

Namo tassa bhagavato arahato sammāsambuddhassa

Majjhimanikāye

Uparipaṇṇasapāli

1. Devadahavaggo

1. Devadahasuttam

1. Evam (3.0001) me sutam- ekaṁ samayaṁ bhagavā sakkesu viharati devadaham nāma sakyānam nigamo. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-“santi, bhikkhave, eke samaṇabrahmaṇā evamvādino evamdiṭṭhino- ‘yam kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkham vā adukkhama- sukham vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anava- ssavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijjihnam bhavissati’ti. Evamvādino, bhikkhave, nigaṇṭhā.

“Evamvādāham, bhikkhave, nigaṇṭhe upasaṅkamitvā evam vadāmi- ‘saccam kira tumhe, āvuso nigaṇṭhā, evamvādino evamdiṭṭhino- yam kiñcāyam purisapu- ggalō paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijjihnam bhavissati’ti? Te ca me, bhikkhave, nigaṇṭhā evam puṭṭhā ‘āmā’ti paṭijānanti.

“Tyāhaṁ (3.0002) evam vadāmi- ‘kim pana tumhe, āvuso nigaṇṭhā, jānātha- ahuvamheva mayam pubbe, na nāhvamhā’ti? ‘No hidam, āvuso’.

“Kim pana tumhe, āvuso nigaṇṭhā, jānātha- akaramheva mayam pubbe pāpa- kammaṁ, na nākaramhā’ti? ‘No hidam, āvuso’.

“Kim pana tumhe, āvuso nigaṇṭhā, jānātha- evarūpam vā evarūpam vā pāpa- kammaṁ akaramhā’ti? ‘No hidam, āvuso’.

“Kim pana tumhe, āvuso nigaṇṭhā, jānātha- ettakam vā dukkham nijjihnam, ettakam vā dukkham nijjiretabbam, ettakamhi vā dukkhe nijjihne sabbam dukkham

nijjīṇṇam bhavissatīti? ‘No hidam, āvuso’.

“Kiṁ pana tumhe, āvuso nigaṇṭhā, jānātha- diṭṭheva dhamme akusalānam dhammānam pahānam, kusalānam dhammānam upasampadan’ti? ‘No hidam, āvuso’.

2. “Iti kira tumhe, āvuso nigaṇṭhā, na jānātha- ahuvamheva mayam pubbe, na nāhuvamhāti, na jānātha- akaramheva mayam pubbe pāpakammaṁ, na nākaramhāti, na jānātha- evarūpaṁ vā evarūpaṁ vā pāpakammaṁ akaramhāti, na jānātha- ettakam vā dukkhaṁ nijjīṇṇam, ettakam vā dukkhaṁ nijjīretabbam, etta-kamhi vā dukkhe nijjīṇne sabbam dukkhaṁ nijjīṇṇam bhavissatīti, na jānātha- diṭṭheva dhamme akusalānam dhammānam pahānam, kusalānam dhammānam upasampadam; evam sante āyasmantānam nigaṇṭhānam na kallamassa veyyākaraṇāya- yam kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkhaṁ vā adukkhamasukhaṁ vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkhaṁ nijjīṇṇam bhavissati”ti.

“Sace pana tumhe, āvuso nigaṇṭhā, jāneyyātha- ahuvamheva mayam pubbe, na nāhuvamhāti, jāneyyātha- akaramheva mayam pubbe pāpakammaṁ, na nākaramhāti, jāneyyātha- evarūpaṁ vā evarūpaṁ vā pāpakammaṁ akaramhāti, jāneyyātha- ettakam vā dukkhaṁ nijjīṇṇam, ettakam vā dukkhaṁ nijjīretabbam, etta-kamhi vā dukkhe nijjīṇne sabbam dukkhaṁ nijjīṇṇam bhavissatīti, jāneyyātha- diṭṭheva dhamme akusalānam dhammānam pahānam, kusalānam dhammānam (3.0 upasampadam; evam sante āyasmantānam nigaṇṭhānam kallamassa veyyākaraṇāya- yam kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkhaṁ vā adukkhamasukhaṁ vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkhaṁ nijjīṇṇam bhavissati”ti.

3. “Seyyathāpi, āvuso nigaṇṭhā, puriso sallena viddho assa savisena gālīhūpalepanena §; so sallassapi vedhanahetu § dukkhā tibbā § kaṭukā vedanā vediyeyya. Tassa mittāmaccā ūtisālohitā bhisakkam sallakattam upaṭṭhāpeyyum. Tassa so bhisakko sallakatto satthena vaṇamukhaṁ parikanteyya; so satthenapi vaṇamukhassa parikantanahetu dukkhā tibbā kaṭukā vedanā vediyeyya. Tassa so bhisakko sallakatto esaniyā sallam eseyya; so esaniyāpi sallassa esanāhetu dukkhā tibbā kaṭukā vedanā vediyeyya. Tassa so bhisakko sallakatto sallam abbuheyya §; so sallassapi abbuhanahetu § dukkhā tibbā kaṭukā vedanā vediyeyya. Tassa so bhisakko sallakatto agadaṅgāram vaṇamukhe odaheyyya; so agadaṅgārassapi vaṇamukhe odahanahetu dukkhā tibbā kaṭukā vedanā vediyeyya. So aparena samayena rūlhena vaṇena sañchavinā arogo assa sukhī serī sayamvasī yena kāmaṅgamo. Tassa evamassa- aham kho pubbe sallena viddho ahosim savisena gālīhūpalepanena. Soham sallassapi vedhanahetu dukkhā tibbā kaṭukā vedanā vediyeyya. Tassa me mittāmaccā ūtisālohitā bhisakkam sallakattam upa-

tṭhapesum. Tassa me so bhisakko sallakatto satthena vaṇamukham parikanti; soham satthenapi vaṇamukhassa parikantanahetu dukkhā tibbā kaṭukā vedanā vedyiṃ. Tassa me so bhisakko sallakatto esaniyā sallaṃ esi; so aham esaniyāpi sallassa esanāhetu dukkhā tibbā kaṭukā vedanā vedyiṃ. Tassa me so bhisakko (3.0) sallakatto sallaṃ abbuhi §; soham sallassapi abbuhanahetu dukkhā tibbā kaṭukā vedanā vedyiṃ. Tassa me so bhisakko sallakatto agadaṅgāraṃ vaṇamukhe odahi; soham agadaṅgārassapi vaṇamukhe odahanahetu dukkhā tibbā kaṭukā vedanā vedyiṃ. Somhi etarahi rūlhena vaṇena sañchavinā arogo sukhī seri sayamvasī yena kāmaṅgamo”ti.

“Evameva kho, āvuso nigaṇṭhā, sace tumhe jāneyyātha- ahuvamheva mayaṃ pubbe, na nāhuvamhāti, jāneyyātha- akaramheva mayaṃ pubbe pāpakammaṃ, na nākaramhāti, jāneyyātha- evarūpaṃ vā evarūpaṃ vā pāpakammaṃ akaramhāti, jāneyyātha- ettakam vā dukkham nijjīṇṇam, ettakam vā dukkham nijjīretabbam, ettakamhi vā dukkhe nijjīṇne sabbam dukkham nijjīṇṇam bhavissatīti, jāneyyātha- diṭṭheva dhamme akusalānaṃ dhammānaṃ pahānaṃ, kusalānaṃ dhammānaṃ upasampadā; evam sante āyasmantānaṃ nigaṇṭhānaṃ kallamassa veyyākaraṇāya- yaṃ kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā, sabbam tam pubbekatahetu. Iti purāṇānaṃ kammānaṃ tapasā byantībhāvā, navānaṃ kammānaṃ akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkha-kkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijjīṇṇam bhavissati”ti.

“Yasmā ca kho tumhe, āvuso nigaṇṭhā, na jānātha- ahuvamheva mayaṃ pubbe, na nāhuvamhāti, na jānātha- akaramheva mayaṃ pubbe pāpakammaṃ, na nākaramhāti, na jānātha- evarūpaṃ vā evarūpaṃ vā pāpakammaṃ akaramhāti, na jānātha- ettakam vā dukkham nijjīṇṇam, ettakam vā dukkham nijjīretabbam, ettakamhi vā dukkhe nijjīṇne sabbam dukkham nijjīṇṇam bhavissatīti, na jānātha- diṭṭheva dhamme akusalānaṃ dhammānaṃ pahānaṃ, kusalānaṃ dhammānaṃ upasampadā; tasmā āyasmantānaṃ nigaṇṭhānaṃ na kallamassa veyyākaraṇāya- yaṃ kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā, sabbam tam pubbekatahetu. Iti purāṇānaṃ kammānaṃ tapasā byantībhāvā, navānaṃ kammānaṃ akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijjīṇṇam bhavissati”ti.

4. “Evam (3.0005) vutte, bhikkhave, te nigaṇṭhā maṃ etadavocum- ‘nigaṇṭho, āvuso, nāṭaputto § sabbaññū sabbadassāvī, arisesesam nāṇadassanam paṭijānāti. Carato ca me tiṭṭhato ca puttassa ca jāgarassa ca satataṃ samitam nāṇadasanam paccupatṭhitān’ti. So evamāha- ‘atthi kho vo, āvuso nigaṇṭhā, pubbeva pāpakammaṃ kataṃ, tam imāya kaṭukāya dukkarakārikāya nijjiretha, yaṃ panettha etarahi kāyena samvutā vācāya samvutā manasā samvutā tam āyatim pāpakammasa akaraṇam. Iti purāṇānaṃ kammānaṃ tapasā byantībhāvā, navānaṃ kammānaṃ akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanā-

kkhayā sabbam dukkham nijinṇam bhavissatīti. Tañca panamhākam ruccati ceva khamati ca, tena camhā attamanā”ti.

5. “Evam vutte aham, bhikkhave, te nigaṇṭhe etadavocam- ‘pañca kho ime, āvuso nigaṇṭhā, dhammā ditṭheva dhamme dvidhāvipākā. Katame pañca? Saddhā, ruci, anussavo, ākāraparivitakko, ditṭhinijjhānakkhanti- ime kho, āvuso nigaṇṭhā, pañca dhammā ditṭheva dhamme dvidhāvipākā. Tatrāyasmantānam nigaṇṭhānam kā atītamse satthari saddhā, kā ruci, ko anussavo, ko ākāraparivitakko, kā ditṭhinijjhānakkhanti’ti. Evamvādī § kho aham, bhikkhave, nigaṇṭhesu na kañci § sahadhammadikam vādapaṭihāram samanupassāmi.

“Puna caparāham §, bhikkhave, te nigaṇṭhe evam vadāmi- ‘tam kiṁ maññatha, āvuso nigaṇṭhā. Yasmīm vo samaye tibbo § upakkamo hoti tibbam padhānam, tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha; yasmīm pana vo samaye na tibbo upakkamo hoti na tibbam padhānam, na tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyethā’ti? ‘Yasmīm no, āvuso gotama, samaye tibbo upakkamo hoti tibbam padhānam, tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyāma; yasmīm pana no samaye na tibbo upakkamo hoti na tibbam padhānam, na tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyāma’”ti.

6. “Iti (3.0006) kira, āvuso nigaṇṭhā, yasmīm vo samaye tibbo upakkamo hoti tibbam padhānam, tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha; yasmīm pana vo samaye na tibbo upakkamo hoti na tibbam padhānam, na tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha. Evam sante āyasmantānam nigaṇṭhānam na kallamassa veyyākaraṇāya- yaṁ kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijinṇam bhavissatīti. Sace, āvuso nigaṇṭhā, yasmīm vo samaye tibbo upakkamo hoti tibbam padhānam, na tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha; yasmīm pana vo samaye na tibbo upakkamo hoti na tibbam padhānam, tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha §; evam sante āyasmantānam nigaṇṭhānam kallamassa veyyākaraṇāya- yaṁ kiñcāyam purisapuggalo paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā, sabbam tam pubbekatahetu. Iti purāṇānam kammānam tapasā byantībhāvā, navānam kammānam akaraṇā, āyatim anavassavo; āyatim anavassavā kammakkhayo; kammakkhayā dukkhakkhayo; dukkhakkhayā vedanākkhayo; vedanākkhayā sabbam dukkham nijinṇam bhavissatī”ti.

“Yasmā ca kho, āvuso nigaṇṭhā, yasmiṁ vo samaye tibbo upakkamo hoti tibbam̄ padhānam̄, tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha; yasmiṁ pana vo samaye na tibbo upakkamo hoti na tibbam̄ padhānam̄, na tibbā tasmiṁ samaye opakkamikā dukkhā tibbā kaṭukā vedanā vedyetha; te tumhe sāmaṇyeva opakkamikā dukkhā tibbā kaṭukā vedanā vedayamānā avijjā aññānā sammohā vipaccetha- yaṁ kiñcāyaṁ purisapuggalo paṭisaṁvedeti sukham̄ vā dukkham̄ vā adukkhamasukham̄ vā, sabbam̄ tam̄ pubbekatahetu. Iti purāṇānam̄ kammānam̄ tapasā byantibhāvā, navānam̄ kammānam̄ akaraṇā, āyatim̄ anavassavo; āyatim̄ anavassavā kammakkhayo; kammakkhayā dukkha-khayo; dukkhakkhayā vedanākkhayo (3.0007); vedanākkhayā sabbam̄ dukkham̄ nijjīṇānam̄ bhavissati’ti. Evamvādīpi § kho ahaṁ, bhikkhave, nigaṇṭhesu na kañci sahadhammikam̄ vādapaṭihāram̄ samanupassāmi.

7. “Puna caparāhaṁ, bhikkhave, te nigaṇṭhe evam vadāmi- ‘tam̄ kim maññathā-vuso nigaṇṭhā, yamidam̄ kammaṁ diṭṭhadhammavedanīyaṁ tam̄ upakkamena vā padhānena vā samparāyavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Yaṁ panidam̄ kammaṁ samparāyavedanīyaṁ tam̄ upakkamena vā padhānena vā diṭṭhadhammavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Tam̄ kim maññathāvuso nigaṇṭhā, yamidam̄ kammaṁ sukhavedanīyaṁ tam̄ upakkamena vā padhānena vā dukkhavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Yaṁ panidam̄ kammaṁ dukkhavedanīyaṁ tam̄ upakkamena vā padhānena vā sukhavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Tam̄ kim maññathāvuso nigaṇṭhā, yamidam̄ kammaṁ paripakkavedanīyaṁ tam̄ upakkamena vā padhānena vā aparipakkavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Yaṁ panidam̄ kammaṁ aparipakkavedanīyaṁ tam̄ upakkamena vā padhānena vā paripakkavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Tam̄ kim maññathāvuso nigaṇṭhā, yamidam̄ kammaṁ bahuvedanīyaṁ tam̄ upakkamena vā padhānena vā appavedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Yaṁ panidam̄ kammaṁ appavedanīyaṁ tam̄ upakkamena vā padhānena vā bahuvedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Tam̄ kim maññathāvuso nigaṇṭhā, yamidam̄ kammaṁ savedanīyaṁ tam̄ upakkamena vā padhānena vā avedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’. ‘Yaṁ panidam̄ kammaṁ avedanīyaṁ tam̄ upakkamena vā padhānena vā savedanīyaṁ hotūti labbhāmetan’ti? ‘No hidam̄, āvuso’.

8. “Iti kira, āvuso nigaṇṭhā, yamidam̄ kammaṁ diṭṭhadhammavedanīyaṁ tam̄ upakkamena vā padhānena vā samparāyavedanīyaṁ hotūti alabbhāmetam̄, yaṁ panidam̄ kammaṁ samparāyavedanīyaṁ tam̄ upakkamena vā padhānena vā diṭṭhadhammavedanīyaṁ hotūti alabbhāmetam̄, yamidam̄ kammaṁ sukhavedanīyaṁ tam̄ upakkamena vā padhānena vā dukkhavedanīyaṁ hotūti alabbhāmetam̄, yamidam̄ kammaṁ dukkhavedanīyaṁ (3.0008) tam̄ upakkamena vā padhānena vā sukhavedanīyaṁ hotūti alabbhāmetam̄, yamidam̄ kammaṁ paripakkavedanīyaṁ tam̄ upakkamena vā padhānena vā aparipakkavedanīyaṁ hotūti alabbhāmetam̄, yamidam̄ kammaṁ aparipakkavedanīyaṁ tam̄ upakkamena vā padhā-

nena vā paripakkavedanīyam hotūti alabbhametam, yamidaṁ kammam bahuvedanīyam tam upakkamena vā padhānena vā appavedanīyam hotūti alabbhametam, yamidaṁ kammam appavedanīyam tam upakkamena vā padhānena vā bahuvedanīyam hotūti alabbhametam, yamidaṁ kammam savedanīyam tam upakkamena vā padhānena vā avedanīyam hotūti alabbhametam, yamidaṁ kammam avedanīyam tam upakkamena vā padhānena vā savedanīyam hotūti alabbhametam; evam sante āyasmantānam nigaṇṭhānam aphalo upakkamo hoti, aphalam padhānam”.

“Evamvādī, bhikkhave, nigaṇṭhā. Evamvādīnam, bhikkhave, nigaṇṭhānam dasa sahadhammikā vādānuvādā gārayham thānam āgacchanti.

9. “Sace, bhikkhave, sattā pubbekatahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, nigaṇṭhā pubbe dukkaṭakammakārino yam etarahi evarūpā dukkhā tibbā kaṭukā vedanā vedyanti. Sace, bhikkhave, sattā issaranimmānahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, nigaṇṭhā pāpakena issarena nimmitā yam etarahi evarūpā dukkhā tibbā kaṭukā vedanā vedyanti. Sace, bhikkhave, sattā saṅgatibhāvahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, nigaṇṭhā pāpasaṅgatikā yam etarahi evarūpā dukkhā tibbā kaṭukā vedanā vedyanti. Sace, bhikkhave, sattā abhijātihetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, nigaṇṭhā pāpābhijātikā yam etarahi evarūpā dukkhā tibbā kaṭukā vedanā vedyanti. Sace, bhikkhave, sattā ditṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, nigaṇṭhā evarūpā ditṭhadhammūpakkamā yam etarahi evarūpā dukkhā tibbā kaṭukā vedanā vedyanti.

“Sace, bhikkhave, sattā pubbekatahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā; no ce sattā pubbekatahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā. Sace, bhikkhave, sattā issaranimmānahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā; no ce sattā issaranimmānahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā. Sace, bhikkhave, sattā saṅgatibhāvahetu (3.000) sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā; no ce sattā saṅgatibhāvahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā. Sace, bhikkhave, sattā abhijātihetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā; no ce sattā abhijātihetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā. Sace, bhikkhave, sattā ditṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā; no ce sattā ditṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti, gārayhā nigaṇṭhā. Evamvādī, bhikkhave, nigaṇṭhā. Evamvādīnam, bhikkhave, nigaṇṭhānam ime dasa sahadhammikā vādānuvādā gārayham thānam āgacchanti. Evam kho, bhikkhave, aphalo upakkamo hoti, aphalam padhānam.

10. “Kathañca, bhikkhave, saphalo upakkamo hoti, saphalam padhānam? Idha, bhikkhave, bhikkhu na heva anaddhabhūtam attānam dukhena addhabhāveti, dhammikañca sukham na pariccajati, tasmiñca sukhe anadhimuccito hoti. So evam pajānāti- ‘imassa kho me dukkhanidānassa saṅkhāram padahato saṅkhārapadhānā virāgo hoti, imassa pana me dukkhanidānassa aijjhupekkhato upekkham bhāvayato virāgo hotīti. So yassa hi khvāssa § dukkhanidānassa saṅkhāram

padahato saṅkhārappadhānā virāgo hoti, saṅkhāram tattha padahati. Yassa panassa dukkhanidānassa ajjhupekkhato upekkham bhāvayato virāgo hoti, upekkham tattha bhāveti. Tassa tassa dukkhanidānassa saṅkhāram padahato saṅkhārappadhānā virāgo hoti- evampissa tam dukkham nijjīṇṇam hoti. Tassa tassa dukkhanidānassa ajjhupekkhato upekkham bhāvayato virāgo hoti- evampissa tam dukkham nijjīṇṇam hoti.

11. “Seyyathāpi, bhikkhave, puriso itthiyā sāratto paṭibaddhacitto tibbacchando tibbāpekkho. So tam itthim passeyya aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim. Tam kim maññatha, bhikkhave, api nu tassa purisassa amum itthim disvā aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim uppajjeyyum sokaparidevadukkhadomanassūpāyāsā”ti? “Evam, bhante”. “Tam kissa hetu”? “Amu hi, bhante, puriso amussā itthiyā sāratto paṭibaddhacitto tibbacchando tibbāpekkho. Tasmā tam itthim disvā aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim (3.00 samhasantim uppajjeyyum sokaparidevadukkhadomanassūpāyāsā”ti. “Atha kho, bhikkhave, tassa purisassa evamassa- ‘ahaṁ kho amussā itthiyā sāratto paṭibaddhacitto tibbacchando tibbāpekkho. Tassa me amum itthim disvā aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim uppajjanti sokaparidevadukkhadomanassūpāyāsā. Yamnūnāham yo me amussā itthiyā chandarāgo tam pajaheyyan’ti. So yo amussā itthiyā chandarāgo tam pajaheyya. So tam itthim passeyya aparena samayena aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim. Tam kim maññatha, bhikkhave, api nu tassa purisassa amum itthim disvā aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim uppajjeyyum sokaparidevadukkhadomanassūpāyāsā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amu hi, bhante, puriso amussā itthiyā virāgo. Tasmā tam itthim disvā aññena purisena saddhim santiṭṭhantim sallapantim sañjagghantim samhasantim na uppajjeyyum sokaparidevadukkhadomanassūpāyāsā”ti.

“Evameva kho, bhikkhave, bhikkhu na heva anaddhabhūtam attānam dukkhenā addhabhāveti, dhammikañca sukham na pariccajati, tasmīnca sukhe anadhimuccito hoti. So evam pajānāti- ‘imassa kho me dukkhanidānassa saṅkhāram padahato saṅkhārappadhānā virāgo hoti, imassa pana me dukkhanidānassa ajjhupekkhato upekkham bhāvayato virāgo hoti’ti. So yassa hi khvāssa dukkhanidānassa saṅkhāram padahato saṅkhārappadhānā virāgo hoti, saṅkhāram tattha padahati; yassa panassa dukkhanidānassa ajjhupekkhato upekkham bhāvayato virāgo hoti, upekkham tattha bhāveti. Tassa tassa dukkhanidānassa saṅkhāram padahato saṅkhārappadhānā virāgo hoti- evampissa tam dukkham nijjīṇṇam hoti. Tassa tassa dukkhanidānassa ajjhupekkhato upekkham bhāvayato virāgo hoti- evampissa tam dukkham nijjīṇṇam hoti. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

12. “Puna caparam, bhikkhave, bhikkhu iti paṭisañcikkhati- ‘yathāsukham kho me viharato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti;

dukkhāya pana me attānam padahato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti. Yamnūnāham dukkhāya attānam padaheyyan’ti. So dukkhāya attānam padahati. Tassa dukkhāya attānam padahato akusalā (3.0011) dhammā parihāyanti kusalā dhammā abhivadḍhanti. So na aparena samayena dukkhāya attānam padahati. Tam kissa hetu? Yassa hi so, bhikkhave, bhikkhu atthāya dukkhāya attānam padaheyya svāssa attho abhinipphanno hoti. Tasmā na aparena samayena dukkhāya attānam padahati. Seyyathāpi, bhikkhave, usukāro tejanam dvīsu alātesu ātāpeti paritāpeti ujum karoti kammaniyam. Yato kho, bhikkhave, usukārassa tejanam dvīsu alātesu ātāpitam hoti paritāpitam ujum katom § kammaniyam, na so tam aparena samayena usukāro tejanam dvīsu alātesu ātāpeti paritāpeti ujum karoti kammaniyam. Tam kissa hetu? Yassa hi so, bhikkhave, atthāya usukāro tejanam dvīsu alātesu ātāpeyya paritāpeyya ujum kareyya kammaniyam svāssa attho abhinipphanno hoti. Tasmā na aparena samayena usukāro tejanam dvīsu alātesu ātāpeti paritāpeti ujum karoti kammaniyam. Evameva kho, bhikkhave, bhikkhu iti paṭisañcikkhati- ‘yathāsukham kho me viharato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti; dukkhāya pana me attānam padahato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti. Yamnūnāham dukkhāya attānam padaheyyan’ti. So dukkhāya attānam padahati. Tassa dukkhāya attānam padahato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti. So na aparena samayena dukkhāya attānam padahati. Tam kissa hetu? Yassa hi so, bhikkhave, bhikkhu atthāya dukkhāya attānam padaheyya svāssa attho abhinipphanno hoti. Tasmā na aparena samayena dukkhāya attānam padahati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

13. “Puna caparam, bhikkhave, idha tathāgato loke uppajjati araham sammāsammbuddho vijjācaranāsampanno sugato lokavidū anuttaro purisadammasārathi satthā devamanussānam buddho bhagavā. So imam lokam sadevakam samārakam sabrahmakam sassamaṇabrahmaṇim pajam sadevamanussam sayam abhiññā sacchikatvā pavedeti. So dhammam deseti ādikalyāṇam majjhekalyāṇam pariyośānakalyāṇam sāttham sabyañjanam, kevalaparipuṇṇam parisuddham (3.001 brahmacariyam pakāseti. Tam dhammam suṇāti gahapati vā gahapatiputto vā aññatarasmiṁ vā kule paccājāto. So tam dhammam sutvā tathāgate saddham paṭilabhati. So tena saddhāpaṭilābhena samannāgato iti paṭisañcikkhati- ‘sambādho gharāvāso rajāpatho, abbhokāso pabbajjā. Nayidaṁ sukaram agāram ajjhāvasatā ekantaparipuṇṇam ekantaparisuddham saṅkhalikhitam brahmacariyam caritum. Yamnūnāham kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajeyyan’ti. So aparena samayena appam vā bhogakkhandham pahāya mahantaṁ vā bhogakkhandham pahāya, appam vā ñātiparivatṭam pahāya mahantaṁ vā ñātiparivatṭam pahāya kesamassum

ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajati.

14. “So evam pabbajito samāno bhikkhūnam sikkhāsājīvasamāpanno pāññātipātaṁ pahāya pāññātipātā paṭivirato hoti nihitadaṇḍo nihitasattho, lajjī dayāpanno sabbapāññabhbūtahitānukampī viharati. Adinnādānam pahāya adinnādānā paṭivirato hoti dinnādāyī dinnapāṭīkañkhī, athenena sucibhūtena attanā viharati. Abrahmacariyam pahāya brahmācārī hoti ārācārī virato methunā gāmadhammā. Musāvādām pahāya musāvādā paṭivirato hoti saccavādī saccasandho theto paccayiko avisamvādako lokassa. Pisuṇam vācam pahāya pisuṇāya vācāya paṭivirato hoti; ito sutvā na amutra akkhātā imesam bhedāya, amutra vā sutvā na imesam akkhātā amūsam bhedāya- iti bhinnānam vā sandhātā sahitānam vā anuppadātā samaggārāmo samaggarato samagganandī samaggakaraṇim vācam bhāsitā hoti. Pharusaṁ vācam pahāya pharusaṁ vācāya paṭivirato hoti; yā sā vācā nelā kaṇṇasukhā pemaniyā hadayaṅgamā porī bahujanakantā bahujanamanāpā tathārūpiṁ vācam bhāsitā hoti. Samphappalāpaṁ pahāya samphappalāpā paṭivirato hoti kālavādī bhūtavādī atthavādī dhammavādī vinayavādī, nidhānavatim vācam bhāsitā kālena sāpadesam pariyantavatim atthasamhitam. So bijagāmabhūtagāmasamārambhā paṭivirato hoti. Ekabhattiko hoti rattūparato virato vikālabhojanā. Naccagītavāditavisūkadassanā paṭivirato hoti. Mālāgandhavilepanadhāraṇamāṇḍanavibhūsanaṭṭhānā (3.0013) paṭivirato hoti. Uccāsayanamahāsayanā paṭivirato hoti. Jātarūparajatapaṭiggahaṇā paṭivirato hoti. Āmakadhaññapaṭiggahaṇā paṭivirato hoti. Āmakamamṣapaṭiggahaṇā paṭivirato hoti. Itthikumārikapaṭiggahaṇā paṭivirato hoti. Dāsidāsapaṭiggahaṇā paṭivirato hoti. Ajeṭakapaṭiggahaṇā paṭivirato hoti. Kukkuṭasūkarapaṭiggahaṇā paṭivirato hoti. Hatthigavassavaṭṭavapaṭiggahaṇā paṭivirato hoti. Khettavatthupaṭiggahaṇā paṭivirato hoti. Dūteyyapahiṇagamanānuyogā paṭivirato hoti. Kayavikkayā paṭivirato hoti. Tulākūṭakamṣakūṭamānakūṭā paṭivirato hoti. Ukkoṭanavañcananikatisāciyogā § paṭivirato hoti. Chedanavadvhabandhanaviparāmosa-ālopasahasākārā paṭivirato hoti §.

“So santuṭṭho hoti kāyaparihārikena cīvarena, kucchiparihārikena piṇḍapātena. So yena yeneva pakkamati samādāyeva pakkamati. Seyyathāpi nāma pakkhi sakuṇo yena yeneva ḍeti sapattabhārova ḍeti, evameva bhikkhu santuṭṭho hoti kāyaparihārikena cīvarena, kucchiparihārikena piṇḍapātena; so yena yeneva pakkamati samādāyeva pakkamati. So iminā ariyena sīlakkhandhena samannāgato aijhattam anavajjasukham paṭisaṁvedeti.

15. “So cakkhunā rūpaṁ disvā na nimittaggāhī hoti nānubyañjanaggāhī. Yatvādhikaraṇamenam cakkhundriyam asamvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum tassa samvarāya paṭipajjati, rakkhati cakkhundriyam, cakkhundriye samvaram āpajjati. Sotena saddam sutvā ...pe... ghānenā gandham ghāyitvā ...pe... jivhāya rasam sāyitvā ...pe... kāyena phoṭṭhabbam phusitvā ...pe... manasā dhammam viññāya na nimittaggāhī hoti nānubyañjanaggāhī. Yatvādhikaraṇamenam manindriyam asamvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum tassa samvarāya paṭipajjati, rakkhati manindriyam, manindriye samvaram āpajjati. So iminā ariyena

indriyasaṁvarena samannāgato ajjhattam abyāsekasukham paṭisamvedeti.

“So (3.0014) abhikkante paṭikkante sampajānakārī hoti, ālokite vilokite sampajānakārī hoti, samiñjite § pasārite sampajānakārī hoti, saṅghātipattacīvaradhāraṇe sampajānakārī hoti, asite pīte khāyite sāyite sampajānakārī hoti, uccārapassāvakanme sampajānakārī hoti, gate ṭhite nisinne sutte jāgarite bhāsite tuṇhībhāve sampajānakārī hoti.

16. “So iminā ca ariyena sīlakkhandhena samannāgato, (imāya ca ariyāya santuṭhiyā samannāgato,) § iminā ca ariyena indriyasaṁvarena samannāgato, iminā ca ariyena satisampajaññena samannāgato vivittam senāsanam bhajati araññam rukkhamūlam pabbatam kandaram giriguham susānam vanapattham abbhokāsam palālapuñjam. So pacchābhattam piṇḍapātapaṭikkanto nisidati pallaṅkam ābhujitvā, ujum kāyam pañidhāya, parimukham satim upaṭṭhapetvā. So abhijjhām loke pahāya vigatābhijjhena cetasā viharati, abhijjhāya cittam parisodheti. Byāpādapadosam pahāya abyāpannacitto viharati sabbapāṇabhūtahitānu-kampī, byāpādapadosā cittam parisodheti. Thinamiddham pahāya vigatathina-middho viharati ālokasaññī sato sampajāno, thinamiddhā cittam parisodheti. Uddhaccakukkuccam pahāya anuddhato viharati ajjhattam vūpasantacitto, uddha-ccakukkuccā cittam parisodheti. Vicikiccham pahāya tiṇṇavicikiccho viharati aka-thamkathī kusalesu dhammesu, vicikicchāya cittam parisodheti.

“So ime pañca nīvaraṇe pahāya cetaso upakkilese paññāya dubbalikaraṇe vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pīti-sukham paṭhamam jhānam upasampajja viharati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

“Puna caparam, bhikkhave, bhikkhu vitakkavicārānam vūpasamā ajjhattam sampasādanam cetaso ekodibhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam upasampajja viharati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

“Puna (3.0015) caparam, bhikkhave, bhikkhu pītiyā ca virāgā upekkhako ca viharati sato ca sampajāno, sukhañca kāyena paṭisamvedeti. Yam tam ariyā āci-kkanti- ‘upekkhako satimā sukhavihāri’ti tatiyam jhānam upasampajja viharati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

“Puna caparam, bhikkhave, bhikkhu sukhassa ca pahānā dukkhassa ca pahānā, pubbeva somanassadomanassānam atthaṅgamā, adukkhamasukham upekkhāsa-tipārisuddhiṁ catuttham jhānam upasampajja viharati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

17. “So evam samāhite citte parisuddhe pariyođāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte pubbenivāsānussatiñāñāya cittam abhininnāmeti. So anekavihitam pubbenivāsam anussarati, seyyathidam §-ekampi jātim dvepi jātiyo tissopi jātiyo catassopi jātiyo pañcapi jātiyo dasapi jātiyo vīsampi jātiyo tiṁsampi jātiyo cattālīsampi jātiyo paññāsampi jātiyo jātisatampi jāti-sahassampi jātisatasahassampi anekepi samvaṭṭakappe anekepi vivaṭṭakappe anekepi samvaṭṭavivavatṭakappe- ‘amutrāsim evamnāmo evamgutto evamvanño

evamāhāro evam̄sukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto amutra udapādīm; tatrāpāsim evamnāmo evamgotto evamvanṇo evamāhāro evam̄sukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto idhūpapanno'ti. Iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

18. “So evam samāhite citte parisuddhe pariyođāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte sattānam cutūpapātaññāya cittam abhininnāmeti. So dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañte suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti (3.0016)- ‘ime vata bhonto sattā kāyaduccaritena samannāgatā vaciduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapannā. Ime vā pana bhonto sattā kāyasucaritena samannāgatā vacisucaritena samannāgatā manosucaritena samannāgatā ariyānam anupavādakā sammādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā sugatim saggam lokam upapannā'ti. Iti dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañte suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti. Evampi, bhikkhave, saphalo upakkamo hoti, saphalam padhānam.

19. “So evam samāhite citte parisuddhe pariyođāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte āsavānam khayaññāya cittam abhininnāmeti. So ‘idam dukkhan’ti yathābhūtam pajānāti, ‘ayaṁ dukkhasamudayo’ti yathābhūtam pajānāti, ‘ayaṁ dukkhanirodho’ti yathābhūtam pajānāti, ‘ayaṁ dukkhanirodhagāminī paṭipadā’ti yathābhūtam pajānāti; ‘ime āsavā’ti yathābhūtam pajānāti, ‘ayaṁ āsavasamudayo’ti yathābhūtam pajānāti, ‘ayaṁ āsavanirodho’ti yathābhūtam pajānāti, ‘ayaṁ āsavanirodhagāminī paṭipadā’ti yathābhūtam pajānāti. Tassa evam jānato evam passato kāmāsavāpi cittam vimuccati, bhavāsavāpi cittam vimuccati, avijjāsavāpi cittam vimuccati. Vimuttasmim vimuttamiti nāṇam hoti. ‘Khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāti. Evampi kho, bhikkhave, saphalo upakkamo hoti, saphalam padhānam. Evamvādī, bhikkhave, tathāgatā. Evamvādīnam, bhikkhave, tathāgatānam § dasa sahadhammikā pāsaṁsaṭṭhānā āgacchanti.

20. “Sace, bhikkhave, sattā pubbekatahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, tathāgato pubbe sukatakammakārī yaṁ etarahi evarūpā anāsavā sukhā vedanā vedeti. Sace, bhikkhave, sattā issaranimmānahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, tathāgato bhaddakena issarena (3.0017) nimmito yaṁ etarahi evarūpā anāsavā sukhā vedanā vedeti. Sace, bhikkhave, sattā saṅgatibhāvahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, tathāgato kalyāṇasaṅgatiko yaṁ etarahi evarūpā anāsavā sukhā vedanā vedeti. Sace, bhikkhave, sattā abhijātihetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, tathāgato kalyāṇābhijātiko yaṁ etarahi evarūpā anāsavā sukhā vedanā vedeti.

Sace, bhikkhave, sattā diṭṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti; addhā, bhikkhave, tathāgato kalyāṇadiṭṭhadhammūpakkamo yam etarahi evarūpā anāsavā sukhā vedanā vedeti.

“Sace, bhikkhave, sattā pubbekatahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato; no ce sattā pubbekatahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato. Sace, bhikkhave, sattā issaranimmānahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato; no ce sattā issaranimmānahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato. Sace, bhikkhave, sattā saṅgatibhāvahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato; no ce sattā saṅgatibhāvahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato. Sace, bhikkhave, sattā abhijātihetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato; no ce sattā abhijātihetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato. Sace, bhikkhave, sattā diṭṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato; no ce sattā diṭṭhadhammūpakkamahetu sukhadukkham paṭisamvedenti, pāsaṃso tathāgato. Evamvādī, bhikkhave, tathāgatā. Evamvādīnaṃ, bhikkhave, tathāgatānaṃ ime dasa sahadhammikā pāsaṃsaṭṭhānā āgacchanti”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Devadahasuttam niṭṭhitam paṭhamam.

2. Pañcattayasuttam §

21. Evam (3.0018) me sutam- ekam samayaṃ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “santi, bhikkhave, eke samaṇabrahmaṇā aparantakappikā aparantānudi- ṭhino aparantam ārabba anekavihitāni adhivuttipadāni § abhivadanti. ‘Saññī attā hoti

arogam param maranā'ti- ittheke abhivadanti; 'asaññi attā hoti arogo param maranā'-ti- ittheke abhivadanti; 'nevasaññināsaññi attā hoti arogo param maranā'ti- ittheke abhivadanti; sato vā pana sattassa ucchedam vināsam vibhavam paññapenti §, diṭṭhadhammanibbānam vā paneke abhivadanti. Iti santam vā attānam paññapenti arogam § param maranā, sato vā pana sattassa ucchedam vināsam vibhavam paññapenti, diṭṭhadhammanibbānam vā paneke abhivadanti. Iti imāni pañca § hutvā tīni honti, tīni hutvā pañca honti- ayamuddeso pañcattayassa.

22. "Tatra, bhikkhave, ye te samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, rūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, arūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, ekattasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, nānattasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, parittasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, appamāṇasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, etam § vā panekesam § upātivattataṁ viññāṇakasiṇameke abhivadanti appamāṇam āneñjaṁ (3.0019). Tayidaṁ, bhikkhave, tathāgato abhijānāti §. Ye kho te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, rūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, arūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, ekattasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, nānattasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, parittasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā, appamāṇasaññim vā te bhonto samaṇabrahmaṇā saññim attānam paññapenti arogam param maranā §, yā vā panetāsam saññānam parisuddhā paramā aggā anuttariyā akkhāyati- yadi rūpasaññānam yadi arūpasaññānam yadi ekattasaññānam yadi nānattasaññānam. 'Natthi kiñci'ti ākiñcaññāyatana meke abhivadanti appamāṇam āneñjaṁ. 'Tayidaṁ saṅkhataṁ oḷārikam atthi kho pana saṅkhārānam nirodho atthetan'ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupāti-vatto.

23. "Tatra, bhikkhave, ye te samaṇabrahmaṇā asaññim attānam paññapenti arogam param maranā, rūpiṁ vā te bhonto samaṇabrahmaṇā asaññim attānam paññapenti arogam param maranā, arūpiṁ vā te bhonto samaṇabrahmaṇā asaññim attānam paññapenti arogam param maranā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā asaññim attānam paññapenti arogam param maranā,

nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā. Tatra, bhikkhave, ye te samaṇabrahmaṇā saññiṁ attānam paññapenti arogam param maraṇā tesamete paṭikkosanti. Tam kissa hetu? Saññā rogo saññā gaṇḍo saññā sallam, etam santam etam pañitam yadidam-‘asaññan’ti. Tayidam, bhikkhave, tathāgato abhijānāti ye kho te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā, rūpiṁ vā te bhonto (3.0020) samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā, arūpiṁ vā te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā, nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā. Yo hi koci, bhikkhave, samaṇo vā brāhmaṇo vā evam vadeyya- ‘ahamaññatra rūpā, aññatra vedanāya, aññatra saññāya, aññatra saṅkhārehi, viññāṇassa § āgatim vā gatim vā cutim vā upapattim vā vuddhim vā virūlhim vā vepullam vā paññapessāmīti- netam thānam vijjati. ‘Tayidam saṅkhataṁ oḷārikam atthi kho pana saṅkhārānam nirodho atthetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupāti-vatto.

24. “Tatra, bhikkhave, ye te samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, rūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, arūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā. Tatra, bhikkhave, ye te samaṇabrahmaṇā saññiṁ attānam paññapenti arogam param maraṇā tesamete paṭikkosanti, yepi te bhonto samaṇabrahmaṇā asaññiṁ attānam paññapenti arogam param maraṇā tesamete paṭikkosanti. Tam kissa hetu? Saññā rogo saññā gaṇḍo saññā sallam, asaññā sammoho, etam santam etam pañitam yadidam-‘nevasaññināsaññan’ti. § Tayidam, bhikkhave, tathāgato abhijānāti. Ye kho te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, rūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, arūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, rūpiñca arūpiñca vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā, nevarūpiṁ nārūpiṁ vā te bhonto samaṇabrahmaṇā nevasaññināsaññiṁ attānam paññapenti arogam param maraṇā. Ye hi keci, bhikkhave, samaṇā vā brāhmaṇā vā § diṭṭhasutamutaviññātabbasañkhāramattena etassa āyatanassa upasampadām paññapenti, byasanañhetam, bhikkhave, akkhāyati § etassa āyatanassa upasampadāya. Na hetam, bhikkhave, āyatanam saṅkhārasamāpattipattabbamakkhāyati; saṅkhārāvasesasamāpattipattabbametam, bhikkhave, āyatanamakkhāyati. ‘Tayidam saṅkhataṁ oḷārikam atthi kho pana saṅkhārānam nirodho atthetan’ti- iti

viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

25. “Tatra, bhikkhave, ye te samaṇabrāhmaṇā sato sattassa ucchedam vināsam vibhavam paññapenti, tatra, bhikkhave, ye te samaṇabrāhmaṇā saññim attānam paññapenti arogam param marañā tesamete paṭikkosanti, yepi te bhonto samaṇabrāhmaṇā asaññim attānam paññapenti arogam param marañā tesamete paṭikkosanti, yepi te bhonto samaṇabrāhmaṇā nevasaññināsaññim attānam paññapenti arogam param marañā tesamete paṭikkosanti. Tam kissa hetu? Sabbepime bhonto samaṇabrāhmaṇā uddham saram § āsattimyeva abhivadanti- ‘iti pecca bhavissāma, iti pecca bhavissāmā’ti. Seyyathāpi nāma vāṇijassa vāṇijjāya gacchato evam hoti- ‘ito me idam bhavissati, iminā idam lacchāmī’ti, evamevime bhonto samaṇabrāhmaṇā vāṇijūpamā maññe paṭibhanti- ‘iti pecca bhavissāma, iti pecca bhavissāmā’ti. Tayidam, bhikkhave, tathāgato abhijānāti. Ye kho te bhonto samaṇabrāhmaṇā sato sattassa ucchedam vināsam vibhavam paññapenti te sakkāyabhayā sakkāyaparijegucchā sakkāyaññeva anuparidhāvanti anuparivattanti. Seyyathāpi nāma sā gaddulabaddho daļhe thambhe vā khile § vā upanibaddho, tameva thambhaṁ vā khilam vā anuparidhāvati anuparivattati (3.0022 evamevime bhonto samaṇabrāhmaṇā sakkāyabhayā sakkāyaparijegucchā sakkāyaññeva anuparidhāvanti anuparivattanti. ‘Tayidam saṅkhataṁ oḷārikam atthi kho pana saṅkhārānaṁ nirodho atthetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

26. “Ye hi keci, bhikkhave, samaṇā vā brāhmaṇā vā aparantakappikā aparantānudiṭṭhino aparantaṁ ārabbha anekavihitāni adhivuttipadāni abhivadanti, sabbe te imāneva pañcāyatanañi abhivadanti etesam vā aññataram.

27. “Santi, bhikkhave, eke samaṇabrāhmaṇā pubbantakappikā pubbantānudiṭṭhino pubbantam ārabbha anekavihitāni adhivuttipadāni abhivadanti. ‘Sassato attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘asassato attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘sassato ca asassato ca attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘nevasassato nāsassato attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘antavā attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘anantavā attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘antavā ca anantavā ca attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘nevantavā nānantavā attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘ekattasaññī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘nānattasaññī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘parittasaññī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘appamāñasaññī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘ekanta-sukhī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘eka-natadukkhī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘sukhadukkhī attā ca loko ca, idameva saccam moghamāññan’ti- ittheke abhivadanti, ‘adukkhamasukhī attā ca loko ca, idameva saccam moghamāññan’ti-

ittheke abhivadanti.

28. “Tatra (3.0023), bhikkhave, ye te samaṇabrahmaṇā evamvādino evamdiṭṭhino- ‘sassato attā ca loko ca, idameva saccam moghamāññan’ti, tesam vata aññatreva saddhāya aññatra ruciyā aññatra anussavā aññatra ākāraparivitakkā aññatra diṭṭhinijjhānakkhantiyā paccattamyeva nāṇam bhavissati parisuddham pariyoḍatanti- netam ṭhānam vijjati. Paccattam kho pana, bhikkhave, nāṇe asati parisuddhe pariyoḍāte yadapi § te bhonto samaṇabrahmaṇā tattha nāṇabhāga-mattameva pariyoḍapenti tadapi tesam bhavataṁ samaṇabrahmaṇānaṁ upādā-namakkhāyati. ‘Tayidaṁ saṅkhataṁ olārikam atthi kho pana saṅkhārānaṁ nirodho atthetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

29. “Tatra, bhikkhave, ye te samaṇabrahmaṇā evamvādino evamdiṭṭhino- ‘as-
ssato attā ca loko ca, idameva saccam moghamāññan’ti ...pe... § sassato ca asa-
ssato ca attā ca loko ca... nevasassato nāsassato attā ca loko ca... antavā attā ca
loko ca... anantavā attā ca loko ca... antavā ca anantavā ca attā ca loko ca...
nevantavā nānantavā attā ca loko ca... ekattasaññī attā ca loko ca... nānatta-
saññī attā ca loko ca... parittasaññī attā ca loko ca... appamāṇasaññī attā ca loko
ca... ekantasukhī attā ca loko ca... ekantadukkhī attā ca loko ca... sukhadukkhī
attā ca loko ca... adukkhamasukhī attā ca loko ca, idameva saccam moghamā-
ññanti, tesam vata aññatreva saddhāya aññatra ruciyā aññatra anussavā aññatra
ākāraparivitakkā aññatra diṭṭhinijjhānakkhantiyā paccattamyeva nāṇam bhavi-
ssati parisuddham pariyoḍatanti- netam ṭhānam vijjati. Paccattam kho pana,
bhikkhave, nāṇe asati parisuddhe pariyoḍāte yadapi te bhonto samaṇabrahmaṇā
tattha nāṇabhāga-mattameva pariyoḍapenti tadapi tesam bhavataṁ samaṇabrah-
maṇānaṁ upādānamakkhāyati. ‘Tayidaṁ saṅkhataṁ olārikam atthi kho pana
saṅkhārānaṁ nirodho atthetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadu-
pātivatto.

30. “Idha (3.0024), bhikkhave, ekacco samaṇo vā brāhmaṇo vā pubbantānudi-
ṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyo-
janānaṁ anadhiṭṭhānā, pavivekam pītiṁ upasampajja viharati- ‘etaṁ santam etam
pañītam yadidam pavivekam pītiṁ upasampajja viharāmīti. Tassa sā pavivekā
pīti nirujjhati. Pavivekāya pītiyā nirodhā uppajjati domanassam, domanassassa
nirodhā uppajjati pavivekā pīti. Seyyathāpi, bhikkhave, yam chāyā jahati tam
ātapo pharati, yam ātapo jahati tam chāyā pharati; evameva

kho, bhikkhave, pavivekāya pītiyā nirodhā uppajjati domanassam, domanassassa nirodhā uppajjati pavivekā pīti. Tayidam, bhikkhave, tathāgato abhijānāti. Ayam kho bhavam samaṇo vā brāhmaṇo vā pubbantānudiṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyojanānam anadhiṭṭhānā, pavivekam pītim upasampajja viharati- ‘etam santam etam pañitam yadidam pavivekam pītim upasampajja viharāmīti. Tassa sā pavivekā pīti nirujjhati. Pavivekāya pītiyā nirodhā uppajjati domanassam, domanassassa nirodhā uppajjati pavivekā pīti. ‘Tayidam saṅkhataṁ oḷārikam atthi kho pana saṅkhārānam nirodho atthe- n’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

31. “Idha pana, bhikkhave, ekacco samaṇo vā brāhmaṇo vā pubbantānudiṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā nirāmisam sukham upasampajja viharati- ‘etam santam etam pañitam yadidam nirāmisam sukham upasampajja viharāmīti. Tassa tam nirāmisam sukham nirujjhati. Nirāmisassa sukhassa nirodhā uppajjati pavivekā pīti, pavivekāya pītiyā nirodhā uppajjati nirāmisam sukham. Seyyathāpi, bhikkhave, yaṁ chāyā jahati tam ātapo pharati, yaṁ ātapo jahati tam chāyā pharati; evameva kho, bhikkhave, nirāmisassa sukhassa nirodhā uppajjati pavivekā pīti, pavivekāya pītiyā nirodhā uppajjati nirāmisam sukham. Tayidam, bhikkhave, tathāgato abhijānāti. Ayam kho bhavam samaṇo vā brāhmaṇo vā pubbantānudiṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā, nirāmisam sukham upasampajja viharati- ‘etam santam etam pañitam yadidam nirāmisam sukham upasampajja viharāmīti. Tassa (3.0025) tam nirāmisam sukham nirujjhati. Nirāmisassa sukhassa nirodhā uppajjati pavivekā pīti, pavivekāya pītiyā nirodhā uppajjati nirāmisam sukham. ‘Tayidam saṅkhataṁ oḷārikam atthi kho pana saṅkhārānam nirodho atthetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

32. “Idha pana, bhikkhave, ekacco samaṇo vā brāhmaṇo vā pubbantānudiṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā, nirāmisassa sukhassa samatikkamā, adukkhamasukham vedanam upasampajja viharati- ‘etam santam etam pañitam yadidam adukkhamasukham vedanam upasampajja viharāmīti. Tassa sā adukkhamasukhā vedanā nirujjhati. Adukkhamasukhāya vedanāya nirodhā uppajjati nirāmisam sukham, nirāmisassa sukhassa nirodhā uppajjati adukkhamasukhā vedanā. Seyyathāpi, bhikkhave, yaṁ chāyā jahati tam ātapo pharati, yaṁ ātapo jahati tam chāyā pharati; evameva kho, bhikkhave, adukkhamasukhāya vedanāya nirodhā uppajjati nirāmisam sukham, nirāmisassa sukhassa nirodhā uppajjati adukkhamasukhā vedanā. Tayidam, bhikkhave, tathāgato abhijānāti. Ayam kho bhavam samaṇo vā brāhmaṇo vā pubbantānudiṭṭhīnañca paṭinissaggā, aparantānudiṭṭhīnañca paṭinissaggā, sabbaso kāmasamyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā, nirāmisassa sukhassa samatikkamā, adukkhamasukham vedanam upasampajja viharati- ‘etam santam etam pañitam

yadidam adukkhamasukham vedanam upasampajja viharāmīti. Tassa sā adukkhamasukhā vedanā nirujjhati. Adukkhamasukhāya vedanāya nirodhā uppajjati nirāmisam sukham, nirāmisassa sukhassa nirodhā uppajjati adukkhamasukhā vedanā. ‘Tayidam sañkhataṁ oḷārikam atthi kho pana sañkhārānam nirodho attetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

33. “Idha pana, bhikkhave, ekacco samaṇo vā brāhmaṇo vā pubbantānudiṭṭhi-nañca paṭinissaggā, aparantānudiṭṭhi-nañca paṭinissaggā, sabbaso kāmasaṃyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā, nirāmisassa sukhassa samatikkamā, adukkhamasukhāya vedanāya samatikkamā- ‘santohamasmi, nibbutohamasmi, anupādānohamasmīti samanupassati. Tayidam, bhikkhave, tathāgato abhijānāti. Ayaṁ kho bhavam̄ samaṇo vā brāhmaṇo (3.0026) vā pubbantānudiṭṭhi-nañca paṭinissaggā, aparantānudiṭṭhi-nañca paṭinissaggā, sabbaso kāmasaṃyojanānam anadhiṭṭhānā, pavivekāya pītiyā samatikkamā, nirāmisassa sukhassa samatikkamā, adukkhamasukhāya vedanāya samatikkamā- ‘santohamasmi, nibbutohamasmi, anupādānohamasmīti samanupassati; addhā ayamāyasmā nibbānasappāyaṃyeva paṭipadam abhivadati. Atha ca panāyam bhavam̄ samaṇo vā brāhmaṇo vā pubbantānudiṭṭhim vā upādiyamāno upādiyati, aparantānudiṭṭhim vā upādiyamāno upādiyati, kāmasaṃyojanānam vā upādiyamāno upādiyati, pavivekam̄ vā pītiṁ upādiyamāno upādiyati, nirāmisam vā sukham̄ upādiyamāno upādiyati, adukkhamasukham̄ vā vedanam̄ upādiyamāno upādiyati. Yañca kho ayamāyasmā- ‘santohamasmi, nibbutohamasmi, anupādānohamasmīti samanupassati tadapi imassa bhoto samaṇassa brāhmaṇassa upādānamakkhāyati. ‘Tayidam sañkhataṁ oḷārikam atthi kho pana sañkhārānam nirodho attetan’ti- iti viditvā tassa nissaraṇadassāvī tathāgato tadupātivatto.

“Idam̄ kho pana, bhikkhave, tathāgatena anuttaram̄ santivarapadaṁ abhisambuddham̄ yadidam- channam̄ phassāyatanānam̄ samudayañca atthaṅgamañca assādañca ādīnavañca nissaraṇañca yathābhūtam̄ viditvā § anupādāvimo-kkho”ti §.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam̄ abhinandunti.

Pañcattayasuttam̄ niṭhitam̄ dutiyam̄.

3. Kintisuttam̄

34. Evam̄ me sutam- ekaṁ samayam̄ bhagavā pisinārāyam̄ § viharati baliha-
raṇe vanasañde. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”-
ti te bhikkhū bhagavato paccassosum̄. Bhagavā etadavoca- “kinti vo (3.0027),
bhikkhave, mayi hoti- ‘cīvarahetu vā samaṇo gotamo dhammam̄ deseti, piṇḍapāta-
hetu vā samaṇo gotamo dhammam̄ deseti, senāsanahetu vā samaṇo gotamo
dhammam̄ deseti, itibhavābhavahetu vā samaṇo gotamo dhammam̄ deseti”ti?
“Na kho no, bhante, bhagavati evam̄ hoti- ‘cīvarahetu vā samaṇo gotamo

dhammaṁ deseti, piṇḍapātahetu vā samaṇo gotamo dhammaṁ deseti, senāsa-hetu vā samaṇo gotamo dhammaṁ deseti, itibhavābhavahetu vā samaṇo gotamo dhammaṁ desetī”ti.

“Na ca kira vo, bhikkhave, mayi evam hoti- ‘cīvarahetu vā samaṇo gotamo dhammaṁ deseti ...pe... itibhavābhavahetu vā samaṇo gotamo dhammaṁ desetīti; atha kinti carahi vo §, bhikkhave, mayi hotī”ti? “Evam kho no, bhante, bhagavati hoti- ‘anukampako bhagavā hitesī; anukampaṁ upādāya dhammaṁ desetī”ti. “Evañca § kira vo, bhikkhave, mayi hoti- ‘anukampako bhagavā hitesī; anukampaṁ upādāya dhammaṁ desetī”ti.

35. “Tasmātiha, bhikkhave, ye vo § mayā dhammā abhiññā desitā, seyyathidam-cattāro satipaṭṭhānā cattāro sammappadhānā cattāro iddhipādā pañcindriyāni pañca balāni satta bojjhaṅgā ariyo aṭṭhaṅgiko maggo, tattha sabbeheva samaggehi sammodamānehi avivadamānehi sikkhitabbam. Tesañca vo, bhikkhave, samaggānam sammodamānānam avivadamānānam sikkhatam siyamṣu § dve bhikkhū abhidhamme nānāvādā. Tatra ce tumhākam evamassa-‘imesam kho āyasmantānam atthato ceva nānam byañjanato ca nānan’ti, tattha yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānam kho atthato ceva nānam, byañjanato ca nānam. Tadamināpetam § āyasmanto jānātha- yathā atthato ceva nānam, byañjanato ca nānam. Māyasmanto vivādam āpajjithā’ti. Athāparesam ekatopakkhikānam bhikkhūnam yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānam kho atthato ceva nānam, byañjanato ca nānam. Tadamināpetam āyasmanto jānātha- yathā atthato (3.0028) ceva nānam, byañjanato ca nānam. Māyasmanto vivādam āpajjithā’ti. Iti duggahitam duggahitato dhāretabbam, suggahitam suggahitato dhāretabbam. Duggahitam duggahitato dhāretvā suggahitam suggahitato dhāretvā § yo dhammo yo vinayo so bhāsitabbo.

36. “Tatra ce tumhākam evamassa-‘imesam kho āyasmantānam atthato hi kho nānam, byañjanato sametī’ti, tattha yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānam kho atthato hi nānam, byañjanato sametī. Tadamināpetam āyasmanto jānātha- yathā atthato hi kho nānam, byañjanato sametī. Māyasmanto vivādam āpajjithā’ti. Athāparesam ekatopakkhikānam bhikkhūnam yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānam kho atthato hi kho nānam, byañjanato sametī. Tadamināpetam āyasmanto jānātha- yathā atthato hi kho nānam, byañjanato sametī. Māyasmanto vivādam āpajjithā’ti. Iti duggahitam duggahitato dhāretabbam, suggahitam suggahitato dhāretabbam. Duggahitam duggahitato dhāretvā suggahitam suggahitato dhāretvā yo dhammo yo vinayo so bhāsitabbo.

37. “Tatra ce tumhākam evamassa-‘imesam kho āyasmantānam atthato hi kho sametī, byañjanato nānan’ti, tattha yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānam kho atthato hi sametī, byañjanato nānam. Tadamināpetam āyasmanto jānātha- yathā atthato hi kho sametī, byañjanato nānam. Appamattakam kho panetam yadidaṁ- byañjanam.

Māyasmanto appamattake vivādaṁ āpajjithā’ti. Athāparesaṁ ekatopakkhikānaṁ bhikkhūnaṁ yaṁ bhikkhūm suvacataram maññeeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānaṁ kho attato hi sameti, byañjanato nānaṁ. Tadamināpetam āyasmanto jānātha- yathā attato hi kho sameti, byañjanato nānaṁ. Appamattakaṁ kho panetam yadidaṁ (3.0029)- byañjanam. Māyasmanto appamattake § vivādaṁ āpajjithā’ti. Iti suggahitam suggahitato dhāretabbam, duggahitam duggahitato dhāretabbam. Suggahitam suggahitato dhāretvā duggahitam duggahitato dhāretvā yo dhammo yo vinayo so bhāsitabbo.

38. “Tatra ce tumhākaṁ evamassa- ‘imesaṁ kho āyasmantānaṁ attato ceva sameti byañjanato ca sameti’ti, tattha yaṁ bhikkhūm suvacataram maññeeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānaṁ kho attato ceva sameti, byañjanato ca sameti. Tadamināpetam āyasmanto jānātha- yathā attato ceva sameti byañjanato ca sameti. Māyasmanto vivādaṁ āpajjithā’ti. Athāparesaṁ ekatopakkhikānaṁ bhikkhūnaṁ yaṁ bhikkhūm suvacataram maññeeyyātha so upasaṅkamitvā evamassa vacanīyo- ‘āyasmantānaṁ kho attato ceva sameti byañjanato ca sameti. Tadamināpetam āyasmanto jānātha- yathā attato ceva sameti byañjanato ca sameti. Māyasmanto vivādaṁ āpajjithā’ti. Iti suggahitam suggahitato dhāretabbam. Suggahitam suggahitato dhāretvā yo dhammo yo vinayo so bhāsitabbo.

39. “Tesañca vo, bhikkhave, samaggānaṁ sammodamānānaṁ avivadamaṁ nānaṁ sikkhatam siyā aññatarassa bhikkhuno āpatti siyā vītikkamo, tatra, bhikkhave, na codanāya taritabbam §. Puggalo upaparikkhitabbo- ‘iti mayhañca avihesā bhavissati parassa ca puggalassa anupaghāto, paro hi puggalo akkodhano

anupanāhī adaļhadiṭṭhī suppaṭinissaggi, sakkomi cāham etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetun'ti. Sace, bhikkhave, evamassa, kallam vacanāya.

"Sace pana, bhikkhave, evamassa- 'mayham kho avihesā bhavissati parassa ca puggalassa upaghāto, paro hi puggalo kodhano upanāhī adaļhadiṭṭhī suppaṭinissaggi, sakkomi cāham etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetum. Appamattakam kho panetam yadidam- parassa § puggalassa upaghāto. Atha kho etadeva bahutaram- svāham sakkomi etam puggalam akusalā vuṭṭhāpetvā (3.00 kusale patiṭṭhāpetun'ti. Sace, bhikkhave, evamassa, kallam vacanāya.

"Sace pana, bhikkhave, evamassa- 'mayham kho vihesā bhavissati parassa ca puggalassa anupaghāto. Paro hi puggalo akkodhano anupanāhī daļhadiṭṭhī dappaṭinissaggi, sakkomi cāham etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetum. Appamattakam kho panetam yadidam- mayham vihesā §. Atha kho etadeva bahutaram- svāham sakkomi etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetun'ti. Sace, bhikkhave, evamassa, kallam vacanāya.

"Sace pana, bhikkhave, evamassa- 'mayhañca kho vihesā bhavissati parassa ca puggalassa upaghāto. Paro hi puggalo kodhano upanāhī daļhadiṭṭhī dappaṭinissaggi, sakkomi cāham etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetum. Appamattakam kho panetam yadidam- mayhañca vihesā bhavissati parassa ca puggalassa upaghāto. Atha kho etadeva bahutaram- svāham sakkomi etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetun'ti. Sace, bhikkhave, evamassa, kallam vacanāya.

"Sace pana, bhikkhave, evamassa- 'mayhañca kho vihesā bhavissati parassa ca puggalassa upaghāto. Paro hi puggalo kodhano upanāhī daļhadiṭṭhī dappaṭinissaggi, na cāham sakkomi etam puggalam akusalā vuṭṭhāpetvā kusale patiṭṭhāpetun'ti. Evarūpe, bhikkhave, puggale upekkhā nātimaññitabbā.

40. "Tesañca vo, bhikkhave, samaggānam sammodamānānam avivadamānānam sikkhatam aññamaññassa vacīsamjhāro § uppajjeyya diṭṭhipalāso § cetaso āghāto appaccayo anabhiraddhi. Tattha ekatopakkhikānam bhikkhūnam yam bhikkhum suvacataram maññeyyātha so upasaṅkamitvā evamassa vacanīyo- 'yam no, āvuso, amhākam samaggānam sammodamānānam avivadamānānam sikkhatam aññamaññassa vacīsamjhāro uppanno diṭṭhipalāso cetaso āghāto appaccayo anabhiraddhi, tam jānamāno samaṇo garaheyyā'ti §. Sammā byākaramāno, bhikkhave, bhikkhu evam byākareyya- 'yam no, āvuso, amhākam (3.0031) samaggānam sammodamānānam avivadamānānam sikkhatam aññamaññassa vacīsamjhāro uppanno diṭṭhipalāso cetaso āghāto appaccayo anabhiraddhi, tam jānamāno samaṇo garaheyyāti. Etam panāvuso, dhammam appahāya nibbānam sacchikareyyā'ti. Sammā byākaramāno, bhikkhave, bhikkhu evam byākareyya- etam, āvuso, dhammam appahāya na nibbānam sacchikareyyā'ti.

"Athāparesam ekatopakkhikānam bhikkhūnam yam bhikkhum suvacataram maññeyyātha, so upasaṅkamitvā evamassa vacanīyo- 'yam no, āvuso, amhākam samaggānam sammodamānānam avivadamānānam sikkhatam aññamaññassa vacīsamjhāro uppanno diṭṭhipalāso cetaso āghāto appaccayo anabhiraddhi, tam

jānamāno samaṇo garaheyyā'ti. Sammā byākaramāno, bhikkhave, bhikkhu evam byākareyya- 'yam no, āvuso, amhākam samaggānam sammodamānānam avivādamānānam sikkhatam aññamaññassa vacīsamjhāro uppanno ditthipalāso cetaso āghāto appaccayo anabhiraddhi tam jānamāno samaṇo garaheyyāti. Etam panāvuso, dhammānam appahāya nibbānam sacchikareyyā'ti. Sammā byākaramāno, bhikkhave, bhikkhu evam byākareyya- 'etam kho, āvuso, dhammānam appahāya na nibbānam sacchikareyyā"ti.

"Tam ce, bhikkhave, bhikkhum pare evam puccheyyum- 'āyasmatā no ete bhikkhū akusalā vuṭṭhāpetvā kusale patiṭṭhāpitā'ti? Sammā byākaramāno, bhikkhave, bhikkhu evam byākareyya- 'idhāhaṁ, āvuso, yena bhagavā tenupasaṅkamim, tassa me bhagavā dhammām desesi, tāhaṁ dhammām sutvā tesam bhikkhūnam abhāsim. Tam te bhikkhū dhammām sutvā akusalā vuṭṭhahimṣu, kusale patiṭṭhahimṣu'ti. Evam byākaramāno kho, bhikkhave, bhikkhu na ceva attānam ukkaṃseti, na param vambheti, dhammassa cānudhammadām byākaroti, na ca koci sahadhammiko vādānuvādo gārayham thānam āgacchatī"ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Kintisuttam niṭṭhitam tatiyam.

4. Sāmagāmasuttam

41. Evam (3.0032) me sutam- ekaṁ samayaṁ bhagavā sakkesu viharati sāmagāme. Tena kho pana samayena nigaṇṭho nāṭaputto § pāvāyam adhunākālaṅkato § hoti. Tassa kālaṅkiriyāya bhinnā nigaṇṭhā dvedhikajātā § bhaṇḍanajātā kalahajātā vivādāpannā aññamaññām mukhasattīhi vitudantā viharanti- "na tvam imam dhammavinayam ājānāsi, aham imam dhammavinayam ājānāmi. Kim tvam imam dhammavinayam ājānissasi! Micchāpaṭipanno tvamasi, ahamasmi sammāpaṭipanno. Sahitam me, asahitam te. Purevacanīyam pacchā avaca, pacchāvacanīyam pure avaca. Adhiciṇṇam § te viparāvattam. Āropito te vādo. Niggahitosi, cara vādappamokkhāya; nibbeṭhehi vā sace pahosi"ti. Vadhyeva kho § maññe nigaṇṭhesu nāṭaputtiyesu vattati. Yeki nigaṇṭhassa nāṭaputtassa sāvakā gihī odātavasanā tepi nigaṇṭhesu nāṭaputtiyesu nibbinnarūpā § virattarūpā paṭivānarūpā yathā tam durakkhāte dhammavinaye duppavedite aniyyānike anupasamasamvatthanike asammāsambuddhappavedite bhinnathūpe appaṭisaraṇe.

42. Atha kho cundo samaṇuddeso pāvāyam vassamvuṭṭho § yena sāmagāmo yenāyasmā ānando tenupasaṅkami; upasaṅkamitvā āyasmantam ānandam abhivādetvā ekamantam nisidi. Ekamantam nisinno kho cundo samaṇuddeso āyasmantam ānandam etadavoca- "nigaṇṭho, bhante, nāṭaputto pāvāyam adhunākālaṅkato. Tassa kālaṅkiriyāya bhinnā nigaṇṭhā dvedhikajātā ...pe... bhinnathūpe appaṭisaraṇe"ti. Evaṁ vutte, āyasmā ānando cundam samaṇuddesam etadavoca- "atthi kho idam, āvuso cunda, kathāpābhataṁ bhagavantaṁ dassanāya. Āyāma,

āvuso cunda, yena bhagavā tenupasaṅkamissāma; upasaṅkamitvā etamattham bhagavato ārocessāmā”ti. “Evam, bhante”ti kho cundo samaṇuddeso āyasmato ānandassa paccassosi.

Atha (3.0033) kho āyasmā ca ānando cundo ca samaṇuddeso yena bhagavā tenupasaṅkamīsu; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantam nisidīmsu. Ekamantam nisinno kho āyasmā ānando bhagavantaṁ etadavoca- “ayam, bhante, cundo samaṇuddeso evamāha- ‘nigaṇṭho, bhante, nāṭaputto pāvāyaṁ adhunākālaṅkato. Tassa kālaṅkiriyāya bhinnā nigaṇṭhā dvedhikajātā ...pe... bhinnathūpe appaṭisaraṇe’ti. Tassa mayhaṁ, bhante, evam hoti- ‘māheva bhagavato accayena saṅghe vivādo uppajji; svāssa § vivādo bahujanāhitāya bahujanāsukhāya bahuno janassa anatthāya ahitāya dukkhāya devamanussānan”ti.

43. “Tam kiṁ maññasi, ānanda, ye vo mayā dhammā abhiññā desitā, seyyathidam- cattāro satipaṭṭhānā cattāro sammappadhānā cattāro iddhipādā pañcindriyāni pañca balāni satta bojjhaṅgā ariyo aṭṭhaṅgiko maggo, passasi no tvam, ānanda, imesu dhammesu dvepi bhikkhū nānāvāde”ti? “Ye me, bhante, dhammā bhagavatā abhiññā desitā, seyyathidam- cattāro satipaṭṭhānā cattāro sammappadhānā cattāro iddhipādā pañcindriyāni pañca balāni satta bojjhaṅgā ariyo aṭṭhaṅgiko maggo, nāham passāmi imesu dhammesu dvepi bhikkhū nānāvāde. Ye ca kho §, bhante, puggalā bhagavantaṁ patissayamānarūpā viharanti tepi bhagavato accayena saṅghe vivādaṁ janeyyum ajjhājive vā adhipātimokkhe vā. Svāssa § vivādo bahujanāhitāya bahujanāsukhāya bahuno janassa anatthāya ahitāya dukkhāya devamanussānan”ti. Appamattako so, ānanda, vivādo yadidam- ajjhājive vā adhipātimokkhe vā. Magge vā hi, ānanda, paṭipadāya vā saṅghe vivādo uppajjamāno uppajjeyya; svāssa vivādo bahujanāhitāya bahujanāsukhāya bahuno janassa anatthāya ahitāya dukkhāya devamanussānam.

44. “Chayimāni, ānanda, vivādamūlāni. Katamāni cha? Idhānanda, bhikkhu kodhano hoti upanāhī. Yo so, ānanda, bhikkhu kodhano hoti upanāhī so sattharipi agāravo viharati appatisso, dhammepi (3.0034) agāravo viharati appatisso, saṅhepi agāravo viharati appatisso, sikkhāyapi na paripūrakārī hoti. Yo so, ānanda, bhikkhu satthari agāravo viharati appatisso, dhamme... saṅghe agāravo viharati appatisso, sikkhāya na paripūrakārī hoti, so saṅghe vivādaṁ janeti; yo hoti vivādo bahujanāhitāya bahujanāsukhāya, bahuno janassa anatthāya ahitāya dukkhāya devamanussānam. Evarūpañce tumhe, ānanda, vivādamūlam ajjhattam vā bahiddhā vā samanupasseyyātha, tatra tumhe, ānanda, tasseva pāpakassa vivādamūlassa pahānāya vāyameyyātha. Evarūpañce tumhe, ānanda, vivādamūlam ajjhattam vā bahiddhā vā na samanupasseyyātha. Tatra tumhe, ānanda, tasseva pāpakassa vivādamūlassa āyatim anavassavāya paṭipajjeyyātha. Evame-tassa pāpakassa vivādamūlassa pahānam hoti, evametassa pāpakassa vivādamūlassa āyatim anavassavo hoti.

45. “Puna caparam, ānanda, bhikkhu makkhī hoti paṭasī ...pe... issukī hoti maccharī ...pe... saṭho hoti māyāvī ...pe... pāpiccho hoti micchādiṭṭhi § ...pe... sandiṭṭhiparāmāsī hoti ādhānaggāhī duppaṭinissaggi. Yo so, ānanda, bhikkhu

sandiṭṭhiparāmāsī hoti ādhānaggāhī dappaṭinissaggi so sattharipi agāravo viharati appatisso, dhammepi agāravo viharati appatisso, saṅghepi agāravo viharati appatisso, sikkhāyapi na paripūrakārī hoti. Yo so, ānanda, bhikkhu satthari agāravo viharati appatisso, dhamme... saṅghe... sikkhāya na paripūrakārī hoti so saṅghe vivādaṁ janeti; yo hoti vivādo bahujanāhitāya bahujanāsukhāya, bahuno janassa anatthāya ahitāya dukkhāya devamanussānam. Evarūpañce tumhe, ānanda, vivādamūlam ajjhattam vā bahiddhā vā samanupasseyyātha. Tatra tumhe, ānanda, tasseva pāpakassa vivādamūlassa pahānāya vāyameyyātha. Evarūpañce tumhe, ānanda, vivādamūlam ajjhattam vā bahiddhā vā na samanupasseyyātha, tatra tumhe, ānanda, tasseva pāpakassa vivādamūlassa āyatim anavassavāya paṭipajjeyyātha. Evametassa pāpakassa vivādamūlassa pahānam hoti, evametassa pāpakassa vivādamūlassa āyatim anavassavo hoti. Imāni kho, ānanda, cha vivādamūlāni.

46. “Cattārimāni (3.0035), ānanda, adhikaraṇāni. Katamāni cattāri? Vivādādhikaraṇam, anuvādādhikaraṇam, āpattādhikaraṇam, kiccādhikaraṇam- imāni kho, ānanda, cattāri adhikaraṇāni. Satta kho panime, ānanda, adhikaraṇasamathā- uppannuppannānam adhikaraṇānam samathāya vūpasamāya sammukhāvinayo dātabbo, sativinayo dātabbo, amūlāvinayo dātabbo, paṭiññāya kāretabbam, yebhuyyasikā, tassapāpiyasikā, tiṇavatthārako.

47. “Kathañcānanda, sammukhāvinayo hoti? Idhānanda, bhikkhū vivadanti dhammoti vā adhammoti vā vinayoti

vā avinayoti vā. Tehānanda, bhikkhūhi sabbeheva samaggehi sannipatitabbam. Sannipatitvā dhammanetti samanumajjitabbā. Dhammanettim samanumajjitvā yathā tattha sameti tathā tam adhikaraṇam vūpasametabbam. Evam kho, ānanda, sammukhāvinayo hoti; evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- sammukhāvinayena.

48. “Kathañcānanda, yebhuuyasikā hoti? Te ce, ānanda, bhikkhū na sakkonti tam adhikaraṇam tasmiṁ āvāse vūpasametum. Tehānanda, bhikkhūhi yasmiṁ āvāse bahutarā bhikkhū so āvāso gantabbo. Tattha sabbeheva samaggehi sannipatitabbam. Sannipatitvā dhammanetti samanumajjitabbā. Dhammanettim samanumajjitvā yathā tattha sameti tathā tam adhikaraṇam vūpasametabbam. Evam kho, ānanda, yebhuuyasikā hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- yebhuuyasikāya.

49. “Kathañcānanda, sativinayo hoti? Idhānanda, bhikkhū bhikkhum evarūpāya garukāya āpattiyā codenti pārājikena vā pārājikasāmantena vā- ‘saratāyasmā evarūpiṁ § garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti? So evamāha- ‘na kho aham, āvuso, sarāmi evarūpiṁ garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti. Tassa kho §, ānanda, bhikkhuno sativinayo dātabbo. Evam kho, ānanda, sativinayo hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- sativinayena.

50. “Kathañcānanda (3.0036), amūlavinayo hoti? Idhānanda, bhikkhū bhikkhum evarūpāya garukāya āpattiyā codenti pārājikena vā pārājikasāmantena vā- ‘saratāyasmā evarūpiṁ garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti? (so evamāha- ‘na kho aham, āvuso, sarāmi evarūpiṁ garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti. Tamenam so nibbeṭhentam ativeṭheti- ‘īnghāyasmā sādhukameva jānāhi yadi sarasi evarūpiṁ garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti.) § So evamāha- ‘aham kho, āvuso, ummādam pāpuṇim cetaso vipariyāsam. Tena me ummattakena bahum assāmaṇakam ajjhāciṇṇam bhāsitaparikkantam §. Nāham tam sarāmi. Mūlhena me etam katan’ti. Tassa kho §, ānanda, bhikkhuno amūlavinayo dātabbo. Evam kho, ānanda, amūlavinayo hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- amūlavinayena.

51. “Kathañcānanda, paṭiññātakaraṇam hoti? Idhānanda, bhikkhu codito vā aco-dito vā āpattim sarati, vivarati uttānikaroti §. Tena, ānanda, bhikkhunā vuḍḍha-taram bhikkhum § upasaṅkamitvā ekamṣam cīvaraṁ katvā pāde vanditvā ukku-ṭikam nisiditvā añjalim paggahetvā evamassa vacanīyo- ‘aham, bhante, ittha-nnāmam āpattim āpanno, tam paṭidesemī’ti. So evamāha- ‘passasi’ti? ‘Āma passā-mī’ti. ‘Āyatim samvareyyāsi’ti. (‘samvarissāmī’ti.) § Evam kho, ānanda, paṭiññāta-karaṇam hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- paṭiññātakaraṇena.

52. “Kathañcānanda, tassapāpiyasikā hoti? Idhānanda, bhikkhu bhikkhum eva-rūpāya garukāya āpattiyā codeti pārājikena vā pārājikasāmantena vā- ‘saratāyasmā evarūpiṁ garukam āpattim āpajjitatā pārājikam vā pārājikasāmantam vā’ti?

So evamāha- ‘na kho aham, āvuso, sarāmi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ (3.0037) vā’ti. Tamenam so nibbeṭhentam̄ ativeṭheti- ‘inḡāyasmā sādhukameva jānāhi yadi sarasi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā’ti. So evamāha- ‘na kho aham, āvuso, sarāmi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā; sarāmi ca kho aham, āvuso, evarūpiṁ appamattikam̄ āpattim̄ āpajjitā’ti. Tamenam so nibbeṭhentam̄ ativeṭheti- ‘inḡāyasmā sādhukameva jānāhi yadi sarasi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā’ti? So evamāha- ‘imañhi nāmāham, āvuso, appamattikam̄ āpattim̄ āpajjitvā apuṭho patijāni-ssāmi. Kim panāham evarūpiṁ garukam̄ āpattim̄ āpajjitvā pārājikam̄ vā pārājikasāmantam̄ vā puṭho napaṭijānissāmi’ti? So evamāha- ‘imañhi nāma tvam, āvuso, appamattikam̄ āpattim̄ āpajjitvā apuṭho napaṭijānissasi, kim pana tvam evarūpiṁ garukam̄ āpattim̄ āpajjitvā pārājikam̄ vā pārājikasāmantam̄ vā puṭho § patijāni-ssasi? Inḡāyasmā sādhukameva jānāhi yadi sarasi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā’ti. So evamāha- ‘sarāmi kho aham, āvuso, evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā. Davā me etam vuttam, ravā me etam vuttam- nāham tam sarāmi evarūpiṁ garukam̄ āpattim̄ āpajjitā pārājikam̄ vā pārājikasāmantam̄ vā’ti. Evaṁ kho, ānanda, tassapāpiyasikā hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- tassapāpiyasikāya.

53. “Kathañcānanda, tiṇavatthārako hoti? Idhānanda, bhikkhūnam bhaṇḍanajātānam kalahajātānam vivādāpannānam viharataṁ bahum assāmaṇakam ajjhāciṇṇam hoti bhāsitaparikkantaṁ. Tehānanda, bhikkhūhi sabbeheva samaggehi sannipatitabbam. Sannipatitvā ekatopakkhikānam bhikkhūnam byattena § bhikkhunā uṭṭhāyāsanā ekamṣam cīvaraṁ katvā añjaliṁ pañāmetvā saṅgho ñāpetabbo-

‘Suṇātu me, bhante, saṅgho. Idam amhākam bhaṇḍanajātānam kalahajātānam vivādāpannānam viharataṁ bahum assāmaṇakam ajjhāciṇṇam bhāsitaparikkantaṁ (3.0038). Yadi saṅghassa pattakallam, aham yā ceva imesam āyasmantānam āpatti yā ca attano āpatti, imesañceva āyasmantānam atthāya attano ca atthāya, saṅghamajhe tiṇavatthārakena deseyyam, ṭhapetvā thullavajjam ṭhapetvā gihipatiṣamyyuttan”ti.

“Athāparesam̄ ekatopakkhikānam bhikkhūnam byattena bhikkhunā uṭṭhāyāsanā ekamṣam cīvaraṁ katvā añjaliṁ pañāmetvā saṅgho ñāpetabbo-

‘Suṇātu me, bhante, saṅgho. Idam amhākam bhaṇḍanajātānam kalahajātānam vivādāpannānam viharataṁ bahum assāmaṇakam ajjhāciṇṇam bhāsitaparikkantaṁ. Yadi saṅghassa pattakallam, aham yā ceva imesam āyasmantānam āpatti yā ca attano āpatti, imesañceva āyasmantānam atthāya attano ca atthāya, saṅghamajhe tiṇavatthārakena deseyyam, ṭhapetvā thullavajjam ṭhapetvā gihipatiṣamyyuttan”ti.

“Evaṁ kho, ānanda, tiṇavatthārako hoti, evañca panidhekaccānam adhikaraṇānam vūpasamo hoti yadidam- tiṇavatthārakena.

54. “Chayime, ānanda, dhammā sāraṇīyā piyakaraṇā garukaraṇā saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattanti. Katame cha? Idhānanda, bhikkhuno mettam kāyakammaṁ paccupaṭṭhitam hoti sabrahmacārīsu āvi ceva raho ca. Ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, ānanda, bhikkhuno mettam vacīkammam paccupaṭṭhitam hoti sabrahmacārīsu āvi ceva raho ca. Ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, ānanda, bhikkhuno mettam manokammaṁ paccupaṭṭhitam hoti sabrahmacārīsu āvi ceva raho ca. Ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, ānanda, bhikkhu- ye te lābhā dhammikā dhammadddhā antamaso pattapariyāpannamattampi tathārūpehi lābhehi- apaṭivibhattabhogī hoti, sīlavantehi sabrahmacārīhi sādhāraṇabhogī. Ayampi dhammo (3.0039) sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, ānanda, bhikkhu- yāyaṁ diṭṭhi ariyā niyyānikā niyyāti takkarrassa sammā dukkhakkhayā tathārūpāya diṭṭhiyā- diṭṭhisāmaññaagato viharati sabrahmacārīhi āvi ceva raho ca. Ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati. Ime kho, ānanda, cha sāraṇīyā dhammā piyakaraṇā garukaraṇā saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattanti.

“Puna caparam, ānanda, bhikkhu- yāyaṁ diṭṭhi ariyā niyyānikā niyyāti takkarrassa sammā dukkhakkhayā tathārūpāya diṭṭhiyā- diṭṭhisāmaññaagato viharati sabrahmacārīhi āvi ceva raho ca. Ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati. Ime kho, ānanda, cha sāraṇīyā dhammā piyakaraṇā garukaraṇā saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattanti.

“Ime ce tumhe, ānanda, cha sāraṇīye dhamme samādāya vatteyyātha, passatha no tumhe, ānanda, tam vacanapatham aṇum vā thūlam vā yaṁ tumhe nādhivāseyyāthā”ti? “No hetam, bhante”. “Tasmātihānanda, ime cha sāraṇīye dhamme samādāya vattatha. Tam vo bhavissati dīgharattam hitāya sukhāyā”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitaṁ abhīnditi.

Sāmagāmasuttam niṭṭhitam catuttham.

5. Sunakkhattasuttam

55. Evam me sutam- ekam samayam bhagavā vesāliyam viharati mahāvane kūṭāgarasālāyam. Tena kho pana samayena sambahulehi bhikkhūhi (3.0040) bhagavato santike aññā byākatā hoti- “khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇīyam, nāparam itthattāyā’ti pajānāmā”ti. Assosi kho sunakkhatto licchavi-

putto- “sambahulehi kira bhikkhūhi bhagavato santike aññā byākatā hoti- ‘khīñā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāmā”ti. Atha kho sunakkhatto licchaviputto yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho sunakkhatto licchaviputto bhagavantaṁ etadavoca- “sutam metaṁ, bhante- ‘sambahulehi kira bhikkhūhi bhagavato santike aññā byākatā- khīñā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāmā”ti. “Ye te, bhante, bhikkhū bhagavato santike aññam byākamṣu- ‘khīñā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāmā”ti, kacci te, bhante, bhikkhū sammadeva aññam byākamṣu udāhu santetthekacce bhikkhū adhimānenā aññam byākamṣūti?

56. “Ye te, sunakkhatta, bhikkhū mama santike aññam byākamṣu- ‘khīñā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāmā”ti. “Santetthekacce bhikkhū sammadeva aññam byākamṣu, santi panidhekacce bhikkhū adhimānenapi § aññam byākamṣu. Tatra, sunakkhatta, ye te bhikkhū sammadeva aññam byākamṣu tesam tam tatheva hoti; ye pana te bhikkhū adhimānenā aññam byākamṣu tatra, sunakkhatta, tathāgatassa evam hoti- ‘dhammam nesam desessan’ti §. Evañcettha, sunakkhatta, tathāgatassa hoti- ‘dhammam nesam desessan’ti. Atha ca panidhekacce moghapurisā pañhaṁ abhisāñkharitvā abhisāñkharitvā tathāgataṁ upasaṅkamitvā pucchanti. Tatra, sunakkhatta, yampi tathāgatassa evam hoti- ‘dhammam nesam desessan’ti tassapi hoti aññatha-n”ti. “Etassa bhagavā kālo, etassa sugata kālo, yam bhagavā dhammam deseyya. Bhagavato sutvā bhikkhū dhāressanti”ti. “Tena hi, sunakkhatta

suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evaṁ, bhante”ti kho sunakkhatto licchaviputto bhagavato paccassosi. Bhagavā etadavoca-

57. “Pañca (3.0041) kho ime, sunakkhatta, kāmaguṇā. Katame pañca? Cakkhaviññeyyā rūpā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā, sotaviññeyyā saddā ...pe... ghānaviññeyyā gandhā... jivhāviññeyyā rasā... kāyaviññeyyā phoṭṭhabbā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā-ime kho, sunakkhatta, pañca kāmaguṇā.

58. “Thānam kho panetam, sunakkhatta, vijjati yaṁ idhekacco purisapuggalo lokāmisādhimutto assa. Lokāmisādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā saṇṭhāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; āneñjapaṭisamyouttāya ca pana kathāya kacchamānāya na sussūsatī, na sotam odahati, na aññā cittam upaṭṭhāpeti §, na ca tam purisam bhajati, na ca tena vittim āpajjati. Seyyathāpi, sunakkhatta, puriso sakamhā gāmā vā nigamā vā ciravippavuttho assa. So aññataram purisam passeyya tamhā gāmā vā nigamā vā acirapakkantam. So tam purisam tassa gāmassa vā nigamassa vā khematañca subhikkhatañca appābādhatañca puccheyya; tassa so puriso tassa gāmassa vā nigamassa vā khematañca subhikkhatañca appābādhatañca samseyya. Tam kiṁ maññasi, sunakkhatta, api nu so puriso tassa purisassa sussūseyya, sotam odaheyya, aññā cittam upaṭṭhāpeyya, tañca purisam bhajeyya, tena ca vittim āpajjeyyā”ti? “Evaṁ, bhante”. “Evameva kho, sunakkhatta, thānametam vijjati yaṁ idhekacco purisapuggalo lokāmisādhimutto assa. Lokāmisādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā saṇṭhāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; āneñjapaṭisamyouttāya ca pana kathāya kacchamānāya na sussūsatī, na sotam odahati, na aññā cittam upaṭṭhāpeti, na ca tam purisam bhajati, na ca tena vittim āpajjati. So evamassa veditabbo- ‘āneñjasamyojanena hi kho visamutto § lokāmisādhimutto purisapuggalo”ti.

59. “Thānam (3.0042) kho panetam, sunakkhatta, vijjati yaṁ idhekacco purisapuggalo āneñjādhimutto assa. Āneñjādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā saṇṭhāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; lokāmisapaṭisamyouttāya ca pana kathāya kacchamānāya na sussūsatī, na sotam odahati, na aññā cittam upaṭṭhāpeti, na ca tam purisam bhajati, na ca tena vittim āpajjati. Seyyathāpi, sunakkhatta, pañdupalāso bandhanā pavutto abhabbo haritattāya; evameva kho, sunakkhatta, āneñjādhimuttassa purisapuggalassa ye lokāmisasamyojanē se pavutte. So evamassa veditabbo- ‘lokāmisasamyojanena hi kho visamutto āneñjādhimutto purisapuggalo”ti.

60. “Thānam kho panetam, sunakkhatta, vijjati yaṁ idhekacco purisapuggalo ākiñcaññāyatānādhimutto assa. Ākiñcaññāyatānādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā saṇṭhāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; āneñjapaṭisamyouttāya ca pana kathāya kacchamānāya na sussūsatī, na sotam odahati, na aññā

cittam upatthāpeti, na ca tam purisam bhajati, na ca tena vittim āpajjati. Seyyathāpi, sunakkhatta, puthusilā dvedhābhinnā appatisandhikā hoti; evameva kho, sunakkhatta, ākiñcaññāyatānādhimuttassa purisapuggalassa ye āneñjasamyojane se bhinne. So evamassa veditabbo- ‘āneñjasamyojanena hi kho visamyutto ākiñcaññāyatānādhimutto purisapuggalo”ti.

61. “Thānam kho panetam, sunakkhatta, vijjati yam idhekacco purisapuggalo nevasaññānāsaññāyatānādhimutto assa. Nevasaññānāsaññāyatānādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā sañthāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; ākiñcaññāyatānāpañisamyojuttāya ca pana kathāya kacchamānāya na sussūsati, na sotam odahati, na aññā cittam upatthāpeti, na ca tam purisam bhajati, na ca tena vittim āpajjati. Seyyathāpi, sunakkhatta, puriso manuññabhojanam bhuttāvī chaddeyya §. Tam kim maññasi, sunakkhatta, api (3.0043) nu tassa purisassa tasmim bhatte § puna bhottukamyatā assā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Aduñhi, bhante, bhattam § pañikulasammatan”ti. “Evameva kho, sunakkhatta, nevasaññānāsaññāyatānādhimuttassa purisapuggalassa ye ākiñcaññāyatānasamyojane se vante. So evamassa veditabbo- ‘ākiñcaññāyatānasamyojanena hi kho visamyutto nevasaññānāsaññāyatānādhimutto purisapuggalo”ti.

62. “Thānam kho panetam, sunakkhatta, vijjati yam idhekacco purisapuggalo sammā nibbānādhimutto assa. Sammā nibbānādhimuttassa kho, sunakkhatta, purisapuggalassa tappatirūpī ceva kathā sañthāti, tadanudhammañca anuvitakketi, anuvicāreti, tañca purisam bhajati, tena ca vittim āpajjati; nevasaññānāsaññāyatānāpañisamyojuttāya ca pana kathāya kacchamānāya na sussūsati, na sotam odahati, na aññā cittam upatthāpeti, na ca tam purisam bhajati, na ca tena vittim āpajjati. Seyyathāpi, sunakkhatta, tālo matthakacchinno abhabbo puna viruñhiyā; evameva kho, sunakkhatta, sammā nibbānādhimuttassa purisapuggalassa ye nevasaññānāsaññāyatānasamyojane se ucchinnamūle tālāvatthukate anabhāvamkate § āyatiñ anuppādadhamme. So evamassa veditabbo- ‘nevasaññānāsaññāyatānasamyojanena hi kho visamyutto sammā nibbānādhimutto purisapuggalo”ti.

63. “Thānam kho panetam, sunakkhatta, vijjati yam idhekaccassa bhikkhuno evamassa- ‘tañhā kho sallam samañena vuttañ, avijjāvisadoso, chandarāgabyāpādena ruppati. Tam me tañhāsallañ pahinam, apanito avijjāvisadoso, sammā nibbānādhimuttohamasmīti. Evamāni § assa atatham samānam §. So yāni sammā nibbānādhimuttassa asappāyāni tāni anuyuñjeyya; asappāyam cakkhunā rūpadassanam anuyuñjeyya, asappāyam sotena saddam anuyuñjeyya, asappāyam ghānena gandham anuyuñjeyya, asappāyam jivhāya rasam anuyuñjeyya, asappāyam kāyena phoñthabbam anuyuñjeyya (3.0044), asappāyam manasā dharmam anuyuñjeyya. Tassa asappāyam cakkhunā rūpadassanam anuyuttassa, asappāyam sotena saddam anuyuttassa, asappāyam ghānena gandham anuyuttassa, asappāyam jivhāya rasam anuyuttassa, asappāyam kāyena phoñthabbam anuyuttassa, asappāyam manasā dharmam anuyuttassa rāgo cittam anuddhamseyya. So rāgānuuddhamśitena cittena marañam vā nigaccheyya

maraṇamattam vā dukkham.

“Seyyathāpi, sunakkhatta, puriso sallena viddho assa savisena gālhūpalepanena. Tassa mittāmaccā nātisālohitā bhisakkam sallakattam upatthāpeyyum. Tassa so bhisakko sallakatto satthena vaṇamukham parikanteyya. Satthena vaṇamukham parikantitvā esaniyā sallam eseyya. Esaniyā sallam esitvā sallam abbuheyya, apaneyya visadosam sa-upādisesam. Sa-upādisesoti § jānamāno so evam vadeyya- ‘ambho purisa, ubbhataṁ kho te sallam, apanīto visadoso sa-upādiseso §. Analañca te antarāyāya. Sappāyāni ceva bhojanāni bhuñjeyyāsi, mā te asappāyāni bhojanāni bhuñjato vaṇo assāvī assa. Kālena kālañca vaṇam dhoneyyāsi, kālena kālam vaṇamukham ālimpeyyāsi, mā te na kālena kālam vaṇam dhovato na kālena kālam vaṇamukham ālimpato pubbalohitam vaṇamukham pariyanandhi. Mā ca vātātape cārittam anuyuñji, mā te vātātape cārittam anuyuttassa rajośukam vaṇamukham anuddhamseesi. Vaṇānurakkhī ca, ambho purisa, vihareyyāsi vaṇasāropīti §. Tassa evamassa- ‘ubbhataṁ kho me sallam, apanīto visadoso anupādiseso. Analañca me antarāyāyāti. So asappāyāni ceva bhojanāni bhuñjeyya. Tassa asappāyāni bhojanāni bhuñjato vaṇo assāvī assa. Na ca kālena kālam vaṇam dhoneyya, na ca kālena kālam vaṇamukham ālimpeyya. Tassa na kālena kālam vaṇam dhovato, na kālena kālam vaṇamukham ālimpato pubbalohitam vaṇamukham pariyanandheyra. Vātātape ca cārittam anuyuñjeyya. Tassa vātātape cārittam anuyuttassa rajośukam vaṇamukham (3.0045) anuddhamseyya. Na ca vaṇānurakkhī vihareyya na vaṇasāropī. Tassa imissā ca asappāyakiriyāya, asuci visadoso apanīto sa-upādiseso tadubhayena vaṇo puthuttam gaccheyya. So puthuttam gatena vaṇena maraṇam vā nigaccheyya maraṇamattam vā dukkham.

“Evameva kho, sunakkhatta, tāñhā kho sallam samañena vuttam, avijjāvisadoso chandarāgabyāpādena ruppati. Tam me tāñhāsallam pahīnam, apanīto avijjāvisadoso, sammā nibbānādhimuttohamasmīti. Evamāni assa atatham samānam. So yāni sammā nibbānādhimuttassa asappāyāni tāni anuyuñjeyya, asappāyam cakkhunā rūpadassanam anuyuñjeyya, asappāyam sotena saddam anuyuñjeyya, asappāyam ghānena gandham anuyuñjeyya, asappāyam jivhāya rasam anuyuñjeyya, asappāyam kāyena phoṭṭhabbam anuyuñjeyya, asappāyam manasā dhammam anuyuñjeyya. Tassa asappāyam cakkhunā rūpadassanam anuyuttassa, asappāyam sotena saddam anuyuttassa, asappāyam ghānena gandham anuyuttassa, asappāyam jivhāya rasam anuyuttassa, asappāyam kāyena phoṭṭhabbam anuyuttassa, asappāyam manasā dhammam anuyuttassa rāgo cittam anuddhamseyya. So rāgānuddhamositena cittena maraṇam vā nigaccheyya maraṇamattam vā dukkham. Maraññhetam, sunakkhatta, ariyassa vinaye yo sikkham paccakkhāya hīnāyāvattati; maraṇamattañhetam, sunakkhatta, dukkham yam aññataram samkiliñtham āpattim āpajjati.

64. “Tāñnam kho panetam, sunakkhatta, vijjati yam idhekaccassa bhikkhuno evamassa- ‘tāñhā kho sallam samañena vuttam, avijjāvisadoso chandarāgabyāpā-

dena ruppati. Tam me taṇhāsallaṁ pahīnaṁ, apanīto avijjāvisadoso, sammā nibbā-nādhimuttohamasmīti. Sammā nibbānādhimuttasseva sato so yāni sammā nibbā-nādhimuttassa asappāyāni tāni nānuyuñjeyya, asappāyam cakkhunā rūpadassanam nānuyuñjeyya, asappāyam sotena saddam nānuyuñjeyya, asappāyam ghānena gandham nānuyuñjeyya, asappāyam jivhāya rasam nānuyuñjeyya, asappāyam kāyena phoṭṭhabbam nānuyuñjeyya, asappāyam manasā dhammam nānuyuñjeyya. Tassa asappāyam cakkhunā rūpadassanam nānuyuttassa, asappāyam sotena saddam nānuyuttassa, asappāyam ghānena gandham nānuyuttassa, asappāyam jivhāya rasam nānuyuttassa, asappāyam (3.0046) kāyena phoṭṭhabbam nānuyuttassa, asappāyam manasā dhammam nānuyuttassa rāgo cittam nānuddhamseyya. So na rāgānuuddhamsitena cittena neva maraṇam vā nigaccheyya na maraṇamattam vā dukkham.

“Seyyathāpi, sunakkhatta, puriso sallena viddho assa savisena gālhūpalepanena. Tassa mittāmaccā ūtisālohitā bhisakkam sallakattam upaṭṭhāpeyyum. Tassa so bhisakko sallakatto satthena vaṇamukham parikanteyya. Satthena vaṇamukham parikantitvā esaniyā sallam eseyya. Esaniyā sallam esitvā sallam abhuheyya, apaneyya visadosam anupādisesam. Anupādisesoti jānamāno so evam vadeyya- ‘ambho purisa, ubbhataṁ kho te sallam, apanīto visadoso anupādiseso. Analāñca te antarāyāya. Sappāyāni ceva bhojanāni bhuñjeyyāsi, mā te asappāyāni bhojanāni bhuñjato vaṇo assāvī assa. Kālena kālañca vaṇam dhoveyyāsi, kālena kālam vaṇamukham ālimpeyyāsi. Mā te na kālena kālam vaṇam dhovato na kālena kālam vaṇamukham ālimpato pubbalohitam vaṇamukham pariyanandhi. Mā ca vātātape cārittam anuyuñji, mā te vātātape cārittam anuyuttassa rajośūkam vaṇamukham anuddhamsesi. Vaṇānurakkhī ca, ambho purisa, vihareyyāsi vaṇasāropīti. Tassa evamassa- ‘ubbhataṁ kho me sallam, apanīto visadoso anupādiseso. Analāñca me antarāyāyāti. So sappāyāni ceva bhojanāni bhuñjeyya. Tassa

sappāyāni bhojanāni bhuñjato vaño na assāvī assa. Kālena kālañca vañam dhoveyya, kālena kālam vañamukham ālimpeyya. Tassa kālena kālam vañam dhovato kālena kālam vañamukham ālimpato na pubbalohitaṁ vañamukham pariyonandheyya. Na ca vātātape cārittam anuyuñjeyya. Tassa vātātape cārittam ananuyuttassa rajośukam vañamukham nānuddhamseyya. Vañānurakkhī ca vihareyya vañasāropī. Tassa imissā ca sappāyakiriyāya asu ca § visadoso apanīto anupādiseso tadubhayena vaño viruheyya. So ruñhena vañena sañchavinā neva maraṇam vā nigaccheyya na maraṇamattam vā dukkham.

“Evameva (3.0047) kho, sunakkhatta, ṭhānametam vijjati yaṁ idhekaccassa bhikkhuno evamassa-‘tañhā kho sallam samañena vuttam, avijjāvisadoso chandarāgabyāpādena ruppati. Tam me tañhāsallam pahīnam, apanīto avijjāvisadoso, sammā nibbānādhimuttohamasmīti. Sammā nibbānādhimuttasseva sato so yāni sammā nibbānādhimuttassa asappāyāni tāni nānuyuñjeyya, asappāyam cakkhunā rūpadassanam nānuyuñjeyya, asappāyam sotena saddam nānuyuñjeyya, asappāyam ghānena gandham nānuyuñjeyya, asappāyam jivhāya rasam nānuyuñjeyya, asappāyam kāyena phoṭṭhabbam nānuyuñjeyya, asappāyam manasā dhammam nānuyuñjeyya. Tassa asappāyam cakkhunā rūpadassanam nānuyuttassa, asappāyam sotena saddam nānuyuttassa, asappāyam ghānena gandham nānuyuttassa, asappāyam jivhāya rasam nānuyuttassa, asappāyam manasā dhammam nānuyuttassa, rāgo cittam nānuddhamseyya. So na rāgānuddhamsitena cittena neva maraṇam vā nigaccheyya na maraṇamattam vā dukkham.

65. “Upamā kho me ayam, sunakkhatta, katā atthassa viññāpanāya. Ayamevettha attho- vañoti kho, sunakkhatta, channetaṁ ajjhattikānaṁ āyatanañnam adhivacanam; visadosoti kho, sunakkhatta, avijjāyetam adhivacanam; sallanti kho, sunakkhatta, tañhāyetam adhivacanam; esanīti kho, sunakkhatta, satiyāyetam adhivacanam; satthanti kho, sunakkhatta, ariyāyetam paññāya adhivacanam; bhisakko sallakattoti kho, sunakkhatta, tathāgatassetam adhivacanam arahato sammāsambuddhassa.

“So vata, sunakkhatta, bhikkhu chasu phassāyatanesu samvutakārī ‘upadhi dukkhassa mūlan’ti- iti viditvā nirupadhi upadhisañkhaye vimutto upadhismim vā kāyam upasamharissati cittam vā uppādессatīti- netam ṭhānam vijjati. Seyyathāpi, sunakkhatta, āpānīyakamso vaññasampanno gandhasampanno rasasampanno; so ca kho visena samsaṭṭho. Atha puriso āgaccheyya jīvitukāmo amaritukāmo sukhakāmo dukkhapaṭikūlo. Tam kiṁ maññasi, sunakkhatta, api nu so puriso amum āpānīyakam sam piveyya yaṁ jaññā- ‘imāham pivitvā maraṇam vā nigacchāmi maraṇamattam vā dukkhan’”ti? “No hetam, bhante”. “Evameva kho, sunakkhatta, so vata bhikkhu chasu phassāyatanesu samvutakārī ‘upadhi dukkhassa mūlan’ti- iti viditvā nirupadhi upadhisañkhaye vimutto (3.0048) upadhismim vā kāyam upasamharissati cittam vā uppādессatīti- netam ṭhānam vijjati. Seyyathāpi, sunakkhatta, āsīviso § ghoraviso. Atha puriso āgaccheyya jīvitukāmo amaritukāmo sukhakāmo dukkhapaṭikūlo. Tam kiṁ maññasi, sunakkhatta, api nu so

puriso amussa āsīvisassa ghoravisassa hattham vā aṅguṭham vā dajjā § yam jaññā- ‘imināham dattho marañam vā nigacchāmi marañamattam vā dukkhan’”ti? “No hetam, bhante”. “Evameva kho, sunakkhatta, so vata bhikkhu chasu phassāyatanesu saṃvutakārī ‘upadhi dukkhassa mūlan’ti- iti viditvā nirupadhi upadhisañkhaye vimutto upadhismiṃ vā kāyaṃ upasamharissati cittam vā uppādессatītinetam thānaṃ vijjati”ti.

Idamavoca bhagavā. Attamano sunakkhatto licchaviputto bhagavato bhāsitam abhinandīti.

Sunakkhattasuttam niṭṭhitam pañcamam.

6. Āneñjasappāyasuttam

66. Evam me sutam- ekam samayam bhagavā kurūsu viharati kammāsa-dhammaṃ nāma kurūnam nigamo. Tatra kho bhagavā bhikkhū āmantesi-“bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etada-voca- “aniccā, bhikkhave, kāmā tucchā musā mosadhammā. Māyākatame tam, bhikkhave, bālalāpanam. Ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā- ubhayametam māradheyyam, mārassesa § visayo, mārassesa nivāpo, mārassesa gocaro. Etthete pāpakā akusalā mānasā abhijjhāpi byāpādāpi sārambhāpi saṃvattanti. Teva ariyasāvakassa idhamanusikkhato antarāyāya sambhavanti. Tatra, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā- ubhayametam māradheyyam, mārassesa visayo, mārassesa nivāpo, mārassesa gocaro. Etthete (3.0049) pāpakā akusalā mānasā abhijjhāpi byāpādāpi sārambhāpi saṃvattanti, teva ariyasāvakassa idhamanusikkhato antarāyāya sambhavanti. Yamnūnāham vipulena mahaggatena cetasā vihareyyam abhibhuya lokam adhiṭṭhāya manasā. Vipulena hi me mahaggatena cetasā viharato abhibhuya lokam adhiṭṭhāya manasā ye pāpakā akusalā mānasā abhijjhāpi byāpādāpi sārambhāpi te na bhavissanti. Tesam pahānā aparittañca me cittam bhavissati appamāṇam subhāvitān’ti. Tassa evampatiipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā āneñjam samāpajjati paññāya vā adhimuccati kāyassa bhedā param marañā. Thānametam vijjati yam taṃsaṃvattanikam viññāṇam assa āneñjūpagam. Ayaṃ, bhikkhave, paṭhamā āneñjasappāyā paṭipadā akkhāyati”.

67. “Puna caparam, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā; yam kiñci rūpam (sabbam rūpam) § cattāri ca mahābhūtāni, catunnañca mahābhūtānam upādāyarūpan’ti. Tassa evampatiipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā āneñjam

samāpajjati paññāya vā adhimuccati kāyassa bhedā param maraṇā. Ṭhānametam vijjati yaṁ tamṣamvattanikam viññāṇam assa āneñjūpagam. Ayam, bhikkhave, dutiyā āneñjasappāyā paṭipadā akkhāyati.

“Puna caparam, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā; ye ca diṭṭhadhammikā rūpā, ye ca samparāyikā rūpā; yā ca diṭṭhadhammikā rūpasaññā, yā ca samparāyikā rūpasaññā- ubhayametam aniccam. Yadaniccaṁ tam nālam abhinanditum, nālam abhivaditum, nālam ajjhositun’ti. Tassa evampatipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā āneñjam samāpajjati paññāya vā adhimuccati kāyassa bhedā param maraṇā. Ṭhānametam vijjati yaṁ tamṣamvattanikam viññāṇam assa āneñjūpagam. Ayam, bhikkhave, tatiyā āneñjasappāyā paṭipadā akkhāyati.

68. “Puna (3.0050) caparam, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā; ye ca diṭṭhadhammikā rūpā, ye ca samparāyikā rūpā; yā ca diṭṭhadhammikā rūpasaññā, yā ca samparāyikā rūpasaññā; yā ca āneñjasaññā- sabbā saññā. Yatthetā arisesā nirujjhanti etam santam etam pañitam- yadidam ākiñcaññāyatanan’ti. Tassa evampatipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā ākiñcaññāyatanam samāpajjati paññāya vā adhimuccati kāyassa bhedā param maraṇā. Ṭhānametam vijjati yaṁ tamṣamvattanikam viññāṇam assa ākiñcaññāyatanūpagam. Ayam, bhikkhave, paṭhamā ākiñcaññāyatanasappāyā paṭipadā akkhāyati.

69. “Puna caparam, bhikkhave, ariyasāvako araññagato vā rukkhamūlagato vā suññāgāragato vā iti paṭisañcikkhati- ‘suññamidaṁ attena vā attaniyena vā’ti. Tassa evampatipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā ākiñcaññāyatanam samāpajjati paññāya vā adhimuccati kāyassa bhedā param maraṇā. Ṭhānametam vijjati yaṁ tamṣamvattanikam viññāṇam assa ākiñcaññāyatanūpagam. Ayam, bhikkhave, dutiyā ākiñcaññāyatanasappāyā paṭipadā akkhāyati.

70. “Puna caparam, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘nāhaṁ kvacani § kassaci kiñcanatasmiṁ §, na ca mama kvacani kismiñci kiñcanam natthi’ti. Tassa evampatipannassa tabbahulavihārino āyatane cittam pasīdati. Sampasāde sati etarahi vā ākiñcaññāyatanam samāpajjati paññāya vā adhimuccati kāyassa bhedā param maraṇā. Ṭhānametam vijjati yaṁ tamṣamvattanikam viññāṇam assa ākiñcaññāyatanūpagam. Ayam, bhikkhave, tatiyā ākiñcaññāyatanasappāyā paṭipadā akkhāyati.

“Puna caparam, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā, ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā; ye ca diṭṭhadhammikā rūpā, ye ca samparāyikā rūpā; yā ca diṭṭhadhammikā rūpasaññā, yā ca samparāyikā rūpasaññā (3.0051); yā ca āneñjasaññā, yā ca ākiñcaññāyatanasaññā- sabbā saññā. Yatthetā arisesā nirujjhanti etam santam etam pañitam- yadidam nevasaññānāsaññāyatanan’ti.

Tassa evampatipannassa tabbahulavihārino āyatane cittam̄ pasidati. Sampasāde sati etarahi vā nevasaññānāsaññāyatanam̄ samāpajjati paññāya vā adhimuccati kāyassa bhedā param̄ maraṇā. Thānametam̄ vijjati yaṁ tam̄saṁvattanikam̄ viññāṇam̄ assa nevasaññānāsaññāyatanūpagaṁ. Ayaṁ, bhikkhave, nevasaññānāsaññāyatanasappāyā paṭipadā akkhāyati”ti.

71. Evam̄ vutte, āyasmā ānando bhagavantam̄ etadavoca- “idha, bhante, bhikkhu evam̄ paṭipanno hoti- ‘no cassa, no ca me siyā; na bhavissati, na me bhavissati; yadatthi yaṁ, bhūtam̄- tam̄ pajahāmī’ti. Evam̄ upekkham̄ paṭilabhati. Parinibbāyeyya nu kho so, bhante, bhikkhu na vā parinibbāyeyyā”ti? “Apetthekacco, ānanda, bhikkhu parinibbāyeyya, apetthekacco bhikkhu na parinibbāyeyyā”-ti. “Ko nu kho, bhante, hetu ko paccayo yenapetthekacco bhikkhu parinibbāyeyya, apetthekacco bhikkhu na parinibbāyeyyā”ti? “Idhānanda, bhikkhu evam̄ paṭipanno hoti- ‘no cassa, no ca me siyā; na bhavissati, na me bhavissati; yadatthi, yaṁ bhūtam̄- tam̄ pajahāmī’ti. Evam̄ upekkham̄ paṭilabhati. So tam̄ upekkham̄ abhinandati, abhivadati, ajjhosāya tiṭṭhati. Tassa tam̄ upekkham̄ abhinandato abhivadato ajjhosāya tiṭṭhato tannissitam̄ hoti viññāṇam̄ tadupādānam̄. Sa-upādāno, ānanda, bhikkhu na parinibbāyati”ti. “Kahaṁ pana so, bhante, bhikkhu upādiyamāno upādiyatī”ti? “Nevasaññānāsaññāyatanam̄, ānandā”ti. “Upādānaseṭṭham̄ kira so, bhante, bhikkhu upādiyamāno upādiyatī”ti? “Upādānaseṭṭhañhi so, ānanda, bhikkhu upādiyamāno upādiyati. Upādānaseṭṭhañhetam̄, ānanda, yadidam̄- nevasaññānāsaññāyatanam̄”.

72. “Idhānanda, bhikkhu evam̄ paṭipanno hoti- ‘no cassa, no ca me siyā; na bhavissati, na me bhavissati; yadatthi, yaṁ bhūtam̄- tam̄ pajahāmī’ti. Evam̄ upekkham̄ paṭilabhati. So tam̄ upekkham̄ nābhinandati, nābhivadati, na ajjhosāya tiṭṭhati. Tassa tam̄ upekkham̄ anabhinandato anabhivadato anajjhosāya (3.0052) tiṭṭhato na tannissitam̄ hoti viññāṇam̄ na tadupādānam̄. Anupādāno, ānanda, bhikkhu parinibbāyati”ti.

73. “Acchariyam̄, bhante, abbhutaṁ, bhante! Nissāya nissāya kira no, bhante, bhagavatā oghassa nittharaṇā akkhātā. Katamo pana, bhante, ariyo vimokkho”ti? “Idhānanda, bhikkhu ariyasāvako iti paṭisañcikkhati- ‘ye ca diṭṭhadhammikā kāmā,

ye ca samparāyikā kāmā; yā ca diṭṭhadhammikā kāmasaññā, yā ca samparāyikā kāmasaññā; ye ca diṭṭhadhammikā rūpā, ye ca samparāyikā rūpā; yā ca diṭṭhadhammikā rūpasaññā, yā ca samparāyikā rūpasaññā; yā ca āneñjasaññā, yā ca ākiñcaññāyatanaññā, yā ca nevasaññānāsaññāyatanaññā- esa sakkāyo yāvatā sakkāyo. Etaṁ amataṁ yadidam anupādā cittassa vimokkho. Iti, kho, ānanda, desitā mayā āneñjasappāyā paṭipadā, desitā ākiñcaññāyatanaññāsappāyā paṭipadā, desitā nevasaññānāsaññāyatanaññāsappāyā paṭipadā, desitā nissāya nissāya oghassa nittharaṇā, desito ariyo vimokkho. Yaṁ kho, ānanda, satthārā karanīyam sāvakānam hitesinā anukampakena anukampaṁ upādāya, kataṁ vo taṁ mayā. Etāni, ānanda, rukkhamūlāni, etāni suññāgārāni. Jhāyathānanda, mā pamādattha, mā pacchā vippaṭisārino ahuvattha. Ayaṁ vo amhākam anusāsanī”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhīndīti.

Āneñjasappāyasuttam niṭhitam chatṭham.

7. Gaṇakamoggallānasuttam

74. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyaṁ viharati pubbārāme migāramātupāsāde. Atha kho gaṇakamoggallāno § brāhmaṇo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyam kathaṁ (3.0053) sāraṇīyam vītisāretvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho gaṇakamoggallāno brāhmaṇo bhagavantaṁ etadavoca-

“Seyyathāpi, bho gotama, imassa migāramātupāsādassa dissati anupubbasikhā anupubbakiriyā anupubbapaṭipadā yadidam- yāva pacchimasopānakale-varā: imesampi hi, bho gotama, brāhmaṇānam dissati anupubbasakihkā anupubbakiriyā anupubbapaṭipadā yadidam- ajjhene: imesampi hi, bho gotama, issāsānam dissati anupubbasakihkā anupubbakiriyā anupubbapaṭipadā yadidam- issatthe §. Amhākampi hi, bho gotama, gaṇakānam gaṇanājīvānam dissati anupubbasakihkā anupubbakiriyā anupubbapaṭipadā yadidam- saṅkhāne. Mayañhi, bho gotama, antevāsim labhitvā paṭhamam evam gaṇāpema- ‘ekam ekakam, dve dukā, tīṇi tikā, cattāri catukkā, pañca pañcakā, cha chakkā, satta sattakā, atṭha atṭhakā, nava navakā, dasa dasakā’ti; satampi mayam, bho gotama, gaṇāpema, bhiyyopi gaṇāpema. Sakkā nu kho, bho gotama, imasmimpi dhammadvinaye evameva anupubbasakihkā anupubbakiriyā anupubbapaṭipadā paññapetun”ti?

75. “Sakkā, brāhmaṇa, imasmimpi dhammadvinaye anupubbasakihkā anupubbakiriyā anupubbapaṭipadā paññapetum. Seyyathāpi, brāhmaṇa, dakkho assada-mmako bhaddam assājānīyam labhitvā paṭhameneva mukhādhāne kāraṇam kāreti, atha uttarim kāraṇam kāreti; evameva kho, brāhmaṇa, tathāgato purisadammaṁ labhitvā paṭhamam evam vineti- ‘ehi tvam, bhikkhu, sīlavā hohi, pātimokkhasaṁvarasamvuto viharāhi ācāragocarasampanno aṇumattesu vajjesu bhaya-

dassāvī, samādāya sikkhassu sikkhāpadesū”ti.

“Yato kho, brāhmaṇa, bhikkhu sīlavā hoti, pātimokkhasaṁvarasamvuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu, tamenam tathāgato uttarīm vineti- ‘ehi tvam, bhikkhu, indriyesu guttadvāro hohi, cakkhunā rūpam disvā mā nimittaggāhī hohi mānubyañjanaggāhī. Yatvādhikaraṇamenam cakkhundriyam asaṁvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum tassa saṁvarāya paṭipajjāhi; rakkhāhi cakkhundriyam, cakkhundriye saṁvaram (3.0054) āpajjāhi. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā ...pe... jivhāya rasam sāyitvā ...pe... kāyena phoṭṭhabbam phusitvā ...pe... manasā dhammam viññāya mā nimittaggāhī hohi mānubyañjanaggāhī. Yatvādhikaraṇamenam manindriyam asaṁvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum tassa saṁvarāya paṭipajjāhi; rakkhāhi manindriyam, manindriye saṁvaram āpajjāhi”ti.

“Yato kho, brāhmaṇa, bhikkhu indriyesu guttadvāro hoti, tamenam tathāgato uttarīm vineti- ‘ehi tvam, bhikkhu, bhojane mattaññū hohi. Paṭisaṅkhā yoniso āhāram āhāreyyāsi- neva davāya na madāya na maṇḍanāya na vibhūsanāya, yāvadeva imassa kāyassa ṭhitiyā yāpanāya vihiṁsūparatiyā brahmacariyānugghāya- iti purāṇañca vedanam paṭihaṅkhāmi, navañca vedanam na uppādēssāmi, yātrā ca me bhavissati anavajjatā ca phāsuvihāro cā”ti.

“Yato kho, brāhmaṇa, bhikkhu bhojane mattaññū hoti, tamenam tathāgato uttarīm vineti- ‘ehi tvam, bhikkhu, jāgariyam anuyutto viharāhi, divasam caṅkamena nisajjāya āvaraṇīyehi dhammehi cittam parisodhehi, rattiyā paṭhamam yāmam caṅkamena nisajjāya āvaraṇīyehi dhammehi cittam parisodhehi, rattiyā majjhimaṁ yāmam dakkhiṇena passena sīhaseyyam kappeyyāsi pāde pādam accādhāya sato sampajāno uṭṭhānasaññam manasikaritvā, rattiyā pacchimam yāmam paccuṭṭhāya caṅkamena nisajjāya āvaraṇīyehi dhammehi cittam parisodhehi”ti.

“Yato kho, brāhmaṇa, bhikkhu jāgariyam anuyutto hoti, tamenam tathāgato uttarīm vineti- ‘ehi tvam, bhikkhu, satisampajaññena samannāgato hohi, abhikkante paṭikkante sampajānakārī, ālokite vilokite sampajānakārī, samiñjite pasārite sampajānakārī, saṅghāṭipattacīvaradhāraṇe sampajānakārī, asite pīte khāyite sāyite sampajānakārī, uccārapassāvakamme sampajānakārī, gate ṭhite nisinne sutte jāgarite bhāsite tuṇhībhāve sampajānakārī”ti.

“Yato kho, brāhmaṇa, bhikkhu satisampajaññena samannāgato hoti, tamenam tathāgato uttarīm vineti- ‘ehi tvam, bhikkhu, vivittam senāsanam bhajāhi (3.0055) araññam rukkhamūlam pabbatam kandaram giriguham susānam vanappattham abbhokāsam palālapuñjan’ti. So vivittam senāsanam bhajati araññam rukkhamūlam pabbatam kandaram giriguham susānam vanappattham abbhokāsam palālapuñjam. So pacchābhattam piṇḍapāṭapaṭikkanto nisidati pallāṅkam ābhujitvā, ujuṁ kāyam paṇidhāya, parimukham satiṁ upaṭṭhapetvā. So abhijjhām loke pahāya vigatābhijjhena cetasā viharati, abhijjhāya cittam parisodheti; byāpādapa-

dosam pahāya abyāpannacitto viharati sabbapāṇabhūtahitānukampī, byāpādapa-dosā cittam parisodheti; thinamiddham § pahāya vigatathinamiddho viharati ālo-kasaññī sato sampajāno, thinamiddhā cittam parisodheti; uddhaccakukkuccam pahāya anuddhato viharati ajjhattam vūpasantacitto, uddhaccakukkuccā cittam parisodheti; vicikiccham pahāya tiṇḍavacicikiccho viharati akathaṁkathī kusalesu dhammesu, vicikicchāya cittam parisodheti.

76. “So ime pañca nīvaraṇe pahāya cetaso upakkilese paññāya dubbalīkaraṇe vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati. Vitakkavicārānam vūpasamā ajjhattam sampaśādanam ...pe... dutiyam jhānam upasampajja viharati. Pītiyā ca virāgā... tatiyam jhānam upasampajja viharati. Sukhassa ca pahānā... catuttham jhānam upasampajja viharati.

“Ye kho te, brāhmaṇa, bhikkhū sekkhā § apattamānasā anuttaram yoga-kkhemam patthayamānā viharanti tesu me ayam evarūpī anusāsanī hoti. Ye pana te bhikkhū arahanto khīṇāsavā vusitavanto katakaraṇīyā ohitabhārā anuppattasa-datthā parikkhīṇabhasamyojanā sammadaññā vimuttā tesam ime dhammā diṭṭhadhammasukhavihārāya ceva samvattanti, satisampajaññāya cā”ti.

Evam vutte, gaṇakamoggallāno brāhmaṇo bhagavantam etadavoca- “kim nu kho bphoto gotamassa sāvakā bhotā gotamena evam ovadīyamānā evam anusāsi-yamānā sabbe accantaṁ niṭṭham nibbānam ārādhentntti udāhu ekacce nārādhentī”ti? “Appekacce kho, brāhmaṇa, mama sāvakā mayā (3.0056) evam ovadīyamānā evam anusāsiyamānā accantaṁ niṭṭham nibbānam ārādhenti, ekacce nārādhentī”ti.

“Ko nu kho, bho gotama, hetu ko paccayo yam tiṭṭhatēva nibbānam, tiṭṭhati nibbānagāmī maggo, tiṭṭhati bhavam gotamo samādapetā; atha ca pana bphoto gotamassa sāvakā bhotā gotamena evam ovadīyamānā evam anusāsiyamānā appekacce accantaṁ niṭṭham nibbānam ārādhenti, ekacce nārādhentī”ti?

77. “Tena hi, brāhmaṇa, taṇyevettha paṭipucchissāmi. Yathā te khameyya tathā nam byākareyyāsi. Tam kim maññasi, brāhmaṇa, kusalo tvam rājagahagā-missa maggassā”ti? “Evam, bho, kusalo aham rājagahagāmissa maggassā”ti. “Tam kim maññasi, brāhmaṇa, idha puriso ḁagaccheyya rājagaham gantukāmo. So tam upasaṅkamitvā evam vadeyya- ‘icchāmaham, bhante, rājagaham gantum; tassa me rājagahassa maggam upadisā’ti. Tamenam tvam evam vadeyyāsi- ‘ehambho § purisa, ayam maggo rājagaham gacchat. Tena muhuttam gaccha, tena muhuttam gantvā dakkhissasi amukam nāma gāmam, tena muhuttam gaccha, tena muhuttam gantvā dakkhissasi amukam nāma nigamam; tena muhuttam gaccha, tena muhuttam gantvā dakkhissasi rājagahassa ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan’ti. So tayā evam ovadīyamāno evam anusāsiyamāno ummaggam gahetvā pacchā-mukho gaccheyya. Atha dutiyo puriso ḁagaccheyya rājagaham gantukāmo. So tam upasaṅkamitvā evam vadeyya- ‘icchāmaham, bhante, rājagaham gantum; tassa me rājagahassa maggam upadisā’ti. Tamenam tvam evam vadeyyāsi- ‘ehambho

purisa, ayam maggo rājagahaṁ gacchatī. Tena muhuttaṁ gaccha, tena muhuttaṁ gantvā dakkhissasi amukam nāma gāmam; tena muhuttaṁ gaccha, tena muhuttaṁ gantvā dakkhissasi amukam nāma nigamam; tena muhuttaṁ gaccha, tena muhuttaṁ gantvā dakkhissasi rājagahassa ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan’ti. So tayā evam ovadīyamāno evam anusāsiyamāno sotthinā rājagahaṁ gaccheyya. Ko nu kho, brāhmaṇa, hetu ko paccayo yam tiṭṭhateva rājagahaṁ (3.0057), tiṭṭhati rājagahaṁ maggo, tiṭṭhasi tvam samādapetā; atha ca pana tayā evam ovadīyamāno evam anusāsiyamāno eko puriso ummaggam gahetvā pacchāmukho gaccheyya, eko sotthinā rājagahaṁ gaccheyyā”ti? “Ettha kyāham, bho gotama, karomi? Maggakkhāyīham, bho gotamā”ti.

“Evameva kho, brāhmaṇa, tiṭṭhateva nibbānam, tiṭṭhati nibbānagāmī maggo, tiṭṭhāmaham samādapetā; atha ca pana mama sāvakā mayā evam ovadīyamānā evam anusāsiyamānā appekacce accantaṁ niṭṭham nibbānam ārādhenti, ekacce nārādhenti. Ettha kyāham, brāhmaṇa, karomi? Maggakkhāyīham, brāhmaṇa, tathāgato”ti.

78. Evam vutte, gaṇakamoggallāno brāhmaṇo bhagavantam etadavoca- “yeme, bho gotama, puggalā assaddhā jīvikatthā na saddhā agārasmā anagāriyam pabbajitā saṭhā māyāvino ketabino § uddhatā unnaṭā capalā mukharā vikiṇṭavācā indriyesu aguttadvārā bhojane amattaññuno jāgariyam ananuyuttā sāmaññe anapekkhavanto sikkhāya na tibbagāravā bāhulikā § sāthalikā okkamane pubbaṅgamā paviveke nikkhittadhurā kusītā hīnavīryā muṭṭhassatino asampajānā asamāhitā vibbhantacittā duppaññā eļamūgā, na tehi bhavam gotamo saddhim samvasati”.

“Ye pana te kulaputtā saddhā agārasmā anagāriyam pabbajitā asaṭhā amāyāvino aketabino anuddhatā anunnaṭā acapalā amukharā avikiṇṭavācā indriyesu guttadvārā bhojane mattaññuno jāgariyam anuyuttā sāmaññe apekkhavanto sikkhāya tibbagāravā nabāhulikā nasāthalikā okkamane nikkhittadhurā paviveke pubbaṅgamā āraddhavīryā pahitattā upaṭṭhitassatino sampajānā samāhitā eka-ggacittā paññavanto aneļamūgā, tehi bhavam gotamo saddhim samvasati.

“Seyyathāpi, bho gotama, ye keci mūlagandhā, kālānusāri tesam aggamakkhāyati; ye keci sāragandhā, lohitacandanam tesam aggamakkhāyati; ye keci pupphagandhā, vassikam tesam aggamakkhāyati; evameva bphoto gotamassa ovādo paramajjadhammesu.

bho gotama, nikkujjitam vā ukkujjeyya, paṭicchannam vā vivareyya, mūlhassa vā maggam ācikkheyya, andhakāre vā telapajjotam dhāreyya-‘cakkhumanto rūpāni dakkhantīti; evamevaṁ bhotā gotamena anekapariyāyena dhammo pakāsito. Esāhaṁ bhavantaṁ gotamam saraṇam gacchāmi dhammañca bhikkhusaṅghañca. Upāsakam maṁ bhavaṁ gotamo dhāretu ajjatagge pāṇupetam saraṇam gatan”ti.

Gaṇakamoggallānasuttam niṭhitam sattamam.

8. Gopakamoggallānasuttam

79. Evam me sutam- ekam samayam āyasmā ānando rājagahe viharati veļuvane kalandakanivāpe aciraparinibbute bhagavati. Tena kho pana samayena rājā māgadho ajātasattu vedehiputto rājagahaṁ paṭisaṅkhārāpeti rañño pajjotassa āsaṅkamāno. Atha kho āyasmā ānando pubbañhasamayam nivāsetvā pattacīvaramādāya rājagahaṁ piṇḍāya pāvisi. Atha kho āyasmato ānandassa etadahosi- “atippago kho tāva rājagahe piṇḍāya caritum. Yaṁnūnāham yena gopakamoggallānassa brāhmaṇassa kammanto, yena gopakamoggallāno brāhmaṇo tenupasaṅkameyyan”ti.

Atha kho āyasmā ānando yena gopakamoggallānassa brāhmaṇassa kammanto, yena gopakamoggallāno brāhmaṇo tenupasaṅkami. Addasā kho gopakamoggallāno brāhmaṇo āyasmantam ānandam dūratova āgacchantaṁ. Disvāna āyasmantaṁ ānandam etadavoca- “etu kho bhavaṁ ānando. Svāgataṁ bhotu ānandassa. Cirassam kho bhavaṁ ānando imam pariyāyamakāsi yadidam idhāgamanāya. Nisīdatu bhavaṁ ānando, idamāsanam paññattan”ti. Nisīdi kho āyasmā ānando paññatte āsane. Gopakamoggallānopi kho brāhmaṇo aññataram nīcam āsanam gahetvā ekamantam nisīdi. Ekamantam nisinno kho gopakamoggallāno brāhmaṇo āyasmantam ānandam etadavoca- “atthi nu kho, bho ānanda, ekabhikkhupi tehi (3.0059) dhammehi sabbenasabbam sabbathāsabbam samannāgato yehi dhammehi samannāgato so bhavaṁ gotamo ahosi araham sammāsambuddho”ti? “Natthi kho, brāhmaṇa, ekabhikkhupi tehi dhammehi sabbenasabbam sabbathāsabbam samannāgato yehi dhammehi samannāgato so bhagavā ahosi araham sammāsambuddho. So hi, brāhmaṇa, bhagavā anuppannassa maggassa uppādetā, asañjātassa maggassa sañjanetā, anakkhātassa maggassa akkhātā, maggaññū, maggavidū, maggakovidō; maggānugā ca pana etarahi sāvakā viharanti pacchā samannāgatā”ti. Ayañca hidam āyasmato ānandassa gopakamoggallānena brāhmaṇena saddhim antarākathā vippakatā ahosi.

Atha kho vassakāro brāhmaṇo magadhamahāmatto rājagahe kammante anusaññāyamāno yena gopakamoggallānassa brāhmaṇassa kammanto, yenāyasmā ānando tenupasaṅkami; upasaṅkamitvā āyasmatā ānandena saddhim sammodi.

Sammodanīyām kathaṁ sāraṇīyām vītisāretvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho vassakāro brāhmaṇo magadhamahāmatto āyasmantaṁ ānandam etadavoca- “kāyanuttha, bho ānanda, etarahi kathāya sannisinnā, kā ca pana vo antarākathā vippakatā”ti? “Idha māṁ, brāhmaṇa, gopakamoggallāno brāhmaṇo eva- māha- ‘atthi nu kho, bho ānanda, ekabhikkhupi tehi dhammehi sabbenasabbam sabbathāsabbam samannāgato yehi dhammehi samannāgato so bhavaṁ gotamo ahosi araham sammāsambuddho”ti. Evam vutte aham, brāhmaṇa, gopakamoggallānam brāhmaṇam etadavocam- ‘natthi kho, brāhmaṇa, ekabhikkhupi tehi dhammehi sabbenasabbam sabbathāsabbam samannāgato yehi dhammehi samannāgato so bhagavā ahosi araham sammāsambuddho. So hi, brāhmaṇa, bhagavā anuppannassa maggassa uppādetā, asañjātassa maggassa sañjanetā, anakkhātassa maggassa akkhātā, maggaññū, maggavidū, maggakovido; maggā-nugā ca pana etarahi sāvakā viharanti pacchā samannāgatā”ti. Ayam kho no, brāhmaṇa, gopakamoggallānena brāhmaṇena saddhim antarākathā vippakatā. Atha tvam anuppatto”ti.

80. “Atthi nu kho, bho ānanda, ekabhikkhupi tena bhotā gotamena ṭhapito- ‘ayam vo mamaccayena paṭisaraṇam bhavissati’ti, yaṁ tumhe etarahi (3.0060) paṭipādeyyāthā”ti §? “Natthi kho, brāhmaṇa, ekabhikkhupi tena bhagavatā jānatā passatā arahatā sammāsambuddhena ṭhapito- ‘ayam vo mamaccayena paṭisaraṇam bhavissati’ti, yaṁ mayam etarahi paṭipādeyyāmā”ti. “Atthi pana, bho ānanda, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ‘ayam no bhagavato accayena paṭisaraṇam bhavissati’ti, yaṁ tumhe etarahi paṭipādeyyāthā”ti? “Natthi kho, brāhmaṇa, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ‘ayam no bhagavato accayena paṭisaraṇam bhavissati’ti, yaṁ mayam etarahi paṭipādeyyāmā”ti. “Evam appaṭisaraṇe ca pana, bho ānanda, ko hetu sāmaggiyā”ti? “Na kho mayam, brāhmaṇa, appaṭisaraṇā; sappaṭisaraṇā mayam, brāhmaṇa; dhammappaṭisaraṇā”ti.

“Atthi nu kho, bho ānanda, ekabhikkhupi tena bhotā gotamena ṭhapito- ayam vo mamaccayena paṭisaraṇam bhavissatīti, yaṁ tumhe etarahi paṭipādeyyāthā’ti- iti puṭṭho samāno ‘natthi kho, brāhmaṇa, ekabhikkhupi tena bhagavatā jānatā passatā arahatā sammāsambuddhena ṭhapito- ayam vo mamaccayena paṭisaraṇam bhavissatīti, yaṁ mayam etarahi paṭipādeyyāmā’ti vadesi; ‘atthi pana, bho ānanda, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ayam no bhagavato accayena paṭisaraṇam bhavissatīti, yaṁ tumhe etarahi paṭipādeyyāthā’ti- iti puṭṭho samāno ‘natthi kho, brāhmaṇa, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ayam no bhagavato accayena paṭisaraṇam bhavissatīti, yaṁ mayam etarahi paṭipādeyyāmā’ti- vadesi; ‘evam appaṭisaraṇe ca pana, bho ānanda, ko hetu sāmaggiyā’ti iti puṭṭho samāno ‘na kho mayam, brāhmaṇa, appaṭisaraṇā; sappaṭisaraṇā mayam, brāhmaṇa; dhammappaṭisaraṇā’ti vadesi. Imassa pana, bho ānanda, bhāsitassa katham attho datṭhabbo”ti?

81. “Atthi kho, brāhmaṇa, tena bhagavatā jānatā passatā arahatā sammāsambu-

ddhena bhikkhūnaṁ sikkhāpadam paññattam, pātimokkham uddittham. Te mayaṁ tadauposathe yāvatikā ekam gāmakhettam upanissāya viharāma te sabbe (3.0061) ekajjhām sannipatāma; sannipatitvā yassa tam pavattati tam ajhesāma. Tasmiṁ ce bhaññamāne hoti bhikkhussa āpatti hoti vītikkamo tam mayaṁ yathādhammam yathānusittham kāremāti.

“Na kira no bhavanto kārenti; dhammo no kāreti”. “Atthi nu kho, bho ānanda, ekabhikkhupi yaṁ tumhe etarahi sakkarotha garum karotha § mānetha pūjetha; sakkatvā garum katvā § upanissāya viharathā”ti? “Natthi kho, brāhmaṇa, ekabhikkhupi yaṁ mayaṁ etarahi sakkaroma garum karoma mānema pūjema; sakkatvā garum katvā upanissāya viharāmā”ti.

“Atthi nu kho, bho ānanda, ekabhikkhupi tena bhotā gotamena ṭhapito- ayam vo mamaccayena paṭisaraṇam bhavissatīti yaṁ tumhe etarahi paṭipādeyyāthā’iti- iti puṭṭho samāno ‘natthi kho, brāhmaṇa, ekabhikkhupi tena bhagavatā jānatā passatā arahatā sammāsambuddhena ṭhapito- ayam vo mamaccayena paṭisaraṇam bhavissatīti yaṁ mayaṁ etarahi paṭipādeyyāmā’ti vadesi; ‘atthi pana, bho ānanda, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ayam no bhagavato accayena paṭisaraṇam bhavissatīti yaṁ tumhe etarahi paṭipādeyyāthā’ti- iti puṭṭho samāno ‘natthi kho, brāhmaṇa, ekabhikkhupi saṅghena sammato, sambahulehi therehi bhikkhūhi ṭhapito- ayam no bhagavato accayena paṭisaraṇam bhavissatīti yaṁ mayaṁ etarahi paṭipādeyyāmā’ti vadesi; ‘atthi nu kho, bho ānanda, ekabhikkhupi yaṁ tumhe etarahi sakkarotha garum karotha mānetha pūjetha; sakkatvā garum katvā upanissāya viharathā’ti- iti puṭṭho samāno ‘natthi kho, brāhmaṇa, ekabhikkhupi yaṁ mayaṁ etarahi sakkaroma garum karoma mānema pūjema; sakkatvā garum katvā upanissāya viharāmā’ti vadesi. Imassa pana, bho ānanda, bhāsitassa kathaṁ attho daṭṭhabbo”ti?

82. “Atthi kho, brāhmaṇa, tena bhagavatā jānatā passatā arahatā sammāsambuddhena dasa pasādanīyā dhammā akkhātā. Yasmim no ime dhammā samvijjanti tam mayaṁ etarahi sakkaroma garum karoma mānema pūjema; sakkatvā garum katvā upanissāya viharāma. Katame dasa?

“Idha (3.0062), brāhmaṇa, bhikkhu sīlavā hoti, pātimokkhasaṁvarasamvuto viharati ācāragocarasampanno, aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu.

“Bahussuto hoti sutadharo sutasannicayo. Ye te dhammā ādikalyāṇā, majjhakalyāṇā, pariyośānakalyāṇā, sātthaṁ, sabyañjanam §, kevalaparipuṇṇam pari-suddham brahmačariyam abhivadanttti tathārūpāssa dhammā bahussutā honti dhātā § vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā.

“Santuṭṭho hoti () § cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārehi.

“Catunnam jhānānam ābhicetasikānam diṭṭhadhammasukhavihārānam nikāma-lābhī hoti akicchālābhī akasiralābhī.

“Anekavihitam iddhividham paccanubhoti- ekopi hutvā bahudhā hoti, bahudhāpi hutvā eko hoti; āvibhāvam tirobhāvam; tirokuṭṭam § tiropākāram tiropa-

bbataṁ asajjamāno gacchatī, seyyathāpi ākāse; pathaviyāpi ummujjanimujjam karoti, seyyathāpi udake; udakepi abhijjamāne gacchatī, seyyathāpi pathaviyam; ākāsepi pallañkena kamati, seyyathāpi pakkhī sakuṇo; imepi candimasūriye evamahiddhike evamahānubhāve pāṇinā parimasati § parimajjati, yāva brahmalo-kāpi kāyena vasam vatteti.

“Dibbāya sotadhātuyā visuddhāya atikkantamānusikāya ubho sadde sunātidibbe ca mānuse ca, ye dūre santike ca.

“Parasattānam parapuggalānam cetasā ceto paricca pajānāti. Sarāgam vā cittam ‘sarāgam cittañti pajānāti, vītarāgam vā cittam ‘vītarāgam cittañti pajānāti, sadosam vā cittam ‘sadosam cittañti pajānāti, vītadosam vā cittam ‘vītadosam cittañti pajānāti, samoham vā cittam ‘samoham cittañti pajānāti, vītamoham vā cittam ‘vītamoham cittañti pajānāti, sañkhittam vā cittam ‘sañkhittam cittañti pajānāti, vīkkhittam vā cittam ‘vīkkhittam cittañti pajānāti, mahaggatam vā cittam ‘mahaggatam (3.0063) cittañti pajānāti, amahaggatam vā cittam ‘amahaggatam cittañti pajānāti, sa-uttaram vā cittam ‘sa-uttaram cittañti pajānāti, anuttaram vā cittam ‘anuttaram cittañti pajānāti, samāhitam vā cittam ‘samāhitam cittañti pajānāti, asamāhitam vā cittam ‘asamāhitam cittañti pajānāti, vimuttam vā cittam ‘vimuttam cittañti pajānāti, avimuttam vā cittam ‘avimuttam cittañti pajānāti.

“Anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātim dvepi jātiyo tissopi jātiyo catassopi jātiyo pañcapi jātiyo dasapi jātiyo vīsampi jātiyo tiṁsampi jātiyo cattārīsampi jātiyo paññāsampi jātiyo jātisatampi jātisahassampi jātisatasahassampi anekepi sañvatṭakappe anekepi vivaṭṭakappe anekepi sañvatṭavivatṭakappe- ‘amutrāsim evamnāmo evamgotto evamvaṇṇo evamāhāro evam-sukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto amutra udapādīm; tatrāpāsim evamnāmo evamgotto evamvaṇṇo evamāhāro evam-sukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto idhūpanno’ti. Iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati.

“Dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañite suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti.

“Āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati.

“Ime kho, brāhmaṇa, tena bhagavatā jānatā passatā arahatā sammāsambuddhena dasa pasādanīyā dhammā akkhātā. Yasmim no ime dhammā samvijjanti tam mayam etarahi sakkaroma garum karoma mānema pūjema; sakkatvā garum katvā upanissāya viharāmā”ti.

83. Evam vutte vassakāro brāhmaṇo magadhamahāmatto upanandam senāpatim āmantesi- “tam kiṁ maññati bhavam senāpati § yadime bhonto sakkātabbam sakkaronti, garum kātabbam garum karonti, mānetabbam mānenti (3.0064), pūjetabbam pūjenti”? “Tagghime § bhonto sakkātabbam sakkaronti, garum kātabbam garum karonti, mānetabbam mānenti, pūjetabbam pūjenti. Imañca hi te bhonto na sakkareyyum na garum kareyyum na māneyyum na pūjeyyum; atha kiñcarahi te bhonto sakkareyyum garum kareyyum māneyyum pūjeyyum, sakkatvā garum katvā mānetvā pūjetvā upanissāya vihareyyun”ti? Atha kho vassakāro brāhmaṇo magadhamahāmatto āyasmantam ānandam etadavoca- “kaham pana bhavam ānando etarahi viharatī”ti? “Veļuvane khoham, brāhmaṇa, etarahi viharāmī”ti. “Kacci pana, bho ānanda, veļuvanam ramaṇiyañceva appasaddañca appanigghosañca vijanavātam manussarāhasseyyakam § paṭisallānasāru-n”ti? “Taggha, brāhmaṇa, veļuvanam ramaṇiyañceva appasaddañca appanigghosañca vijanavātam manussarāhasseyyakam paṭisallānasāruppaṁ, yathā tam tumhādisehi rakkhakehi gopakehi”ti. “Taggha, bho ānanda, veļuvanam ramaṇiyañceva appasaddañca appanigghosañca vijanavātam manussarāhasseyyakam paṭisallānasāruppaṁ, yathā tam bhavantehi jhāyīhi jhānasilīhi. Jhāyino ceva bhavanto jhānasilino ca”.

“Ekamidāham, bho ānanda, samayam so bhavam gotamo vesāliyam viharati mahāvane kūṭāgārasālāyam. Atha khvāham, bho ānanda, yena mahāvanam kūṭāgārasālā yena so bhavam gotamo tenupasaṅkamim. Tatra ca pana so § bhavam gotamo anekapariyāyena jhānakathaṁ kathesi. Jhāyī ceva so bhavam gotamo ahosi jhānasilī ca. Sabbañca pana so bhavam gotamo jhānam vanñesi”ti.

84. “Na ca kho, brāhmaṇa, so bhagavā sabbam jhānam vanñesi, napi so bhagavā sabbam jhānam na vanñesīti. Katham rūpañca, brāhmaṇa, so bhagavā jhānam na vanñesi? Idha, brāhmaṇa, ekacco kāmarāgapariyuṭṭhitena cetasā viharati kāmarāgaparetena, uppannassa ca kāmarāgassa nissaraṇam yathābhūtam nappajānāti; so kāmarāgañyeva antaram karitvā jhāyati pajjhāyati nijjhāyati apajjhāyati. Byāpādapariyuṭṭhitena cetasā viharati byāpādaparetena, uppannassa ca byāpādassa nissaraṇam yathābhūtam nappajānāti; so byāpādañyeva antaram karitvā jhāyati pajjhāyati nijjhāyati apajjhāyati. Thinamiddhapariyuṭṭhitena (3.0065) cetasā viharati thinamiddhaporetena, uppannassa ca thinamiddhassa nissaraṇam yathābhūtam nappajānāti; so thinamiddhañyeva antaram karitvā jhāyati pajjhāyati nijjhāyati apajjhāyati. Uddhaccakukkuccapariyuṭṭhitena cetasā viharati uddhaccakukkuccaparetena, uppannassa ca uddhaccakukkuccassa nissaraṇam yathābhūtam nappajānāti; so uddhaccakukkuccameva antaram karitvā jhāyati pajjhā-

yati nijjhāyati apajjhāyati. Vicikicchāpariyuṭṭhitena cetasā viharati vicikicchāparetena, uppannāya ca vicikicchāya nissaraṇam yathābhūtam nappajānāti; so vicikicchāmyeva antaram karitvā jhāyati pajjhāyati nijjhāyati apajjhāyati. Evarūpam kho, brāhmaṇa, so bhagavā jhānam na vaṇṇesi.

“Kathaṁ rūpañca, brāhmaṇa, so bhagavā jhānam vaṇṇesi? Idha, brāhmaṇa, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati. Vitakkavicārānam vūpasamā ajjhattam sampasādanam cetaso ekodibhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam ...pe... tatiyam jhānam... catuttham jhānam upasampajja viharati. Evarūpam kho, brāhmaṇa, so bhagavā jhānam vaṇṇesi”ti.

“Gārayham kira, bho ānanda, so bhavaṁ gotamo jhānam garahi, pāsamsam pasamsi. Handa, ca dāni mayam, bho ānanda, gacchāma; bahukiccā mayam bahukaraṇīyā”ti. “Yassadāni tvam, brāhmaṇa, kālam maññasi”ti. Atha kho vassakāro brāhmaṇo magadhamahāmatto āyasmato ānandassa bhāsitam abhinanditvā anumoditvā uṭṭhāyāsanā pakkāmi.

Atha kho gopakamoggallāno brāhmaṇo acirapakkante vassakāre brāhmaṇe magadhamahāmatte āyasmantam ānandam etadavoca- “yam no mayam bhavantam ānandam apucchimhā tam no bhavaṁ ānando na byākāsi”ti. “Nanu te, brāhmaṇa, avocumhā- ‘natthi kho, brāhmaṇa, ekabhikkhupi tehi dhammehi sabbenasabbam sabbathāsabbam samannāgato yehi dhammehi samannāgato so bhagavā ahosi arahaṁ sammāsambuddho. So hi, brāhmaṇa, bhagavā anuppannassa maggassa uppādetā, asañjātassa maggassa sañjanetā, anakkhātassa maggassa akkhātā, maggaññū, maggavidū, maggakovido (3.0066). Maggānugā ca pana etarahi sāvakā viharanti pacchā samannāgatā”ti.

Gopakamoggallānasuttam niṭṭhitam aṭṭhamam.

9. Mahāpuṇḍramasuttam

85. Evam me sutam- ekam samayam bhagavā sāvatthiyaṁ viharati pubbārāme migāramātupāsāde. Tena kho pana samayena bhagavā tadahuposathe pannarase puṇḍraya puṇḍramāya rattiyā bhikkhusaṅghaparivuto abbhokāse nisinno hoti. Atha kho aññataro bhikkhu uṭṭhāyāsanā ekamsam cīvaraṁ katvā yena bhagavā tenañjaliṁ pañāmetvā bhagavantam etadavoca-

“Puccheyyāham, bhante, bhagavantam kiñcideva desam, sace me bhagavā okāsam karoti pañhassa veyyākaraṇāyā”ti. “Tena hi tvam, bhikkhu, sake āsane nisīditvā puccha yadākaṇkhasi”ti.

86. Atha kho so bhikkhu sake āsane nisīditvā bhagavantam etadavoca- “ime nu kho, bhante, pañcupādānakkhandhā, seyyathidaṁ- rūpupādānakkhandho, veda-nupādānakkhandho, saññupādānakkhandho, saṅkhārupādānakkhandho, viññāṇu-

pādānakkhandho”ti? “Ime kho, bhikkhu, pañcupādānakkhandhā, seyyathidaṁ-
rūpupādānakkhandho, vedanupādānakkhandho, saññupādānakkhandho, saṅkhā-
rupādānakkhandho, viññāṇupādānakkhandho”ti.

“Sādu, bhante”ti kho so bhikkhu bhagavato bhāsitam abhinanditvā anumo-
ditvā bhagavantam uttariṁ pañham pucchi- “ime pana, bhante, pañcupādāna-
kkhandhā kiṭṭmūlakā”ti? “Ime kho, bhikkhu, pañcupādānakkhandhā chandamūla-
kā”ti. “Tamyeva nu kho, bhante, upādānam te pañcupādānakkhandhā, udāhu
aññatra pañcahupādānakkhandhehi upādānan”ti? “Na kho, bhikkhu, tamyeva upā-
dānam te pañcupādānakkhandhā, nāpi aññatra pañcahupādānakkhandhehi upā-
dānam. Yo kho, bhikkhu, pañcasu upādānakkhandhesu chandarāgo tam tattha
upādānan”ti.

“Siyā pana, bhante, pañcasu upādānakkhandhesu chandarāgavemattatā”ti?
“Siyā bhikkhū”ti bhagavā avoca “idha, bhikkhu, ekaccassa evam hoti- ‘evamrūpo
(3.0067) siyam anāgatamaddhānam, evamvedano siyam anāgatamaddhānam,
evamsañño siyam anāgatamaddhānam, evamsaṅkhāro siyam anāgatama-
ddhānam, evamviññāṇo siyam anāgatamaddhānan’ti. Evam kho, bhikkhu, siyā
pañcasu upādānakkhandhesu chandarāgavemattatā”ti.

“Kittāvatā pana, bhante, khandhānam khandhādhivacanam hotī”ti? “Yam kiñci,
bhikkhu, rūpaṁ- atītānāgatapaccuppannam ajjhattam vā bahiddhā vā, oḷārikam vā
sukhumam vā, hīnam vā pañitam vā, yam dūre santike vā- ayam rūpakkhandho.
Yā kāci vedanā- atītānāgatapaccuppannā ajjhattam vā bahiddhā vā, oḷārikā vā
sukhumā vā, hīnā vā pañitā vā, yā dūre santike vā- ayam vedanākkhandho. Yā
kāci saññā- atītānāgatapaccuppannā ...pe... yā dūre santike vā- ayam saññā-
kkhandho. Ye keci saṅkhārā- atītānāgatapaccuppannā ajjhattam vā bahiddhā vā,
oḷārikā vā sukhumā vā, hīnā vā pañitā vā, ye dūre santike vā- ayam saṅkhāra-
kkhandho. Yam kiñci viññāṇam- atītānāgatapaccuppannam ajjhattam vā
bahiddhā vā, oḷārikam vā sukhumam vā, hīnam vā pañitam vā, yam dūre santike
vā- ayam viññāṇakkhandho. Ettāvatā kho, bhikkhu, khandhānam khandhādhiva-
canam hotī”ti.

“Ko nu kho, bhante, hetu ko paccayo rūpakkhandhassa paññāpanāya? Ko hetu
ko paccayo vedanākkhandhassa paññāpanāya? Ko hetu ko paccayo saññākkha-
ndhassa paññāpanāya? Ko hetu ko paccayo saṅkhārakkhandhassa paññāpa-
nāya? Ko hetu ko paccayo viññāṇakkhandhassa paññāpanāyā”ti?

“Cattāro kho, bhikkhu, mahābhūtā hetu, cattāro mahābhūtā paccayo rūpakkha-
ndhassa paññāpanāya. Phasso hetu, phasso paccayo vedanākkhandhassa
paññāpanāya. Phasso hetu, phasso paccayo saññākkhandhassa paññāpanāya.
Phasso hetu, phasso paccayo saṅkhārakkhandhassa paññāpanāya. Nāmarūpaṁ
kho, bhikkhu, hetu, nāmarūpaṁ paccayo viññāṇakkhandhassa paññāpanāyā”ti.

87. “Kathaṁ pana, bhante, sakkāyadiṭṭhi hotī”ti? “Idha, bhikkhu, assutavā puthu-
jjano ariyānam adassāvī ariyadhammassa akovido ariyadhamme avinīto (3.0068)
sappurisānam adassāvī sappurisadhammassa akovido sappurisadhamme avinīto
rūpaṁ attato samanupassati rūpavantam vā attānam attani vā rūpaṁ rūpasmiṁ

vā attānam; vedanam attato samanupassati vedanāvantam vā attānam attani vā vedanam vedanāya vā attānam; saññam attato samanupassati saññāvantam vā attānam attani vā saññam saññāya vā attānam; saṅkhāre attato samanupassati saṅkhārvantam vā attānam attani vā saṅkhāre saṅkhāresu vā attānam; viññāṇam attato samanupassati viññāṇavantam vā attānam attani vā viññāṇam viññāṇasmim vā attānam. Evaṁ kho, bhikkhu, sakkāyaditthi hotī”ti.

“Katham pana, bhante, sakkāyaditthi na hotī”ti? “Idha, bhikkhu, sutavā ariyasāvako ariyānam dassāvī ariyadhammassa kovido ariyadhamme suvinīto sappurisānam dassāvī sappurisadhammassa kovido sappurisadhamme suvinīto na rūpam attato samanupassati na rūpavantam vā attānam na attani vā rūpam na rūpasmiṁ vā attānam; na vedanam attato samanupassati na vedanāvantam vā attānam na attani vā vedanāya vā attānam; na saññam attato samanupassati na saññāvantam vā attānam na attani vā saññam na saññāya vā attānam; na saṅkhāre attato samanupassati na saṅkhārvantam vā attānam na attani vā saṅkhāre na saṅkhāresu vā attānam; na viññāṇam attato samanupassati na viññāṇavantam vā attānam na attani vā viññāṇam na viññāṇasmim vā attānam. Evaṁ kho, bhikkhu, sakkāyaditthi na hotī”ti.

88. “Ko nu kho, bhante, rūpe assādo, ko ādīnavo, kiṁ nissaraṇam? Ko vedanāya assādo, ko ādīnavo, kiṁ nissaraṇam? Ko saññāya assādo, ko ādīnavo, kiṁ nissaraṇam? Ko saṅkhāresu assādo, ko ādīnavo, kiṁ nissaraṇam? Ko viññāṇe assādo, ko ādīnavo, kiṁ nissaraṇan”ti? “Yaṁ kho, bhikkhu, rūpam paṭicca uppajjati sukham somanassam, ayam rūpe assādo. Yaṁ rūpam aniccam dukkham vipariṇāmadhammam, ayam rūpe ādīnavo. Yo rūpe chandarāgavinayo chandarāgapahānam, idam rūpe nissaraṇam. Yaṁ kho §, bhikkhu, vedanam paṭicca... saññam (3.0069) paṭicca... saṅkhāre paṭicca... viññāṇam paṭicca uppajjati sukham somanassam, ayam viññāṇe assādo. Yaṁ viññāṇam aniccam dukkham vipariṇāmadhammam, ayam viññāṇe ādīnavo. Yo viññāṇe chandarāgavinayo chandarāgapahānam, idam viññāṇe nissaraṇan”ti.

89. “Katham pana, bhante, jānato katham passato

imasmiñca saviññāñake kāye bahiddhā ca sabbanimittesu ahamkāramamamāmkāramānānusayā na honti”ti? “Yaṁ kiñci, bhikkhu, rūpam- atītānāgatapaccuppannam ajjhattam vā bahiddhā vā olārikam vā sukhumam vā hīnam vā pañitam vā yaṁ dure santike vā- sabbam rūpam ‘netam mama, nesohamasmi, na meso attā’ti- evametam yathābhūtam sammappaññāya passati. Yā kāci vedanā... yā kāci saññā... ye keci sañkhārā... yaṁ kiñci viññāñam- atītānāgatapaccuppannam ajjhattam vā bahiddhā vā olārikam vā sukhumam vā hīnam vā pañitam vā yaṁ dure santike vā- sabbam viññāñam ‘netam mama, nesohamasmi, na meso attā’ti- evametam yathābhūtam sammappaññāya passati. Evam kho, bhikkhu, jānatō evam passato imasmiñca saviññāñake kāye bahiddhā ca sabbanimittesu ahamkāramamāmkāramānānusayā na honti”ti.

90. Atha kho aññatarassa bhikkhuno evam cetaso parivitakko udapādi- “iti kira, bho, rūpam anattā, vedanā anattā, saññā anattā, sañkhārā anattā, viññāñam anattā; anattakatāni kammāni kamattānam § phusissanti”ti? Atha kho bhagavā tassa bhikkhuno cetasā cetoparivitakkamaññāya bhikkhū āmantesi- “ṭhānam kho panetam, bhikkhave, vijjati yaṁ idhekacco moghapuriso avidvā avijjāgato taṇhā- dhipateyyena cetasā satthu sāsanam atidhāvitabbam maññeyya- ‘iti kira, bho, rūpam anattā, vedanā anattā, saññā anattā, sañkhārā anattā, viññāñam anattā; anattakatāni kammāni kamattānam phusissanti”ti. Paṭivinītā § kho me tumhe, bhikkhave, tatra tatra dhammesu”.

“Taṁ kiṁ maññatha, bhikkhave, rūpam niccam vā aniccam vā”ti? “Aniccam, bhante”. “Yaṁ panāniccam dukkham vā taṁ sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariñāmadhammam, kallam nu taṁ samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam (3.0070), bhante”. “Taṁ kiṁ maññatha, bhikkhave, vedanā... saññā... sañkhārā... viññāñam niccam vā aniccam vā”ti? “Aniccam, bhante”. “Yaṁ panāniccam dukkham vā taṁ sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariñāmadhammam, kallam nu taṁ samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tasmātiha, bhikkhave, yaṁ kiñci rūpam atītānāgatapaccuppannam ajjhattam vā bahiddhā vā olārikam vā sukhumam vā hīnam vā pañitam vā yaṁ dure santike vā sabbam rūpam- ‘netam mama, nesohamasmi, na meso attā’ti evametam yathābhūtam sammappaññāya daṭṭhabbam. Yā kāci vedanā... yā kāci saññā... ye keci sañkhārā... yaṁ kiñci viññāñam atītānāgatapaccuppannam ajjhattam vā bahiddhā vā olārikam vā sukhumam vā hīnam vā pañitam vā yaṁ dure santike vā sabbam viññāñam- ‘netam mama, nesohamasmi, na meso attā’ti evametam yathābhūtam sammappaññāya daṭṭhabbam. Evam passam, bhikkhave, sutavā ariyasāvako rūpasimipi nibbindati, vedanāyapi nibbindati, saññāyapi nibbindati, sañkhāresupi nibbindati, viññāñasmimipi nibbindati; nibbindam virajjati, virāgā vimuccati. Vimuttasmiṁ vimuttamiti ñāñam hoti. ‘Khīñā jāti, vusitam brahmacariyam, kataṁ karañiyam, nāparam itthattāyā’ti pajānāti”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitaṁ abhinandunti. Imasmiñca pana veyyākaraṇasmiṁ bhaññamāne saṭṭhimattānam bhikkhūnam

anupādāya āsavehi cittāni vimuccim̄sūti.

Mahāpuṇṇamasuttam niṭṭhitam navamam.

10. Cūḷapuṇṇamasuttam

91. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati pubbārāme migāramātupāsāde. Tena kho pana samayena bhagavā tadahuposathe pannarase puṇṇāya puṇṇamāya rattiyaṁ bhikkhusaṅghaparivuto abbhokāse nisinno hoti. Atha kho bhagavā tuṇhībhūtam tuṇhībhūtam bhikkhusaṅgham anuviloketvā bhikkhū āmantesi- “jāneyya nu kho, bhikkhave, asappuriso asappurisam- ‘asappuriso ayam bhavan”ti? “No hetam, bhante”. “Sādhu, bhikkhave; atṭhānametam, bhikkhave, anavakāso (3.0071) yaṁ asappuriso asappurisam jāneyya- ‘asappuriso ayam bhavan’ti. Jāneyya pana, bhikkhave, asappuriso sappurisam- ‘sappuriso ayam bhavan”ti? “No hetam, bhante”. “Sādhu, bhikkhave; etampi kho, bhikkhave, atṭhānam anavakāso yaṁ asappuriso sappurisam jāneyya- ‘sappuriso ayam bhavan’ti. Asappuriso, bhikkhave, assaddhammasamannāgato hoti, asappurisabhatti § hoti, asappurisacintī hoti, asappurisamantī hoti, asappurisavāco hoti, asappurisakammanto hoti, asappurisadiṭṭhi § hoti; asappurisadānam deti”.

“Kathañca, bhikkhave, asappuriso assaddhammasamannāgato hoti? Idha, bhikkhave, asappuriso assaddho hoti, ahiriko hoti, anottappī hoti, appassuto hoti, kusīto hoti, muṭṭhassati hoti, dappañño hoti. Evam kho, bhikkhave, asappuriso assaddhammasamannāgato hoti.

“Kathañca, bhikkhave, asappuriso asappurisabhatti hoti? Idha, bhikkhave, asappurisassa ye te samaṇabrāhmaṇā assaddhā ahirikā anottappino appassutā kusītā muṭṭhassatino dappaññā tyāssa mittā honti te sahāyā. Evam kho, bhikkhave, asappuriso asappurisabhatti hoti.

“Kathañca, bhikkhave, asappuriso asappurisacintī hoti? Idha, bhikkhave, asappuriso attabyābādhāyapi ceteti, parabyābādhāyapi ceteti, ubhayabyābādhāyapi ceteti. Evam kho, bhikkhave, asappuriso asappurisacintī hoti.

“Kathañca, bhikkhave, asappuriso asappurisamantī hoti? Idha, bhikkhave, asappuriso attabyābādhāyapi manteti, parabyābādhāyapi manteti, ubhayabyābādhāyapi manteti. Evam kho, bhikkhave, asappuriso asappurisamantī hoti.

“Kathañca, bhikkhave, asappuriso asappurisavāco hoti? Idha, bhikkhave, asappuriso musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti (3.0072), samphappalāpī hoti. Evam kho, bhikkhave, asappuriso asappurisavāco hoti.

“Kathañca, bhikkhave, asappuriso asappurisakammanto hoti? Idha, bhikkhave, asappuriso pāṇātipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti. Evam kho, bhikkhave, asappuriso asappurisakammanto hoti.

“Kathañca, bhikkhave, asappuriso asappurisadiṭṭhi hoti? Idha, bhikkhave, asappuriso evamdiṭṭhi § hoti- ‘natthi dinnam, natthi yiṭṭham, natthi hutam, natthi suka-

tadukkaṭānam § kammānam phalam vipāko, natthi ayam loko, natthi paro loko, natthi mātā, natthi pitā, natthi sattā opapātikā, natthi loke samañabrahmaṇā sammaggatā § sammāpaṭipannā, ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti. Evam kho, bhikkhave, asappuriso asappurisadiṭṭhi hoti.

“Kathañca, bhikkhave, asappuriso asappurisadānam deti? Idha, bhikkhave, asappuriso asakkaccam dānam deti, asahatthā dānam deti, acittikatvā dānam deti, apaviṭṭham dānam deti anāgamanadiṭṭhiko dānam deti. Evam kho, bhikkhave, asappuriso asappurisadānam deti.

“So, bhikkhave, asappuriso evam assaddhammasamannāgato, evam asappurisabhatti, evam asappurisacintī, evam asappurisamantī, evam asappurisavāco, evam asappurisakammanto, evam asappurisadiṭṭhi; evam asappurisadānam datvā kāyassa bhedā param marañā yā asappurisānam gati tattha upapajjati. Kā ca, bhikkhave, asappurisānam gati? Nirayo vā tiracchānayoni vā.

92. “Jāneyya nu kho, bhikkhave, sappuriso sappurisam- ‘sappuriso ayam bhavan’ti? “Evam, bhante”. “Sādhu, bhikkhave; ṭhānametam, bhikkhave, vijjati yam sappuriso sappurisam jāneyya- ‘sappuriso ayam bhavan’ti. Jāneyya pana, bhikkhave, sappuriso asappurisam- ‘asappuriso ayam bhavan’ti? “Evam, bhante”. “Sādhu, bhikkhave; etampi kho, bhikkhave, ṭhānam vijjati yam sappuriso asappurisam jāneyya- ‘asappuriso ayam bhavan’ti. Sappuriso, bhikkhave, saddhammasamannāgato hoti, sappurisabhatti hoti, sappurisacintī (3.0073) hoti, sappurisamantī hoti, sappurisavāco hoti, sappurisakammanto hoti, sappurisadiṭṭhi hoti; sappurisadānam deti”.

“Kathañca, bhikkhave, sappuriso saddhammasamannāgato hoti? Idha, bhikkhave, sappuriso saddho hoti, hirimā hoti, ottappī hoti, bahussuto hoti, āraddhavīriyo hoti, upaṭṭhitassati hoti, paññavā hoti. Evam kho, bhikkhave, sappuriso saddhammasamannāgato hoti.

“Kathañca, bhikkhave, sappuriso sappurisabhatti hoti? Idha, bhikkhave, sappurisassa ye te samañabrahmaṇā saddhā hirimanto ottappino bahussutā āraddhavīriyā upaṭṭhitassatino paññavanto tyāssa mittā honti, te sahāyā. Evam kho, bhikkhave, sappuriso sappurisabhatti hoti.

“Kathañca, bhikkhave, sappuriso sappurisacintī hoti? Idha, bhikkhave, sappuriso nevattabyābādhāya ceteti, na parabyābādhāya ceteti, na ubhayabyābādhāya ceteti. Evam kho, bhikkhave, sappuriso sappurisacintī hoti.

“Kathañca, bhikkhave, sappuriso sappurisamantī hoti? Idha, bhikkhave, sappuriso nevattabyābādhāya manteti, na parabyābādhāya manteti, na ubhayabyābādhāya manteti. Evam kho, bhikkhave, sappuriso sappurisamantī hoti.

“Kathañca, bhikkhave, sappuriso sappurisavāco hoti? Idha, bhikkhave, sappuriso musāvādā paṭivirato hoti, pisuṇāya vācāya paṭivirato hoti, pharusāya vācāya paṭivirato hoti, samphappalāpā paṭivirato hoti. Evam kho, bhikkhave, sappuriso sappurisavāco hoti.

“Kathañca, bhikkhave, sappuriso sappurisakammanto hoti? Idha, bhikkhave,

sappuriso pāṇītipātā paṭivirato hoti, adinnādānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti. Evaṁ kho, bhikkhave, sappuriso sappurisakammanto hoti.

“Kathañca (3.0074), bhikkhave, sappuriso sappurisadiṭṭhi hoti? Idha, bhikkhave, sappuriso evamdiṭṭhi hoti- ‘atthi dinnam, atthi yiṭṭham, atthi hutam, atthi sukatadukkaṭānam kammānam phalam vipāko, atthi ayaṁ loko, atthi paro loko, atthi mātā, atthi pitā, atthi sattā opapātikā, atthi loke samaṇabrāhmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentī’ti. Evaṁ kho, bhikkhave, sappurisadiṭṭhi hoti.

“Kathañca, bhikkhave, sappuriso sappurisadānam deti? Idha, bhikkhave, sappuriso sakkaccam dānam deti, sahatthā dānam deti, cittikatvā dānam deti, anapavīṭṭham dānam deti, āgamanadiṭṭhiko dānam deti. Evaṁ kho, bhikkhave, sappuriso sappurisadānam deti.

“So, bhikkhave, sappuriso evam saddhammasamannāgato, evam sappurisabhatti, evam sappurisacintī, evam sappurisamantī, evam sappurisavāco, evam sappurisakammanto, evam sappurisadiṭṭhi; evam sappurisadānam datvā kāyassa bhedā param maraṇā yā sappurisānam gati tattha upapajjati. Kā ca, bhikkhave, sappurisānam gati? Devamahattatā vā manussamahattatā vā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Cūlapuṇṇamasuttam niṭṭhitam dasamam.

Devadahavaggo niṭṭhito paṭhamo.

Tassuddānam-

Devadaham pañcattayam, kinti-sāma-sunakkhattam;
sappāya-gaṇa-gopaka-mahāpuṇṇacūlapanṇañcāti.

2. Anupadavaggo

1. Anupadasuttam

93. Evam (3.0075) me sutam- ekaṁ samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etada-voca-

“Paṇḍito, bhikkhave, sāriputto; mahāpañño, bhikkhave, sāriputto; puthupañño, bhikkhave, sāriputto; hāsapañño §, bhikkhave, sāriputto; javanapañño, bhikkhave, sāriputto; tikkhapañño, bhikkhave, sāriputto; nibbedhikapañño, bhikkhave, sāriputto; sāriputto, bhikkhave, adḍhamāsam anupadadhammavipassanam vipassati. Tatridam, bhikkhave, sāriputtassa anupadadhammavipassanāya hoti.

94. “Idha, bhikkhave, sāriputto vivicceva kāmehi vivicca akusalehi dhammehi savitakkam̄ savicāram̄ vivekajam̄ pītisukham̄ paṭhamam̄ jhānam̄ upasampajja viharati. Ye ca paṭhame jhāne § dhammā vitakko ca vicāro ca pīti ca sukhañca cittekaggatā ca, phasso vedanā saññā cetanā cittam̄ chando adhimokkho vīriyam̄ sati upekkhā manasikāro- tyāssa dhammā anupadavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abhattham̄ gacchanti. So evam pajānāti- ‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventī’ti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho § vippamutto visamyutto vimariyādikatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulī-kārā atthitvevassa § hoti.

“Puna caparam̄, bhikkhave, sāriputto vitakkavicārānaṁ vūpasamā ajjhattam̄ sampasādanam̄ cetaso ekodibhāvam̄ avitakkam̄ avicāram̄ samādhijam̄ pītisukham̄ dutiyam̄ jhānam̄ upasampajja viharati. Ye ca dutiye jhāne dhammā- ajjhattam̄ sampasādo ca pīti ca sukhañca cittekaggatā ca, phasso vedanā saññā cetanā (3.007) cittam̄ chando adhimokkho vīriyam̄ sati upekkhā manasikāro- tyāssa dhammā anupadavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abhattham̄ gacchanti. So evam pajānāti- ‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventī’ti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho § vippamutto visamyutto

ṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

“Puna caparam, bhikkhave, sāriputto pītiyā ca virāgā upekkhako ca viharati sato ca sampajāno, sukhañca kāyena paṭisamvedeti. Yañ tam ariyā ācikkhanti-‘upekkhako satimā sukhavihārīti tatiyam jhānam upasampajja viharati. Ye ca tatiye jhāne dhammā- sukhañca sati ca sampajaññañ cittekaggatā ca, phasso vedanā saññā cetanā cittam chando adhimokkho vīriyam sati upekkhā manasikārotyāssa dhammā anupadavavatthitā honti, tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. So evam pajānāti-‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

“Puna caparam, bhikkhave, sāriputto sukhassa ca pahānā dukkhassa ca pahānā pubbeva somanassadomanassānam atthaṅgamā adukkhamasukham upekkhāsatipārisuddhim catuttham jhānam upasampajja viharati. Ye ca catutthe jhāne dhammā- upekkhā adukkhamasukhā vedanā passaddhattā cetaso anābhogo satipārisuddhi cittekaggatā ca, phasso vedanā saññā cetanā cittam chando adhimokkho vīriyam sati upekkhā manasikāro- tyāssa dhammā anupadavavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. So evam pajānāti-‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo anapāyā-e anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

“Puna (3.0077) caparam, bhikkhave, sāriputto sabbaso rūpasaññānam samatikkamā paṭighasaññānam atthaṅgamā nānattasaññānam amanasikārā ‘ananto ākāso’ti ākāsānañcāyatanañ upasampajja viharati. Ye ca ākāsānañcāyatane dhammā- ākāsānañcāyatanañsaññā ca cittekaggatā ca phasso vedanā saññā cetanā cittam chando adhimokkho vīriyam sati upekkhā manasikāro- tyāssa dhammā anupadavavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. So evam pajānāti-‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

“Puna caparam, bhikkhave, sāriputto sabbaso ākāsānañcāyatanañ samatikkamma ‘anantam viññāṇan’ti viññāṇañcāyatanañ upasampajja viharati. Ye ca viññāṇañcāyatane dhammā- viññāṇañcāyatanañsaññā ca cittekaggatā ca, phasso vedanā saññā cetanā cittam chando adhimokkho vīriyam sati upekkhā manasikāro- tyāssa dhammā anupadavavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. So evam pajānāti-‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

"Puna caparam, bhikkhave, sāriputto sabbaso viññāṇañcāyatanam samati-kamma 'natthi kiñci'ti ākiñcaññāyatanaṁ upasampajja viharati. Ye ca ākiñcaññāyatane dhammā- ākiñcaññāyatanañā ca cittekaggatā ca, phasso vedanā saññā cetanā cittam chando adhimokkho vīriyam sati upekkhā manasikārotyāssa dhammā anupadavavatthitā honti. Tyāssa dhammā vidiṭā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbhatham gacchanti. So evam pajānāti- 'evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo ana-pāyo anissito appaṭibaddho vippamutto (3.0078) visamyutto vimariyādīkatena cetasā viharati. So 'atthi uttari nissaraṇan'ti pajānāti. Tabbahulikārā atthitvevassa hoti.

95. “Puna caparam, bhikkhave, sāriputto sabbaso ākiñcaññāyatanaṁ samatikkamma nevasaññānāsaññāyatanaṁ upasampajja viharati. So tāya samāpatti�ā sato vuṭṭhahati. So tāya samāpatti�ā sato vuṭṭhahitvā ye dhammā § atītā niruddhā vipariṇatā te dhamme samanupassati- ‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventīti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharati. So ‘atthi uttari nissaraṇa-n’ti pajānāti. Tabbahulikārā atthitvevassa hoti.

96. “Puna caparam, bhikkhave, sāriputto sabbaso nevasaññānāsaññāyatanaṁ samatikkamma saññāvedayitanirodhaṁ upasampajja viharati. Paññāya cassa disvā āsavā parikkhīṇā honti. So tāya samāpattiyā sato vuṭṭhahati. So tāya samāpattiyā sato vuṭṭhahitvā ye dhammā atītā niruddhā vipariṇatā te dhamme samanupassati- ‘evam kirame dhammā ahutvā sambhonti, hutvā paṭiventī’ti. So tesu dhammesu anupāyo anapāyo anissito appaṭibaddho vippamutto visamyutto vimariyādikatena cetasā viharati. So ‘natthi uttari nissaraṇan’ti pajānāti. Tabbahulikārā natthitvevassa hoti.

97. “Yam kho tam, bhikkhave, sammā vadāmāno vadeyya- ‘vasippatto pāramipatto ariyasmīm sīlasmiṁ, vasippatto pāramippatto ariyasmīm samādhismīm, vasippatto pāramippatto ariyāya paññāya, vasippatto pāramippatto ariyāya vimuttīyā’ti, sāriputtameva tam sammā vadāmāno vadeyya- ‘vasippatto pāramippatto ariyasmīm sīlasmiṁ, vasippatto pāramippatto ariyasmīm samādhismīm, vasippatto pāramippatto ariyāya paññāya, vasippatto pāramippatto ariyāya vimuttīyā’ti. Yam kho tam, bhikkhave (3.0079), sammā vadāmāno vadeyya- ‘bhagavato putto oraso mukhato jāto dhammajō dhammanimmito dhammadāyādo no āmisadāyādo’ti, sāriputtameva tam sammā vadāmāno vadeyya- ‘bhagavato putto oraso mukhato jāto dhammajō dhammanimmito dhammadāyādo no āmisadāyādo’ti. Sāriputto, bhikkhave, tathāgatena anuttaram dhammacakkam pavattitam samadeva anuppayavatteti”ti.

Idamayoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Anupadasuttam nitthitam pathamam.

2. Chabbisodhanasuttam

98. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Idha, bhikkhave, bhikkhu aññam byākaroti- ‘khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyāti pajānāmīti. Tassa, bhikkhave, bhikkhuno bhāsitam neva abhinanditabbaṁ nappaṭikkositabbam. Anabhinanditvā appaṭikko-sitvā pañho pucchitabbo- ‘cattārome, āvuso, vohārā tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katame cattāro? Diṭṭhe diṭṭhavāditā, sute sutavāditā, mute mutavāditā, viññāte viññātavāditā- ime kho, āvuso, cattāro vohārā tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katham jānato panāyasmato, katham passato imesu catūsu vohāresu anupādāya āsavehi cittam vimuttan’ti? Khīṇāsavassa, bhikkhave, bhikkhuno vusitavato katakaraṇiyassa ohitabhārassa anuppattasadatthassa pari-kkhīṇabhavasamyojanassa sammadaññāvimuttassa ayamanudhammo hoti veyyā-karaṇāya- ‘diṭṭhe kho aham, āvuso, anupāyo anapāyo anissito (3.0080) appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharāmi. Sute kho aham, āvuso ...pe... mute kho aham, āvuso... viññāte kho aham, āvuso, anupāyo ana-pāyo anissito appaṭibaddho vippamutto visamyutto vimariyādīkatena cetasā viharāmi. Evam kho me, āvuso, jānato evam passato imesu catūsu vohāresu anupādāya āsavehi cittam vimuttan’ti. Tassa, bhikkhave, bhikkhuno ‘sādhū’ti bhāsitam abhinanditabbaṁ anumoditabbaṁ. ‘Sādhū’ti bhāsitam abhinanditvā anumoditvā uttarim pañho pucchitabbo.

99. “Pañcime, āvuso, upādānakkhandhā tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katame pañca? Seyyathidam- rūpu-pādānakkhandho, vedanupādānakkhandho, saññupādānakkhandho, saṅkhārupā-dānakkhandho, viññāṇupādānakkhandho- ime kho, āvuso, pañcupādāna-akkhandhā tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katham jānato panāyasmato, katham passato imesu pañcasu upādāna-akkhandhesu anupādāya

āsavehi cittam vimuttan’ti? Khīnāsavassa, bhikkhave, bhikkhuno vusitavato katakaraṇīyassa ohitabhārassa anuppattasadatthassa parikkhīṇabhavasamyojanassa sammadaññāvimuttassa ayamanudhammo hoti veyyākaraṇāya- ‘rūpaṁ kho aham, āvuso, abalam virāgunam § anassāsikanti viditvā ye rūpe upāyūpādānā § cetaso adhitthānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Vedanam kho aham, āvuso ... pe... saññam kho aham, āvuso... saṅkhāre kho aham, āvuso... viññāṇam kho aham, āvuso, abalam virāgunam anassāsikanti viditvā ye viññāṇe upāyūpādānā cetaso adhitthānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Evam kho me, āvuso, jānato evam passato imesu pañcasu upādānakhandhesu anupādāya āsavehi cittam vimuttan’ti. Tassa, bhikkhave, bhikkhuno ‘sādhū’ti bhāsitam abhinanditabbam, anumoditabbam. ‘Sādhū’ti bhāsitam abhinanditvā anumoditvā uttarim pañho pucchitabbo.

100. “Chayimā (3.0081), āvuso, dhātuyo tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katamā cha? Pathavīdhātu, āpodhātu, tejodhātu, vāyodhātu, ākāsadhadhātu, viññāṇadhātu- imā kho, āvuso, cha dhātuyo tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātā. Katham jānato panāyasmato, katham passato imāsu chasu dhātūsu anupādāya āsavehi cittam vimuttan’ti? Khīnāsavassa, bhikkhave, bhikkhuno vusitavato katakaraṇīyassa ohitabhārassa anuppattasadatthassa parikkhīṇabhavasamyojanassa sammadaññāvimuttassa ayamanudhammo hoti veyyākaraṇāya- ‘pathavīdhātum kho aham, āvuso, na attato upagacchim, na ca pathavīdhātunissitam attānam. Ye ca pathavīdhātunissitā upāyūpādānā cetaso adhitthānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Āpodhātum kho aham, āvuso ... pe... tejodhātum kho aham, āvuso... vāyodhātum kho aham, āvuso... ākāsadhadhātum kho aham, āvuso... viññāṇadhātum kho aham, āvuso, na attato upagacchim, na ca viññāṇadhātunissitam attānam. Ye ca viññāṇadhātunissitā upāyūpādānā cetaso adhitthānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Evam kho me, āvuso, jānato, evam passato imāsu chasu dhātūsu anupādāya āsavehi cittam vimuttan’ti. Tassa, bhikkhave, bhikkhuno ‘sādhū’ti bhāsitam abhinanditabbam, anumoditabbam. ‘Sādhū’ti bhāsitam abhinanditvā anumoditvā uttarim pañho pucchitabbo.

101. “Cha kho panimāni, āvuso, ajjhattikabāhirāni § āyatanañi tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātāni. Katamāni cha? Cakkhu ceva rūpā ca, sotañca saddā ca, ghānañca gandhā ca, jivhā ca rasā ca, kāyo ca phoṭṭhabbā ca, mano ca dhammā ca- imāni kho, āvuso, cha ajjhattikabāhirāni āyatanañi tena bhagavatā jānatā passatā arahatā sammāsambuddhena sammadakkhātāni. Katham jānato panāyasmato, katham passato imesu chasu ajjhattikabāhiresu āyatanesu (3.0082) anupādāya āsavehi cittam vimuttan’ti? Khīnāsavassa, bhikkhave, bhikkhuno vusitavato katakaraṇīyassa ohitabhārassa anuppattasadatthassa parikkhīṇabhavasamyojanassa sammadaññāvimuttassa

ayamanudhammo hoti veyyākaraṇāya- ‘cakkhusmiṁ, āvuso, rūpe cakkhuviññāṇe cakkhuviññāṇaviññātabbesu dhammesu yo chando yo rāgo yā nandī § yā taṇhā ye ca upāyūpādānā cetaso adhiṭṭhānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Sotasmiṁ, āvuso, sadde sotaviññāṇe ...pe... ghānasmiṁ, āvuso, gandhe ghānaviññāṇe... jivhāya, āvuso, rase jivhāviññāṇe... kāyasmīm, āvuso, phoṭṭhabbe kāyaviññāṇe... manasmīm, āvuso, dhamme manoviññāṇe manoviññāṇaviññātabbesu dhammesu yo chando yo rāgo yā nandī yā taṇhā ye ca upāyūpādānā cetaso adhiṭṭhānābhinivesānusayā tesam khayā virāgā nirodhā cāgā paṭinissaggā vimuttam me cittanti pajānāmi. Evam kho me, āvuso, jānato evam passato imesu chasu ajjhattikabāhi-resu āyatanesu anupādāya āsavehi cittam vimuttan’ti. Tassa, bhikkhave, bhikkhuno ‘sādhū’ti bhāsitam abhinanditabbam anumoditabbam. ‘Sādhū’ti bhāsitam abhinanditvā anumoditvā uttarim pañho pucchitabbo.

102. “Katham jānato panāyasmato, katham passato imasmiñca saviññāṇake kāye bahiddhā ca sabbanimittesu ahamkāramamamkāramānānusayā samūhatā- ti §? Khīṇāsavassa, bhikkhave, bhikkhuno vusitavato katakaraṇīyassa ohitabhārassa anuppattasadatthassa parikkhīṇabhadavasamyojanassa sammadaññāvimutta- ss ayamanudhammo hoti veyyākaraṇāya- ‘pubbe kho aham, āvuso, agāriyabhūto samāno aviddasu ahosiṁ. Tassa me tathāgato vā tathāgatasāvako vā dhammam desesi. Tāham dhammaṁ sutvā tathāgate saddham paṭilabhiṁ. So tena saddhā-paṭilābhena samannāgato iti paṭisañcikkhiṁ- sambādho gharāvāso rajāpatho, abbhokāso pabbajjā. Nayidam sukaram agāram ajjhāvasatā ekantaparipuṇṇam ekantaparisuddham saṅkhaliṁhitam brahma-cariyam caritum. Yaṁnūnāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā (3.0083) anagāriyam pabbajeyyan”ti.

“So kho aham, āvuso, aparena samayena appam vā bhogakkhandham pahāya mahantaṁ vā bhogakkhandham pahāya, appam vā ñātiparivaṭṭam pahāya mahantaṁ vā ñātiparivaṭṭam pahāya kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam pabbajim. So evam pabbajito samāno bhikkhūnam sikkhāsājīvasamāpanno pāṇātipātam pahāya pāṇātipātā paṭivirato ahosiṁ nihitadāṇḍo nihitasattho, lajjī dayāpanno sabbapāṇabhūtahitānukampī vihāsim. Adinnādānam pahāya adinnādānā paṭivirato ahosiṁ dinnādāyī dinnapāti-kaṇkhī, athenena sucibhūtena attanā vihāsim. Abrahmacariyam pahāya brahma-cārī ahosiṁ ārācārī virato methunā gāmadhammā. Musāvādaṁ pahāya musāvādā paṭivirato ahosiṁ saccavādī saccasandho theto paccayiko avisamvādako lokassa. Pisuṇam vācam pahāya pisuṇāya vācāya paṭivirato ahosiṁ, ito sutvā na amutra akkhātā imesam bhedāya, amutra vā sutvā na imesam akkhātā amūsam bhedāya; iti bhinnānam vā sandhātā sahitānam vā anuppadātā samaggārāmo samaggarato samagganandī samaggakaraṇim vācam bhāsitā ahosiṁ. Pharusaṁ vācam pahāya pharusāya vācāya paṭivirato ahosiṁ; yā sā vācā nelā kaṇṇasukhā pemanīyā hadayaṅgamā porī bahujanakantā bahujanamanāpā tathārūpiṁ vācam bhāsitā ahosiṁ. Samphappalāpam pahāya samphappalāpā paṭivirato ahosiṁ;

kālavādī bhūtavādī atthavādī dhammavādī vinayavādī nidhānavatim vācam bhāsitā ahosim kālena sāpadesam paryantavatim athasamhitam.

“So bijagāmabhūtagāmasamārambhā paṭivirato ahosim, ekabhattiko ahosim rattūparato virato vikālabhojanā. Naccagītavāditavisūkadassanā paṭivirato ahosim. Mālāgandhavilepanadhāraṇamaṇdanavibhūsanaṭṭhānā paṭivirato ahosim. Uccāsayanamahāsayanā paṭivirato ahosim. Jātarūparajatapaṭiggahaṇā paṭivirato ahosim, āmakadhaññapaṭiggahaṇā paṭivirato ahosim, āmakamamsapaṭiggahaṇā paṭivirato ahosim; itthikumārikapaṭiggahaṇā paṭivirato ahosim, dāsidāsapapaṭiggahaṇā paṭivirato ahosim, ajeṭakapaṭiggahaṇā paṭivirato ahosim, kukkuṭasūkarapaṭiggahaṇā paṭivirato ahosim (3.0084), hatthigavassavaṭṭapatiṭiggahaṇā paṭivirato ahosim, khettavatthupaṭiggahaṇā paṭivirato ahosim. Dūteyyapahiṇagamanānu-yogā paṭivirato ahosim, kayavikkayā paṭivirato ahosim, tulākūṭakamsakūṭamāna-kūṭā paṭivirato ahosim, ukkoṭanavañcananikatisāciyogā paṭivirato ahosim, chedanavadhabandhanaviparāmosa-ālopasahasākārā paṭivirato ahosim.

“So santuṭṭho ahosim kāyaparihārikena cīvarena, kucchiparihārikena piṇḍapātena. So yena yeneva § pakkamim samādāyeva pakkamim. Seyyathāpi nāma pakkhi sakuṇo yena yeneva ḥeti sapattabhārova ḥeti; evameva kho aham, āvuso; santuṭṭho ahosim kāyaparihārikena cīvarena, kucchiparihārikena piṇḍapātena. So yena yeneva pakkamim samādāyeva pakkamim. So iminā ariyena sīlakkhaṇdhena samannāgato ajjhattam anavajjasukham paṭisamvedesim.

103. “So cakkhunā rūpam disvā na nimittaggāhī ahosim nānubyañjanaggāhī; yatvādhikaraṇamenam cakkhundriyam asamvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum, tassa saṃvarāya paṭipajjim; rakkhim cakkhundriyam, cakkhundriye saṃvaraṇam āpajjim. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā ...pe... jivhāya rasam sāyitvā ...pe... kāyena phoṭṭhabbam phusitvā ...pe... manasā dhammam viññāya na nimittaggāhī ahosim nānubyañjanaggāhī; yatvādhikaraṇamenam manindriyam asamvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum, tassa saṃvarāya paṭipajjim; rakkhim manindriyam, manindriye saṃvaraṇam āpajjim. So iminā ariyena indriyasamvarena samannāgato ajjhattam abyāsekasukham paṭisamvedesim.

“So abhikkante paṭikkante sampajānakārī ahosim, ālokite vilokite sampajānakārī ahosim, samiñjite pasārite sampajānakārī ahosim, saṅghātipattacīvaradhāraṇe sampajānakārī ahosim, asite pīte khāyite sāyite sampajānakārī ahosim, uccārapassāvakamme sampajānakārī ahosim, gate ṭhite nisinne sutte jāgarite bhāsite tuṇhībhāve sampajānakārī ahosim.

“So (3.0085) iminā ca ariyena sīlakkhandhena samannāgato, (imāya ca ariyāya santuṭṭhiyā samannāgato,) § iminā ca ariyena indriyasamvarena samannāgato, iminā ca ariyena satisampajaññena samannāgato vivittam senāsanam bhajim araññam rukkhamūlam pabbataṇ kandaram giriguham susānam vanapattham abbhokāsam palālapuñjam. So pacchābhattam piṇḍapātapaṭikkanto nisidim pallaṅkam ābhujitvā ujum kāyam pañidhāya parimukham satim upaṭṭhapetvā.

“So abhijjhām loke pahāya vigatābhijjhena cetasā vihāsim, abhijjhāya cittam

parisodhesim. Byāpādapadosam pahāya abyāpannacitto vihāsim sabbapāṇabhū-tahitānukampī, byāpādapadosā cittam parisodhesim. Thinamiddham pahāya viga-tathinamiddho vihāsim ālokasaññī sato sampajāno, thinamiddhā cittam parisodhesim. Uddhaccakukkuccam pahāya anuddhato vihāsim ajjhattam, vūpasanta-citto, uddhaccakukkuccā cittam parisodhesim. Vicikiccham pahāya tiṇavaciciciccho vihāsim akathaṁkathī kusalesu dhammesu, vicikicchāya cittam parisodhesim.

104. “So ime pañca nīvaraṇe pahāya cetaso upakkilese paññāya dubbalikaraṇe vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja vihāsim. Vitakkavicārānam vūpasamā ajjhattam sampaśādanam cetaso ekodibhāvam avitakkam avicāram samā-dhijam pītisukham dutiyam jhānam ...pe... tatiyam jhānam... catuttham jhānam upasampajja vihāsim.

“So evam samāhite citte parisuddhe pariyodāte anaṅgane vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte āsavānam khayaññāya cittam abhini-nnāmesim. So idam dukkhanti yathābhūtam abbhaññāsim, ayam dukkhasamuda-yoti yathābhūtam abbhaññāsim, ayam dukkhanirodhoti yathābhūtam abbhaññāsim, ayam dukkhanirodhagāminī paṭipadāti yathābhūtam abbhaññāsim; ime āsavāti yathābhūtam abbhaññāsim, ayam āsavasamudayoti yathābhūtam abbhaññāsim, ayam āsavanirodhoti yathābhūtam abbhaññāsim, ayam āsavanirodhagāminī paṭipadāti yathābhūtam abbhaññāsim. Tassa me evam jānato evam (3.0086) passato kāmāsavāpi cittam vimuccittha, bhavāsavāpi cittam vimuccittha, avijjāsavāpi cittam vimuccittha: vimuttasmim vimuttamiti ñāṇam ahosi. Khīṇā jāti, vusitam brahmaca-riyam, kataṁ karaṇiyam, nāparam itthattāyāti abbhaññāsim. Evam kho me, āvuso, jānato evam passato imasmiñca saviññānake kāye bahiddhā ca sabbanimittesu ahamkāramamamkāramānānusayā samūhatā”ti. “Tassa, bhikkhave, bhikkhuno ‘sādhū’ti bhāsitam abhinanditabbam anumoditabbam. ‘Sādhū’ti bhāsitam abhinanditvā anumoditvā evamassa vacanīyo- ‘lābhā no, āvuso, suladdham no, āvuso, ye mayam āyasmantam tādisam sabrahmacārim samanupassāmā”ti §.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Chabbisodhanasuttam niṭṭhitam dutiyam.

3. Sappurisasuttam

105. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “sappurisadhammañca vo, bhikkhave, desessāmi asappurisadhammañca. Tam sunātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamo ca, bhikkhave, asappurisadhammo? Idha, bhikkhave, asappuriso uccākulā pabbajito hoti. So iti paṭisañcikkhati- ‘ahaṁ khomhi uccākulā pabbajito, ime panaññe bhikkhū na uccākulā pabbajitā’ti. So tāya uccākulīnatāya attānukkamseti, param vambheti. Ayaṁ §, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho uccākulīnatāya lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti (3.0087), mohadhammā vā parikkhayam gacchanti. No cepi uccākulā pabbajito hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṁso’ti. So paṭipadaṁyeva antaram karitvā tāya uccākulīnatāya nevattānukkamseti na param vambheti. Ayaṁ, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso mahākulā pabbajito hoti ...pe... § mahābhogakulā pabbajito hoti ...pe... uṭārabhogakulā pabbajito hoti. So iti paṭisañcikkhati- ‘ahaṁ khomhi uṭārabhogakulā pabbajito, ime panaññe bhikkhū na uṭārabhogakulā pabbajitā’ti. So tāya uṭārabhogatāya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho uṭārabhogatāya lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi uṭārabhogakulā pabbajito hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṁso’ti. So paṭipadaṁyeva antaram karitvā tāya uṭārabhogatāya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

106. “Puna caparam, bhikkhave, asappuriso ñāto hoti yasassī. So iti paṭisañcikkhati- ‘ahaṁ khomhi ñāto yasassī, ime panaññe bhikkhū appaññatā appesakkhā’-ti. So tena ñattena § attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho ñattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi ñāto hoti yasassī; so

ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṃso’ti. So paṭipadāmyeva antaram karitvā tena ñattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso lābhī hoti cīvarapiṇḍapātasenāsanagilā-nappaccayabhesajjaparikkhārānam. So iti paṭisañcikkhati- ‘aham khomhi (3.0088) lābhī cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam, ime panañne bhikkhū na lābhino cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānan’ti. So tena lābhena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho lābhena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi lābhī hoti cīvarapiṇḍapātasenāsanagilānappaccayabhesajjaparikkhārānam; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṃso’ti. So paṭipadāmyeva antaram karitvā tena lābhena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso bahussuto hoti. So iti paṭisañcikkhati- ‘aham khomhi bahussuto, ime panañne bhikkhū na bahussutā’ti. So tena bāhusaccena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho bāhusaccena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi bahussuto hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṃso’ti. So paṭipadāmyeva antaram karitvā tena bāhusaccena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso vinayadharo hoti. So iti paṭisañcikkhati- ‘aham khomhi vinayadharo, ime panañne bhikkhū na vinayadharā’ti. So tena vinayadharattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho vinayadharattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi vinayadharo hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṃso’ti. So paṭipadāmyeva antaram karitvā tena vinayadharattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna (3.0089) caparam, bhikkhave, asappuriso dhammakathiko hoti. So iti paṭisañcikkhati- ‘aham khomhi dhammakathiko, ime panañne bhikkhū na dhammakathikā’ti. So tena dhammakathikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho dhammakathikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi dhammakathiko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsaṃso’-

ti. So paṭipadaṃyeva antaraṃ karitvā tena dhammakathikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

107. “Puna caparam, bhikkhave, asappuriso āraññiko hoti. So iti paṭisañcikkhati- ‘ahaṃ khomhi āraññiko ime panaññe bhikkhū na ārañnikā’ti. So tena ārañnikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho ārañnikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi āraññiko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcipaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsamso’ti. So paṭipadamyeva antaraṃ karitvā tena ārañnikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso paṃsukūliko hoti. So iti paṭisañcikkhati- ‘ahaṃ khomhi paṃsukūliko, ime panaññe bhikkhū na paṃsukūlikā’ti. So tena paṃsukūlikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho paṃsukūlikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi paṃsukūliko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcipaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsamso’ti. So paṭipadamyeva antaraṃ karitvā tena paṃsukūlikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna (3.0090) caparam, bhikkhave, asappuriso piṇḍapātiko hoti. So iti paṭisañcikkhati- ‘ahaṃ khomhi piṇḍapātiko, ime panaññe bhikkhū na piṇḍapātikā’ti. So tena piṇḍapātikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho piṇḍapātikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi piṇḍapātiko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcipaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsamso’ti. So paṭipadamyeva antaraṃ karitvā tena piṇḍapātikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso rukkhamūliko hoti. So iti paṭisañcikkhati- ‘ahaṃ khomhi rukkhamūliko, ime panaññe bhikkhū na rukkhamūlikā’ti. So tena rukkhamūlikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘na kho rukkhamūlikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi rukkhamūliko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcipaṭipanno anudhammacārī, so tattha pujjo, so tattha pāsamso’ti. So paṭipadamyeva antaraṃ karitvā tena rukkhamūlikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso sosāniko hoti ... pe... abbhokāsiko hoti...

nesajjiko hoti... yathāsanthatiko hoti... ekāsaniko hoti. So iti paṭisañcikkhati-‘aham khomhi ekāsaniko, ime panaññe bhikkhū na ekāsanikā’ti. So tena ekāsanikattena attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati-‘na kho ekāsanikattena lobhadhammā vā parikkhayam gacchanti, dosadhammā vā parikkhayam gacchanti, mohadhammā vā parikkhayam gacchanti. No cepi ekāsaniko hoti; so ca hoti dhammānudhammappaṭipanno sāmīcippaṭipanno anudhammadacārī, so tattha pujjo, so tattha pāsamso’ti. So paṭipadamyeva antaram karitvā (3.0091) tena ekāsanikattena nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

108. “Puna caparam, bhikkhave, asappuriso vivicceva kāmehi vivicca akusa-lehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati. So iti paṭisañcikkhati-‘aham khomhi paṭhamajjhānasamāpattiya lābhī, ime panaññe bhikkhū paṭhamajjhānasamāpattiya na lābhino’ti. So tāya paṭhamajjhānasamāpattiya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati-‘paṭhamajjhānasamāpattiyaapi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya paṭhamajjhānasamāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso vitakkavicārānam vūpasamā ajjhattam sampasādanam cetaso ekodibhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam ...pe... tatiyam jhānam... catuttham jhānam upasampajja viharati. So iti paṭisañcikkhati-‘aham khomhi catutthajjhānasamāpattiya lābhī, ime panaññe bhikkhū catutthajjhānasamāpattiya na lābhino’ti. So tāya catutthajjhānasamāpattiya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati-‘catutthajjhānasamāpattiyaapi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya catutthajjhānasamāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

paṭighasaññānam atthaṅgamā nānattasaññānam amanasikārā ‘ananto ākāso’ti ākāsānañcāyatanaṁ upasampajja viharati. So iti paṭisañcikkhati- ‘ahaṁ khomhi ākāsānañcāyatanaṁ samāpattiya lābhī, ime panaññe bhikkhū ākāsānañcāyatanaṁ samāpattiya na lābhino’ti. So tāya ākāsānañcāyatanaṁ samāpattiya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati (3.0092)- ‘ākāsānañcāyatanaṁ samāpattiya’pi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya ākāsānañcāyatanaṁ samāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso sabbaso ākāsānañcāyatanaṁ samatikkamma ‘anantaṁ viññāṇaṁ’ti viññāṇañcāyatanaṁ upasampajja viharati. So iti paṭisañcikkhati- ‘ahaṁ khomhi viññāṇañcāyatanaṁ samāpattiya lābhī, ime panaññe bhikkhū viññāṇañcāyatanaṁ samāpattiya na lābhino’ti. So tāya viññāṇañcāyatanaṁ samāpattiya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘viññāṇañcāyatanaṁ samāpattiya’pi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya viññāṇañcāyatanaṁ samāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso sabbaso viññāṇañcāyatanaṁ samatikkamma ‘natthi kiñci’ti ākiñcaññāyatanaṁ upasampajja viharati. So iti paṭisañcikkhati- ‘ahaṁ khomhi ākiñcaññāyatanaṁ samāpattiya lābhī, ime panaññe bhikkhū ākiñcaññāyatanaṁ samāpattiya na lābhino’ti. So tāya ākiñcaññāyatanaṁ samāpattiya attānukkamseti, param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘ākiñcaññāyatanaṁ samāpattiya’pi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya ākiñcaññāyatanaṁ samāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, asappuriso sabbaso ākiñcaññāyatanaṁ samatikkamma nevasaññānāsaññāyatanaṁ upasampajja viharati. So iti paṭisañcikkhati- ‘ahaṁ khomhi nevasaññānāsaññāyatanaṁ samāpattiya lābhī, ime panaññe bhikkhū nevasaññānāsaññāyatanaṁ samāpattiya na lābhino’ti. So tāya nevasaññānāsaññāyatanaṁ samāpattiya attānukkamseti (3.0093), param vambheti. Ayampi, bhikkhave, asappurisadhammo. Sappuriso ca kho, bhikkhave, iti paṭisañcikkhati- ‘nevasaññānāsaññāyatanaṁ samāpattiya’pi kho atammayatā vuttā bhagavatā. Yena yena hi maññanti tato tam hoti aññathā’ti. So atammayataññeva antaram karitvā tāya nevasaññānāsaññāyatanaṁ samāpattiya nevattānukkamseti, na param vambheti. Ayampi, bhikkhave, sappurisadhammo.

“Puna caparam, bhikkhave, sappuriso sabbaso nevasaññānāsaññāyatanaṁ samatikkamma saññāvedayitanirodhaṁ upasampajja viharati. Paññāya cassa disvā āsavā § parikkhīṇā honti. Ayam §, bhikkhave, bhikkhu na kiñci maññati, na

kuhiñci maññati, na kenaci maññatī”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Sappurisasuttam niṭṭhitam tatiyam.

4. Sevitabbāsevitabbasuttam

109. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “sevitabbāsevitabbam vo, bhikkhave, dhammapariyāyam desessāmi. Tam suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Kāyasamācārampāhaṁ §, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ kāyasamācāraṁ. Vacīsamācārampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ vacīsamācāraṁ. Manosamācārampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ manosamācāraṁ. Cittuppādaṁpāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ cittuppādaṁ. Saññāpaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi (3.0094), asevitabbampi; tañca aññamaññaṁ saññāpaṭilābhāṁ. Dīṭhipaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ dīṭhipaṭilābhāṁ. Attabhāvapaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ attabhāvapaṭilābhāṁ”ti.

Evam vutte āyasmā sāriputto bhagavantam etadavoca- “imassa kho aham, bhante, bhagavatā samkhittena bhāsitassa, vitthārena attham avibhattassa, evam vitthārena attham ājānāmi.

110. “Kāyasamācārampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ kāyasamācārañti- iti kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Yathārūpam, bhante, kāyasamācāraṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā pariḥāyanti, evarūpo kāyasamācāro na sevitabbo; yathārūpañca kho, bhante, kāyasamācāraṁ sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivaḍḍhanti, evarūpo kāyasamācāro sevitabbo.

111. “Kathāmrūpam, bhante, kāyasamācāraṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā pariḥāyanti? Idha, bhante, ekacco pāṇītipatī hoti luddo lohitapāṇī hatappahate niviṭṭho adayāpanno pāṇībhūtesu; adinnādāyī kho pana hoti, yam tam parassa paravittūpakaranam gāmagataṁ vā araññagataṁ vā tam adinnaṁ theyyasaṅkhātam ādātā hoti; kāmesumicchācārī kho pana hoti, yā tā māturakkhitā piturakkhitā mātāpiturakkhitā bhāturakkhitā bhaginirakkhitā ñātira-

kkhitā gottarakkhitā dhammarakkhitā sassāmikā saparidaṇḍā antamaso mālāguļa-parikkhittāpi tathārūpāsu cārittāpām āpajjītā hoti- evarūpām, bhante, kāyasamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti.

“Kathaṁrūpām, bhante, kāyasamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti? Idha, bhante, ekacco pāṇatipātam pahāya pāṇatipātā paṭivirato hoti nihitadāṇḍo nihitasattho, lajjī dayāpanno sabbapāṇabhūtahitānukampī viharati; adinnādānam pahāya adinnādānā paṭivirato hoti, yām tam parassa paravittūpakaraṇām (3.0095) gāmagataṁ vā araññagataṁ vā tam nādinnām theyyasañkhātam ādātā hoti; kāmesumicchācāram pahāya kāmesumicchācārā paṭivirato hoti, yā tā māturrakkhitā piturakkhitā mātāpiturakkhitā bhātura-kkhitā bhaginirakkhitā ñātirakkhitā gottarakkhitā dhammarakkhitā sassāmikā saparidaṇḍā antamaso mālāguļaparikkhittāpi tathārūpāsu na cārittāpām āpajjītā hoti- evarūpām, bhante, kāyasamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. ‘Kāyasamācārampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ kāyasamācāran’ti- iti yām tam vuttam bhagavatā idametaṁ paṭicca vuttam.

“Vacīsamācārampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ vacīsamācāran’ti- iti kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Yathārūpām, bhante, vacīsamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti, evarūpo vacīsamācāro na sevitabbo; yathārūpañca kho, bhante, vacīsamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti evarūpo vacīsamācāro sevitabbo.

112. “Kathaṁrūpām, bhante, vacīsamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti? Idha, bhante, ekacco musāvādī hoti, sabhāgato § vā parisāgato § vā ñātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakkhipuṭṭho- ‘ehambho purisa, yām jānāsi tam vadehi’ti so ajānam vā āha- ‘jānāmī’ti, jānam vā āha- ‘na jānāmī’ti; apassam vā āha- ‘passāmī’ti, passam vā āha- ‘na passāmī’ti- iti § attahetu vā parahetu vā āmisakiñcikkha-hetu § vā sampajānamusā bhāsitā hoti; pisuṇavāco kho pana hoti, ito sutvā amutra akkhātā imesam bhedāya, amutra vā sutvā imesam akkhātā amūsam bhedāya- iti samaggānam vā bhettā, bhinnānam vā anuppadātā, vaggārāmo, vaggarato, vagganandī, vaggakaraṇīm vācam bhāsitā (3.0096) hoti; pharusavāco kho pana hoti, yā sā vācā kaṇḍakā kakkasā pharusā parakaṭukā parābhisisajjanī kodhasāmantā asamādhisaṁvattanikā, tathārūpiṁ vācam bhāsitā hoti; samphappalāpī kho pana hoti akālavādī abhūtavādī anatthavādī adhammavādī avinaya-vādī, anidhānavatīm vācam bhāsitā hoti akālena anapadesam apariyantavatīm anatthasamhitām- evarūpām, bhante, vacīsamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti.

“Kathaṁrūpām, bhante, vacīsamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti? Idha, bhante, ekacco musāvādam pahāya musāvādā paṭivirato hoti sabhāgato vā parisāgato vā ñātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakkhipuṭṭho- ‘ehambho purisa, yām

jānāsi tam vadehī'ti so ajānam vā āha- 'na jānāmī'ti, jānam vā āha- 'jānāmī'ti, apassam vā āha- 'na passāmī'ti, passam vā āha- 'passāmī'ti- iti attahetu vā parahetu vā āmisakiñcikkhahetu vā na sampajānamusā bhāsitā hoti; pisuṇam vācam pahāya pisuṇāya vācāya paṭivirato hoti, ito sutvā na amutra akkhātā imesam bhedāya, amutra vā sutvā na imesam akkhātā amūsam bhedāya- iti bhinnānam vā sandhātā sahitānam vā anuppadātā samaggārāmo samaggarato samagganandī samaggakaraṇīm vācam bhāsitā hoti; pharusam vācam pahāya pharusāya vācāya paṭivirato hoti, yā sā vācā nelā kaṇṇasukhā pemanīyā hadayaṅgamā porī bahujanakantā bahujanamanāpā tathārūpiṁ vācam bhāsitā hoti; samphappalāpam pahāya samphappalāpā paṭivirato hoti kālavādī bhūtavādī atthavādī dhammavādī vinayavādī, nidhānavatīm vācam bhāsitā hoti kālena sāpadesam pariyantavatīm atthasamhitam- evarūpaṁ, bhante, vacīsamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. 'Vacīsamācārampāham, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam manosamācāran'ti- iti kho panetam vuttam bhagavatā. Kiñcetam paṭicca vuttam? Yathārūpam, bhante, manosamācāram sevato akusalā (3.0097) dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpo manosamācāro na sevitabbo; yathārūpañca kho, bhante, manosamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti evarūpo manosamācāro sevitabbo.

113. "Kathaṁrūpaṁ, bhante, manosamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti? Idha, bhante, ekacco abhijjhālu hoti, yaṁ tam parassa paravittūpakaraṇam tam abhijjhātā hoti- 'aho vata yaṁ parassa tam mamassā'ti; byāpannacitto kho pana hoti paduṭṭhamanasāñkappo- 'ime sattā haññantu vā vajjhantu vā ucchijjantu vā vinassantu vā mā vā ahesun'ti- evarūpaṁ, bhante, manosamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti.

kusalā dhammā abhivadḍhanti? Idha, bhante, ekacco anabhijjhālu hoti, yam tam parassa paravittūpakaraṇam tam nābhijjhātā hoti- ‘aho vata yam parassa tam mamassā’ti; abyāpannacitto kho pana hoti appaduṭṭhamanasāṅkappo- ‘ime sattā averā abyābajjhā § anīghā sukhī attānam pariharantū’ti- evarūpaṁ, bhante, mano-samācāram sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivadḍhanti. ‘Manosamācāram pāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam manosamācāran’ti- iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

114. “Cittuppādampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam cittuppādan’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpaṁ, bhante, cittuppādam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti evarūpo cittuppādo na sevitabbo; yathārūpañca kho, bhante, cittuppādam sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivadḍhanti evarūpo cittuppādo sevitabbo.

“Kathaṁrūpaṁ, bhante, cittuppādam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti? Idha, bhante, ekacco abhijjhālu hoti, abhijjhāsaṅgatena (3.0098) cetasā viharati; byāpādavā hoti, byāpāda saṅgatena cetasā viharati; vihesavā hoti, vihesāsaṅgatena cetasā viharati- evarūpaṁ, bhante, cittuppādam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti.

“Kathaṁrūpaṁ, bhante, cittuppādam sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivadḍhanti? Idha, bhante, ekacco anabhijjhālu hoti, anabhijjhāsaṅgatena cetasā viharati; abyāpādavā hoti, abyāpāda saṅgatena cetasā viharati; aviheśavā hoti, aviheśāsaṅgatena cetasā viharati- evarūpaṁ, bhante, cittuppādam sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivadḍhanti. ‘Cittuppādampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam cittuppādan’ti- iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

115. “Saññāpaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam saññāpaṭilābhān’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpaṁ, bhante, saññāpaṭilābhām sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti evarūpo saññāpaṭilābho na sevitabbo; yathārūpañca kho, bhante, saññāpaṭilābhām sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivadḍhanti evarūpo saññāpaṭilābho sevitabbo.

“Kathaṁrūpaṁ, bhante, saññāpaṭilābhām sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti? Idha, bhante, ekacco abhijjhālu hoti, abhijjhāsaṅgatāya saññāya viharati; byāpādavā hoti, byāpāda saṅgatāya saññāya viharati; vihesavā hoti, vihesāsaṅgatāya saññāya viharati- evarūpaṁ, bhante, saññāpaṭilābhām sevato akusalā dhammā abhivadḍhanti, kusalā dhammā pariḥāyanti.

“Kathaṁrūpaṁ, bhante, saññāpaṭilābhām sevato akusalā dhammā pariḥāyanti,

kusalā dhammā abhivaḍḍhanti? Idha, bhante, ekacco anabhijjhālu hoti, anabhijjhā-sahagatāya saññāya viharati; abyāpādavā hoti, abyāpādasahagatāya saññāya viharati; avihesavā hoti, avihesāsahagatāya saññāya viharati- evarūpaṁ, bhante, saññāpaṭilābhāṁ sevato (3.0099) akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. ‘Saññāpaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ saññāpaṭilābhan’ti- iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

116. “Ditṭhipaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ ditṭhipaṭilābhan’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpaṁ, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpo ditṭhipaṭilābho na sevitabbo; yathārūpañca kho, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti- evarūpo ditṭhipaṭilābho sevitabbo.

“Kathaṁrūpaṁ, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti? Idha, bhante, ekacco evaṁditṭhiko hoti- ‘natthi dinnaṁ, natthi yiṭṭham, natthi hutam, natthi sukatadukkaṭānam kammānam phalam vipāko, natthi ayam loko, natthi paro loko, natthi mātā, natthi pitā, natthi sattā opapātikā, natthi loke samaṇabrahmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti- evarūpaṁ, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti.

“Kathaṁrūpaṁ, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti? Idha, bhante, ekacco evaṁditṭhiko hoti- ‘atthi dinnaṁ, atthi yiṭṭham, atthi hutam, atthi sukatadukkaṭānam kammānam phalam vipāko, atthi ayam loko, atthi paro loko, atthi mātā, atthi pitā, atthi sattā opapātikā, atthi loke samaṇabrahmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti- evarūpaṁ, bhante, ditṭhipaṭilābhāṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. ‘Ditṭhipaṭilābhampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ ditṭhipaṭilābhan’ti- iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

117. “Attabhāvapaṭilābhampāhaṁ (3.0100), bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññaṁ attabhāvapaṭilābhan’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpaṁ, bhante, attabhāvapaṭilābhāṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti- evarūpo attabhāvapaṭilābho na sevitabbo; yathārūpañca kho, bhante, attabhāvapaṭilābhāṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti- evarūpo attabhāvapaṭilābho sevitabbo.

“Kathaṁrūpaṁ, bhante, attabhāvapaṭilābhāṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti? Sabyābajjhāṁ §, bhante, attabhāvapaṭilābhāṁ abhinibbattayato apariniṭhitabhāvāya akusalā dhammā abhivaḍḍhanti,

kusalā dhammā parihāyanti; abyābajjhām, bhante, attabhāvapaṭilābhām abhini-bbattayato parinītīhitabhāvāya akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. ‘Attabhāvapaṭilābhāmpāhām, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññām attabhāvapaṭilābhān’ti- iti yam tam vuttam bhagavatā idametaṁ paṭicca vuttam.

“Imassa kho aham, bhante, bhagavatā saṅkhittena bhāsitassa, vitthārena atthām avibhattassa, evam vitthārena atthām ājānāmī”ti.

118. “Sādhu sādhu, sāriputta! Sādhu kho tvam, sāriputta, imassa mayā saṅkhittena bhāsitassa, vitthārena atthām avibhattassa, evam vitthārena atthām ājānāsi.

“Kāyasamācārāmpāhām, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññām kāyasamācāran’ti- iti kho panetam vuttam mayā. Kiñcetam paṭicca vuttam? Yathārūpām, sāriputta, kāyasamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpo kāyasamācāro na sevitabbo; yathārūpañca kho, sāriputta, kāyasamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti- evarūpo kāyasamācāro sevitabbo.

“Kathaṁrūpām, sāriputta, kāyasamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti? Idha, sāriputta, ekacco pāṇātipātī hoti (3.0101) luddo lohitapāṇi hatappahate niviṭṭho adayāpanno pāṇabhūtesu; adinnādāyī kho pana hoti, yam tam parassa paravittūpakaraṇām gāmagataṁ vā araññagataṁ vā tam adinnaṁ theyyasaṅkhātam ādātā hoti; kāmesumicchācārī kho pana hoti, yā tā mātūrakkhitā piturakkhitā mātāpiturakkhitā bhātūrakkhitā bhaginirakkhitā nātirakkhitā gottarakkhitā dhammarakkhitā sassāmikā saparidāṇḍā antamaso mālāguļaparikkhittāpi tathārūpāsu cārittam āpajjītā hoti- evarūpām, sāriputta, kāyasamācāram sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti.

“Kathaṁrūpām, sāriputta, kāyasamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti? Idha, sāriputta, ekacco pāṇātipātām pahāya pāṇātipātā paṭivirato hoti nihitadaṇḍo nihitasattho, lajī dayāpanno sabba-pāṇabhūtahitānukampī viharati; adinnādānam pahāya adinnādānā paṭivirato hoti, yam tam parassa paravittūpakaraṇām gāmagataṁ vā araññagataṁ vā tam nādinnām theyyasaṅkhātam ādātā hoti; kāmesumicchācāram pahāya kāmesumicchācārā paṭivirato hoti, yā tā mātūrakkhitā piturakkhitā mātāpiturakkhitā bhātūrakkhitā bhaginirakkhitā nātirakkhitā gottarakkhitā dhammarakkhitā sassāmikā saparidāṇḍā antamaso mālāguļaparikkhittāpi tathārūpāsu na cārittam āpajjītā hoti- evarūpām, sāriputta, kāyasamācāram sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti. ‘Kāyasamācārāmpāhām, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññām kāyasamācāran’ti- iti yam tam vuttam mayā idametaṁ paṭicca vuttam.

“Vacīsamācārāmpāhām, bhikkhave, duvidhena vadāmi ...pe... mano samācārāmpāhām, bhikkhave, duvidhena vadāmi ...pe... cittuppāda mpāhām, bhikkhave, duvidhena vadāmi ...pe... saññāpaṭilābhāmpāhām, bhikkhave, duvidhena vadāmi ...pe... diṭṭhipaṭilābhāmpāhām, bhikkhave, duvidhena vadāmi ...pe....

“Attabhāvapaṭilābhampāham, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam attabhāvapaṭilābhan’ti- iti kho panetañ vuttam mayā. Kiñcetañ (3.0102) paṭicca vuttam? Yathārūpañ, sāriputta, attabhāvapaṭilābhamp sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti eva-rūpo attabhāvapaṭilābho na sevitabbo; yathārūpañca kho, sāriputta, attabhāvapaṭilābhamp sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti- evarūpo attabhāvapaṭilābho sevitabbo.

“Kathañrūpañ, sāriputta, attabhāvapaṭilābhamp sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti? Sabyābajjhāñ, sāriputta, attabhāvapaṭilābhamp abhinibbattayato apariniṭhitabhāvāya akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti; abyābajjhāñ, sāriputta, attabhāvapaṭilābhamp abhinibbattayato pariniṭhitabhāvāya akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti. ‘Attabhāvapaṭilābhampāham, bhikkhave, duvidhena vadāmi- sevitabbampi, asevitabbampi; tañca aññamaññam attabhāvapaṭilābhan’ti- iti yam tam vuttam mayā idametam paṭicca vuttañ. Imassa kho, sāriputta, mayā saṃkhittena bhāsitassa evam vitthārena attho daṭṭhabbo.

119. “Cakkhuviññeyyam rūpampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi; sotaviññeyyam saddampāham, sāriputta, duvidhena vadāmi- sevitabbampi asevitabbampi; ghānaviññeyyam gandhampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi; jivhāviññeyyam rasampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi; kāyaviññeyyam phoṭṭhabampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi; manoviññeyyam dhammampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampī”ti.

Evañ vutte, āyasmā sāriutto bhagavantam etadavoca- “imassa kho aham, bhante, bhagavatā saṃkhittena bhāsitassa, vitthārena attham avibhattassa, evam vitthārena attham ājānāmi. ‘Cakkhuviññeyyam rūpampāham, sāriputta, duvidhena

vadāmi- sevitabbampi, asevitabbampīti- iti kho panetam vuttam bhagavatā. Kiñcetam paṭicca vuttam? Yathārūpam, bhante, cakkhuviññeyyam rūpam sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpam cakkhuviññeyyam rūpam na sevitabbam; yathārūpañca kho, bhante, cakkhuviññeyyam rūpam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti eva-rūpam cakkhuviññeyyam rūpam sevitabbam. ‘Cakkhuviññeyyam (3.0103) rūpam-pāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampīti- iti yam tam vuttam bhagavatā idametaṁ paṭicca vuttam.

“Sotaviññeyyam saddampāham, sāriputta ...pe... evarūpo sotaviññeyyo saddo na sevitabbo... evarūpo sotaviññeyyo saddo sevitabbo... evarūpo ghānaviññeyyo gandho na sevitabbo... evarūpo ghānaviññeyyo gandho sevitabbo... evarūpo jivhāviññeyyo raso na sevitabbo... evarūpo jivhāviññeyyo raso sevitabbo... kāyaviññeyyam phoṭṭhabbampāham, sāriputta ... evarūpo kāyaviññeyyo phoṭṭhabbo na sevitabbo... evarūpo kāyaviññeyyo phoṭṭhabbo sevitabbo.

“Manoviññeyyam dhammampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampīti- iti kho panetam vuttam bhagavatā. Kiñcetam paṭicca vuttam? Yathārūpam, bhante, manoviññeyyam dhammaṁ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpo manoviññeyyo dhammo na sevitabbo; yathārūpañca kho, bhante, manoviññeyyam dhammaṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti evarūpo manoviññeyyo dhammo sevitabbo. ‘Manoviññeyyam dhammampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampīti- iti yam tam vuttam bhagavatā idametaṁ paṭicca vuttam. Imassa kho aham, bhante, bhagavatā saṃkhittena bhāsitassa, vitthārena attham avibhattassa, evam vitthārena attham ājānāmī”ti.

120. “Sādhu sādhu, sāriputta! Sādhu kho tvam, sāriputta, imassa mayā saṃkhittena bhāsitassa, vitthārena attham avibhattassa, evam vitthārena attham ājānāsi. ‘Cakkhuviññeyyam rūpampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampīti- iti kho panetam vuttam mayā. Kiñcetam paṭicca vuttam? Yathārūpam, sāriputta, cakkhuviññeyyam rūpam sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā parihāyanti evarūpam cakkhuviññeyyam rūpam na sevitabbam; yathārūpañca kho, sāriputta, cakkhuviññeyyam rūpam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaḍḍhanti evarūpam cakkhuviññeyyam rūpam sevitabbam. ‘Cakkhuviññeyyam rūpampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampīti- iti yam tam vuttam mayā idametaṁ paṭicca vuttam.

“Sotaviññeyyam (3.0104) saddampāham, sāriputta ...pe... evarūpo sotaviññeyyo saddo na sevitabbo... evarūpo sotaviññeyyo saddo sevitabbo... evarūpo ghānaviññeyyo gandho na sevitabbo... evarūpo ghānaviññeyyo gandho sevitabbo... evarūpo jivhāviññeyyo raso na sevitabbo... evarūpo jivhāviññeyyo raso sevitabbo... evarūpo kāyaviññeyyo phoṭṭhabbo na sevitabbo... evarūpo kāyaviññeyyo phoṭṭhabbo sevitabbo.

“Manoviññeyyam dhammampāham, sāriputta ...pe... evarūpo manoviññeyyo

dhammo na sevitabbo... evarūpo manoviññeyyo dhammo sevitabbo. ‘Manoviññeyyam dhammañpāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti yaṁ tam vuttam mayā idametam paṭicca vuttam. Imassa kho, sāriputta, mayā sañkhittena bhāsitassa evam vitthārena attho daṭṭhabbo.

121. “Cīvarañpāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi ...pe... piñḍapātampāham, sāriputta... senāsanampāham, sāriputta... gāmampāham, sāriputta... nigamampāham, sāriputta... nagarampāham, sāriputta... janapadampāham, sāriputta... puggalampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi”ti.

Evam vutte, āyasmā sāriputto bhagavantam etadavoca- “imassa kho aham, bhante, bhagavatā sañkhittena bhāsitassa, vitthārena attham avibhattassa, evam vitthārena attham ājānāmi. ‘Cīvarañpāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpam, bhante, cīvaraṁ sevato akusalā dhammā abhivaddhanti, kusalā dhammā parihāyanti evarūpam cīvaraṁ na sevitabbam; yathārūpañca kho, bhante, cīvaraṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaddhanti evarūpam cīvaraṁ sevitabbam. ‘Cīvarañpāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti yaṁ tam vuttam bhagavatā idametam paṭicca vuttam.

“Piñḍapātampāham, sāriputta ...pe... evarūpo piñḍapāto na sevitabbo... evarūpo piñḍapāto sevitabbo... senāsanampāham, sāriputta ...pe... evarūpam senāsanam na sevitabbam... evarūpam senāsanam sevitabbam... gāmampāham, sāriputta (3.0105) ...pe... evarūpo gāmo na sevitabbo... evarūpo gāmo sevitabbo... evarūpo nigamo na sevitabbo... evarūpo nigamo sevitabbo... evarūpam nagaram na sevitabbam... evarūpam nagaram sevitabbam... evarūpo janapado na sevitabbo... evarūpo janapado sevitabbo.

“Puggalampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Yathārūpam, bhante, puggalam sevato akusalā dhammā abhivaddhanti, kusalā dhammā parihāyanti evarūpo puggalo na sevitabbo; yathārūpañca kho, bhante, puggalam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaddhanti evarūpo puggalo sevitabbo. ‘Puggalampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti yaṁ tam vuttam bhagavatā idametam paṭicca vuttanti. Imassa kho aham, bhante, bhagavatā sañkhittena bhāsitassa, vitthārena attham avibhattassa evam vitthārena attham ājānāmi”ti.

122. “Sādhu sādhu, sāriputta! Sādhu kho tvam, sāriputta, imassa mayā sañkhittena bhāsitassa, vitthārena attham avibhattassa evam vitthārena attham ājānāsi. ‘Cīvarañpāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti kho panetam vuttam mayā. Kiñcetaṁ paṭicca vuttam? Yathārūpam, sāriputta, cīvaraṁ sevato akusalā dhammā abhivaddhanti, kusalā dhammā parihāyanti evarūpam cīvaraṁ na sevitabbam; yathārūpañca kho, sāriputta, cīvaraṁ sevato akusalā dhammā parihāyanti, kusalā dhammā abhivaddhanti evarūpam cīvaraṁ sevi-

tabbam. ‘Cīvarampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti yam tam vuttam mayā idametam paṭicca vuttam. (yathā paṭhamam tathā vitthāretabbam) evarūpo piṇḍapāto... evarūpam senāsanam... evarūpo gāmo... evarūpo nigamo... evarūpam nagaram... evarūpo janapado.

“Puggalampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti kho panetam vuttam mayā. Kiñcetam paṭicca vuttam? Yathārūpam, sāriputta, puggalam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti evarūpo puggalo na sevitabbo; yathārūpañca kho, sāriputta, puggalam sevato (3.010) akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti evarūpo puggalo sevitabbo. ‘Puggalampāham, sāriputta, duvidhena vadāmi- sevitabbampi, asevitabbampi’ti- iti yam tam vuttam mayā idametam paṭicca vuttam. Imassa kho, sāriputta, mayā saṃkhittena bhāsitassa evam vitthārena attho daṭṭhabbo.

123. “Sabbe pi ce, sāriputta, khattiyā imassa mayā saṃkhittena bhāsitassa evam vitthārena attham ājāneyyum, sabbesānampissa khattiyānam dīgharattam hitāya sukhāya. Sabbe pi ce, sāriputta, brāhmaṇā ...pe... sabbe pi ce, sāriputta, vessā... sabbe pi ce, sāriputta, suddā imassa mayā saṃkhittena bhāsitassa evam vitthārena attham ājāneyyum, sabbesānampissa suddānam dīgharattam hitāya sukhāya. Sadevakopi ce, sāriputta, loko samārako sabrahmako sassamaṇabrahmaṇī pajā sadevamanussā imassa mayā saṃkhittena bhāsitassa evam vitthārena attham ājāneyya, sadevakassapissa lokassa samārakassa sabrahmakassa sassamaṇabrahmaṇiyā pajāya sadevamanussāya dīgharattam hitāya sukhāyā”ti.

Idamavoca bhagavā. Attamano āyasmā sāriputto bhagavato bhāsitam abhina-nditi.

Sevitabbāsevitabbasuttam niṭṭhitam catuttham.

5. Bahudhātukasuttam

124. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Yāni kānici, bhikkhave, bhayāni uppajjanti sabbāni tāni bālato uppajjanti, no pañditato; ye keci upaddavā uppajjanti sabbe te bālato uppajjanti, no pañditato; ye keci upasaggā uppajjanti sabbe te bālato uppajjanti, no pañditato. Seyyathāpi, bhikkhave (3.0107), naṭāgārā vā tiṭṭāgārā vā aggi mutto § kūṭāgārānipi dahati ullittāvalittāni nivātāni phusitaggalāni pihitavātāpānāni; evameva kho, bhikkhave, yāni kānici bhayāni uppajjanti sabbāni tāni bālato uppajjanti, no pañditato; ye keci upaddavā uppajjanti sabbe te bālato uppajjanti, no pañditato; ye keci upasaggā uppajjanti sabbe te bālato uppajjanti, no pañditato. Iti kho, bhikkhave, sappaṭibhayo bālo, appaṭibhayo pañdito; sa-upaddavo bālo, anupaddavo pañdito; sa-upasaggo bālo, anupasaggo pañdito. Natthi, bhikkhave, pañditato bhayam, natthi

pañditato upaddavo, natthi pañditato upasaggo. Tasmātiha, bhikkhave, ‘pañditā bhavissāma vīmamsakā’ti- evañhi vo, bhikkhave, sikkhitabban”ti.

Evam vutte, āyasmā ānando bhagavantam etadavoca- “kittāvatā nu kho, bhante, pañdito bhikkhu ‘vīmamsako’ti alam vacanāyā”ti? “Yato kho, ānanda, bhikkhu dhātukusalo ca hoti, āyatana-kusalo ca hoti, paṭiccasamuppādakusalo ca hoti, ṭhānāṭhānakusalo ca hoti- ettāvatā kho, ānanda, pañdito bhikkhu ‘vīmamsako’- ti alam vacanāyā”ti.

125. “Kittāvatā pana, bhante, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Aṭṭhārasa kho imā, ānanda, dhātuyo- cakkhudhātu, rūpadhātu, cakkhuviññāṇadhātu; sotadhātu, saddadhātu, sotaviññāṇadhātu; ghānadhātu, gandhadhātu, ghānaviññāṇadhātu; jivhādhātu, rasadhātu, jivhāviññāṇadhātu; kāyadhātu, phoṭṭhabba- dhātu, kāyaviññāṇadhātu; manodhātu, dhammadhātu, manoviññāṇadhātu. Imā kho, ānanda, aṭṭhārasa dhātuyo yato jānāti passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

“Siyā pana, bhante, aññopi pariyāyo, yathā ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Siyā, ānanda. Chayimā, ānanda, dhātuyo- pathavīdhātu, āpodhātu, tejo- dhātu, vāyodhātu, ākāsadhātu, viññāṇadhātu. Imā kho, ānanda, cha dhātuyo yato jānāti (3.0108) passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

“Siyā pana, bhante, aññopi pariyāyo, yathā ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Siyā, ānanda. Chayimā, ānanda, dhātuyo- sukhadhātu, dukkhadhātu, somanassadhātu, domanassadhātu, upekkhādhātu, avijjādhātu. Imā kho, ānanda, cha dhātuyo yato jānāti passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

“Siyā pana, bhante, aññopi pariyāyo, yathā ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Siyā, ānanda. Chayimā,

ānanda, dhātuyo- kāmadhātu, nekkhammadhātu, byāpādadadhātu, abyāpādadadhātu, vihiṁsādhātu, avihimṁsādhātu. Imā kho, ānanda, cha dhātuyo yato jānāti passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

“Siyā pana, bhante, aññopi pariyāyo, yathā ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Siyā, ānanda. Tisso imā, ānanda, dhātuyo- kāmadhātu, rūpadhātu, arūpadhātu. Imā kho, ānanda, tisso dhātuyo yato jānāti passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

“Siyā pana, bhante, aññopi pariyāyo, yathā ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti? “Siyā, ānanda. Dve imā, ānanda, dhātuyo- saṅkhatādhātu, asaṅkhatādhātu. Imā kho, ānanda, dve dhātuyo yato jānāti passati- ettāvatāpi kho, ānanda, ‘dhātukusalo bhikkhū’ti alam vacanāyā”ti.

126. “Kittāvatā pana, bhante, ‘āyatanakusalo bhikkhū’ti alam vacanāyā”ti? “Cha kho panimāni, ānanda, ajjhattikabāhirāni āyatanañi- cakkhuceva rūpā ca sotañca saddā ca ghānañca gandhā ca jivhā ca rasā ca kāyo ca phoṭṭhabbā ca mano ca dhammā ca. Imāni kho, ānanda, cha ajjhattikabāhirāni āyatanañi yato jānāti passati- ettāvatā kho, ānanda, ‘āyatanakusalo bhikkhū’ti alam vacanāyā”ti.

“Kittāvatā (3.0109) pana, bhante, ‘paṭiccasamuppādakusalo bhikkhū’ti alam vacanāyā”ti? “Idhānanda, bhikkhu evam pajānāti- ‘imasmiñ sati idam hoti, imasuppādā idam uppajjati, imasmiñ asati idam na hoti, imassa nirodhā idam nirujjhati, yadidam- avijjāpaccayā saṅkhārā, saṅkhārapaccayā viññāṇam, viññāṇapaccayā nāmarūpam, nāmarūpapaccayā saṅyatanam, saṅyatanapaccayā phasso, phassapaccayā vedanā, vedanāpaccayā taṇhā, taṇhāpaccayā upādānam, upādānapaccayā bhavo, bhavapaccayā jāti, jātipaccayā jarāmaraṇam sokaparidevadukkhadomanassūpāyāsā sambhavanti. Evametassa kevalassa dukkhakkha- ndhassa samudayo hoti. Avijjāyatveva asesavirāganirodhā saṅkhāranirodhā, saṅkhāranirodhā viññāṇanirodhā, viññāṇanirodhā nāmarūpanirodhā, nāmarūpanirodhā saṅyatananirodhā, saṅyatananirodhā phassanirodhā, phassanirodhā vedanānirodhā, vedanānirodhā taṇhānirodhā, taṇhānirodhā upādānanirodhā, upādānanirodhā bhavanirodhā, bhavanirodhā jātinirodhā, jātinirodhā jarāmaraṇam sokaparidevadukkhadomanassūpāyāsā nirujjhanti. Evametassa kevalassa dukkhakkhandhassa nirodhā hoti’. Ettāvatā kho, ānanda, ‘paṭiccasamuppādaku- salo bhikkhū’ti alam vacanāyā”ti.

127. “Kittāvatā pana, bhante, ‘ṭhānāṭhānakusalo bhikkhū’ti alam vacanāyā”ti? “Idhānanda, bhikkhu ‘atṭhānametam anavakāso yañ ditṭhisampanno puggalo kañci § saṅkhāram niccato upagaccheyya, netam ṭhānam vijjati’ti pajānāti; ‘ṭhānañca kho etam vijjati yañ puthujjano kañci saṅkhāram niccato upagaccheyya, ṭhānametam vijjati’ti pajānāti; ‘atṭhānametam anavakāso yañ ditṭhisampanno puggalo kañci saṅkhāram sukhato upagaccheyya, netam ṭhānam vijjati’ti pajānāti; ‘ṭhānañca kho etam vijjati yañ puthujjano kañci saṅkhāram sukhato upaga- ccheyya, ṭhānametam vijjati’ti pajānāti. ‘Atṭhānametam anavakāso yañ ditṭhisampanno puggalo kañci dhammam attato upagaccheyya, netam ṭhānam vijjati’ti pajānāti, ‘ṭhānañca kho etam vijjati yañ puthujjano kañci dhammam attato upaga-

ccheyya, ṭhānametam vijjati'ti pajānāti.

128. “Aṭṭhānametam (3.0110) anavakāso yam diṭṭhisampanno puggalo mātaram jīvitā voropeyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puthujano mātaram jīvitā voropeyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam diṭṭhisampanno puggalo pitaram jīvitā voropeyya ...pe... arahantam jīvitā voropeyya, ṭhānametam vijjati'ti pajānāti; ‘aṭṭhānametam anavakāso yam diṭṭhisampanno puggalo duṭṭhacitto tathāgatassa lohitam uppādeyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puthujano duṭṭhacitto tathāgatassa lohitam uppādeyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam diṭṭhisampanno puggalo saṅgham bhindeyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puthujano saṅgham bhindeyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam diṭṭhisampanno puggalo aññam satthāram uddiseyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puthujano aññam satthāram uddiseyya, ṭhānametam vijjati'ti pajānāti.

129. “Aṭṭhānametam anavakāso yam ekissā lokadhātuyā dve arahanto sammāsambuddhā apubbam acarimam uppajjeyyum, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam ekissā lokadhātuyā eko araham sammāsambuddho uppajjeyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam ekissā lokadhātuyā dve rājāno cakkavattino apubbam acarimam uppajjeyyum, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam ekissā lokadhātuyā eko rājā cakkavattī uppajjeyya, ṭhānametam vijjati'ti pajānāti.

130. “Aṭṭhānametam anavakāso yam itthī araham assa sammāsambuddho, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puriso araham assa sammāsambuddho, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam itthī rājā assa cakkavattī, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puriso rājā assa cakkavattī, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam itthī sakkattam kareyya ... mārattam kareyya... brahmattam kareyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam puriso sakkattam (3.0111) kareyya... mārattam kareyya... brahmattam kareyya, ṭhānametam vijjati'ti pajānāti.

131. “Aṭṭhānametam anavakāso yam kāyaduccaritassa iṭṭho kanto manāpo vipāko nibbatteyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam kāyaduccaritassa aniṭṭho akanto amanāpo vipāko nibbatteyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam vacīduccaritassa ...pe... yam manoduccaritassa iṭṭho kanto manāpo vipāko nibbatteyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam vacīduccaritassa ...pe... yam manoduccaritassa aniṭṭho akanto amanāpo vipāko nibbatteyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam kāyasucaritassa aniṭṭho akanto amanāpo vipāko nibbatteyya, netam ṭhānam vijjati'ti pajānāti; ‘ṭhānañca kho etam vijjati yam kāyasucaritassa iṭṭho kanto manāpo vipāko nibbatteyya, ṭhānametam vijjati'ti pajānāti. ‘Aṭṭhānametam anavakāso yam vacīsucaritassa ...pe... yam manosucaritassa aniṭṭho

akanto amanāpo vipāko nibbatteyya, netam ṭhānam vijjati'ti pajānāti; 'ṭhānañca kho etam vijjati yam vacīsucaritassa ...pe... yam manusucaritassa ittho kanto manāpo vipāko nibbatteyya, ṭhānametam vijjati'ti pajānāti.

"Aṭṭhānametam anavakāso yam kāyaduccaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā sugatim saggam lokam upapajjeyya, netam ṭhānam vijjati'ti pajānāti; 'ṭhānañca kho etam vijjati yam kāyaduccaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjeyya, ṭhānametam vijjati'ti pajānāti. 'Aṭṭhānametam anavakāso yam vacīduccaritasamaṅgī ...pe... yam manoduccaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā sugatim saggam lokam upapajjeyya, netam ṭhānam vijjati'ti pajānāti; 'ṭhānañca kho etam vijjati yam vacīduccaritasamaṅgī ...pe... yam manoduccaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjeyya, ṭhānametam vijjati'ti pajānāti. 'Aṭṭhānametam anavakāso yam kāyasucaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā apāyam duggatim (3.0112) vinipātam nirayaṁ upapajjeyya, netam ṭhānam vijjati'ti pajānāti; 'ṭhānañca kho etam vijjati yam kāyasucaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā sugatim saggam lokam upapajjeyya, ṭhānametam vijjati'ti pajānāti. 'Aṭṭhānametam anavakāso yam vacīsucaritasamaṅgī ...pe... yam manusucaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjeyya, netam ṭhānam vijjati'ti pajānāti; 'ṭhānañca kho etam vijjati yam vacīsucaritasamaṅgī ...pe... yam manusucaritasamaṅgī tamnidānā tappaccayā kāyassa bhedā param maraṇā sugatim saggam lokam upapajjeyya, ṭhānametam vijjati'ti pajānāti. Ettāvatā kho, ānanda, 'ṭhānāṭhānakusalo bhikkhū'ti alam vacanāyā"ti.

132. Evam vutte āyasmā ānando bhagavantam etadavoca- "acchariyam, bhante, abbhutam, bhante! Konāmo ayaṁ, bhante, dhammapariyāyo"ti? "Tasmātiha tvam, ānanda, imaṁ dhammapariyāyam 'bahudhātuko'tipi naṁ dhārehi, 'catuparivatṭo'tipi naṁ dhārehi, 'dhammādāso'tipi naṁ dhārehi, 'amatadundubhi'tipi § naṁ dhārehi, 'anuttaro saṅgāmavijayo'tipi naṁ dhārehi"ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhindīti.

Bahudhātukasuttam niṭṭhitam pañcamam.

6. Isigilisuttam

133. Evam me sutam- ekam samayam bhagavā rājagahe viharati isigilismiṁ pabbate. Tatra kho bhagavā bhikkhū āmantesi- "bhikkhavo"ti. "Bhadante"ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

"Passatha no tumhe, bhikkhave, etam vebhāraṁ pabbatan"ti? "Evam, bhante". "Etassapi kho, bhikkhave, vebhārassa pabbatassa aññāva samaññā ahosi aññā

paññatti”.

“Passatha (3.0113) no tumhe, bhikkhave, etam pañḍavam pabbatan”ti? “Evam, bhante”. “Etassapi kho, bhikkhave, pañḍavassa pabbatassa aññāva samaññā ahosi aññā paññatti”.

“Passatha no tumhe, bhikkhave, etam vepullam pabbatan”ti? “Evam, bhante”. “Etassapi kho, bhikkhave, vepullassa pabbatassa aññāva samaññā ahosi aññā paññatti”.

“Passatha no tumhe, bhikkhave, etam gijjhakūṭam pabbatan”ti? “Evam, bhante”. “Etassapi kho, bhikkhave, gijjhakūṭassa pabbatassa aññāva samaññā ahosi aññā paññatti”.

“Passatha no tumhe, bhikkhave, imam̄ isigiliṁ pabbatan”ti? “Evam, bhante”. “Imassa kho pana, bhikkhave, isigilissa pabbatassa esāva samaññā ahosi esā paññatti”.

“Bhūtapubbaṁ, bhikkhave, pañca paccekabuddhasatāni imasmim̄ isigilismim̄ pabbate ciranivāsino ahesum. Te imam̄ pabbataṁ pavasantā dissanti, pavītīna dissanti. Tamenam̄ manussā disvā evamāhamṣu- ‘ayam pabbato ime isī § gilati’ti; ‘isigli isigli’ tveva samaññā udapādi. Ācikkhissāmi §, bhikkhave, paccekabuddhānam̄ nāmāni; kittayissāmi, bhikkhave, paccekabuddhānam̄ nāmāni; desessāmi, bhikkhave, paccekabuddhānam̄ nāmāni. Tam suṇātha, sādhukam̄ manasi karotha; bhāsissāmi”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

134. “Ariṭṭho nāma, bhikkhave, paccekasambuddho § imasmim̄ isigilismim̄ pabbate ciranivāsī ahosi; upariṭṭho nāma, bhikkhave, paccekasambuddho imasmim̄ isigilismim̄ pabbate ciranivāsī ahosi; tagarasikhī § nāma, bhikkhave, paccekasambuddho imasmim̄ isigilismim̄ pabbate ciranivāsī ahosi; yasassī nāma, bhikkhave, paccekasambuddho imasmim̄ isigilismim̄ pabbate ciranivāsī ahosi;

sudassano nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; piyadassi nāma, bhikkhave, paccekasambuddho (3.0114) imasmīm isigilismīm pabbate ciranivāsī ahosi; gandhāro nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; piṇḍolo nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; upāsabho nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; nīto nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; tatho nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi, sutavā nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi; bhāvitatto nāma, bhikkhave, paccekasambuddho imasmīm isigilismīm pabbate ciranivāsī ahosi.

135. “Ye sattasārā anīghā nirāsā,
paccekamevajjhagamāṃsu bodhim §.
tesam visallāna naruttamānam,
nāmāni me kittayato suṇātha.
“Ariṭṭho upariṭṭho tagarasikhī yasassī,
sudassano piyadassi ca susambuddho §.
gandhāro piṇḍolo upāsabho ca,
nīto tatho sutavā bhāvitatto.
“Sumbho subho matulo § aṭṭhamo ca,
athassumegho § anīgho sudāṭho.
paccekabuddhā bhavanettikhīṇā,
hiṅgū ca hiṅgo ca mahānubhāvā.
“Dve jālino munino aṭṭhako ca,
atha kosallo buddho atho subāhu;
upanemiso nemiso santacitto,
sacco tatho virajo paṇḍito ca.
“Kālūpakālā (3.0115) vijito jito ca,
aṅgo ca paṅgo ca guttijito ca;
passi jahi upadhidukkhamūlam §,
aparājito mārabalam ajesi.
“Satthā pavattā sarabhaṅgo lomahamso,
uccaṅgamāyo asito anāsavo;
manomayo mānacchido ca bandhumā,
tadādhimutto vimalo ca ketumā.
“Ketumbharāgo ca mātaṅgo ariyo,
athaccuto accutagāmabyāmako;
sumaṅgalo dabbilo supatiṭṭhito,
asayho khemābhīrato ca sorato.
“Durannayo saṅgho athopi ujjayo,
aparo muni sayho anomanikkamo;
ānando nando upanando dvādasa,

bhāradvājo antimadehadhārī §.
 “Bodhi mahānāmo athopi uttaro,
 kesī sikhī sundaro dvārabhājo;
 tissūpatissā bhavabandhanacchidā,
 upasikhi tañhacchido ca sikhari §.
 “Buddho ahu mangalo vītarāgo,
 usabhacchidā jālinim dukkhamūlam;
 santam padam ajjhagamopanīto,
 uposatho sundaro saccanāmo.
 “Jeto jayanto padumo uppalo ca,
 padumuttaro rakkhito pabbato ca;
 mānatthaddho sobhito vītarāgo,
 kañho ca buddho suvimuttacitto.
 “Ete (3.0116) ca aññe ca mahānubhāvā,
 pacceka-buddhā bhavanettikhīṇā;
 te sabbasaṅgātigate mahesī,
 parinibbute vandatha appameyye”ti.

Isigilisuttaṁ niṭhitam chaṭṭham.

7. Mahācattārīsakasuttaṁ

136. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “ariyam vo, bhikkhave, sammāsamādhiṁ desessāmi sa-upanisaṁ saparikkhāram. Tam suṇātha, sādhukam manasi krotha; bhāsissāmi”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamo ca, bhikkhave, ariyo sammāsamādhi sa-upaniso saparikkhāro? Seyya-thidam- sammādiṭṭhi, sammāsaṅkappo, sammāvācā, sammākammanto, sammā-ā-jivo, sammāvāyāmo, sammāsati; yā kho, bhikkhave, imehi sattahaṅgehi cittassa ekaggatā parikkhatā- ayaṁ vuccati, bhikkhave, ariyo sammāsamādhi sa-upaniso itipi, saparikkhāro itipi. Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Micchādiṭṭhim ‘micchādiṭṭhi’ti pajānāti, sammādiṭṭhim ‘sammādiṭṭhi’ti pajānāti- sāssa hoti sammādiṭṭhi.

“Katamā ca, bhikkhave, micchādiṭṭhi? ‘Natthi dinnam, natthi yittham, natthi hutam, natthi sukata dukkaṭānam kammānaṁ phalam vipāko, natthi ayaṁ loko, natthi paro loko, natthi mātā, natthi pitā, natthi sattā opapātikā, natthi loke samaṇa-brāhmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedenti’ti- ayaṁ, bhikkhave, micchādiṭṭhi.

“Katamā (3.0117) ca, bhikkhave, sammādiṭṭhi? Sammādiṭṭhim paham §,

bhikkhave, dvāyam § vadāmi- atthi, bhikkhave, sammādiṭṭhi sāsavā puññabhāgiyā upadhivepakkā; atthi, bhikkhave, sammādiṭṭhi ariyā anāsavā lokuttarā maggaṅgā. Katamā ca, bhikkhave, sammādiṭṭhi sāsavā puññabhāgiyā upadhivepakkā? ‘Atthi dinnam, atthi yiṭṭham, atthi hutam, atthi sukatadukkaṭānam kammānam phalaṁ vipāko, atthi ayam loko, atthi paro loko, atthi mātā, atthi pitā, atthi sattā opapātikā, atthi loke samaṇabrahmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti- ayam, bhikkhave, sammādiṭṭhi sāsavā puññabhāgiyā upadhivepakkā.

“Katamā ca, bhikkhave, sammādiṭṭhi ariyā anāsavā lokuttarā maggaṅgā? Yā kho, bhikkhave, ariyacittassa anāsavacittassa ariyamaggasamaṅgino ariyamaggam bhāvayato paññā paññindriyam paññābalaṁ dhammadicayasambojjhaṅgo sammādiṭṭhi maggaṅgam §- ayam vuccati, bhikkhave, sammādiṭṭhi ariyā anāsavā lokuttarā maggaṅgā. So micchādiṭṭhiyā pahānāya vāyamati, sammādiṭṭhiyā, upasampadāya, svāssa § hoti sammāvāyāmo. So sato micchādiṭṭhim pajahati, sato sammādiṭṭhim upasampajja viharati, sāssa § hoti sammāsatī. Itiyime § tayo dhammā sammādiṭṭhim anuparidhāvanti anuparivattanti, seyyathidam- sammādiṭṭhi, sammāvāyāmo, sammāsatī.

137. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Micchāsaṅkappam ‘micchāsaṅkappo’ti pajānāti, sammāsaṅkappam ‘sammāsaṅkappo’ti pajānāti, sāssa hoti sammādiṭṭhi.

“Katamo ca, bhikkhave, micchāsaṅkappo? Kāmasaṅkappo, byāpādasaṅkappo, vihiṁsāsaṅkappo- ayam, bhikkhave, micchāsaṅkappo.

“Katamo ca, bhikkhave, sammāsaṅkappo? Sammāsaṅkappampaham, bhikkhave, dvāyam vadāmi- atthi, bhikkhave, sammāsaṅkappo sāsavo puññabhāgiyo upadhivepakkō; atthi, bhikkhave, sammāsaṅkappo ariyo anāsavo lokuttaro maggaṅgo. Katamo ca, bhikkhave, sammāsaṅkappo sāsavo puññabhāgiyo (3.0118) upadhivepakkō? Nekkhammasaṅkappo, abyāpādasaṅkappo, avihimṣāsaṅkappo- ‘ayam, bhikkhave, sammāsaṅkappo sāsavo puññabhāgiyo upadhivepakkō”.

“Katamo ca, bhikkhave, sammāsaṅkappo ariyo anāsavo lokuttaro maggaṅgo? Yo kho, bhikkhave, ariyacittassa anāsavacittassa ariyamaggasamaṅgino ariyamaggam bhāvayato takko vitakko saṅkappo appanā byappanā cetaso abhiniropanā vacīsaṅkhāro- ayam, bhikkhave, sammāsaṅkappo ariyo anāsavo lokuttaro maggaṅgo. So micchāsaṅkappassa pahānāya vāyamati, sammāsaṅkappassa upasampadāya, svāssa hoti sammāvāyāmo. So sato micchāsaṅkappam pajahati, sato sammāsaṅkappam upasampajja viharati; sāssa hoti sammāsatī. Itiyime tayo dhammā sammāsaṅkappam anuparidhāvanti anuparivattanti, seyyathidam- sammādiṭṭhi, sammāvāyāmo, sammāsatī.

138. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Micchāvācām ‘micchāvācā’ti pajānāti, sammāvācām ‘sammāvācā’ti pajānāti;

sāssa hoti sammādiṭṭhi. Katamā ca, bhikkhave, micchāvācā? Musāvādo, pisuṇā vācā, pharusā vācā, samphappalāpo- ayaṁ, bhikkhave, micchāvācā. Katamā ca, bhikkhave, sammāvācā? Sammāvācamphaṭhaṁ, bhikkhave, dvāyaṁ vadāmi- atthi, bhikkhave, sammāvācā sāsavā puññabhāgīyā upadhivepakkā; atthi, bhikkhave, sammāvācā ariyā anāsavā lokuttarā maggaṅgā. Katamā ca, bhikkhave, sammāvācā sāsavā puññabhāgīyā upadhivepakkā? Musāvādā veramaṇī, pisuṇāya vācāya veramaṇī, pharusāya vācāya veramaṇī, samphappalāpā veramaṇī- ayaṁ, bhikkhave, sammāvācā sāsavā puññabhāgīyā upadhivepakkā. Katamā ca, bhikkhave, sammāvācā ariyā anāsavā lokuttarā maggaṅgā? Yā kho, bhikkhave, ariyacittassa anāsavacittassa ariyamaggasamaṅgino ariyamaggam bhāvayato catūhi vacīduccaritehi ārati virati paṭivirati veramaṇī- ayaṁ, bhikkhave, sammāvācā ariyā anāsavā lokuttarā maggaṅgā. So micchāvācāya pahānāya vāyamati, sammāvācāya upasampadāya; svāssa hoti sammāvāyāmo. So sato micchāvācam pajahati, sato sammāvācam upasampajja viharati; sāssa hoti (3.0119) sammāsatī. Itiyime tayo dhammā sammāvācam anuparidhāvanti anuparivattanti, seyyathidam- sammādiṭṭhi, sammāvāyāmo, sammāsatī.

139. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Micchākammantam ‘micchākammanto’ti pajānāti, sammākammantam ‘sammākammanto’ti pajānāti; sāssa hoti sammādiṭṭhi. Katamo ca, bhikkhave, micchākammanto? Pāṇātipāto, adinnādānaṁ, kāmesumicchācāro- ayaṁ, bhikkhave, micchākammanto. Katamo ca, bhikkhave, sammākammanto? Sammākammantamphaṭhaṁ, bhikkhave, dvāyaṁ vadāmi- atthi, bhikkhave, sammākammanto sāsavo puññabhāgīyo upadhivepacco; atthi, bhikkhave, sammākammanto ariyo anāsavo lokuttaro maggaṅgo. Katamo ca, bhikkhave, sammākammanto sāsavo puññabhāgīyo upadhivepacco? Pāṇātipātā veramaṇī, adinnādānā veramaṇī, kāmesumicchācārā veramaṇī- ayaṁ, bhikkhave, sammākammanto sāsavo puññabhāgīyo upadhivepacco. Katamo ca, bhikkhave, sammākammanto ariyo anāsavo lokuttaro maggaṅgo? Yā kho, bhikkhave, ariyacittassa anāsavacittassa ariyamaggasamaṅgino ariyamaggam bhāvayato tīhi kāya- duccaritehi ārati virati paṭivirati veramaṇī- ayaṁ, bhikkhave, sammākammanto ariyo anāsavo lokuttaro maggaṅgo. So micchākammantassa pahānāya vāyamati, sammākammantassa upasampadāya; svāssa hoti sammāvāyāmo. So sato micchākammantam pajahati, sato sammākammantam upasampajja viharati; sāssa hoti sammāsatī. Itiyime tayo dhammā sammākammantam anuparidhāvanti anuparivattanti, seyyathidam- sammādiṭṭhi, sammāvāyāmo, sammāsatī.

140. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Micchā-ājīvam ‘micchā-ājīvo’ti pajānāti, sammā-ājīvam ‘sammā-ājīvo’ti pajānāti; sāssa hoti sammādiṭṭhi. Katamo ca, bhikkhave, micchā-ājīvo? Kuhanā, lapanā, nemittikatā, nippesikatā, lābhena lābhām nijigīsanatā §- ayaṁ, bhikkhave, micchā-ājīvo. Katamo ca, bhikkhave, sammā-ājīvo? Sammā-ājīvamphaṭhaṁ, bhikkhave (3.0120), dvāyaṁ vadāmi- atthi, bhikkhave, sammā-ājīvo sāsavo puññabhāgīyo upadhivepacco; atthi, bhikkhave, sammā-ā-

jīvo ariyo anāsavo lokuttaro maggañgo. Katamo ca, bhikkhave, sammā-ājīvo sāsavo puññabhāgiyo upadhivepakko? Idha, bhikkhave, ariyasāvako micchā-ājīvam pahāya sammā-ājīvena jīvikam kappeti- ayaṁ, bhikkhave, sammā-ājīvo sāsavo puññabhāgiyo upadhivepakko. Katamo ca, bhikkhave, sammā-ājīvo ariyo anāsavo lokuttaro maggañgo? Yā kho, bhikkhave, ariyacittassa anāsavacittassa ariyamaggasamañgino ariyamaggam bhāvayato micchā-ājīvā ārati virati paṭivirati veramañi- ayaṁ, bhikkhave, sammā-ājīvo ariyo anāsavo lokuttaro maggañgo. So micchā-ājīvassa pahānāya vāyamati, sammā-ājīvassa upasampadāya; svāssa hoti sammāvāyāmo. So sato micchā-ājīvam pajahati, sato sammā-ājīvam upasampajja viharati; sāssa hoti sammāsatī. Itiyime tayo dhammā sammā-ājīvam anuparidhāvanti anuparivattanti, seyyathidam- sammādiṭṭhi, sammāvāyāmo, sammāsatī.

141. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Sammādiṭṭhiss, bhikkhave, sammāsaṅkappo pahoti, sammāsaṅkappassa sammāvācā pahoti, sammāvācassa sammākamanto pahoti, sammākammantassa sammā-ājīvo pahoti, sammā-ājīvassa sammāvāyāmo pahoti, sammāvāyāmassa sammāsatī pahoti, sammāsatissa sammāsamādhi pahoti, sammāsamādhissa sammāñāṇam pahoti, sammāñāṇassa sammāvimutti pahoti. Iti kho, bhikkhave, aṭṭhaṅgasamannāgato sekkho §, dasaṅgasamannāgato arahā hoti. (tatrapi sammāñāṇena aneke pāpakā akusalā dhammā vigatā bhāvanāpāripūriṁ gacchanti).

142. “Tatra, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti. Kathañca, bhikkhave, sammādiṭṭhi pubbaṅgamā hoti? Sammādiṭṭhissa, bhikkhave, micchādiṭṭhi nijjīṇē hoti. Ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te (3.0 cassa nijjīṇē honti. Sammādiṭṭhipaccayā aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti. Sammāsaṅkappassa, bhikkhave, micchāsaṅkappo nijjīṇo hoti ...pe... sammāvācassa, bhikkhave, micchāvācā nijjīṇē hoti... sammākammantassa, bhikkhave, micchākammanto nijjīṇo hoti... sammā-ājīvassa, bhikkhave, micchā-ājīvo nijjīṇo hoti... sammāvāyāmassa, bhikkhave, micchāvāyāmo nijjīṇo hoti... sammāsatissa, bhikkhave, micchāsatī nijjīṇē hoti... sammāsamādhissa, bhikkhave, micchāsamādhi nijjīṇo hoti... sammāñāṇassa, bhikkhave, micchāñāṇam nijjīṇam hoti... sammāvimuttassa, bhikkhave, micchāvimutti nijjīṇē hoti. Ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti. Sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Iti kho, bhikkhave, vīsatī kusalapakkhā, vīsatī akusalapakkhā- mahācattārīsako dhammapariyāyo pavattito appatīvattiyo samañena vā brāhmañena vā devena vā mārena vā brahmunā vā kenaci vā lokasmīm.

143. “Yo hi koci, bhikkhave, samañō vā brāhmañō vā imam mahācattārīsakam dhammapariyāyam garahitabbam paṭikkositabbam maññeyya tassa diṭṭheva dhamme dasasahadhammikā vādānuvādā gārayham ṭhānam āgacchanti- sammādiṭṭhim ce bhavam garahati, ye ca micchādiṭṭhī samañabrahmañā te bhotu pujjā, te

bhoto pāsaṁsā; sammāsaṅkappam ce bhavam garahati, ye ca micchāsaṅkappā samaṇabrahmaṇā te bphoto pujjā, te bphoto pāsaṁsā; sammāvācam ce bhavam garahati ...pe... sammākammantam ce bhavam garahati... sammā-ājīvam ce bhavam garahati... sammāvāyāmam ce bhavam garahati... sammāsatim ce bhavam garahati... sammāsamādhiṁ ce bhavam garahati... sammāñāṇam ce bhavam garahati ... sammāvimuttiṁ ce bhavam garahati, ye ca micchāvimutti samaṇabrahmaṇā te bphoto pujjā, te bphoto pāsaṁsā. Yo koci, bhikkhave, samaṇo vā brāhmaṇo vā imam mahācattārīsakam dhammapariyāyam garahitabbam paṭikkositabbam maññeyya tassa diṭṭheva dhamme ime dasasahadhammikā vādānu-vādā gārayham thānam āgacchanti. Yopi te, bhikkhave, ahesum okkalā vassabhaññā § ahetuvādā akiriyavādā natthikavādā tepi mahācattārīsakam dhammapariyāyam na garahitabbam (3.0122) napaṭikkositabbam amaññimsu §. Tam kissa hetu? Nindābyārosa-upārambhabhayā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Mahācattārīsakasuttaṁ niṭṭhitam sattamam.

8. Ānāpānassatisuttam

144. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati pubbārāme migāramātupāsāde sambahulehi abhiññātehi abhiññātehi therehi sāvakehi saddhiṁ- āyasmatā ca sāriputtena āyasmatā ca mahāmoggallānena § āyasmatā ca mahākassapena āyasmatā ca mahākaccāyanena āyasmatā ca mahākoṭṭhikena āyasmatā ca mahākappinena āyasmatā ca mahācundena āyasmatā ca anuruddhena āyasmatā ca revatena āyasmatā ca ānandena, aññehi ca abhiññātehi abhiññātehi therehi sāvakehi saddhiṁ.

Tena kho pana samayena therā bhikkhū nave bhikkhū ovadanti anusāsanti. Appekacce therā bhikkhū dasapi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū vīsampi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū tiṁsampi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū cattārīsampi bhikkhū ovadanti anusāsanti. Te ca navā bhikkhū therehi bhikkhūhi ovadiyamānā anusāsiyamānā uṭāram pubbenāparam visesam jānanti §.

145. Tena kho pana samayena bhagavā tadahuposathe pannarase pavāraṇāya puṇyāya puṇyamāya rattiyā bhikkhusaṅghaparivuto abbhokāse nisinno hoti. Atha kho bhagavā tuṇhībhūtam tuṇhībhūtam bhikkhusaṅgham anuviloketvā bhikkhū āmantesi- “āraddhosmi, bhikkhave, imāya paṭipadāya; āraddhacittosmi, bhikkhave, imāya paṭipadāya. Tasmātiha, bhikkhave, bhiyyosomattāya vīriyam ārabhatha appattassa pattiya, anadhigatassa adhigamāya (3.0123), asacchikatassa sacchikiriyāya. Idhevāham sāvatthiyam komudim cātumāsinim āgamessāmī”ti. Assosum kho jānapadā bhikkhū- “bhagavā kira tattheva sāvatthiyam komudim cātumāsinim āgamessatī”ti. Te jānapadā bhikkhū sāvatthim § osaranti

bhagavantam dassanāya. Te ca kho therā bhikkhū bhiyyosomattāya nave bhikkhū ovadanti anusāsanti. Appekacce therā bhikkhū dasapi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū vīsampi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū tiṁsampi bhikkhū ovadanti anusāsanti, appekacce therā bhikkhū cattārīsampi bhikkhū ovadanti anusāsanti. Te ca navā bhikkhū therehi bhikkhūhi ovadiyamānā anusāsiyamānā uṭāram pubbenāparam visesaṁ jānanti.

146. Tena kho pana samayena bhagavā tadahuposathe pannarase komudiyā cātumāsiniyā puṇṇāya puṇṇamāya rattiyā bhikkhusaṅghaparivuto abbhokāse nisinno hoti. Atha kho bhagavā tuṇhībhūtaṁ tuṇhībhūtaṁ bhikkhusaṅghaṁ anuviloketvā bhikkhū āmantesi- “apalāpāyam, bhikkhave, parisā; nippalāpāyam, bhikkhave, parisā; suddhā sāre § patiṭṭhitā. Tathārūpo ayam, bhikkhave, bhikkhusaṅgho; tathārūpā ayam, bhikkhave, parisā yathārūpā parisā āhuneyyā pāhuneyyā dakkhiṇeyyā añjalikaraṇīyā anuttaram puññakkhettam lokassa. Tathārūpo ayam, bhikkhave, bhikkhusaṅgho; tathārūpā ayam, bhikkhave, parisā yathārūpā parisāya appam dinnam bahu hoti, bahu dinnam bahutaram. Tathārūpo ayam, bhikkhave, bhikkhusaṅgho; tathārūpā ayam, bhikkhave, parisā yathārūpā parisā dullabhā dassanāya lokassa. Tathārūpo ayam, bhikkhave, bhikkhusaṅgho; tathārūpā ayam, bhikkhave, parisā yathārūpam parisam alam yojanaganānāni dassanāya gantum puṭosenāpi” §.

147. “Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe arahanto khīnāsavā vusitavanto katakaraṇīyā ohitabhārā anuppattasadatthā parikkhīṇabhaवसाम्योjanā sammadaññāvimuttā- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe (3.0124). Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe pañcannam orambhāgiyānaṁ samyojanānaṁ parikkhayā opapātikā tattha parinibbāyino anāvattidhammā tasmā lokā- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe. Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe tiṇam samyojanānaṁ parikkhayā rāgadosamohānaṁ tanuttā sakadāgāmino sakideva § imam lokam āgantvā dukkhassantam karissanti- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe. Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe tiṇam samyojanānaṁ parikkhayā sotāpannā

avinipātadhammā niyatā sambodhiparāyanā- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe.

“Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe catunnaṁ satipaṭṭhānānam bhāvanānuyogamanuyuttā viharanti- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe. Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe catunnaṁ sammappadhānānam bhāvanānuyogamanuyuttā viharanti ...pe... catunnaṁ iddhipādānam... pañcannam indriyānam... pañcannam balānam... sattannam bojjhaṅgānam... ariyassa atthaṅgikassa maggassa bhāvanānuyoga- manuyuttā viharanti- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhu- saṅghe. Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe mettābhāvanānuyo- gamanuyuttā viharanti... karuṇābhāvanānuyogamanuyuttā viharanti... muditābhā- vanānuyogamanuyuttā viharanti... upekkhābhāvanānuyogamanuyuttā viharanti... asubhabhāvanānuyogamanuyuttā viharanti... aniccasaññābhāvanānuyogamanu- yuttā viharanti- evarūpāpi, bhikkhave, santi bhikkhū imasmiṁ bhikkhusaṅghe. Santi, bhikkhave, bhikkhū imasmiṁ bhikkhusaṅghe ānāpānassatibhāvanānuyoga- manuyuttā viharanti. Ānāpānassati, bhikkhave, bhāvitā bahulīkatā mahapphalā hoti mahānisamsā. Ānāpānassati, bhikkhave, bhāvitā bahulīkatā cattāro satipa- ṭṭhāne paripūreti. Cattāro satipatṭhānā bhāvitā bahulīkatā satta bojjhaṅge paripū- renti. Satta bojjhaṅgā bhāvitā bahulīkatā vijjāvimuttiṁ paripūrenti.

148. “Kathaṁ bhāvitā ca, bhikkhave, ānāpānassati kathaṁ bahulīkatā maha- pphalā hoti mahānisamsā? Idha, bhikkhave, bhikkhu Araññagato vā rukkhamūla- gato vā suññāgāragato vā nisidati pallankam ābhujitvā ujuṁ (3.0125) kāyaṁ paṇi- dhāya parimukham satiṁ upatṭhapetvā. So satova assasati satova § passasati.

“Dīgham vā assasanto ‘dīgham assasāmī’ti pajānāti, dīgham vā passasanto ‘dīgham passasāmī’ti pajānāti; rassam vā assasanto ‘rassam assasāmī’ti pajānāti, rassam vā passasanto ‘rassam passasāmī’ti pajānāti; ‘sabbakāyapaṭisaṁvedī assasissāmī’ti sikkhati, ‘sabbakāyapaṭisaṁvedī passasissāmī’ti sikkhati; ‘passa- mbhayam kāyasaṅkhāram assasissāmī’ti sikkhati, ‘passambhayam kāyasa- ḥāram passasissāmī’ti sikkhati.

“Pītipaṭisaṁvedī assasissāmī’ti sikkhati, ‘pītipaṭisaṁvedī passasissāmī’ti sikkhati; ‘sukhapaṭisaṁvedī assasissāmī’ti sikkhati, ‘sukhapaṭisaṁvedī passasissā- mī’ti sikkhati; ‘cittasaṅkhārapaṭisaṁvedī assasissāmī’ti sikkhati, ‘cittasaṅkhārapaṭi- samvedī passasissāmī’ti sikkhati; ‘passambhayam cittasaṅkhāram assasissāmī’ti sikkhati, ‘passambhayam cittasaṅkhāram passasissāmī’ti sikkhati.

“Cittapaṭisaṁvedī assasissāmī’ti sikkhati, ‘cittapaṭisaṁvedī passasissāmī’ti sikkhati; ‘abhippamodayam cittam assasissāmī’ti sikkhati, ‘abhippamodayam cittam passasissāmī’ti sikkhati; ‘samādaham cittam assasissāmī’ti sikkhati, ‘samā- daham cittam passasissāmī’ti sikkhati; ‘vimocayam cittam assasissāmī’ti sikkhati, ‘vimocayam cittam passasissāmī’ti sikkhati.

“Aniccānupassī assasissāmī’ti sikkhati, ‘aniccānupassī passasissāmī’ti sikkhati; ‘virāgānupassī assasissāmī’ti sikkhati, ‘virāgānupassī passasissāmī’ti sikkhati; ‘nirodhānupassī assasissāmī’ti sikkhati, ‘nirodhānupassī passasissāmī’ti

sikkhati; ‘paṭinissaggānupassī assasissāmī’ti sikkhati, ‘paṭinissaggānupassī passasissāmī’ti sikkhati. Evam bhāvitā kho, bhikkhave, ānāpānassati evam bahulikatā mahapphalā hoti mahānisamsā.

149. “Kathām (3.0126) bhāvitā ca, bhikkhave, ānāpānassati kathām bahulikatā cattāro satipaṭṭhāne paripūreti? Yasmiṃ samaye, bhikkhave, bhikkhu dīgham vā assasanto ‘dīgham assasissāmī’ti pajānāti, dīgham vā passasanto ‘dīgham passasissāmī’ti pajānāti; rassam vā assasanto ‘rassam assasissāmī’ti pajānāti, rassam vā passasanto ‘rassam passasissāmī’ti pajānāti; ‘sabbakāyapaṭisamvēdī assasissāmī’ti sikkhati, ‘sabbakāyapaṭisamvēdī passasissāmī’ti sikkhati; ‘passambhayam kāyasāṅkhāram assasissāmī’ti sikkhati, ‘passambhayam kāyasāṅkhāram passasissāmī’ti sikkhati; kāye kāyānupassī, bhikkhave, tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam. Kāyesu kāyaññata-rāham, bhikkhave, evam vadāmi yadidam- assāsapassāsā. Tasmātiha, bhikkhave, kāye kāyānupassī tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam.

“Yasmiṃ samaye, bhikkhave, bhikkhu ‘pītipaṭisamvēdī assasissāmī’ti sikkhati, ‘pītipaṭisamvēdī passasissāmī’ti sikkhati; ‘sukhapaṭisamvēdī assasissāmī’ti sikkhati, ‘sukhapaṭisamvēdī passasissāmī’ti sikkhati; ‘cittasaṅkhārapaṭisamvēdī assasissāmī’ti sikkhati, ‘cittasaṅkhārapaṭisamvēdī passasissāmī’ti sikkhati; ‘passambhayam cittasaṅkhāram assasissāmī’ti sikkhati, ‘passambhayam cittasaṅkhāram passasissāmī’ti sikkhati; vedanāsu vedanānupassī, bhikkhave, tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam. Vedanāsu vedanāññatarāham, bhikkhave, evam vadāmi yadidam- assāsapassāsānam sādhukam manasikāram. Tasmātiha, bhikkhave, vedanāsu vedanānupassī tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam.

“Yasmiṃ samaye, bhikkhave, bhikkhu ‘cittapaṭisamvēdī assasissāmī’ti sikkhati, ‘cittapaṭisamvēdī passasissāmī’ti sikkhati; ‘abhippamodayam cittam assasissāmī’ti sikkhati, ‘abhippamodayam cittam passasissāmī’ti sikkhati; ‘samādaham cittam assasissāmī’ti sikkhati, ‘samādaham cittam passasissāmī’ti sikkhati; ‘vimocayam cittam assasissāmī’ti sikkhati, ‘vimocayam (3.0127) cittam passasissāmī’ti sikkhati; citte cittānupassī, bhikkhave, tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam. Nāham, bhikkhave, muṭṭhasatissa asampajānassa ānāpānassati vadāmi. Tasmātiha, bhikkhave, citte cittānupassī tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam.

“Yasmiṃ samaye, bhikkhave, bhikkhu ‘aniccānupassī assasissāmī’ti sikkhati, ‘aniccānupassī passasissāmī’ti sikkhati; ‘virāgānupassī assasissāmī’ti sikkhati, ‘virāgānupassī passasissāmī’ti sikkhati; ‘nirodhānupassī assasissāmī’ti sikkhati, ‘nirodhānupassī passasissāmī’ti sikkhati; ‘paṭinissaggānupassī assasissāmī’ti sikkhati, ‘paṭinissaggānupassī passasissāmī’ti sikkhati; dhammesu dhammānu-passī, bhikkhave, tasmiṃ samaye bhikkhu viharati ātāpī sampajāno satimā

vineyya loke abhijjhādomanassam. So yaṁ tam abhijjhādomanassānam pahānam tam paññāya disvā sādhukam ajjhupekkhitā hoti. Tasmātiha, bhikkhave, dhammesu dhammānupassī tasmiṁ samaye bhikkhu viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam.

“Evam bhāvitā kho, bhikkhave, ānāpānassati evam bahulikatā cattāro satipatthāne paripūreti.

150. “Kathaṁ bhāvitā ca, bhikkhave, cattāro satipatthānā kathāṁ bahulikatā satta bojjhaṅge paripūrenti? Yasmīm samaye, bhikkhave, bhikkhu kāye kāyānu-passī viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam, upatthitāssa tasmiṁ samaye sati hoti asammuṭṭhā §. Yasmīm samaye, bhikkhave, bhikkhuno upatthitā sati hoti asammuṭṭhā, satisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti. Satisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, satisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“So tathāsato viharanto tam dhammām paññāya pavincinati pavicayati § parivimamsam āpajjati. Yasmīm samaye, bhikkhave, bhikkhu tathāsato viharanto (3.0128) tam dhammām paññāya pavincinati pavicayati parivimamsam āpajjati, dhammavicasambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, dhammavicasambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, dhammavicasambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Tassa tam dhammām paññāya pavincinato pavicayato parivimamsam āpajjato āraddham hoti vīriyam asallīnam. Yasmīm samaye, bhikkhave, bhikkhuno tam dhammām paññāya pavincinato pavicayato parivimamsam āpajjato āraddham hoti vīriyam asallīnam, vīriyasambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, vīriyasambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, vīriyasambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Āraddhavīriyassa uppajjati pīti nirāmisā. Yasmīm samaye, bhikkhave, bhikkhuno āraddhavīriyassa uppajjati pīti nirāmisā, pītisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, pītisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, pītisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Pītimanassa kāyopi passambhati, cittampi passambhati. Yasmīm samaye, bhikkhave, bhikkhuno pītimanassa kāyopi passambhati, cittampi passambhati, passaddhisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, passaddhisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, passaddhisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Passaddhakāyassa sukhino cittam samādhiyati. Yasmīm samaye, bhikkhave, bhikkhuno passaddhakāyassa sukhino cittam samādhiyati, samādhisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, samādhisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, samādhisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“So tathāsamāhitam cittam sādhukam ajjhupekkhitā hoti. Yasmīm samaye, bhikkhave, bhikkhu tathāsamāhitam cittam sādhukam ajjhupekkhitā hoti, upekkhāsambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, upekkhāsambojjhaṅgam

tasmiṁ samaye bhikkhu bhāveti, upekkhāsambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

151. “Yasmiṁ (3.0129) samaye, bhikkhave, bhikkhu vedanāsu ...pe... citte... dhammesu dhammānupassī viharati ātāpī sampajāno satimā vineyya loke abhi-jjhādomanassam, upatṭhitāssa tasmiṁ samaye sati hoti asammuṭṭhā. Yasmiṁ samaye, bhikkhave, bhikkhuno upatṭhitā sati hoti asammuṭṭhā, satisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, satisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, satisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“So tathāsato viharanto tam dhammaṁ paññāya pavincinati pavicayati parivimamsam āpajjati. Yasmiṁ samaye, bhikkhave, bhikkhu tathāsato viharanto tam dhammaṁ paññāya pavincinati pavicayati parivimamsam āpajjati, dhammadvicaya-sambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, dhammadvicayasambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, dhammadvicayasambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Tassa tam dhammaṁ paññāya pavincinato pavicayato parivimamsam āpajjato āraddham hoti vīriyam asallīnam. Yasmiṁ samaye, bhikkhave, bhikkhuno tam dhammaṁ paññāya pavincinato pavicayato parivimamsam āpajjato āraddham hoti vīriyam asallīnam, vīriyasambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, vīriyasambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, vīriyasambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

bhikkhuno āraddhavīriyassa uppajjati pīti nirāmisā, pītisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, pītisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, pītisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Pītimanassa kāyopi passambhati, cittampi passambhati. Yasmīm samaye, bhikkhave, bhikkhuno pītimanassa kāyopi passambhati, cittampi passambhati, passaddhisambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, passaddhisambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, passaddhisambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“Passaddhakāyassa (3.0130) sukhino cittam samādhiyati. Yasmīm samaye, bhikkhave, bhikkhuno passaddhakāyassa sukhino cittam samādhiyati, samādhisaṁbojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, samādhisaṁbojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, samādhisaṁbojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati.

“So tathāsamāhitam cittam sādhukam ajjhupekkhitā hoti. Yasmīm samaye, bhikkhave, bhikkhu tathāsamāhitam cittam sādhukam ajjhupekkhitā hoti, upekkhāsambojjhaṅgo tasmiṁ samaye bhikkhuno āraddho hoti, upekkhāsambojjhaṅgam tasmiṁ samaye bhikkhu bhāveti, upekkhāsambojjhaṅgo tasmiṁ samaye bhikkhuno bhāvanāpāripūriṁ gacchati. Evam bhāvitā kho, bhikkhave, cattāro satipaṭṭhānā evam bahulikatā satta bojjhaṅge paripūrenti.

152. “Kathaṁ bhāvitā ca, bhikkhave, satta bojjhaṅgā kathaṁ bahulikatā vijjāvīmuttiṁ paripūrenti? Idha, bhikkhave, bhikkhu satisambojjhaṅgam bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariṇāmīm. Dhammavicayasaṁbojjhaṅgam bhāveti ...pe... vīriyasambojjhaṅgam bhāveti... pītisambojjhaṅgam bhāveti... passaddhisambojjhaṅgam bhāveti... samādhisaṁbojjhaṅgam bhāveti... upekkhāsambojjhaṅgam bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariṇāmīm. Evam bhāvitā kho, bhikkhave, satta bojjhaṅgā evam bahulikatā vijjāvīmuttiṁ paripūrenti”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Ānāpānassatisuttam niṭṭhitam atṭhamam.

9. Kāyagatāsatisuttam

153. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho sambahulānam bhikkhūnam pacchābhattam piṇḍapātapaṭikkantānam upaṭṭhānasālāyam sannisinnānam sannipatitānam aya-mantarākathā (3.0131) udapādi- “acchariyam, āvuso, abbhutam, āvuso! Yāva-ñcidam tena bhagavatā jānatā passatā arahatā sammāsambuddhena kāyagatā-sati § bhāvitā bahulikatā mahapphalā vuttā mahānisamṣā”ti. Ayañca hidam tesam bhikkhūnam antarākathā vippakatā hoti, atha kho bhagavā sāyanhasamayaṁ

paṭisallānā vuṭṭhito yena upaṭṭhānasālā tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdi. Nisajja kho bhagavā bhikkhū āmantesi- “kāya nuttha, bhikkhave, etarahi kathāya sannisinnā, kā ca pana vo antarākathā vippakatā”ti? “Idha, bhante, amhākaṁ pacchābhattam piṇḍapātapaṭikkantānam upaṭṭhānasālāyam sannisi-nnānam sannipatitānam ayamantarākathā udapādi- ‘acchariyam, āvuso, abbhutaṁ, āvuso! Yāvañcidam tena bhagavatā jānatā passatā arahatā sammāsa-mbuddhena kāyagatāsatī bhāvitā bahulīkatā mahapphalā vuttā mahānisamsā’ti. Ayam kho no, bhante, antarākathā vippakatā, atha bhagavā anuppatto”ti.

154. “Kathaṁ bhāvitā ca, bhikkhave, kāyagatāsatī kathaṁ bahulīkatā mahapphalā hoti mahānisamsā? Idha, bhikkhave, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā nisīdati pallaṅkam ābhujitvā ujuṁ kāyam pañidhāya parimukham satim upaṭṭhapetvā. So satova assasati satova passasati; dīgham vā assasanto ‘dīgham assasāmī’ti pajānāti, dīgham vā passasanto ‘dīgham passasāmī’ti pajānāti; rassam vā assasanto ‘rassam assasāmī’ti pajānāti, rassam vā passasanto ‘rassam passasāmī’ti pajānāti; ‘sabbakāyapaṭisaṁvedī assasissāmī’ti sikkhati, ‘sabbakāyapaṭisaṁvedī passasissāmī’ti sikkhati; ‘passambhayam kāyasāṅkhāram assasissāmī’ti sikkhati, ‘passambhayam kāyasāṅkhāram passasissāmī’ti sikkhati. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā § sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭṭhati sannisīdati ekodi hoti § samādhiyati. Evam, bhikkhave, bhikkhu kāyagatāsatim § bhāveti.

“Puna (3.0132) caparam, bhikkhave, bhikkhu gacchanto vā ‘gacchāmī’ti pajānāti, ṭhito vā ‘ṭhitomhī’ti pajānāti, nisinno vā ‘nisinnomhī’ti pajānāti, sayāno vā ‘sayānomhī’ti pajānāti. Yathā yathā vā panassa kāyo pañihito hoti, tathā tathā nam pajānāti. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭṭhati sannisīdati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu abhikkante paṭikkante sampajānakārī hoti, ālokite vilokite sampajānakārī hoti, samiñjite pasārite sampajānakārī hoti, saṅghātipattacīvaradhāraṇe sampajānakārī hoti, asite pīte khāyite sāyite sampajānakārī hoti, uccārapassāvakamme sampajānakārī hoti, gate ṭhite nisinne sutte jāgarite bhāsite tuṇhībhāve sampajānakārī hoti. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭṭhati sannisīdati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu imameva kāyam uddham pādatalā adho kesamatthakā tacapariyantam pūram nānappakārassa asucino paccavekkhati- ‘atthi imasmim kāye kesā lomā nakhā dantā taco māmsam nhāru § atṭhi atṭhi-miñjam vakkam hadayam yakanam kilomakam pihakam papphāsam antam antaguṇam udariyam karīsam pittam semham pubbo lohitam sedo medo assu vasā kheļo singhānikā lasikā muttan’ti.

“Seyyathāpi, bhikkhave, ubhatomukhā putoḷi § pūrā nānāvihitassa dhaññassa,

seyyathidam- sālīnam vīhīnam muggānam māsānam tilānam taṇḍulānam, tamenam cakkhumā puriso muñcivtā paccavekkheyya- ‘ime sālī ime vīhī ime muggā ime māsā ime tilā ime taṇḍulāti; evameva kho, bhikkhave, bhikkhu imameva kāyam uddham pādatalā adho kesamatthakā tacapariyantam pūram (3.0133) nānappakārassa asucino paccavekkhati- ‘atthi imasmiṁ kāye kesā lomā nakhā dantā taco māmsam nhāru atṭhi atṭhimiñjam vakkam hadayaṁ yakanam kilomakam pihakam papphāsam antam antaguṇam udariyam karīsam pittam semhaṁ pubbo lohitam sedo medo assu vasā kheļo siṅghāṇikā lasikā muttan’ti. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭhati sannisidati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu imameva kāyam yathāṭhitam yathāpañihitam dhātuso paccavekkhati- ‘atthi imasmiṁ kāye pathavīdhātu āpodhātu tejodhātu vāyodhātūti.

“Seyyathāpi, bhikkhave, dakkho goghātako vā goghātakantevāsi vā gāvīm vadhitvā catumahāpathē § bilaso vibhajitvā § nisinno assa; evameva kho, bhikkhave, bhikkhu imameva kāyam yathāṭhitam yathāpañihitam dhātuso paccavekkhati- ‘atthi imasmiṁ kāye pathavīdhātu āpodhātu tejodhātu vāyodhātūti. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭhati sannisidati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu seyyathāpi passeyya sarīram sivathikāya § chaḍditam ekāhamataṁ vā dvīhamataṁ vā tīhamataṁ vā uddhumātakam vinilakam vipubbakajātam. So imameva kāyam upasamharati- ‘ayampi kho kāyo evamdhammo evambhāvī evam-anatīto’ti §. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahiyanti. Tesam pahānā ajjhattameva cittam santiṭhati sannisidati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna (3.0134) caparam, bhikkhave, bhikkhu seyyathāpi passeyya sarīram sivathikāya chaḍditam kākehi vā khajjamānam kulalehi vā khajjamānam gijjhehi vā khajjamānam kaṇkehi vā khajjamānam sunakhehi vā khajjamānam byagghehi vā khajjamānam dīpīhi vā khajjamānam siṅgālehi vā § khajjamānam vividhehi vā pāṇakajātehi khajjamānam. So imameva kāyam upasamharati- ‘ayampi kho kāyo evamdhammo evambhāvī evam-anatīto’ti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu seyyathāpi passeyya sarīram sivathikāya chaḍditam atṭhikasaṅkhalikam samamsalohitam nhārusambandham ...pe... atṭhikasaṅkhalikam nimmamsalohitamakkhitam nhārusambandham ...pe... atṭhikasaṅkhalikam apagatamamsalohitam nhārusambandham ...pe... atṭhikāni apagatasambandhāni § disāvidisāvikkhittāni § aññena hatthaṭṭhikam aññena pādatṭhikam aññena goppakaṭṭhikam § aññena jaṅghaṭṭhikam aññena ūruṭṭhikam aññena kaṭṭhikam § aññena phāsukaṭṭhikam aññena piṭṭhiṭṭhikam aññena khandha-

tṭhikam aññena gīvatṭhikam aññena hanukaṭṭhikam aññena dantaṭṭhikam aññena sīsakaṭṭham §. So imameva kāyam upasamharati- ‘ayampi kho kāyo evam-dhammo evam̄bhāvī evam-anatīto’ti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu seyyathāpi passeyya sarīram sivathikāya chaḍḍitam- aṭṭhikāni setāni saṅkhavaṇṇapaṭibhāgāni § ...pe... aṭṭhikāni puñjaki-tāni terovassikāni ...pe... aṭṭhikāni pūtīni cuṇṇakajātāni. So imameva kāyam upasamharati- ‘ayampi kho kāyo evam̄dhammo evam̄bhāvī evam-anatīto’ti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

155. “Puna caparam, bhikkhave, bhikkhu vivicceva kāmehi ...pe... paṭhamam jhānam upasampajja viharati. So imameva kāyam vivekajena pītisukhena abhisandeti (3.0135) parisandeti paripūreti parippharati, nāssa kiñci sabbāvato kāyassa vivekajena pītisukhena apphuṭam hoti. Seyyathāpi, bhikkhave, dakkho nhāpako § vā nhāpakantevāsī vā kaṁsathāle nhānīyacuṇṇāni § ākirityā udakena paripphosakam paripphosakam sanneyya, sāyam nhānīyapiṇḍi § snehānugatā snehapatā santarabāhirā phuṭā snehena na ca pagghariṇī; evameva kho, bhikkhave, bhikkhu imameva kāyam vivekajena pītisukhena abhisandeti parisandeti paripūreti parippharati; nāssa

kiñci sabbāvato kāyassa vivekajena pītisukhena apphuṭam hoti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu vitakkavicārānam vūpasamā ...pe... dutiyam jhānam upasampajja viharati. So imameva kāyam samādhijena pītisukhena abhisandeti parisandeti paripūreti parippharati; nāssa kiñci sabbāvato kāyassa samādhijena pītisukhena apphuṭam hoti. Seyyathāpi, bhikkhave, udakara-hado gambhīro ubbhidodako §. Tassa nevassa puratthimāya disāya udakassa āyamukham na pacchimāya disāya udakassa āyamukham na uttarāya disāya udakassa āyamukham na dakkhiṇāya disāya udakassa āyamukham; devo ca na kālena kālam sammā dhāram anuppaveccheyya; atha kho tamhāva udakarahadā sītā vāridhārā ubbhijitvā tameva udakarahadām sītena vārinā abhisandeyya parisandeyya paripūreyya paripphareyya, nāssa kiñci sabbāvato udakarahadā sītena vārinā apphuṭam assa; evameva kho, bhikkhave, bhikkhu imameva kāyam samādhijena pītisukhena abhisandeti parisandeti paripūreti parippharati, nāssa kiñci sabbāvato kāyassa samādhijena pītisukhena apphuṭam hoti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu pītiyā ca virāgā ...pe... tatiyam jhānam upasampajja viharati. So imameva kāyam nippītikena sukhena abhisandeti parisandeti paripūreti parippharati, nāssa kiñci sabbāvato kāyassa nippītikena sukhena apphuṭam hoti. Seyyathāpi, bhikkhave, uppaliṇiyam vā paduminiyam vā puṇḍarīkiṇiyam vā appekaccāni uppalāni vā padumāni vā puṇḍarīkāni vā (3.0136) udake jātāni udake saṃvadḍhāni udakānuggatāni antonimuggaposīni, tāni yāva caggā yāva ca mūlā sītena vārinā abhisannāni parisannāni § paripūrāni paripphuṭāni, nāssa § kiñci sabbāvataṁ uppalānam vā padumānam vā puṇḍarīkānam vā sītena vārinā apphuṭam assa; evameva kho, bhikkhave, bhikkhu imameva kāyam nippītikena sukhena abhisandeti parisandeti paripūreti parippharati, nāssa kiñci sabbāvato kāyassa nippītikena sukhena apphuṭam hoti. Tassa evam appamattassa ...pe... evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

“Puna caparam, bhikkhave, bhikkhu sukhassa ca pahānā ...pe... catuttham jhānam upasampajja viharati. So imameva kāyam parisuddhena cetā pariyođātena pharitvā nisinno hoti; nāssa kiñci sabbāvato kāyassa parisuddhena cetā pariyođātena apphuṭam hoti. Seyyathāpi, bhikkhave, puriso odātena vatthena sasīsam pārupitvā nisinno assa, nāssa kiñci sabbāvato kāyassa odātena vatthena apphuṭam assa; evameva kho, bhikkhave, bhikkhu imameva kāyam parisuddhena cetā pariyođātena pharitvā nisinno hoti, nāssa kiñci sabbāvato kāyassa parisuddhena cetā pariyođātena apphuṭam hoti. Tassa evam appamattassa ātāpino pahitattassa viharato ye gehasitā sarasaṅkappā te pahīyanti. Tesam pahānā ajhattameva cittam santiṭhati, sannisīdati ekodi hoti samādhiyati. Evampi, bhikkhave, bhikkhu kāyagatāsatim bhāveti.

156. “Yassa kassaci, bhikkhave, kāyagatāsati bhāvitā bahulīkatā, antogadhā-vāssa § kusalā dhammā ye keci vijjābhāgiyā. Seyyathāpi, bhikkhave, yassa kassaci mahāsamuddo cetā phuṭo, antogadhāvāssa kunnadiyo yā kāci samu-

ddaṅgamā; evameva kho, bhikkhave, yassa kassaci kāyagatāsatī bhāvitā bahulīkatā, antogadhāvāssa kusalā dhammā ye keci vijjābhāgīyā.

“Yassa kassaci, bhikkhave, kāyagatāsatī abhāvitā abahulīkatā, labhati tassa māro otāram, labhati tassa māro ārammaṇam §. Seyyathāpi (3.0137), bhikkhave, puriso garukam silāguṇam allamattikāpuñje pakkhipeyya. Tam kiṁ maññatha, bhikkhave, api nu tam garukam silāguṇam allamattikāpuñje labhetha otāran”ti? “Evam, bhante”. “Evameva kho, bhikkhave, yassa kassaci kāyagatāsatī abhāvitā abahulīkatā, labhati tassa māro otāram, labhati tassa māro ārammaṇam. Seyyathāpi, bhikkhave, sukkham kaṭṭham koṭāpaṇam §; atha puriso āgaccheyya uttarāraṇīm ādāya- ‘aggiṁ abhinibbattessāmi, tejo pātukarissāmī’ti. Tam kiṁ maññatha, bhikkhave, api nu so puriso amūm sukkham kaṭṭham koṭāpaṇam uttarāraṇīm ādāya abhimanthento § aggim abhinibbatteyya, tejo pātukareyyā”ti? “Evam, bhante”. “Evameva kho, bhikkhave, yassa kassaci kāyagatāsatī abhāvitā abahulīkatā, labhati tassa māro otāram, labhati tassa māro ārammaṇam. Seyyathāpi, bhikkhave, udakamaṇiko ritto tuccho ādhāre ṭhapito; atha puriso āgaccheyya udakabhāram ādāya. Tam kiṁ maññatha, bhikkhave, api nu so puriso labhetha udakassa nikhepanan”ti? “Evam, bhante”. “Evameva kho, bhikkhave, yassa kassaci kāyagatāsatī abhāvitā abahulīkatā, labhati tassa māro otāram, labhati tassa māro ārammaṇam”.

157. “Yassa kassaci, bhikkhave, kāyagatāsatī bhāvitā bahulīkatā, na tassa labhati māro otāram, na tassa labhati māro ārammaṇam. Seyyathāpi, bhikkhave, puriso lahukam suttaguṇam sabbasāramaye aggaļaphalake pakkhipeyya. Tam kiṁ maññatha, bhikkhave, api nu so puriso tam lahukam suttaguṇam sabbasāramaye aggaļaphalake labhetha otāran”ti? “No hetam, bhante”. “Evameva kho, bhikkhave, yassa kassaci kāyagatāsatī bhāvitā bahulīkatā, na tassa labhati māro otāram, na tassa labhati māro ārammaṇam. Seyyathāpi, bhikkhave, allam kaṭṭham sasneham §; atha puriso āgaccheyya uttarāraṇīm ādāya- ‘aggiṁ abhinibbattessāmi, tejo pātukarissāmī’ti. Tam kiṁ maññatha, bhikkhave, api nu so puriso amūm allam kaṭṭham sasneham uttarāraṇīm ādāya abhimanthento aggim abhinibbatteyya, tejo pātukareyyā”ti? “No hetam, bhante”. “Evameva kho, bhikkhave (3.0138), yassa kassaci kāyagatāsatī bhāvitā bahulīkatā, na tassa labhati māro otāram, na tassa labhati māro ārammaṇam. Seyyathāpi, bhikkhave, udakamaṇiko pūro udakassa samatittiko kākapeyyo ādhāre ṭhapito; atha puriso āgaccheyya udakabhāram ādāya. Tam kiṁ maññatha, bhikkhave, api nu so puriso labhetha udakassa nikhepanan”ti? “No hetam, bhante”. “Evameva kho, bhikkhave, yassa kassaci kāyagatāsatī bhāvitā bahulīkatā, na tassa labhati māro otāram, na tassa labhati māro ārammaṇam”.

158. “Yassa kassaci, bhikkhave, kāyagatāsatī bhāvitā bahulīkatā, so yassa yassa abhiññāsacchikaraṇīyassa dhammassa cittaṇ abhininnāmeti abhiññāsacchikiriyāya, ta tatre sakkhibabbataṇ pāpuṇāti sati sati-āyatane. Seyyathāpi, bhikkhave, udakamaṇiko pūro udakassa samatittiko kākapeyyo ādhāre ṭhapito. Tamenam balavā puriso yato yato āviñcheyya, āgaccheyya udakan”ti? “Evam,

bhante". "Evameva kho, bhikkhave, yassa cassaci kāyagatāsati bhāvitā bahulīkatā so, yassa yassa abhiññāsacchikaraṇīyassa dhammassa cittam abhininnāmeti abhiññāsacchikiriya, tatra tatreva sakkhibabbataṁ pāpuṇāti sati sati-āyatane. Seyyathāpi, bhikkhave, same bhūmibhāge caturassā pokkharanī § assa āli-bandhā pūrā udakassa samatittikā kākapeyyā. Tamenam balavā puriso yato yato āliṁ muñceyya āgaccheyya udakan"ti? "Evaṁ, bhante". "Evameva kho, bhikkhave, yassa cassaci kāyagatāsati bhāvitā bahulīkatā, so yassa yassa abhiññāsacchikaraṇīyassa dhammassa cittam abhininnāmeti abhiññāsacchikiriya, tatra tatreva sakkhibabbataṁ pāpuṇāti sati sati-āyatane. Seyyathāpi, bhikkhave, subhūmiyam catumahāpathe ājaññaratho yutto assa thito odhastapatodo §; tamenam dakkho yoggācariyo assadammasārathi abhiruhitvā vāmena hatthena rasmiyo gahetvā dakkhiṇena hatthena patodam gahetvā yenicchakam yadi-cchakam sāreyyāpi (3.0139) paccāsāreyyāpi; evameva kho, bhikkhave, yassa cassaci kāyagatāsati bhāvitā bahulīkatā, so yassa yassa abhiññāsacchikaraṇīyassa dhammassa cittam abhininnāmeti abhiññāsacchikiriya, tatra tatreva sakkhibabbataṁ pāpuṇāti sati sati-āyatane".

159. "Kāyagatāya, bhikkhave, satiyā āsevitāya bhāvitāya bahulīkatāya yānīka-tāya vatthukatāya anuṭṭhitāya paricitāya susamāraddhāya dasānisamsā pāti-kaṅkhā. Aratiratisaho hoti, na ca tam arati sahati, uppannam aratiṁ abhibhuyya viharati.

"Bhayabheravasaho hoti, na ca tam bhayabheravam sahati, uppannam bhaya-bheravam abhibhuyya viharati.

"Khamo hoti sītassa uṇhassa jighacchāya pipāsāya ḍam̄samakasavātātapasārīsapasamphassānam duruttānam durāgatānam vacanapathānam, uppannānam sārīrikānam vedanānam dukkhānam tibbānam kharānam kaṭukānam asātānam amanāpānam pāṇaharānam adhivāsakajātiko hoti.

"Catunnam jhānānam ābhicetasikānam diṭṭhadhammasukhavihārānam nikāma-lābhī hoti akicchalābhī akasiralābhī.

"So anekavihitam iddhividham paccānubhoti. Ekopi hutvā bahudhā hoti, bahu-dhāpi hutvā eko hoti, āvibhāvam ...pe... yāva brahmalokāpi kāyena vasam vatteti.

"Dibbāya sotadhātuyā visuddhāya atikkantamānusikāya ubho sadde sunāti dibbe ca mānuse ca, ye dūre santike ca ...pe....

"Parasattānam parapuggalānam cetasā ceto paricca pajānāti. Sarāgam vā cittam 'sarāgam cittan'ti pajānāti, vītarāgam vā cittam ...pe... sadosam vā cittam ... vītadosam vā cittam... samoham vā cittam... vītamoham vā cittam... samkhittam vā cittam... vikkhittam vā cittam... mahaggataṁ vā cittam... amahaggataṁ vā cittam... sa-uttaram vā cittam... anuttaram vā cittam... samāhitam vā cittam... asamāhitam vā cittam... vimuttam vā cittam... avimuttam vā cittam 'avimuttam cittan'ti pajānāti.

"So anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātim dvepi jātiyo ...pe... iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati.

"Dibbena (3.0140) cakkhunā visuddhena atikkantamānusakena satte passati

cavamāne upapajjamāne hīne pañīte suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti.

“Āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati.

“Kāyagatāya, bhikkhave, satiyā āsevitāya bhāvitāya bahulikatāya yānīkatāya vatthukatāya anuṭṭhitāya paricitāya susamāraddhāya ime dasānisamsā pāṭikāñkhā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Kāyagatāsatisuttam niṭṭhitam navamam.

10. Saṅkhārupapattisuttam

160. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “saṅkhārupapattiṁ § vo, bhikkhave, desessāmi, tam suṇātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

161. “Idha, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena samannāgato hoti, cāgena samannāgato hoti, paññāya samannāgato hoti. Tassa evam hoti- ‘aho vatāham kāyassa bhedā param marañā khattiya-mahāsālānam

§ sahabyataṁ upapajjeyyan’ti. So tam cittaṁ dahati, tam cittaṁ adhiṭṭhāti, tam cittaṁ bhāveti. Tassa te saṅkhārā ca vihārā § ca evam bhāvitā evam bahulikatā (3.0140) tatrupapattiyā § samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

162. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena samannāgato hoti, cāgena samannāgato hoti, paññāya samannāgato hoti. Tassa evam hoti- ‘aho vatāhaṁ kāyassa bhedā param marañā brāhmaṇamahāsālānam ...pe... gahapatimahāsālānam § sahabyataṁ upapajjeyyan’ti. So tam cittaṁ dahati, tam cittaṁ adhiṭṭhāti, tam cittaṁ bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

163. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena samannāgato hoti, cāgena samannāgato hoti, paññāya samannāgato hoti. Tassa sutam hoti- ‘cātumahārājikā § devā dīghāyukā vaṇṇavanto sukhabahulā’ti. Tassa evam hoti- ‘aho vatāhaṁ kāyassa bhedā param marañā cātumahārājikānam devānam sahabyataṁ upapajjeyyan’ti. So tam cittaṁ dahati, tam cittaṁ adhiṭṭhāti, tam cittaṁ bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

164. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena samannāgato hoti, cāgena samannāgato hoti, paññāya samannāgato hoti. Tassa sutam hoti- tāvatiṁsā devā ...pe... yāmā devā... tusitā devā... nimmānaratī devā... paranimmitavasavattī devā dīghāyukā vaṇṇavanto sukhabahulāti. Tassa evam hoti- ‘aho vatāhaṁ kāyassa bhedā param marañā paranimmitavasavattinām devānam sahabyataṁ upapajjeyyan’ti. So tam cittaṁ dahati, tam cittaṁ adhiṭṭhāti, tam cittaṁ bhāveti. Tassa te saṅkhārā ca vihārā ca evam (3.0142) bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

165. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena samannāgato hoti, cāgena samannāgato hoti, paññāya samannāgato hoti. Tassa sutam hoti- ‘sahasso brahmā dīghāyuko vaṇṇavā sukhabahulo’ti. Sahasso, bhikkhave, brahmā sahassilokadhātum § pharitvā adhimuccitvā § viharati. Yeki tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Seyyathāpi, bhikkhave, cakkhumā puriso ekam āmaṇḍam hatthe karitvā paccavekkheyya; evameva kho, bhikkhave, sahasso brahmā sahassilokadhātum pharitvā adhimuccitvā viharati. Yeki tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Tassa evam hoti- ‘aho vatāhaṁ kāyassa bhedā param marañā sahassassa brahmuno sahabyataṁ upapajjeyyan’ti. So tam cittaṁ dahati, tam cittaṁ adhiṭṭhāti, tam cittaṁ bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

166. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena

samannāgato hoti, sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- dvisahasso brahmā ...pe... tisahasso brahmā... catusahasso brahmā... pañcasahasso brahmā dīghāyuko vaṇṇavā sukhabahuloti. Pañcasahasso, bhikkhave, brahmā pañcasahassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Seyyathāpi, bhikkhave, cakkhumā puriso pañca āmaṇḍāni hatthe karitvā paccavekkheyya; evameva kho, bhikkhave, pañcasahasso brahmā pañcasahassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Tassa evam hoti- ‘aho vatāham kāyassa bhedā param maraṇā pañcasahassassa brahmuno sahabyatam upapajjeyyan’ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa (3.0143) te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

167. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena samannāgato hoti, sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- ‘dasasahasso brahmā dīghāyuko vaṇṇavā sukhabahulo’ti. Dasasahasso, bhikkhave, brahmā dasasahassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Seyyathāpi, bhikkhave, maṇi veṇuriyo subho jātimā aṭṭhamso suparikammakato pañḍukambale nikhitto bhāsate ca tapate ca § virocati ca; evameva kho, bhikkhave, dasasahasso brahmā dasasahassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Tassa evam hoti- ‘aho vatāham kāyassa bhedā param maraṇā dasasahassassa brahmuno sahabyatam upapajjeyyan’ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

168. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- ‘satasadasso brahmā dīghāyuko vaṇṇavā sukhabahulo’ti. Satasadasso, bhikkhave, brahmā satasadassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Seyyathāpi, bhikkhave, nikhamjamboṇadam § dakkhakammāraputta-ukkāmukhasukusalasampahaṭṭham pañḍukambale nikhittham bhāsate ca tapate ca virocati ca; evameva kho, bhikkhave, satasadasso brahmā satasadassilokadhātum pharitvā adhimuccitvā viharati. Yopi tattha sattā upapannā tepi pharitvā adhimuccitvā viharati. Tassa evam hoti- ‘aho vatāham kāyassa bhedā param maraṇā satasadassassa brahmuno sahabyatam upapajjeyyan’ti (3.0144). So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

169. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlena... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- ābhā devā

...pe... parittābhā devā... appamāṇābhā devā... ābhassarā devā dīghāyukā vaṇṇavanto suhabahulāti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā ābhassarānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

170. "Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, silena ... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- parittasubhā devā ...pe... appamāṇasubhā devā... subhakīnābhā devā dīghāyukā vaṇṇavanto suhabahulāti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā subhakīnānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

171. "Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, silena ... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- vehapphalā devā ...pe... avihā devā... atappā devā... sudassā devā... sudassī devā... akaniṭṭhā devā dīghāyukā vaṇṇavanto suhabahulāti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā akaniṭṭhānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā (3.0145) ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

172. "Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, silena ... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- 'ākāsānañcāyatanūpagā devā dīghāyukā ciraṭṭhitikā suhabahulā'ti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā ākāsānañcāyatanūpagānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

173. "Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, silena ... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- 'viññāṇañcāyatanūpagā devā dīghāyukā ciraṭṭhitikā suhabahulā'ti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā viññāṇañcāyatanūpagānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhiṭṭhāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayam, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

174. "Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, silena ... sutena... cāgena... paññāya samannāgato hoti. Tassa sutam hoti- ākiñcaññāyatanūpagā devā ...pe... nevasaññānāsaññāyatanūpagā devā dīghāyukā ciraṭṭhitikā suhabahulāti. Tassa evam hoti- 'aho vatāham kāyassa bhedā param maraṇā

nevasaññānāsaññāyatanūpagānam devānam sahabyatam upapajjeyyan'ti. So tam cittam dahati, tam cittam adhitthāti, tam cittam bhāveti. Tassa te saṅkhārā ca vihārā ca evam bhāvitā evam bahulikatā tatrupapattiyā samvattanti. Ayaṁ, bhikkhave, maggo ayam paṭipadā tatrupapattiyā samvattati.

175. “Puna caparam, bhikkhave, bhikkhu saddhāya samannāgato hoti, sīlēna... sutena... cāgena... paññāya samannāgato hoti. Tassa evam hoti (3.0146)- ‘aho vatāhaṁ āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja vihareyyan’ti. So āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Ayam, bhikkhave, bhikkhu na katthaci upapajjati”ti §.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Saṅkhārupapattisuttaṁ niṭṭhitam dasamam.

Anupadavaggo niṭṭhito dutiyo.

Tassuddānam-

Anupāda-sodhana-porisadhammo, sevitabba-bahudhātu-vibhatti;
buddhassa kittināma-cattārīsena, ānāpāno kāyagato upapatti

§.

3. Suññatavaggo

1. Cūlasuññatasuttam

176. Evam (3.0147) me sutam- ekam samayam bhagavā sāvatthiyam viharati pubbārāme migāramātupāsāde. Atha kho āyasmā ānando sāyanhasamayam paṭisallānā vuṭṭhito yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidi. Ekamantam nisinno kho āyasmā ānando bhagavantam etadavoca- “ekamidam, bhante, samayam bhagavā sakkesu viharati narakam nāma sakyānam nigamo. Tattha me, bhante, bhagavato sammukhā sutam, sammukhā paṭiggahitam- ‘suññatāvhārenāham, ānanda, etarahi bahulam viharāmī’ti. Kacci metam, bhante, sussutam suggahitam sumanasikatam sūpadhārin”ti? “Taggha te etam, ānanda, sussutam suggahitam sumanasikatam sūpadhāritam. Pubbepāham §, ānanda, etarahipi § suññatāvhārena bahulam viharāmi. Seyyathāpi, ānanda, ayam migāramātupāsādo suñño hatthigavassavalavena, suñño jātarūparajatena, suñño itthipurisasannipātena atthi cevidam asuññataṁ yadidam- bhikkhusaṅgham paṭicca ekattam; evameva kho, ānanda, bhikkhu amanasikaritvā gāmasaññam, amanasikaritvā manussasaññam, araññasaññam paṭicca manasi karoti ekattam. Tassa araññasaññaya cittam pakkhandati pasidati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā gāmasaññam paṭicca tedha na santi, ye assu darathā manussasaññam paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- araññasaññam paṭicca ekattan’ti. So ‘suññamidam saññāgataṁ gāmasaññāyā’ti pajānāti, ‘suññamidam saññāgataṁ manussasaññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- araññasaññam paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññam samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidam atthi”ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

177. “Puna caparam, ānanda, bhikkhu amanasikaritvā manussasaññam, amanasikaritvā araññasaññam, pathavisaññam paṭicca manasi karoti ekattam. Tassa pathavisaññaya (3.0148) cittam pakkhandati pasidati santiṭṭhati adhimuccati. Seyyathāpi, ānanda, āsabhacammaṁ saṅkusatena suvihataṁ vigatavalikam; evameva kho, ānanda, bhikkhu yam imissā pathaviyā ukkūlavikkūlam nadīviduggam khāṇukaṇṭakaṭṭhānam pabbatavisamaṁ tam sabbam § amanasikaritvā pathavisaññam paṭicca manasi karoti ekattam. Tassa pathavisaññaya cittam pakkhandati pasidati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā manussasaññam paṭicca tedha na santi, ye assu darathā araññasaññam paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- pathavisaññam paṭicca ekattan’ti.

So ‘suññamidaṁ saññāgataṁ manussasaññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ araññasaññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- pathavīsaññām paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññām samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

178. “Puna caparam, ānanda, bhikkhu amanasikaritvā araññasaññām, amanasikaritvā pathavisaññām, ākāsānañcāyatanaññām paṭicca manasi karoti ekattam. Tassa ākāsānañcāyatanaññāya cittam pakkhandati pasīdati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā araññasaññām paṭicca tedha na santi, ye assu darathā pathavisaññām paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- ākāsānañcāyatanaññām paṭicca ekattan’ti. So ‘suññamidaṁ saññāgataṁ araññasaññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ pathavisaññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- ākāsānañcāyatanaññām paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññām samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

179. “Puna caparam, ānanda, bhikkhu amanasikaritvā pathavisaññām, amanasikaritvā ākāsānañcāyatanaññām, viññāṇañcāyatanaññām paṭicca manasi karoti ekattam. Tassa viññāṇañcāyatanaññāya cittam pakkhandati pasīdati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā pathavisaññām (3.0149) paṭicca tedha na santi, ye assu darathā ākāsānañcāyatanaññām paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- viññāṇañcāyatanaññām paṭicca ekattan’ti. So ‘suññamidaṁ saññāgataṁ pathavisaññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ ākāsānañcāyatanaññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- viññāṇañcāyatanaññām paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññām samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

180. “Puna caparam, ānanda, bhikkhu amanasikaritvā ākāsānañcāyatanaññām, amanasikaritvā viññāṇañcāyatanaññām, ākiñcaññāyatanaññām paṭicca manasi karoti ekattam. Tassa ākiñcaññāyatanaññāya cittam pakkhandati pasīdati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā ākāsānañcāyatanaññām paṭicca tedha na santi, ye assu darathā viññāṇañcāyatanaññām paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- ākiñcaññāyatanaññām paṭicca ekattan’ti. So ‘suññamidaṁ saññāgataṁ ākāsānañcāyatanaññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ viññāṇañcāyatanaññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- ākiñcaññāyatanaññām paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññām samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

181. “Puna caparam, ānanda bhikkhu amanasikaritvā viññāṇañcāyatana-saññam, amanasikaritvā ākiñcaññāyatana-saññam, nevasaññānāsaññāyatana-saññam paṭicca manasi karoti ekattam. Tassa nevasaññānāsaññāyatana-saññam cittam pakkhandati pasidati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā viññāṇañcāyatana-saññam paṭicca tedha na santi, ye assu darathā ākiñcaññāyatana-saññam paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- nevasaññānāsaññāyatana-saññam paṭicca ekattan’ti. So ‘suññamidaṁ saññāgataṁ viññāṇañcāyatana-saññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ ākiñcaññāyatana-saññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ (3.0150) yadidam- neva-saññānāsaññāyatana-saññam paṭicca ekattan’ti. Iti yañhi kho tattha na hoti tena tam suññam samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

182. “Puna caparam, ānanda, bhikkhu amanasikaritvā ākiñcaññāyatana-saññam, amanasikaritvā nevasaññānāsaññāyatana-saññam, animittam cetosamādhiṁ paṭicca manasi karoti ekattam. Tassa animitte cetosamādhiṁ cittaṁ pakkhan-dati pasidati santiṭṭhati adhimuccati. So evam pajānāti- ‘ye assu darathā ākiñcaññāyatana-saññam paṭicca tedha na santi, ye assu darathā nevasaññānāsaññāyatana-saññam paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- imameva kāyam paṭicca saṭṭayatanikam jīvitapaccayā’ti. So ‘suññamidaṁ saññāgataṁ ākiñcaññāyatana-saññāyā’ti pajānāti, ‘suññamidaṁ saññāgataṁ nevasaññānāsaññāyatana-saññāyā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- imameva kāyam paṭicca saṭṭayatanikam jīvitapaccayā’ti. Iti yañhi kho tattha na hoti tena tam suññam samanupassati, yam pana tattha avasiṭṭham hoti tam ‘santamidaṁ atthī’ti pajānāti. Evampissa esā, ānanda, yathābhuccā avipallatthā parisuddhā suññatāvakkanti bhavati.

183. “Puna caparam, ānanda, bhikkhu amanasikaritvā ākiñcaññāyatana-saññam, amanasikaritvā nevasaññānāsaññāyatana-saññam, animittam cetosamādhiṁ paṭicca manasi karoti ekattam. Tassa animitte cetosamādhiṁ cittaṁ pakkhan-dati pasidati santiṭṭhati adhimuccati. So evam pajānāti- ‘ayampi kho animitto cetosamādhi abhisāñkhato abhisāñcetayito’. ‘Yam kho pana kiñci abhisāñkhataṁ abhisāñcetayitam tadaniccam nirodhadhamman’ti pajānāti. Tassa evam jānato evam passato kāmāsavāpi cittaṁ vimuccati, bhavāsavāpi cittaṁ vimuccati, avijjāsavāpi cittaṁ vimuccati. Vimuttasmiṁ vimuttamiti ñāṇam hoti. ‘Khīṇā jāti, vusitaṁ brahmacariyam, kataṁ karaṇīyam, nāparam itthattāyā’ti pajānāti. So evam pajānāti- ‘ye assu darathā kāmāsavam paṭicca tedha na santi, ye assu darathā bhavāsavam paṭicca tedha na santi, ye assu darathā avijjāsavam paṭicca tedha na santi, atthi cevāyam darathamattā yadidam- imameva kāyam paṭicca saṭṭayatanikam (3.0151) jīvitapaccayā’ti. So ‘suññamidaṁ saññāgataṁ kāmāsavenā’ti pajānāti, ‘suññamidaṁ saññāgataṁ bhavāsavenā’ti pajānāti, ‘suññamidaṁ saññāgataṁ avijjāsavenā’ti pajānāti, ‘atthi cevidam asuññataṁ yadidam- imameva kāyam paṭicca saṭṭayatanikam jīvitapaccayā’ti. Iti yañhi kho tattha na hoti tena tam suññam samanupa-

ssati, yaṁ pana tattha avasiṭṭhaṁ hoti taṁ ‘santamidaṁ atthī’ti pajānāti. Evaṁpissa esā, ānanda, yathābhuccā avipallatthā parisuddhā paramānuttarā suññatā-vakkanti bhavati.

184. “Yepi hi keci, ānanda, atītamaddhānam samaṇā vā brāhmaṇā vā parisuddham paramānuttaram suññataṁ upasampajja vihariṁsu, sabbe te imāmyeva parisuddham paramānuttaram suññataṁ upasampajja vihariṁsu. Yepi § hi keci, ānanda, anāgatamaddhānam samaṇā vā brāhmaṇā vā parisuddham paramānuttaram suññataṁ upasampajja viharissanti, sabbe te imāmyeva parisuddham paramānuttaram suññataṁ upasampajja viharissanti. Yepi § hi keci, ānanda, etarahi samaṇā vā brāhmaṇā vā parisuddham paramānuttaram suññataṁ upasampajja viharanti, sabbe te imāmyeva parisuddham paramānuttaram suññataṁ upasampajja viharanti. Tasmātiha, ānanda, ‘parisuddham paramānuttaram suññataṁ upasampajja viharissāmā’ti §- evañhi vo §, ānanda, sikkhitabban”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhīndīti.

Cūḷasuññatasuttam niṭṭhitam paṭhamam.

2. Mahāsuññatasuttam

185. Evaṁ me sutam- ekam samayam bhagavā sakkesu viharati kapilavatthusmīm nigrodhārāme. Atha kho bhagavā pubbañhasamayam nivāsetvā pattacīvaraṁdāya kapilavatthum piṇḍāya pāvisi. Kapilavatthusmīm piṇḍāya caritvā pacchābhattam piṇḍapātapaṭikkanto yena kālakhemakassa sakkassa vihāro tenu-pasaṅkami divāvihārāya. Tena kho pana samayena kālakhemakassa (3.0152) sakkassa vihāre sambahulāni senāsanāni paññattāni honti. Addasā kho bhagavā kālakhemakassa sakkassa vihāre sambahulāni senāsanāni paññattāni. Disvāna bhagavato etadahosi- “sambahulāni kho kālakhemakassa sakkassa vihāre senāsanāni paññattāni. Sambahulā nu kho idha bhikkhū viharanti”ti.

186. Tena kho pana samayena āyasmā ānando sambahulehi bhikkhūhi saddhim ghaṭāya sakkassa vihāre cīvarakammaṁ karoti. Atha kho bhagavā sāyanasamayam paṭisallānā vuṭṭhito yena ghaṭāya sakkassa vihāro tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdi. Nisajja kho bhagavā āyasmantam ānandam āmantesi- “sambahulāni kho, ānanda, kālakhemakassa sakkassa vihāre senāsanāni paññattāni. Sambahulā nu kho ettha bhikkhū

viharanti”ti? “Sambahulāni, bhante, kālakhemakassa sakkassa vihāre senāsa-nāni paññattāni. Sambahulā bhikkhū ettha viharanti. Cīvarakārasamayo no, bhante, vattati”ti.

“Na kho, ānanda, bhikkhu sobhati saṅgaṇikārāmo saṅgaṇikarato saṅgaṇikārāmatam anuyutto gaṇārāmo gaṇarato gaṇasammudito. So vatānanda, bhikkhu saṅgaṇikārāmo saṅgaṇikarato saṅgaṇikārāmatam anuyutto gaṇārāmo gaṇarato gaṇasammudito yaṁ tam nekkhammasukhaṁ pavivekasukhaṁ upasamasukhaṁ sambodhisukhaṁ § tassa sukhassa nikāmalābhī bhavissati akicchalābhī akasira-lābhīti- netam ṭhānam vijjati. Yo ca kho so, ānanda, bhikkhu eko gaṇasmā vūpakaṭho viharati tassetam bhikkhuno pāṭikaṅkhaṁ yaṁ tam nekkhammasukhaṁ pavivekasukhaṁ upasamasukhaṁ sambodhisukhaṁ tassa sukhassa nikāma-lābhī bhavissati akicchalābhī akasiralābhīti- ṭhānametam vijjati.

“So vatānanda, bhikkhu saṅgaṇikārāmo saṅgaṇikarato saṅgaṇikārāmatam anuyutto gaṇārāmo gaṇarato gaṇasammudito sāmāyikam vā kantam cetovimuttim upasampajja viharissati asāmāyikam vā akuppanti- netam ṭhānam vijjati. Yo ca kho so, ānanda, bhikkhu eko gaṇasmā vūpakaṭho (3.0153) viharati tassetam bhikkhuno pāṭikaṅkhaṁ sāmāyikam vā kantam cetovimuttim upasampajja vihari-ssati asāmāyikam vā akuppanti- ṭhānametam vijjati.

“Nāhaṁ, ānanda, ekaṁ rūpampi § samanupassāmi yattha rattassa yathābhira-tassa rūpassa vipariṇāmaññathābhāvā na uppajjeyyum sokaparidevadukkhado-manassūpāyāsā.

187. “Ayaṁ kho panānanda, vihāro tathāgatena abhisambuddho yadidaṁ-sabbanimittānam amanasikārā aijhattam suññataṁ upasampajja viharitum §. Tatra ce, ānanda, tathāgataṁ iminā vihārena viharantaṁ bhavanti § upasaṅkamitāro bhikkhū bhikkhuniyo upāsakā upāsikāyo rājāno rājamahāmattā titthiyā titthiyasāvakā. Tatrānanda, tathāgato vivekaninneneva cittena vivekapoṇena vivekapabbhārena vūpakaṭṭhena nekkhammābhiratena byantibhūtena sabbaso āsavatṭhā-nīye hi dhammehi aññadatthu uyyojanikapaṭisaṁyuttaṁyeva katham kattā hoti. Tasmātihānanda, bhikkhu cepi ākaṅkheyya- ‘aijhattam suññataṁ upasampajja vihareyyan’ti, tenānanda, bhikkhunā aijhattameva cittam sañṭhapetabbam sannisā-detabbam ekodi kātabbam samādahātabbam.

188. “Kathañcānanda, bhikkhu aijhattameva cittam sañṭhapeti sannisādeti ekodim karoti § samādahati? Idhānanda, bhikkhu vivicceva kāmehi vivicca akusa-lehi dhammehi ...pe... paṭhamam jhānam upasampajja viharati ...pe... dutiyam jhānam... tatiyam jhānam... catuttham jhānam upasampajja viharati. Evam kho, ānanda, bhikkhu aijhattameva cittam sañṭhapeti sannisādeti ekodim karoti samā-dahati. So aijhattam suññataṁ manasi karoti. Tassa aijhattam suññataṁ manasi-karoto suññatāya cittam na pakkhandati nappasīdati na santiṭṭhati na vimuccati. Evam santametam, ānanda, bhikkhu evam pajānāti- ‘aijhattam suññataṁ kho me manasikaroto aijhattam suññatāya cittam na pakkhandati nappasīdati na santiṭṭhati na vimuccati’ti. Itiha tattha sampajāno hoti. So bahiddhā suññataṁ manasi karoti ...pe... so aijhattabahiddhā suññataṁ manasi karoti (3.0154) ...pe... so

āneñjam manasi karoti. Tassa āneñjam manasikaroto āneñjāya cittam na pakkhandati nappasidati na santiñhati na vimuccati. Evam santametam, ānanda, bhikkhu evam pajānāti- ‘āneñjam kho me manasikaroto āneñjāya cittam na pakkhandati nappasidati na santiñhati na vimuccatī’ti. Itiha tattha sampajāno hoti.

“Tenānanda, bhikkhunā tasmiñyeva purimasmiñ samādhinimitte ajjhattameva cittam sañthapetabbañ sannisādetabbam ekodi kātabbam samādahātabbam. So ajjhattam suññatañ manasi karoti. Tassa ajjhattam suññatañ manasikaroto ajjhattam suññatāya cittam pakkhandati pasidati santiñhati vimuccati. Evam santametam, ānanda, bhikkhu evam pajānāti- ‘ajjhattam suññatañ kho me manasikaroto ajjhattam suññatāya cittam pakkhandati pasidati santiñhati vimuccatī’ti. Itiha tattha sampajāno hoti. So bahiddhā suññatañ manasi karoti ...pe... so ajjhattabahiddhā suññatañ manasi karoti ...pe... so āneñjam manasi karoti. Tassa āneñjam manasikaroto āneñjāya cittam pakkhandati pasidati santiñhati vimuccati. Evam santametam, ānanda, bhikkhu evam pajānāti- ‘āneñjam kho me manasikaroto āneñjāya cittam pakkhandati pasidati santiñhati vimuccatī’ti. Itiha tattha sampajāno hoti.

189. “Tassa ce, ānanda, bhikkhuno iminā vihārena viharato cañkamāya cittam namati, so cañkamati- ‘evam mam cañkamantam nābhijjhādomanassā pāpakā akusalā dhammā anvāssavissantī’ti. Itiha tattha sampajāno hoti. Tassa ce, ānanda, bhikkhuno iminā vihārena viharato ṭhānāya cittam namati, so tiñhati- ‘evam mam ṭhitam nābhijjhādomanassā pāpakā akusalā dhammā anvāssavissantī’ti. Itiha tattha sampajāno hoti. Tassa ce, ānanda, bhikkhuno iminā vihārena viharato nisajjāya cittam namati, so nisidati- ‘evam mam nisinnam nābhijjhādomanassā pāpakā akusalā dhammā anvāssavissantī’ti. Itiha tattha sampajāno hoti. Tassa ce, ānanda, bhikkhuno iminā vihārena viharato sayanāya cittam namati, so sayati- ‘evam mam sayantam nābhijjhādomanassā pāpakā akusalā dhammā anvāssavissantī’ti. Itiha tattha sampajāno hoti.

“Tassa (3.0155) ce, ānanda, bhikkhuno iminā vihārena viharato kathāya § cittam namati, so- ‘yāyam kathā hīnā gammā pothujjanikā anariyā anatthasamhitā na nibbidāya na virāgāya na nirodhāya na upasamāya na abhiññāya na sambo-dhāya na nibbānāya sañvattati, seyyathidam- rājakathā corakathā mahāmattakathā senākathā bhayakathā yuddhakathā annakathā pānakathā vatthakathā sayanakathā mālākathā gandhakathā ñātikathā yānakathā gāmakathā nigamakathā nagarakathā janapadakathā itthikathā surākathā visikhākathā kumbhaṭhā-nakathā pubbapetakathā nānattakathā lokakkhāyikā samuddakkhāyikā itibhavā-bhavakathā iti vā iti- evarūpiñ katham na kathessāmī’ti. Itiha tattha sampajāno hoti. Yā ca kho ayam, ānanda, kathā abhisallekhikā cetovinīvaraṇasappāyā § eka-ntanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya sañvattati, seyyathidam- appicchakathā santuñthikathā pavivekakathā asamsggakathā vīriyārambhakathā sīlakathā samādhikathā paññākathā vimuttikathā vimuttiñāñadassanakathā iti- ‘evarūpiñ katham kathessāmī’ti. Itiha tattha sampajāno hoti.

“Tassa ce, ānanda, bhikkhuno iminā vihārena viharato vitakkāya cittam namati, so- ‘ye te vitakkā hīnā gammā pothujjanikā anariyā anatthasamhitā na nibbidāya na virāgāya na nirodhāya na upasamāya na abhiññāya na sambodhāya na nibbānāya samvattanti, seyyathidam- kāmavitakko byāpādavitakko vihiṁsāvitakko iti evarūpe vitakke § na vitakkessāmīti. Itiha tattha sampajāno hoti. Ye ca kho ime, ānanda, vitakkā ariyā niyyānikā niyyanti takkarassa sammādukkhakkhayāya, seyyathidam- nekkhammavitakko abyāpādavitakko avihimṣāvitakko iti- ‘evarūpe vitakke § vitakkessāmīti. Itiha tattha sampajāno hoti.

190. “Pañca kho ime, ānanda, kāmaguṇā. Katame pañca? Cakkhuviññeyyā rūpā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajañiyā, sotaviññeyyā (3.0156) saddā... ghānaviññeyyā gandhā... jivhāviññeyyā rasā... kāyaviññeyyā phoṭṭhabbā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajañiyā- ime kho, ānanda, pañca kāmaguṇā yattha bhikkhunā abhikkhaṇam sakam cittam paccavekkhitabbam- ‘atthi nu kho me imesu pañcasu kāmaguṇesu aññatarasmiṁ vā aññatarasmiṁ vā āyatane uppajjati cetaso samudācāro’ti? Sace, ānanda, bhikkhu paccavekkhamāno evam pajānāti- ‘atthi kho me imesu pañcasu kāmaguṇesu aññatarasmiṁ vā aññatarasmiṁ vā āyatane uppajjati cetaso samudācāro’ti, evam santametam §, ānanda, bhikkhu evam pajānāti- ‘yo kho imesu pañcasu kāmaguṇesu chandarāgo so me nappahīno’ti. Itiha tattha sampajāno hoti. Sace panānanda, bhikkhu paccavekkhamāno evam pajānāti- ‘natthi kho me imesu pañcasu kāmaguṇesu aññatarasmiṁ vā aññatarasmiṁ vā āyatane uppajjati cetaso samudācāro’ti, evam santametam, ānanda, bhikkhu evam pajānāti- ‘yo kho imesu pañcasu kāmaguṇesu chandarāgo so me pahīno’ti. Itiha tattha sampajāno hoti.

191. “Pañca kho ime, ānanda, upādānakkhandhā yattha bhikkhunā udayabba-yānupassinā vihātabbam- ‘iti rūpam iti rūpassa samudayo iti rūpassa atthaṅgamo, iti vedanā... iti saññā... iti saṅkhārā... iti viññāṇam iti viññāṇassa samudayo iti viññāṇassa atthaṅgamo’ti. Tassa imesu pañcasu upādānakkhandhesu udayabba-yānupassino viharato yo pañcasu upādānakkhandhesu asmimāno so pahīyati. Evam santametam, ānanda, bhikkhu evam pajānāti- ‘yo kho imesu pañcasu upādānakkhandhesu asmimāno so me pahīno’ti. Itiha tattha sampajāno hoti. Ime kho te, ānanda, dhammā ekantakusalā kusalāyātikā § ariyā lokuttarā anavakkantā pāpimatā. Tam kiṁ maññasi, ānanda, kam atthavasam sampassamāno arahati sāvako satthāram anubandhitum api pañujjamāno”ti §? “Bhagavam̄mūlakā no, bhante, dhammā bhagavamnettikā bhagavampatiśaraṇā (3.0157). Sādhu vata, bhante, bhagavantamyeva paṭibhātu etassa bhāsitassa attho. Bhagavato sutvā bhikkhū dhāressantī”ti.

192. “Na kho, ānanda, arahati sāvako satthāram anubandhitum, yadidam suttam geyyam veyyākaraṇam tassa hetu §. Tam kissa hetu? Dīgharattassa § hi te, ānanda, dhammā sutā dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭi- viddhā. Yā ca kho ayam, ānanda, kathā abhisallekhikā cetovinīvaraṇasappāyā ekantanibbidāya virāgāya nirodhāya upasamā abhiññāya sambodhāya nibbānāya samvattati, seyyathidam- appicchakathā santuṭṭhikathā pavivekakathā asaṁsa-

ggakathā vīriyārambhakathā sīlakathā samādhikathā paññākathā vimuttikathā vimuttiñāṇadassanakathā- evarūpiyā kho, ānanda, kathāya hetu arahati sāvako satthāraṁ anubandhitum api pañujjamāno.

“Evam̄ sante kho, ānanda, ācariyūpaddavo hoti, evam̄ sante antevāsūpaddavo hoti, evam̄ sante brahmacārūpaddavo hoti.

193. “Kathañcānanda, ācariyūpaddavo hoti? Idhānanda, ekacco satthā vivittam̄ senāsanam̄ bhajati araññam̄ rukkhamūlam̄ pabbatam̄ kandaram̄ giriguham̄ susānam̄ vanapattham̄ abbhokāsam̄ palālapuñjam̄. Tassa tathāvūpakaṭṭhassa viharato anvāvattanti § brāhmaṇagahapatikā negamā ceva jānapadā ca. So anvāvattantesu brāhmaṇagahapatikesu negamesu ceva jānapadesu ca muccham̄ nikāmayati §, gedham̄ āpajjati, āvattati bāhullāya. Ayam̄ vuccatānanda, upaddavo § ācariyo. Ācariyūpaddavena avadhiṁsu naṁ pāpakā akusalā dhammā saṅkile-sikā ponobbhavikā § sadarā dukkhavipākā āyatim̄ jātijarāmarañiyā. Evam̄ kho, ānanda, ācariyūpaddavo hoti.

194. “Kathañcānanda, antevāsūpaddavo hoti? Tasseva kho panānanda, satthu sāvako tassa satthu vivekamanubrūhayamāno vivittam̄ senāsanam̄ bhajati (3.0158) araññam̄ rukkhamūlam̄ pabbatam̄ kandaram̄ giriguham̄ susānam̄ vanapattham̄ abbhokāsam̄ palālapuñjam̄. Tassa tathāvūpakaṭṭhassa viharato anvāvattanti brāhmaṇagahapatikā negamā ceva jānapadā ca. So anvāvattantesu brāhmaṇaga-hapatikesu negamesu ceva jānapadesu ca muccham̄ nikāmayati, gedham̄ āpajjati, āvattati bāhullāya. Ayam̄ vuccatānanda, upaddavo antevāsī. Antevāsūpaddavena avadhiṁsu naṁ

pāpakā akusalā dhammā saṃkilesikā ponobbhavikā sadarā dukkhavipākā āyatim jātijarāmarañiyā. Evam̄ kho, ānanda, antevāsūpaddavo hoti.

195. “Kathañcānanda, brahmacārūpaddavo hoti? Idhānanda, tathāgato loke uppajjati arahaṃ sammāsambuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadammasārathi satthā devamanussānaṃ buddho bhagavā. So vivittam senāsanam̄ bhajati araññam̄ rukkhamūlam̄ pabbataṃ kandaram̄ giriguham̄ susānam̄ vanapattham̄ abbhokāsam̄ palālapuñjam̄. Tassa tathāvūpakaṭṭhassa viharato anvāvattanti brāhmaṇagahapatikā negamā ceva jānapadā ca. So anvāvattantesu brāhmaṇagahapatikesu negamesu ceva jānapadesu ca na mucchaṃ nikāmayati, na gedhaṃ āpajjati, na āvattati bāhullāya. Tasseva kho panānanda, satthu sāvako tassa satthu vivekamanubrūhayamāno vivittam senāsanam̄ bhajati araññam̄ rukkhamūlam̄ pabbataṃ kandaram̄ giriguham̄ susānam̄ vanapattham̄ abbhokāsam̄ palālapuñjam̄. Tassa tathāvūpakaṭṭhassa viharato anvāvattanti brāhmaṇagahapatikā negamā ceva jānapadā ca. So anvāvattantesu brāhmaṇagahapatikesu negamesu ceva jānapadesu ca mucchaṃ nikāmayati, gedhaṃ āpajjati, āvattati bāhullāya. Ayam̄ vuccatānanda, upaddavo brahmacārī. Brahmacārūpaddavena avadhiṃsu nam̄ pāpakā akusalā dhammā saṃkilesikā ponobbhavikā sadarā dukkhavipākā āyatim jātijarāmarañiyā. Evam̄ kho, ānanda, brahmacārūpaddavo hoti.

“Tatrānanda, yo cevāyam̄ ācariyūpaddavo, yo ca antevāsūpaddavo ayam̄ tehi brahmacārūpaddavo dukkhavipākataro ceva kaṭukavipākataro ca, api ca vinipātāya samvattati.

196. “Tasmātiha mā, ānanda, mittavatāya samudācaratha, mā sapattavatāya. Tam̄ vo bhavissati dīgharattam̄ hitāya sukhāya.

“Kathañcānanda (3.0159), satthāram̄ sāvakā sapattavatāya samudācaranti, no mittavatāya? Idhānanda, satthā sāvakānaṃ dhammam̄ deseti anukampako hitesī anukampam̄ upādāya- ‘idam̄ vo hitāya, idam̄ vo sukhāyā’ti. Tassa sāvakā na sussūsanti, na sotam̄ odahanti, na aññā cittam̄ upaṭṭhapenti, vokkamma ca satthusāsanā vattanti. Evam̄ kho, ānanda, satthāram̄ sāvakā sapattavatāya samudācaranti, no mittavatāya.

“Kathañcānanda, satthāram̄ sāvakā mittavatāya samudācaranti, no sapattavatāya? Idhānanda, satthā sāvakānaṃ dhammam̄ deseti anukampako hitesī anukampam̄ upādāya- ‘idam̄ vo hitāya, idam̄ vo sukhāyā’ti. Tassa sāvakā sussūsanti, sotam̄ odahanti, aññā cittam̄ upaṭṭhapenti, na ca vokkama satthusāsanā vattanti. Evam̄ kho, ānanda, satthāram̄ sāvakā mittavatāya samudācaranti, no sapattavatāya.

“Tasmātiha mā, ānanda, mittavatāya samudācaratha, mā sapattavatāya. Tam̄ vo bhavissati dīgharattam̄ hitāya sukhāya. Na vo ahaṃ, ānanda, tathā parakkamissāmi yathā kumbhakāro āmake āmakamatte. Niggayha niggayhāhaṃ, ānanda, vakkhāmi; pavayha pavayha, ānanda, vakkhāmi §. Yo sāro so ṭhassatī”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam̄ abhinañdīti.

Mahāsuññatasuttam niṭhitam dutiyam.

3. Acchariya-abbhutasuttaṁ

197. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho sambahulānam bhikkhūnam pacchābhattam piṇḍapātapaṭikkantānam upaṭṭhānasālāyam sannisinnānam sannipatitānam ayamtarākathā udapādi- “acchariyam, āvuso, abbhutam, āvuso, tathāgatassa mahiddhikatā mahānubhāvatā, yatra hi nāma tathāgato (3.0160) atīte buddhe parinibbute chinnapapañce chinnavaṭume pariyādinnavaṭte sabbadukkhavītivatte jānissati §- ‘evamjaccā te bhagavanto ahesum’ itipi, ‘evamnāmā te bhagavanto ahesum’ itipi, ‘evamgottā te bhagavanto ahesum’ itipi, ‘evamsilā te bhagavanto ahesum’ itipi, ‘evamdhammā te bhagavanto ahesum’ itipi, ‘evampaññā te bhagavanto ahesum’ itipi, ‘evamvihārī te bhagavanto ahesum’ itipi, ‘evamvimuttā te bhagavanto ahesum’ itipi”ti! Evam vutte, āyasmā ānando te bhikkhū etadavoca- “acchariyā ceva, āvuso, tathāgatā acchariyadhammasamannāgatā ca; abbhutā ceva, āvuso, tathāgatā abbhutadhammasamannāgatā cā”ti. Ayañca hidam tesam bhikkhūnam antarākathā vippakatā hoti.

198. Atha kho bhagavā sāyanhasamayam paṭisallānā vuṭṭhito yenupaṭṭhāna-sālā tenupasaṅkami; upasaṅkamitvā paññatte āsane nisidi. Nisajja kho bhagavā bhikkhū āmantesi- “kāya nuttha, bhikkhave, etarahi kathāya sannisinnā, kā ca pana vo antarākathā vippakatā”ti? “Idha, bhante, amhākam pacchābhattam piṇḍapātapaṭikkantānam upaṭṭhānasālāyam sannisinnānam sannipatitānam ayamtarākathā udapādi- ‘acchariyam, āvuso, abbhutam, āvuso, tathāgatassa mahiddhikatā mahānubhāvatā, yatra hi nāma tathāgato atīte buddhe parinibbute chinnapapañce chinnavaṭume pariyādinnavaṭte sabbadukkhavītivatte jānissati- evamjaccā te bhagavanto ahesum itipi, evamnāmā... evamgottā... evamsilā... evamdhammā.. evampaññā... evamvihārī... evamvimuttā te bhagavanto ahesum itipi”ti! Evam vutte, bhante, āyasmā ānando amhe etadavoca- ‘acchariyā ceva, āvuso, tathāgatā acchariyadhammasamannāgatā ca, abbhutā ceva, āvuso, tathāgatā abbhutadhammasamannāgatā cā”ti. Ayañ kho no, bhante, antarākathā vippakatā; atha bhagavā anuppatto”ti.

199. Atha kho bhagavā āyasmantaṁ ānandam āmantesi- “taṁ mātiha taṁ, ānanda, bhiyyosomattāya paṭibhantu tathāgatassa acchariyā abbhutadhammā”ti §.

“Sammukhā (3.0161) metaṁ, bhante, bhagavato sutam, sammukhā paṭigga- hitaṁ- ‘sato sampajāno, ānanda, bodhisatto tusitaṁ kāyam upapajjī’ti. Yampi, bhante, sato sampajāno bodhisatto tusitaṁ kāyam upapajji idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭigga- hitaṁ- ‘sato

sampajāno, ānanda, bodhisatto tusite kāye atṭhāsi’ti. Yampi, bhante, sato sampajāno bodhisatto tusite kāye atṭhāsi idampāham §, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

200. “Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yāvatāyukam, ānanda, bodhisatto tusite kāye atṭhāsi’ti. Yampi, bhante, yāvatāyukam bodhisatto tusite kāye atṭhāsi idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘sato sampajāno, ānanda, bodhisatto tusitā, kāyā cavitvā mātukucchim okkamīti. Yampi, bhante, sato sampajāno bodhisatto tusitā kāyā cavitvā mātukucchim okkami idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

201. “Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yadā, ānanda, bodhisatto tusitā kāyā cavitvā mātukucchim okkamat, atha sadevake loke samārake sabrahmake sassamaṇabrahmaṇiyā pajāya sadevamanussāya appamāṇo uṭāro obhāso loke pātubhavati atikkammeva devānam devānu-bhāvam. Yāpi tā lokantarikā aghā asaṁvutā andhakārā andhakāratimisā, yattha-pime candimasūriyā evaṁmahiddhikā evaṁmahānubhāvā ābhāya nānubhonti tatthapi appamāṇo uṭāro obhāso loke pātubhavati atikkammeva devānam devānu-bhāvam. Yepi tattha sattā upapannā tepi tenobhāsenā aññamaññaṁ sañjānanti-aññepi kira, bho, santi sattā idhūpapannāti. Ayañca dasasahassi lokadhātu saṅkampati sampakampati sampavedhati (3.0162) appamāṇo ca uṭāro obhāso loke pātubhavati atikkammeva devānam devānubhāvan’ti. Yampi, bhante ...pe... idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

202. “Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yadā, ānanda, bodhisatto mātukucchim okkanto hoti, cattāro devaputtā catuddisam ārakkhāya upagacchanti- mā nam bodhisattam vā bodhisattamātarām vā manusso vā amanusso vā koci vā viheṭhesi’ti. Yampi, bhante ...pe... idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

203. “Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yadā, ānanda, bodhisatto mātukucchim okkanto hoti, pakatiyā sīlavatī bodhisattamātā hoti viratā pāṇātipātā viratā adinnādānā viratā kāmesumicchācārā viratā musāvādā viratā surāmerayamajjapamādaṭṭhānā’ti. Yampi, bhante ...pe... idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yadā, ānanda, bodhisatto mātukucchim okkanto hoti, na bodhisattamātu purisesu mānasam uppajjati kāmaguṇūpasam̄hitam, anatikkamaniyā ca bodhisattamātā hoti kenaci purisenā rattacittenā’ti. Yampi, bhante ...pe... idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggahitaṁ-‘yadā, ānanda, bodhisatto mātukucchim okkanto hoti, lābhīnī bodhisattamātā hoti pañcannam kāmaguṇānam. Sā pañcahi kāmaguṇehi samappitā samaṅgībhūtā paricāreti’ti. Yampi, bhante ...pe... idampāham, bhante, bhagavato acchariyam

abbhutadhammam̄ dhāremi.

204. “Sammukhā metaṁ, bhante, bhagavato sutam̄, sammukhā paṭiggahitam̄-‘yadā, ānanda, bodhisatto mātukucchim̄ okkanto hoti, na bodhisattamātu kocideva ābādho uppajjati; sukhinī bodhisattamātā hoti akilantakāyā; bodhisattañca bodhisattamātā tirokucchigataṁ (3.0163) passati sabbaṅgapaccaṅgam̄ ahīnindriyam̄. Seyyathāpi, ānanda, maṇi veļuriyo subho jātimā aṭṭhamso suparikammakato. Tatrāssa suttam̄ āvutam̄ nīlam̄ vā pītam̄ vā lohitam̄ vā odātam̄ vā pañḍusuttam̄ vā. Tamenam̄ cakkhumā puriso hatthe karitvā paccavekkheyya- ayaṁ kho maṇi veļuriyo subho jātimā aṭṭhamso suparikammakato, tatridaṁ suttam̄ āvutam̄ nīlam̄ vā pītam̄ vā lohitam̄ vā odātam̄ vā pañḍusuttam̄ vāti. Evameva kho, ānanda, yadā bodhisatto mātukucchim̄ okkanto hoti, na bodhisattamātu kocideva ābādho uppajjati; sukhinī bodhisattamātā hoti akilantakāyā; bodhisattañca bodhisattamātā tirokucchigataṁ passati sabbaṅgapaccaṅgam̄ ahīnindriyan’ti. Yampi, bhante ...pe... idampāham̄, bhante, bhagavato acchariyam̄ abbhutadhammam̄ dhāremi.

205. “Sammukhā metaṁ, bhante, bhagavato sutam̄, sammukhā paṭiggahitam̄-‘sattāhajāte, ānanda, bodhisatte bodhisattamātā kālam̄ karoti, tusitaṁ kāyam̄ uppajjati’ti. Yampi, bhante ...pe... idampāham̄, bhante, bhagavato acchariyam̄ abbhutadhammam̄ dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam̄, sammukhā paṭiggahitam̄-‘yathā kho panānanda, aññā itthikā nava vā dasa vā māse gabbham̄ kucchinā pariharitvā vijāyanti, na hevam̄ bodhisattam̄ bodhisattamātā vijāyati. Daseva māsāni bodhisattam̄ bodhisattamātā kucchinā pariharitvā vijāyat’ti. Yampi, bhante ...pe... idampāham̄, bhante, bhagavato acchariyam̄ abbhutadhammam̄ dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam̄, sammukhā paṭiggahitam̄-‘yathā kho panānanda, aññā itthikā nisinnā vā nipannā vā vijāyanti, na hevam̄ bodhisattam̄ bodhisattamātā vijāyati. Ṭhitāva bodhisattam̄ bodhisattamātā vijāyat’ti. Yampi, bhante ...pe... idampāham̄, bhante, bhagavato acchariyam̄ abbhutadhammam̄ dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam̄, sammukhā paṭiggahitam̄

- ‘yadā, ānanda, bodhisatto mātukucchimhā nikkhamati, devā nam paṭhamam paṭiggaṇhanti pacchā manussā’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

206. “Sammukhā (3.0164) metaṁ, bhante, bhagavato sutam, sammukhā paṭiggaṇhitaṁ- ‘yadā, ānanda, bodhisatto mātukucchimhā nikkhamati, appatova bodhisatto pathavim hoti, cattāro nam devaputtā paṭiggahetvā mātu purato ṭhapenti- attamanā, devi, hohi; mahesakkho te putto uppanno’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggaṇhitaṁ- ‘yadā, ānanda, bodhisatto mātukucchimhā nikkhamati, visadova nikkhamati amakkhito udena § amakkhito semhena amakkhito ruhirena amakkhito kenaci asucinā suddho visado §. Seyyathāpi, ānanda, maṇiratanam kāsike vatthe nikkhittam neva maṇiratanam kāsikam vattham makkheti nāpi kāsikam vattham maṇiratanam makkheti. Tam kissa hetu? Ubhinnam suddhattā. Evameva kho, ānanda, yadā bodhisatto mātukucchimhā nikkhamati, visadova nikkhamati amakkhito udena amakkhito semhena amakkhito ruhirena amakkhito kenaci asucinā suddho visado’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggaṇhitaṁ- ‘yadā, ānanda, bodhisatto mātukucchimhā nikkhamati, dve udakassa dhārā antalikkhā pātubhavanti- ekā sītassa, ekā uṇhassa; yena bodhisattassa udakakiccam karonti mātu cā’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

207. “Sammukhā (3.0165) metaṁ, bhante, bhagavato sutam, sammukhā paṭiggaṇhitaṁ- ‘samatijāto, ānanda, bodhisatto samehi pādehi pathaviyam patiṭṭhaṇtvā uttarābhīmukho sattapadavītihārena gacchat, setamhi chatte anudhāriyamāne, sabbā ca disā viloketi, āsabhiñca vācaṁ bhāsatī- aggohamasmi lokassa, jetṭhohamasmi lokassa, seṭṭhohamasmi lokassa. Ayamantimā jāti, natthi dāni punabbhavo’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi.

“Sammukhā metaṁ, bhante, bhagavato sutam, sammukhā paṭiggaṇhitaṁ- ‘yadā, ānanda, bodhisatto mātukucchimhā nikkhamati, atha sadevake loke samārake sabrahmake sassamaṇabrahmaṇiyā pajāya sadevamanussāya appamāṇo ulāro obhāso loke pātubhavati atikkammeva devānam devānubhāvam. Yāpi tā lokantārikā aghā asaṁvutā andhakārā andhakāratimisā yathapime candimasūriyā evamahiddhikā evamahānubhāvā ābhāya nānubhonti tatthapi appamāṇo ulāro obhāso loke pātubhavati atikkammeva devānam devānubhāvam. Yēpi tattha sattā upapannā tepi tenobhāsenā aññamaññam sañjānanti- aññepi kira, bho, santi sattā idhūpapannāti. Ayañca dasasahassī lokadhātu saṅkampati sampakampati sampavedhati, appamāṇo ca ulāro obhāso loke pātubhavati atikkammeva devānam devānubhāvan’ti. Yampi, bhante ...pe... idampāhaṁ, bhante, bhagavato acchariyam abbhutadhammam dhāremi”ti.

208. “Tasmātiha tvam, ānanda, idampi tathāgatassa acchariyam abbhutadhammam dhārehi. Idhānanda, tathāgatassa vidiṭā vedanā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti; vidiṭā saññā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti; vidiṭā vitakkā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. Idampi kho, tvam, ānanda, tathāgatassa acchariyam abbhutadhammam dhārehi”ti. “Yampi, bhante, bhagavato vidiṭā vedanā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti; vidiṭā saññā... vidiṭā vitakkā uppajjanti, vidiṭā upaṭṭhahanti, vidiṭā abbattham gacchanti. Idampāham, bhante, bhagavato acchariyam abbhutadhammam dhāremi”ti.

Idamavoca āyasmā ānando. Samanuñño satthā ahosi; attamanā ca te bhikkhū āyasmato ānandassa bhāsitam abhinandunti.

Acchariya-abbhutasuttaṁ niṭṭhitam tatiyam.

4. Bākulassuttaṁ

209. Evaṁ me sutam- ekam samayaṁ āyasmā bākulo § rājagahe viharati veļuvane kalandakanivāpe. Atha kho acelakassapo āyasmato (3.0166) bākulassa purāṇagihisahāyo yenāyasmā bākulo tenupasaṅkami; upasaṅkamitvā āyasmata bākulena saddhim sammodi. Sammodaniyam kathaṁ sāraṇiyam vītisāretvā ekaṁtaṁ nisīdi. Ekamantaṁ nisinno kho acelakassapo āyasmantaṁ bākulam etadavoca-

“Kīvaciram pabbajitosi, āvuso bākulā”ti? “Asīti me, āvuso, vassāni pabbajitassā”ti. “Imehi pana te, āvuso bākula, asītiyā vassehi katikkhattum methuno dhammo paṭisevito”ti? “Na kho mā, āvuso kassapa, evaṁ pucchitabbam- ‘imehi pana te, āvuso bākula, asītiyā vassehi katikkhattum methuno dhammo paṭisevito’ti. Evañca kho mā, āvuso kassapa, pucchitabbam- ‘imehi pana te, āvuso bākula, asītiyā vassehi katikkhattum kāmasaññā uppānapubbā’”ti? () §

210. “Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi kāmasaññām uppānapubbam. Yampāyasmā bākulo asītiyā vassehi nābhijānāti kāmasaññām uppānapubbam idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi byāpādasaññām ... pe... vihiṁsāsaññām uppānapubbam. Yampāyasmā bākulo asītiyā vassehi nābhijānāti vihiṁsāsaññām uppānapubbam, idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi kāmavitakkam uppānapubbam. Yampāyasmā bākulo asītiyā vassehi nābhijānāti kāmavitakkam uppānapubbam, idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi byāpādavitakkam ... pe... vihiṁsāvitakkam uppānapubbam. Yampāyasmā bākulo asītiyā vassehi (3.0167) nābhijānāti vihiṁsāvitakkam uppānapubbam, idampi mayam āyasmato bāku-

lassa acchariyam abbhutadhammam dhārema.

211. “Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi gahapaticīvaraṁ sāditā. Yampāyasmā bākulo asītiyā vassehi nābhijānāti gahapaticīvaraṁ sāditā, idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi satthena cīvaraṁ chinditā. Yampāyasmā bākulo asītiyā vassehi nābhijānāti satthena cīvaraṁ chinditā ...pe... dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi sūciyā cīvaraṁ sibbitā ...pe... nābhijānāmi rajañena cīvaraṁ rajitā... nābhijānāmi kathine § cīvaraṁ sibbitā... nābhijānāmi sabrahmacārīnaṁ cīvarakamme vicāritā § ... nābhijānāmi nimantanam sāditā... nābhijānāmi evarūpaṁ cittam uppānapubbam- ‘aho vata maṁ koci nimanteyyā’ti... nābhijānāmi antaraghare nisīditā... nābhijānāmi antara-ghare bhuñjitā... nābhijānāmi mātugāmassa anubyañjanaso nimittam gahetā... nābhijānāmi mātugāmassa dhammam desitā antamaso catuppadampi gātham... nābhijānāmi bhikkhunupassayaṁ upasaṅkamitā... nābhijānāmi bhikkhuniyā dhammam desitā... nābhijānāmi sikkhamānāya dhammam desitā... nābhijānāmi sāmañeriyā dhammam desitā... nābhijānāmi pabbājetā... nābhijānāmi upasampādetā... nābhijānāmi nissayaṁ dātā... nābhijānāmi sāmañeram upatṭhāpetā... nābhijānāmi jantāghare nhāyitā... nābhijānāmi cuṇñena nhāyitā... nābhijānāmi sabrahmacārīgattaparikamme vicāritā § ... nābhijānāmi ābādham uppānapubbam, antamaso gaddūhanamattampi... nābhijānāmi bhesajjam upaharitā, antamaso haritakikhaṇḍampi... nābhijānāmi apassenakam apassayitā... nābhijānāmi seyyam kappetā. Yampāyasmā ...pe... dhārema.

“Asīti me, āvuso, vassāni pabbajitassa nābhijānāmi gāmantasenāsane vassam upagantā. Yampāyasmā bākulo asītiyā vassehi (3.0168) nābhijānāti gāmantasenāsane vassam upagantā, idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

“Sattāhameva kho ahaṁ, āvuso, saraṇo ratṭhapiṇḍam bhuñjim; atha aṭṭhamiyam aññā udapādi. Yampāyasmā bākulo sattāhameva saraṇo ratṭhapiṇḍam bhuñji; atha aṭṭhamiyam aññā udapādi idampi mayam āyasmato bākulassa acchariyam abbhutadhammam dhārema.

212. “Labheyyāhaṁ, āvuso bākula, imasmim dhammadinaye pabbajjam, labheyyam upasampadan”ti. Alattha kho acelakassapo imasmim dhammadinaye pabbajjam, alattha upasampadan. Acirūpasampanno panāyasmā kassapo eko vūpakaṭṭho appamatto ātāpī pahitatto viharanto nacirasseva- yassatthāya kula-puttā sammadeva agārasmā anagāriyam pabbajanti tadanuttaram- brahmacariyapariyosānam diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja vihāsi. ‘Khīṇā jāti, vusitaṁ brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti abbhaññāsi. Aññataro kho panāyasmā kassapo arahataṁ ahosi.

Atha kho āyasmā bākulo aparena samayena avāpuraṇam § ādāya vihārena vihāram upasaṅkamitvā evamāha- “abhikkamathāyasmanto, abhikkamathāyasmanto. Ajja me parinibbānam bhavissati”ti. “Yampāyasmā bākulo avāpuraṇam

ādāya vihārena vihāram upasaṅkamitvā evamāha- ‘abhikkamathāyasmanto, abhikkamathāyasmanto; aja me parinibbānam bhavissati’ti, idampi mayam āyasmato bākulassa acchariyam abbhutadhammaṁ dhārema”.

Āyasmā bākulo majhe bhikkhusaṅghassa nisinnakova parinibbāyi. “Yampāyasmā bākulo majhe bhikkhusaṅghassa nisinnakova parinibbāyi, idampi mayam āyasmato bākulassa acchariyam abbhutadhammaṁ dhāremā”ti.

Bākulasuttaṁ niṭṭhitam catuttham.

5. Dantabhūmisuttam

213. Evam (3.0169) me sutam- ekam samayam bhagavā rājagahe viharati veļuvane kalandakanivāpe. Tena kho pana samayena aciravato samaṇuddeso araññakuṭikāyam viharati. Atha kho jayaseno rājakumāro jaṅghāvihāram anucaṅkamāno anuvicaramāno yena aciravato samaṇuddeso tenupasaṅkami; upasaṅkamitvā aciravatena samaṇuddesena saddhiṁ sammodi. Sammodaniyam katham sāraṇiyam vītisāretvā ekamantam nisidi. Ekamantam nisino kho jayaseno rājakumāro aciravataṁ samaṇuddesam etadavoca-

“Sutam metam, bho aggivessana- ‘idha bhikkhu appamatto ātāpī pahitatto viharanto phuseyya cittassa ekaggatan’ti. ‘Evametam, rājakumāra, evametam, rājakumāra. Idha bhikkhu appamatto ātāpī pahitatto viharanto phuseyya cittassa ekaggatan’ti. ‘Sādhu

me bhavam aggivessano yathasutam yathapariyattam dhammam desetuti. ‘Na kho te aham, rājakumāra, sakkomi yathasutam yathapariyattam dhammam desetum. Ahañca hi te, rājakumāra, yathasutam yathapariyattam dhammam deseyyam, tvañca me bhāsitassa attham na ājāneyyāsi; so mamassa kilamatho, sā mamassa vihesāti. ‘Desetu me bhavam aggivessano yathasutam yathapariyattam dhammam. Appevanāmāham bphoto aggivessanassa bhāsitassa attham ājāneyyan’ti. ‘Deseyyam kho te aham, rājakumāra, yathasutam yathapariyattam dhammam. Sace me tvam bhāsitassa attham ājāneyyāsi, iccetam kusalam; no ce me tvam bhāsitassa attham ājāneyyāsi, yathāsake tiṭṭheyāsi, na mām tattha uttarim paṭipuccheyyāsi’ti. ‘Desetu me bhavam aggivessano yathasutam yathapariyattam dhammam. Sace aham bphoto aggivessanassa bhāsitassa attham ājāni-ssāmi §, iccetam kusalam; no ce aham bphoto aggivessanassa bhāsitassa attham ājānissāmi, yathāsake tiṭṭhissāmi §, nāham tattha bhavantam aggivessanam uttarim paṭipucchissāmi”ti.

214. Atha (3.0170) kho aciravato samaṇuddeso jayasenassa rājakumārassa yathasutam yathapariyattam dhammam desesi. Evam vutte, jayaseno rājakumāro aciravataṁ samaṇuddesam etadavoca- “atṭhānametaṁ, bho aggivessana, anava-kāso yam bhikkhu appamatto ātāpī pahitatto viharanto phuseyya cittassa ekaggatati. Atha kho jayaseno rājakumāro aciravatassa samaṇuddesassa atṭhāna-tañca anavakāsatañca pavedetvā uṭṭhāyāsanā pakkāmi.

Atha kho aciravato samaṇuddeso acirapakkante jayasene rājakumāre yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisidi. Ekamantaṁ nisinno kho aciravato samaṇuddeso yāvatako ahosi jayase-nena rājakumārena saddhiṁ kathāsallāpo tam sabbam bhagavato ārocesi.

Evam vutte, bhagavā aciravataṁ samaṇuddesam etadavoca- “tam kutettha, aggivessana, labbhā. Yam tam nekkhammena ñātabbam nekkhammena daṭṭhabbam nekkhammena pattabbam nekkhammena sacchikātabbam tam vata jayaseno rājakumāro kāmamajhe vasanto kāme paribhuñjanto kāmavitakkehi khajjamāno kāmapariļāhena paridayhamāno kāmapariyesanāya ussuko § ñassati vā dakkhati vā sacchi vā karissatī”ti- netam thānam vijjati.

215. “Seyyathāpissu, aggivessana, dve hatthidammā vā assadammā vā godammā vā sudantā suvinītā, dve hatthidammā vā assadammā vā godammā vā adantā avinītā. Tam kiṁ maññasi, aggivessana, ye te dve hatthidammā vā assa-dammā vā godammā vā sudantā suvinītā, api nu te dantāva dantakāraṇam gaccheyyam, dantāva dantabhūmim sampāpuṇeyyun”ti? “Evam, bhante”. “Ye pana te dve hatthidammā vā assadammā vā godammā vā adantā avinītā, api nu te adantāva dantakāraṇam gaccheyyam, adantāva dantabhūmim sampāpu-ṇeyyam, seyyathāpi te dve hatthidammā vā assadammā vā godammā vā sudantā suvinītā”ti? “No hetaṁ, bhante”. “Evameva kho, aggivessana, yam tam nekkhammena ñātabbam nekkhammena daṭṭhabbam nekkhammena pattabbam nekkhammena sacchikātabbam tam vata jayaseno rājakumāro kāmamajhe vasanto kāme (3.0171) paribhuñjanto kāmavitakkehi khajjamāno kāmapariļāhena pariḍa-

yhamāno kāmapariyesanāya ussuko ūassati vā dakkhati vā sacchi vā karissatī”ti-
netam thānam vijjati.

216. “Seyyathāpi, aggivessana, gāmassa vā nigamassa vā avidūre mahāpabbato. Tamenam dve sahāyakā tamhā gāmā vā nigamā vā nikkhamitvā hatthavila-ñghakena yena so pabbato tenupasañkameyyum; upasañkamitvā eko sahāyako heṭṭhā pabbatapāde tiṭṭheyya, eko sahāyako uparipabbataṁ āroheyya. Tamenam heṭṭhā pabbatapāde ṭhito sahāyako uparipabbate ṭhitam sahāyakam evam vedayya- ‘yam, samma, kiṁ tvam passasi uparipabbate ṭhito’ti? So evam vadeyya- ‘passāmi kho aham, samma, uparipabbate ṭhito ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan”ti.

“So evam vadeyya- ‘atṭhānam kho etam, samma, anavakāso yaṁ tvam uparipabbate ṭhito passeyyāsi ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan’ti. Tamenam uparipabbate ṭhito sahāyako heṭṭhimapabbatapādaṁ orohitvā tam sahāyakam bāhāyaṁ gahetvā uparipabbataṁ āropetvā muhuttam assāsetvā evam vadeyya- ‘yam, samma, kiṁ tvam passasi uparipabbate ṭhito’ti? So evam vadeyya- ‘passāmi kho aham, samma, uparipabbate ṭhito ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan”ti.

“So evam vadeyya- ‘idāneva kho te, samma, bhāsitaṁ- mayam evam ājānāma-
atṭhānam kho etam samma, anavakāso yaṁ tvam uparipabbate ṭhito passeyyāsi
ārāmarāmaṇeyyakam vanarāmaṇeyyakam bhūmirāmaṇeyyakam pokkharaṇīrā-
maṇeyyakan’ti. Idāneva ca pana te bhāsitaṁ mayam evam ājānāma- ‘passāmi
kho aham, samma, uparipabbate ṭhito ārāmarāmaṇeyyakam vanarāmaṇeyyakam
bhūmirāmaṇeyyakam pokkharaṇīrāmaṇeyyakan’ti. So evam vadeyya- ‘tathā hi
panāham, samma, iminā mahatā pabbatena āvuto § datṭheyyam nāddasan”ti.

“Ato (3.0172) mahantatarena, aggivessana, avijjākhandhena jayaseno rājakumāro āvuto nivuto § ophuṭo § pariyonaddho. So vata yaṁ tam nekkhammena
ñātabbam nekkhammena datṭhabbam nekkhammena pattabbam nekkhammena
sacchikātabbam tam vata jayaseno rājakumāro kāmamajjhē vasanto kāme pari-
bhuñjanto kāmavitakkehi khajjamāno kāmapariñāhena pariñayhamāno kāmapari-
yesanāya ussuko ūassati vā dakkhati vā sacchi vā karissatī- netam thānam
vijjati. Sace kho tam, aggivessana, jayasenassa rājakumārassa imā dve upamā
paṭibhāyeyum §, anacchariyam te jayaseno rājakumāro pasīdeyya, pasanno ca
te pasannākāram kareyyā”ti. “Kuto pana maṁ, bhante, jayasenassa rājakumā-
rassa imā dve upamā paṭibhāyissanti § anacchariyā pubbe assutapubbā, seyya-
thāpi bhagavantan”ti?

217. “Seyyathāpi, aggivessana, rājā khattiyo muddhāvasitto nāgavanikam āma-
nteti- ‘ehi tvam, samma nāgavanika, rañño nāgam abhiruhitvā nāgavanam pavi-
sitvā āraññakam nāgam atipassitvā rañño nāgassa gīvāyam upanibandhāhīti.
‘Evam, devā’ti kho, aggivessana, nāgavaniko rañño khattiyassa muddhāvasittassa
paṭissutvā rañño nāgam abhiruhitvā nāgavanam pavisitvā āraññakam nāgam ati-
passitvā rañño nāgassa gīvāyam upanibandhati. Tamenam rañño nāgo abbho-

kāsam nīharati. Ettāvatā kho, aggivessana, āraññako nāgo abbhokāsam gato hoti. Etthagēdhā § hi, aggivessana, āraññakā nāgā yadidam- nāgavanam. Tamenam nāgavaniko rañño khattiyassa muddhāvasittassa ārocesi- ‘abbhokāsa-gato kho §, deva, āraññako nāgo’ti. Atha kho aggivessana, tamenam rājā khattiyo muddhāvasitto hatthidamakam āmantesi- ‘ehi tvam, samma hatthidamaka, āraññakam nāgam damayāhi āraññakānañceva sīlānam abhinimmadanāya āraññakānañceva sarasañkappānam abhinimmadanāya āraññakānañceva darathakila-mathapariñāhānam abhinimmadanāya gāmante abhiramāpanāya manussakantesu silesu samādapanāyā”ti §.

“Evam (3.0173), devāti kho, aggivessana, hatthidamako rañño khattiyassa muddhāvasittassa paṭissutvā mahantam thambham pathaviyam nikhaṇitvā āraññakassa nāgassa givāyam upanibandhati āraññakānañceva sīlānam abhinimmadanāya āraññakānañceva sarasañkappānam abhinimmadanāya āraññakānañceva darathakilamathapariñāhānam abhinimmadanāya gāmante abhiramāpanāya manussakantesu silesu samādapanāya. Tamenam hatthidamako yā sā vācā nelā kaṇṭasukhā pemanīyā hadayaṅgamā porī bahujanakantā bahujanamanāpā tathārūpāhi vācāhi samudācarati. Yato kho, aggivessana, āraññako nāgo hatthidamakassa yā sā vācā nelā kaṇṭasukhā pemanīyā hadayaṅgamā porī bahujanakantā bahujanamanāpā tathārūpāhi vācāhi samudācariyamāno sussūsatī, sotam odahati, aññā cittam upaṭṭhāpeti; tamenam hatthidamako uttari tiṇaghāsodakam anuppavecchati.

“Yato kho, aggivessana, āraññako nāgo hatthidamakassa tiṇaghāsodakam paṭiggaṇhāti, tatra hatthidamakassa evam hoti- ‘jīvissati kho § dāni āraññako § nāgo’ti. Tamenam hatthidamako uttari kāraṇam kāreti- ‘ādiya, bho, nikhipa, bho’ti. Yato kho, aggivessana, āraññako nāgo hatthidamakassa ādānanikkhepe vacanakaro hoti ovādappaṭikaro, tamenam hatthidamako uttari kāraṇam kāreti- ‘abхikkama, bho, paṭikkama, bho’ti. Yato kho, aggivessana, āraññako nāgo hatthidamakassa abhikkamapaṭikkamavacanakaro hoti ovādappaṭikaro, tamenam hatthidamako uttari kāraṇam kāreti- ‘uṭṭhaha, bho, nisīda, bho’ti. Yato kho, aggivessana, āraññako nāgo hatthidamakassa uṭṭhānanisajjāya vacanakaro hoti ovādappaṭikaro, tamenam hatthidamako uttari āneñjam nāma kāraṇam kāreti, mahāntassa phalakam sonḍāya upanibandhati, tomarahattho ca puriso uparigivāya nisinno hoti, samantato ca tomarahatthā purisā parivāretvā ṭhitā honti, hatthidamako ca dīghatomarayaṭṭhim gahetvā purato ṭhito hoti. So āneñjam kāraṇam kāriyamāno neva purime pāde copeti na pacchime pāde copeti, na purimakāyam copeti na pacchimakāyam copeti, na sīsam copeti, na kaṇṭe copeti, na dante copeti (3.0174), na naṅguṭṭham copeti, na sonḍam copeti. So hoti āraññako nāgo khamo sattippahārānam asippahārānam usuppahārānam sarapattappahārānam § bheripanavavāmsasāñkhaṇḍimaninnādasaddānam § sabbavañkadosanihita-ninnītakasāvo rājāraho rājabhoggo rañño aṅganteva sañkham gacchati.

218. “Evameva kho, aggivessana, idha tathāgato loke uppajjati araham sammā-sambuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadammasārathi

satthā devamanussānam buddho bhagavā. So imam̄ lokam̄ sadevakam̄ samārakam̄ sabrahmakam̄ sassamaṇabrahmaṇim̄ pajam̄ sadevamanussam̄ sayam̄ abhiññā sacchikatvā pavedeti. So dhammam̄ deseti ādikalyāṇam̄ majjhekalyāṇam̄ pariyoṣānakalyāṇam̄ sāttham̄ sabyañjanam̄, kevalaparipuṇṇam̄ parisuddham̄ brahmačariyam̄ pakāseti. Tam̄ dhammam̄ suṇāti gahapati vā gahapatiputto vā aññatarasmiṁ vā kule paccājāto. So tam̄ dhammam̄ sutvā tathāgate saddham̄ paṭilabhati. So tena saddhāpaṭilābhena samannāgato iti paṭisañcikkhati-‘sambādho gharāvāso rajāpatho, abbhokāso pabbajā. Nayidaṁ sukaram̄ agāram̄ ajjhāvasatā ekantaparipuṇṇam̄ ekantaparisuddham̄ saṅkhalikhitaṁ brahmačariyam̄ caritum̄. Yaṁnūnāhaṁ kesamassum̄ ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam̄ pabbajeyyan’ti.

“So aparena samayena appam̄ vā bhogakkhandham̄ pahāya mahantaṁ vā bhogakkhandham̄ pahāya appam̄ vā ḥātiparivatṭam̄ pahāya mahantaṁ vā ḥātiparivatṭam̄ pahāya kesamassum̄ ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagāriyam̄ pabbajati. Ettāvatā kho, agivessana, ariyasāvako abbhokāsagato hoti. Etthagēdhā hi, agivessana, devamanussā yadidaṁ- pañca kāmaguṇā. Tamenam̄ tathāgato uttarīm̄ vineti- ‘ehi tvam̄, bhikkhu, sīlavā hohi, pātimokkhasam̄varasamvuto viharāhi ācāragocarasampanno, aṇumattesu vajjesu bhayadassāvī, samādāya sikkhassu sikkhāpadesū”ti.

“Yato kho, agivessana, ariyasāvako sīlavā hoti, pātimokkhasam̄varasamvuto viharati ācāragocarasampanno aṇumattesu vajjesu (3.0175) bhayadassāvī, samādāya sikkhati sikkhāpadesu, tamenam̄ tathāgato uttarīm̄ vineti- ‘ehi tvam̄, bhikkhu, indriyesu guttadvāro hohi, cakkhunā rūpam̄ disvā mā nimittaggāhī ...pe... (yathā gaṇakamoggallānasuttante, evam̄ vitthāretabbāni.)

219. “So ime pañca nīvaraṇe pahāya cetaso upakkilese paññāya dubbalikaraṇe kāye kāyānupassī viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam̄. Vedanāsu ...pe... citte ...pe... dhammesu dhammānupassī viharati ātāpī sampajāno satimā vineyya

loke abhijjhādomanassam. Seyyathāpi, agivessana, hatthidamako mahantam thambham pathaviyam nikhaṇitvā āraññakassa nāgassa gīvāyam upanibandhati āraññakānañceva sīlānam abhinimmadanāya āraññakānañceva sarasañkappānam abhinimmadanāya āraññakānañceva darathakilamathapariļāhānam abhinimmadanāya gāmante abhiramāpanāya manussakantesu silesu samādapanañya; evameva kho, agivessana, ariyasāvakassa ime cattāro satipatṭhānā cetaso upanibandhanā honti gehasitānañceva sīlānam abhinimmadanāya gehasitānañceva sarasañkappānam abhinimmadanāya gehasitānañceva darathakilamathapariļāhānam abhinimmadanāya nāyassa adhigamāya nibbānassa sacchikiriyāya.

220. “Tamenam tathāgato uttarim vineti- ‘ehi tvam, bhikkhu, kāye kāyānupassī viharāhi, mā ca kāmūpasamhitam vitakkam vitakkesi. Vedanāsu... citte... dhammesu dhammānupassī viharāhi, mā ca kāmūpasamhitam vitakkam vitakkesi”ti.

“So vitakkavicārānam vūpasamā ajjhattam sampasādanam cetaso ekodi-bhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam ...pe... tatiyam jhānam... catuttham jhānam upasampajja viharati. So evam samāhite citte parisuddhe pariyodāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte pubbenivāsānussatiññāya cittam abhininnāmeti. So anekavihitam pubbenivāsam anussarati, seyyathidaṁ- ekampi jātiṁ dvepi jātiyo ...pe... iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati.

221. “So (3.0176) evam samāhite citte parisuddhe pariyodāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte sattānam cutūpapātaññāya cittam abhininnāmeti. So dībbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañite suvañne dubbañne, sugate duggate ...pe... yathākammūpage satte pajānāti.

“So evam samāhite citte parisuddhe pariyodāte anaṅgaṇe vigatūpakkilese mudubhūte kammaniye ṭhite āneñjappatte āsavānam khayaññāya cittam abhininnāmeti. So ‘idam dukkhan’ti yathābhūtam pajānāti, ‘ayam dukkhasamudayo’ti yathābhūtam pajānāti, ‘ayam dukkhanirodho’ti yathābhūtam pajānāti, ‘ayam dukkhanirodhagāminī paṭipadā’ti yathābhūtam pajānāti; ‘ime āsavā’ti yathābhūtam pajānāti, ‘ayam āsavasamudayo’ti yathābhūtam pajānāti, ‘ayam āsavanirodho’ti yathābhūtam pajānāti, ‘ayam āsavanirodhagāminī paṭipadā’ti yathābhūtam pajānāti. Tassa evam jānato evam passato kāmāsavāpi cittam vimuccati, bhavāsavāpi cittam vimuccati, avijjāsavāpi cittam vimuccati. Vimuttasmiṁ vimuttamiti nāñam hoti. ‘Khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthāttāyā’ti pajānāti.

“So hoti bhikkhu kamo sītassa uṇhassa jighacchāya pipāsāya ḍamṣamakasa-vātātapasarīsapasamphassānam duruttānam durāgatānam vacanapathānam, uppānānam sārīrikānam vedanānam dukkhānam tibbānam kharānam kaṭukānam asātānam amanāpānam pāñaharānam adhivāsakajātiko hoti sabbarāgadosamo-hanihitannitakasāvo āhuneyyo pāhuneyyo dakkhiṇeyyo añjalikaraṇiyō anuttaram

puññakkhettaṁ lokassa.

222. “Mahallako cepi, aggivessana, rañño nāgo adanto avinīto kālaṅkaroti, ‘adantamaraṇaṁ § mahallako rañño nāgo kālaṅkato’tveva saṅkham gacchati; majjhimo cepi, aggivessana, rañño nāgo. Daharo cepi, aggivessana, rañño nāgo adanto avinīto kālaṅkaroti (3.0177), ‘adantamaraṇaṁ daharo rañño nāgo kālaṅkato’tveva saṅkham gacchati; evameva kho, aggivessana, thero cepi bhikkhu akhīñāsavo kālaṅkaroti, ‘adantamaraṇaṁ thero bhikkhu kālaṅkato’tveva saṅkham gacchati; majjhimo cepi, aggivessana, bhikkhu. Navo cepi, aggivessana, bhikkhu akhīñāsavo kālaṅkaroti, ‘adantamaraṇaṁ navo bhikkhu kālaṅkato’tveva saṅkham gacchati.

“Mahallako cepi, aggivessana, rañño nāgo sudanto suvinīto kālaṅkaroti, ‘dantamaraṇaṁ mahallako rañño nāgo kālaṅkato’tveva saṅkham gacchati; majjhimo cepi, aggivessana, rañño nāgo... daharo cepi, aggivessana, rañño nāgo sudanto suvinīto kālaṅkaroti, ‘dantamaraṇaṁ daharo rañño nāgo kālaṅkato’tveva saṅkham gacchati; evameva kho, aggivessana, thero cepi bhikkhu khīñāsavo kālaṅkaroti, ‘dantamaraṇaṁ thero bhikkhu kālaṅkato’tveva saṅkham gacchati; majjhimo cepi, aggivessana, bhikkhu. Navo cepi, aggivessana, bhikkhu khīñāsavo kālaṅkaroti, ‘dantamaraṇaṁ navo bhikkhu kālaṅkato’tveva saṅkham gacchati”ti.

Idamavoca bhagavā. Attamano aciravato samaṇuddeso bhagavato bhāsitam abhinandīti.

Dantabhūmisuttam niṭṭhitam pañcamam.

6. Bhūmijasuttam

223. Evam me sutam- ekam samayam bhagavā rājagahe viharati veļuvane kalandakanivāpe. Atha kho āyasmā bhūmijo pubbañhasamayaṁ nivāsetvā pattacīvaraṁdāya yena jayesenassa rājakumārassa nivesanam tenupasaṅkami; upasaṅkamitvā pañnatte āsane nisīdi. Atha kho jayaseno rājakumāro yenāyasmā bhūmijo tenupasaṅkami; upasaṅkamitvā āyasmatā bhūmijena saddhim sammodi. Sammodaniyam kathaṁ sāraṇiyam vītisāretvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho jayaseno rājakumāro āyasmantam bhūmijam etadavoca- “santi, bho bhūmija, eke samaṇabrahmaṇā (3.0178) evamvādino evamditthino- ‘āsañcepi karitvā brahmacariyam caranti, abhabbā § phalassa adhigamāya; anāsañcepi § karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; āsañca anāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāyā’ti. Idha bhotu bhūmijassa satthā kiṁvādī § kimakkhāyī”ti? “Na kho metaṁ, rājakumāra, bhagavato sammukhā sutam, sammukhā paṭiggahitam. Thānañca kho etam vijjati yam bhagavā evam byākareyya- ‘āsañcepi karitvā ayoniso brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā ayoniso brahmaca-

riyam caranti, abhabba phalassa adhigamāya; āsañca anāsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya; nevāsam nānāsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya. Āsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāya; anāsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāya; āsañca anāsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāya; nevāsam nānāsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāyāti. Na kho me tam, rājakumāra, bhagavato sammukhā sutam, sammukhā paṭiggahitam. Thānañca kho etam vijjati yam bhagavā evam byākareyyāti. “Sace kho bhoto bhūmijassa satthā evamvādī § evamakkhāyī, addhā bhoto bhūmijassa satthā sabbesamyeva puthusamañabrahmañānam muddhānam § maññe āhacca tiṭṭhati”ti. Atha kho jayaseno rājakumāro āyasmantam bhūmijam sakeneva thālipākena parivisi.

224. Atha kho āyasmā bhūmijo pacchābhattam piṇḍapātapaṭikkanto yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisidi. Ekamantaṁ nisinno kho āyasmā bhūmijo bhagavantaṁ etadavoca—“idhāhaṁ, bhante, pubbañhasamayaṁ nivāsetvā pattacīvaramādāya yena jayase-nassa rājakumārassa nivesanam tenupasaṅkamim; upasaṅkamitvā paññatte (3.017) āsane nisidim. Atha kho, bhante, jayaseno rājakumāro yenāhaṁ tenupasaṅkami; upasaṅkamitvā mayā saddhiṁ sammodi. Sammodaniyam kathaṁ sāraṇiyam viti-sāretvā ekamantaṁ nisidi. Ekamantaṁ nisinno kho, bhante, jayaseno rājakumāro maṁ etadavoca—‘santi, bho bhūmija, eke samañabrahmañā evamvādino evamdi-ṭṭhino—āsañcepi karitvā brahmaçariyam caranti, abhabba phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā brahmaçariyam caranti, abhabba phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmaçariyam caranti, abhabba phalassa adhigamāyāti. ‘Idha bhoto bhūmijassa satthā kiṁvādī kimakkhāyīti? Evam vutte aham, bhante, jayasenam rājakumāram etadavocam—na kho me tam, rājakumāra, bhagavato sammukhā sutam, sammukhā paṭiggahitam. Thānañca kho etam vijjati yam bhagavā evam byākareyya—āsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya; anāsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya; āsañca anāsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya; nevāsam nānāsañcepi karitvā ayoniso brahmaçariyam caranti, abhabba phalassa adhigamāya. Āsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā yoniso brahmaçariyam caranti, bhabba phalassa adhigamāyāti. Na kho me tam, rājakumāra, bhagavato sammukhā sutam, sammukhā paṭiggahitam. Thānañca kho etam vijjati yam bhagavā evam byākareyyāti. ‘Sace bhoto bhūmijassa satthā evamvādī evamakkhāyī, addhā bhoto bhūmijassa satthā sabbesamyeva puthusamañabrahmañānam muddhānam maññe āhacca tiṭṭhati’ti. ‘Kaccāhaṁ, bhante, evam puṭṭho evam byākaramāno vuttavādī ceva bhagavato homi, na ca bhagavantaṁ abhū-

tena abbhācikkhāmi, dhammassa cānudhammaṁ byākaromi, na ca koci sahadhammiko vādānuvādo gārayhaṁ ṭhānam āgacchatī”ti?

“Taggha tvam, bhūmija, evam puṭṭho evam byākaramāno vuttavādī ceva me hosi, na ca maṁ abhūtena abbhācikkhasi, dhammassa cānudhammaṁ byākarosi, na ca koci sahadhammiko vādānuvādo gārayhaṁ ṭhānam āgacchati. Ye hi keci, bhūmija, samaṇā vā brāhmaṇā vā micchādiṭṭhino micchāsaṅkappā micchāvācā (3.0180) micchākammantā micchā-ājīvā micchāvāyāmā micchāsatī micchāsamādhino te āsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; āsañca anāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, phalassa adhigamāya.

225. “Seyyathāpi, bhūmija, puriso telatthiko telagavesī telapariyesanam carāmāno vālikam doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya. Āsañcepi karitvā vālikam doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, abhabbo telassa adhigamāya; anāsañcepi karitvā vālikam doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, abhabbo telassa adhigamāya; āsañca anāsañcepi karitvā vālikam doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, abhabbo telassa adhigamāya; nevāsam nānāsañcepi karitvā vālikam doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, abhabbo telassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, telassa adhigamāya. Evameva kho, bhūmija, ye hi keci samaṇā vā brāhmaṇā vā micchādiṭṭhino micchāsaṅkappā micchāvācā micchākammantā micchā-ājīvā micchāvāyāmā micchāsatī micchāsamādhino te āsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; āsañca anāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, phalassa adhigamāya.

“Seyyathāpi, bhūmija, puriso khīratthiko khīragavesī khīrapariyesanam carāmāno gāvīm taruṇavaccham visāṇato āviñcheyya §. Āsañcepi karitvā gāvīm taruṇavaccham visāṇato āviñcheyya, abhabbo khīrassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam (3.0181) nānāsañcepi karitvā gāvīm taruṇavaccham visāṇato āviñcheyya, abhabbo khīrassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, khīrassa adhigamāya.

Evameva kho, bhūmija, ye hi keci samañā vā brāhmaṇā vā micchādiṭṭhino ...pe... micchāsamādhino te āsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, phalassa adhigamāya.

226. “Seyyathāpi, bhūmija, puriso navanītathiko navanītagavesī navanītapariyesanam caramāno udakam kalase āsiñcitvā matthena § āviñcheyya. Āsañcepi karitvā udakam kalase āsiñcitvā matthena āviñcheyya, abhabbo navanītassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā udakam kalase āsiñcitvā matthena āviñcheyya, abhabbo navanītassa adhigamāya. Evameva kho, bhūmija, ye hi keci samañā vā brāhmaṇā vā micchādiṭṭhino ...pe... micchāsamādhino te āsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, navanītassa adhigamāya.

“Seyyathāpi, bhūmija, puriso aggitthiko § aggigavesī aggipariyesanam cara-māno allam kaṭṭham sasneham uttarāraṇim ādāya abhimanteyya §. Āsañcepi karitvā allam kaṭṭham sasneham uttarāraṇim ādāya abhimanteyya, abhabbo aggissa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā allam kaṭṭham sasneham uttarāraṇim ādāya abhimanteyya, abhabbo aggissa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, aggissa adhigamāya. Evameva kho, bhūmija, ye hi keci samañā vā brāhmaṇā vā (3.0182) micchādiṭṭhino ...pe... micchāsamādhino te āsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā brahmacariyam caranti, abhabbā phalassa adhigamāya. Tam kissa hetu? Ayoni hesā, bhūmija, phalassa adhigamāya. Ye hi keci, bhūmija, samañā vā brāhmaṇā vā sammādiṭṭhino sammāsaṅkappā sammāvācā sammākammantā sammā-ājīvā sammāvāyāmā sammāsatī sammāsamādhino te āsañcepi karitvā brahmacariyam caranti, bhabbā phalassa adhigamāya; anāsañcepi karitvā brahmacariyam caranti, bhabbā phalassa adhigamāya; āsañca anāsañcepi karitvā brahmacariyam caranti, bhabbā phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmacariyam caranti, bhabbā phalassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, phalassa adhigamāya.

227. “Seyyathāpi, bhūmija, puriso telatthiko telapariyesanam cara-māno tilapiṭṭham doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya. Āsañcepi karitvā tilapiṭṭham doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, bhabbo telassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā tilapiṭṭham doṇiyā ākiritvā udakena paripphosakam paripphosakam pīleyya, bhabbo telassa adhiga-

māya. Tam kissa hetu? Yoni hesā, bhūmija, telassa adhigamāya. Evameva kho, bhūmija, ye hi keci samaṇā vā brāhmaṇā vā sammādiṭṭhino ...pe... sammāsamādhino te āsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, phalassa adhigamāya.

“Seyyathāpi, bhūmija, puriso khīraththiko khīragavesī khīrapariyesanam caramāno gāvīm taruṇavacchaṁ thanato āviñcheyya. Āsañcepi karitvā gāvīm taruṇavacchaṁ thanato āviñcheyya, bhabbo khīrassa adhigamāya; anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā gāvīm taruṇavacchaṁ thanato āviñcheyya, bhabbo khīrassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, khīrassa adhigamāya. Evameva (3.0183) kho, bhūmija, ye hi keci samaṇā vā brāhmaṇā vā sammādiṭṭhino ...pe... sammāsamādhino te āsañcepi karitvā ...pe... anāsañcepi karitvā ...pe... āsañca anāsañcepi karitvā ...pe... nevāsam nānāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, phalassa adhigamāya.

228. “Seyyathāpi, bhūmija, puriso navanītaththiko navanītagavesī navanītapariyesanam caramāno dadhim kalase āsiñcitvā matthena āviñcheyya. Āsañcepi karitvā dadhim kalase āsiñcitvā matthena āviñcheyya, bhabbo navanītassa adhigamāya; anāsañcepi karitvā... āsañca anāsañcepi karitvā... nevāsam nānāsañcepi karitvā dadhim kalase āsiñcitvā matthena āviñcheyya, bhabbo navanītassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, navanītassa adhigamāya. Evameva kho, bhūmija, ye hi keci samaṇā vā brāhmaṇā vā sammādiṭṭhino ...pe... sammāsamādhino te āsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya; anāsañcepi karitvā... āsañca anāsañcepi karitvā ... nevāsam nānāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, phalassa adhigamāya.

“Seyyathāpi, bhūmija, puriso aggitthiko aggigavesī aggipariyesanam caramāno sukkhaṁ kaṭṭham kolāpam uttarāraṇīm ādāya abhimantheyya; () § āsañcepi karitvā... anāsañcepi karitvā.. āsañca anāsañcepi karitvā... nevāsam nānāsañcepi karitvā sukkha kaṭṭham kolāpam uttarāraṇīm ādāya abhimantheyya, bhabbo aggissa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, aggissa adhigamāya. Evameva kho, bhūmija, ye hi keci samaṇā vā brāhmaṇā vā sammādiṭṭhino ...pe... sammāsamādhino te āsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya; anāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya; āsañca anāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya; nevāsam nānāsañcepi karitvā brahmacariyam caranti, bhabba phalassa adhigamāya. Tam kissa hetu? Yoni hesā, bhūmija, phalassa adhigamāya.

“Sace (3.0184) kho tam, bhūmija, jayasenassa rājakumārassa imā catasso upamā paṭibhāyeyyum anacchariyam te jayaseno rājakumāro pasīdeyya, pasanno ca te pasannākāram kareyyā”ti. “Kuto pana mām, bhante, jayasenassa rājakumārassa imā catasso upamā paṭibhāyissanti anacchariyā pubbe assuta-

pubbā, seyyathāpi bhagavantā”ti?

Idamavoca bhagavā. Attamano āyasmā bhūmijo bhagavato bhāsitam abhīndīti.

Bhūmijasuttam niṭṭhitam chaṭṭham.

7. Anuruddhasuttam

229. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho pañcakaṅgo thapati aññataram purisam āmantesi- “ehi tvam, ambho purisa, yenāyasmā anuruddho tenupasaṅkama; upasaṅkamitvā mama vacanena āyasmato anuruddhassa pāde sirasā vandāhi §- ‘pañcakaṅgo, bhante, thapati āyasmato anuruddhassa pāde sirasā vandati”ti; evañca vadehi §- ‘adhibhāsetu kira, bhante, āyasmā anuruddho pañcakaṅgassa thapatissa svātanāya attacatuttho bhattam; yena ca kira, bhante, āyasmā anuruddho pagevataram āgaccheyya; pañcakaṅgo, bhante, thapati § bahukicco bahukaraṇīyo rājakaraṇīyenā”ti. “Evam, bhante”ti kho so puriso pañcakaṅgassa thapatissa paṭissutvā yenāyasmā anuruddho tenupasaṅkami; upasaṅkamitvā āyasmantaṁ anuruddham abhivādetvā ekamantam nisidi. Ekamantam nisinno kho so puriso āyasmantaṁ anuruddham etadavoca- “pañcakaṅgo, bhante, thapati āyasmato anuruddhassa pāde sirasā vandati, evañca vadeti- ‘adhibhāsetu kira, bhante, āyasmā anuruddho pañcakaṅgassa thapatissa svātanāya attacatuttho bhattam; yena ca kira, bhante, āyasmā anuruddho pagevataram āgaccheyya; pañcakaṅgo, bhante, thapati bahukicco bahukaraṇīyo rājakaraṇīyenā”ti. Adhibhāsesi kho āyasmā anuruddho tuṇhībhāvena.

230. Atha (3.0185) kho āyasmā anuruddho tassā rattiyā accayena pubbañhasamayam nivāsetvā pattacīvaramādāya yena pañcakaṅgassa thapatissa nivesanam tenupasaṅkami; upasaṅkamitvā paññatte āsane nisidi. Atha kho pañcakaṅgo thapati āyasmantaṁ anuruddham paññitena khādanīyena bhojanīyena sahatthā santappesi sampavāresi. Atha kho pañcakaṅgo thapati āyasmantaṁ anuruddham bhuttāvīm onītapattapāṇīm aññataram nīcam āsanam gahetvā ekamantaṁ nisidi. Ekamantaṁ nisinno kho pañcakaṅgo thapati āyasmantaṁ anuruddham etadavoca-

“Idha maṁ, bhante, therā bhikkhū upasaṅkamitvā evamāhaṁsu- ‘appamāṇam, gahapati, cetovimuttiṁ bhāvehi’ti §. Ekacce therā evamāhaṁsu- ‘mahaggataṁ, gahapati, cetovimuttiṁ bhāvehi’ti. Yā cāyam, bhante, appamāṇā cetovimutti yā ca mahaggatā cetovimutti- ime dhammā nānatthā ceva nānābyañjanā ca, udāhu ekatthā byañjanameva nānan”ti? “Tena hi, gahapati, taṁ yevetha paṭibhātu. Apaṇṇakante ito bhavissati”ti. “Mayham kho, bhante, evam hoti- ‘yā cāyam appamāṇā cetovimutti yā ca mahaggatā cetovimutti ime dhammā ekatthā byañjanameva nānan”ti. “Yā cāyam, gahapati, appamāṇā cetovimutti yā ca mahaggatā cetovi-

mutti ime dhammā nānatthā ceva nānābyañjanā ca. Tadamināpetam, gahapati, pariyyāyena veditabbam yathā ime dhammā nānatthā ceva nānābyañjanā ca”.

“Katamā ca, gahapati, appamāṇā cetovimutti? Idha, gahapati, bhikkhu mettāsa-hagatena cetasā ekam disam pharitvā viharati, tathā dutiyam tathā tatiyam tathā catuttham; iti uddhamadho tiriyaṁ sabbadhi sabbattatāya sabbāvantam lokam mettāsa-hagatena cetasā vipulena mahaggatena appamāṇena averena abyābajjhena pharitvā viharati. Karuṇāsa-hagatena cetasā... muditāsa-hagatena cetasā... upekkhāsa-hagatena cetasā ekam disam pharitvā viharati, tathā dutiyam tathā tatiyam tathā catuttham; iti uddhamadho tiriyaṁ sabbadhi sabbattatāya sabbāvantam lokam upekkhāsa-hagatena cetasā vipulena mahaggatena appamāṇena averena abyābajjhena pharitvā viharati. Ayam vuccati, gahapati, appamāṇā ceto-vimutti.

231. “Katamā (3.0186) ca, gahapati, mahaggatā cetovimutti? Idha, gahapati, bhikkhu yāvatā ekam rukkhamūlam mahaggatanti pharitvā adhimuccitvā viharati. Ayam vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā dve vā tīṇi vā rukkhamūlāni mahaggatanti pharitvā adhimuccitvā viharati. Ayampi § vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā ekam gāmakkhettam mahaggatanti pharitvā adhimuccitvā viharati. Ayampi vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā dve vā tīṇi vā gāmakkhetṭāni mahaggatanti pharitvā adhimuccitvā viharati. Ayampi vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā ekam mahārajjam mahaggatanti pharitvā adhimuccitvā viharati. Ayampi vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā dve vā tīṇi vā mahārajjāni mahaggatanti pharitvā adhimuccitvā viharati. Ayampi vuccati, gahapati, mahaggatā cetovimutti. Idha pana, gahapati, bhikkhu yāvatā samuddapariyantam pathavim mahaggatanti pharitvā adhimuccitvā viharati. Ayampi vuccati, gahapati, mahaggatā cetovimutti. Iminā kho etam, gahapati, pariyyāyena veditabbam yathā ime dhammā nānatthā ceva nānābyañjanā ca.

232. “Catasso kho imā gahapati, bhavūpapattiyo.

Katamā catasso? Idha, gahapati, ekacco ‘parittābhā’ti pharitvā adhimuccitvā viharati. So kāyassa bhedā param maraṇā parittābhānam devānam sahabyatam upapajjati. Idha pana, gahapati, ekacco ‘appamāṇābhā’ti pharitvā adhimuccitvā viharati. So kāyassa bhedā param maraṇā appamāṇābhānam devānam sahabyatam upapajjati. Idha pana, gahapati, ekacco ‘saṃkiliṭhābhā’ti pharitvā adhimuccitvā viharati. So kāyassa bhedā param maraṇā saṃkiliṭhābhānam devānam sahabyatam upapajjati. Idha pana, gahapati, ekacco ‘parisuddhābhā’ti pharitvā adhimuccitvā viharati. So kāyassa bhedā param maraṇā parisuddhābhānam devānam sahabyatam upapajjati. Imā kho, gahapati, catasso bhavūpapattiyo.

“Hoti kho so, gahapati, samayo, yā tā devatā ekajjhām sannipatanti, tāsam ekajjhām sannipatitānam vaṇṇanānattañhi kho paññāyati no ca ābhānānattam (3.01) Seyyathāpi, gahapati, puriso sambahulāni telappadīpāni ekam gharam paveseyya. Tesam ekam gharam pavesitānam accinānattañhi kho paññāyetha, no ca ābhānānattam; evameva kho, gahapati, hoti kho so samayo, yā tā devatā ekajjhām sannipatanti tāsam ekajjhām sannipatitānam vaṇṇanānattañhi kho paññāyati, no ca ābhānānattam.

“Hoti kho so, gahapati, samayo, yā tā devatā tato vipakkamanti, tāsam tato vipakkamantīnam vaṇṇanānattañceva paññāyati ābhānānattañca. Seyyathāpi, gahapati, puriso tāni sambahulāni telappadīpāni tamhā gharā nihareyya. Tesam tato nīhatānam § accinānattañceva paññāyetha ābhānānattañca; evameva kho, gahapati, hoti kho so samayo, yā tā devatā tato vipakkamanti, tāsam tato vipakkamantīnam vaṇṇanānattañceva paññāyati ābhānānattañca.

“Na kho, gahapati, tāsam devatānam evam hoti- ‘idam amhākam niccanti vā dhuvanti vā sassatan’ti vā, api ca yattha yattheva tā § devatā abhinivisanti tattha tattheva tā devatā abhiramanti. Seyyathāpi, gahapati, makkhikānam kājena vā piṭakena vā hariyamānānam na evam hoti- ‘idam amhākam niccanti vā dhuvanti vā sassatan’ti vā, api ca yattha yattheva tā § makkhikā abhinivisanti tattha tattheva tā makkhikā abhiramanti; evameva kho, gahapati, tāsam devatānam na evam hoti- ‘idam amhākam niccanti vā dhuvanti vā sassatan’ti vā, api ca yattha yattheva tā devatā abhinivisanti tattha tattheva tā devatā abhiramanti”ti.

233. Evam vutte, āyasmā sabhiyo kaccāno § āyasmantañ anuruddham etadavoca- “sādhu, bhante anuruddha! Atthi ca me ettha uttarim paṭipucchitabbam. Yā tā, bhante, devatā ābhā sabbā tā parittābhā udāhu santetha ekaccā devatā appamāṇābhā”ti? “Tadaṅgena kho, āvuso kaccāna, santetha ekaccā devatā parittābhā, santi panettha ekaccā devatā appamāṇābhā”ti. “Ko nu kho, bhante anuruddha, hetu ko paccayo yena tāsam devatānam ekam devanikāyam upapannānam (3.0188) santetha ekaccā devatā parittābhā, santi panettha ekaccā devatā appamāṇābhā”ti?

“Tena hāvuso kaccāna, tamyevettha paṭipucchissāmi. Yathā te khameyya tathā nam byākareyyāsi. Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā ekam rukkhamūlam ‘mahaggatan’ti pharitvā adhimuccitvā viharati, yocāyam § bhikkhu yāvatā dve vā tīṇi vā rukkhamūlāni ‘mahaggatan’ti pharitvā adhimuccitvā

viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā dve vā tīni vā rukkhamūlāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam maha-ggatatarā”ti.

“Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā dve vā tīni vā rukkhamūlāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati, yocāyam bhikkhu yāvatā ekam gāmakkhettaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā ekam gāmakkhettaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam mahaggatatarā”-ti.

“Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā ekam gāma-kkhettaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati, yocāyam bhikkhu yāvatā dve vā tīni vā gāmakkettāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā dve vā tīni vā gāmakkettāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam mahaggatatarā”ti.

“Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā ekam mahārajjaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati, yocāyam bhikkhu yāvatā ekam mahārajjaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā (3.0189) mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā ekam mahārajjaṁ ‘mahaggatan’-ti pharitvā adhi-muccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam mahaggatatarā”ti.

“Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā ekam mahārajjaṁ ‘mahaggatan’-ti pharitvā adhimuccitvā viharati, yocāyam bhikkhu yāvatā dve vā tīni vā mahārajjāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā dve vā tīni vā mahārajjāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam mahaggatatarā”ti.

“Tam kiṁ maññasi, āvuso kaccāna, yvāyam bhikkhu yāvatā dve vā tīni vā mahārajjāni ‘mahaggatan’-ti pharitvā adhimuccitvā viharati, yocāyam bhikkhu yāvatā samuddapariyantam pathavim ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- imāsam ubhinnam cittabhāvanānam katamā cittabhāvanā mahaggatatarā”ti? “Yvāyam, bhante, bhikkhu yāvatā samuddapariyantam pathavim ‘mahaggatan’-ti pharitvā adhimuccitvā viharati- ayam imāsam ubhinnam cittabhāvanānam mahaggatatarā”ti? “Ayam kho, āvuso kaccāna, hetu ayam paccayo, yena tāsam devatānaṁ ekam devanikāyaṁ upapannānam santettha ekaccā devatā parittābhā, santi paneththa ekaccā devatā appamāṇābhā”ti.

234. “Sādhu, bhante anuruddha! Atthi ca me ettha uttarim paṭipucchitabbam. Yāvatā §, bhante, devatā ābhā sabbā tā saṃkiliṭṭhābhā udāhu santettha ekaccā devatā parisuddhābhā”ti? “Tadaṅgena kho, āvuso kaccāna, santettha ekaccā

devatā samkiliṭṭhābhā, santi panettha ekaccā devatā parisuddhābhā”ti. “Ko nu kho, bhante, anuruddha, hetu ko paccayo, yena tāsam devatānam ekam devanikāyam upapannānam santettha ekaccā devatā samkiliṭṭhābhā, santi panettha ekaccā devatā parisuddhābhā”ti?

“Tena (3.0190), hāvuso kaccāna, upamam te karissāmi. Upamāyapidhekacce § viññū purisā bhāsitassa attham ājānanti. Seyyathāpi, āvuso kaccāna, telappadīpassa jhāyato telampi aparisuddham vattiipi aparisuddhā. So telassapi aparisuddhattā vattiyyāpi aparisuddhattā andhandham viya jhāyati; evameva kho, āvuso kaccāna, idhekacco bhikkhu ‘samkiliṭṭhābhā’ti pharitvā adhimuccitvā viharati, tassa kāyaduṭṭhullampi na suppaṭippassaddham hoti, thinamiddhampi na susamūhatam hoti, uddhaccakukkuccampi na suppaṭivinītam hoti. So kāyaduṭṭhullassapi na suppaṭippassaddhattā thinamiddhassapi na susamūhatattā uddhaccakukkuccassapi na suppaṭivinītattā andhandham viya jhāyati. So kāyassa bhedā param maraṇā samkiliṭṭhābhānam devānam sahabyatam upapajjati. Seyyathāpi, āvuso kaccāna, telappadīpassa jhāyato telampi parisuddham vattiipi parisuddhā. So telassapi parisuddhattā vattiyyāpi parisuddhattā na andhandham viya jhāyati; evameva kho, āvuso kaccāna, idhekacco bhikkhu ‘parisuddhābhā’ti pharitvā adhimuccitvā viharati. Tassa kāyaduṭṭhullampi suppaṭippassaddham hoti, thinamiddhampi susamūhatam hoti, uddhaccakukkuccampi suppaṭivinītam hoti. So kāyaduṭṭhullassapi suppaṭippassaddhattā thinamiddhassapi susamūhatattā uddhaccakukkuccassapi suppaṭivinītattā na andhandham viya jhāyati. So kāyassa bhedā param maraṇā parisuddhābhānam devānam sahabyatam upapajjati. Ayam kho, āvuso kaccāna, hetu ayam paccayo yena tāsam devatānam ekam devanikāyam upapannānam santettha ekaccā devatā samkiliṭṭhābhā, santi panettha ekaccā devatā parisuddhābhā”ti.

235. Evam vutte, āyasmā sabhiyo kaccāno āyasmantam anuruddham etadavoca- “sādhu, bhante anuruddha! Na, bhante, āyasmā anuruddho evamāha- ‘evam me sutan’ti vā ‘evam arahati bhavitun’ti vā; atha ca pana, bhante, āyasmā anuruddho ‘evampi tā devatā, itipi tā devatā’tveva bhāsatī. Tassa mayham, bhante, evam hoti- ‘addhā āyasmatā anuruddhena tāhi devatāhi saddhim sannivutthapubbañceva sallapitapubbañca sākacchā ca samāpajjitapubbā”ti. “Addhā kho ayam, āvuso kaccāna, āsajja upaniya vācā bhāsitā, api ca te aham byākarissāmi- ‘dīgharattam kho me, āvuso (3.0191) kaccāna, tāhi devatāhi saddhim sannivutthapubbañceva sallapitapubbañca sākacchā ca samāpajjitapubbā”ti.

Evam vutte, āyasmā sabhiyo kaccāno pañcakaṅgam thapatim etadavoca- “lābhā te, gahapati, suladdham te, gahapati, yam tvañceva tam kañkhādhammam pahāsi §, mayañcimam § dhammapariyāyam alatthamhā savanāyā”ti.

Anuruddhasuttam niṭṭhitam sattamam.

8. Upakkilesasuttam

236. Evam me sutam- ekam samayaṁ bhagavā kosambiyam viharati ghositārāme. Tena kho pana samayena kosambiyam bhikkhū bhañdanajātā kalahajātā vivādāpannā aññamaññaṁ mukhasattīhi vitudantā viharanti. Atha kho aññataro bhikkhu yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantam aṭṭhāsi. Ekamantam ṭhito kho so bhikkhu bhagavantaṁ etadavoca- “idha, bhante, kosambiyam bhikkhū bhañdanajātā kalahajātā vivādāpannā aññamaññaṁ mukhasattīhi vitudantā viharanti. Sādhu, bhante, bhagavā yena te bhikkhū tenupasaṅkamatu anukampaṁ upādāyā”ti. Adhivāsesi bhagavā tuṇhībhāvena. Atha kho bhagavā yena te bhikkhū tenupasaṅkami; upasaṅkamitvā te bhikkhū etadavoca- “alam, bhikkhave, mā bhañdanam, mā kalaham, mā viggaham, mā vivādan”ti.

Evam vutte, aññataro bhikkhu bhagavantaṁ etadavoca- “āgametu, bhante! Bhagavā dhammassāmī; apposukko, bhante, bhagavā diṭṭhadhammasukhavihāram anuyutto viharatu; mayametena bhañdanena kalahena viggahena vivādena paññāyissāmā”ti. Dutiyampi kho bhagavā te bhikkhū etadavoca- “alam, bhikkhave, mā bhañdanam, mā kalaham, mā viggaham, mā vivādan”ti. Dutiyampi kho so bhikkhu bhagavantaṁ etadavoca- “āgametu, bhante! Bhagavā dhammassāmī; apposukko, bhante, bhagavā diṭṭhadhammasukhavihāram anuyutto viharatu; mayametena bhañdanena kalahena viggahena vivādena paññāyissāmā”ti. Tatiyampi (3.0192) kho bhagavā te bhikkhū etadavoca- “alam, bhikkhave, mā bhañdanam, mā kalaham, mā viggaham, mā vivādan”ti. Tatiyampi kho so bhikkhu bhagavantaṁ etadavoca- “āgametu, bhante, bhagavā dhammassāmī; apposukko, bhante, bhagavā diṭṭhadhammasukhavihāram anuyutto viharatu; mayametena bhañdanena kalahena viggahena vivādena paññāyissāmā”ti.

Atha kho bhagavā pubbañhasamayam nivāsetvā pattacīvaramādāya kosambim piṇḍāya pāvisi. Kosambiyam piṇḍāya caritvā pacchābhattam piṇḍapātapaṭikkanto senāsanam saṃsāmetvā pattacīvaramādāya ṭhitakova imā gāthā abhāsi-

237. “Puthusaddo samajano, na bālo koci maññatha;
saṅghasmim bhijjamānasmiṁ, nāññam bhiyyo amaññarum.

“Parimutṭhā paṇḍitābhāsā, vācāgocarabhāṇino;
 yāvicchanti mukhāyāmā, yena nītā na tam vidū.
 “Akkocchi mām avadhi mām, ajini mām ahāsi me;
 ye ca tam upanayhanti, veram tesam na sammati.
 “Akkocchi mām avadhi mām, ajini mām ahāsi me;
 ye ca tam nupanayhanti, veram tesūpasammati.
 “Na hi verena verāni, sammantīdha kudācanām;
 averena ca sammanti, esa dhammo sanantano.
 “Pare ca na vijānanti, mayamettha yamāmase;
 ye ca tattha vijānanti, tato sammanti medhagā.
 “Āṭṭhicchinnā pāṇaharā, gavassadhanahārino;
 rāṭṭham vilumpamānānam, tesampi hoti saṅgati;
 kasmā tumhākam no siyā.
 “Sace labhetha nipakam sahāyam,
 saddhiṃ caram sādhuvihāri dhīram;
 abhibhuya sabbāni parissayāni,
 careyya tenattamano satīmā.
 “No (3.0193) ce labhetha nipakam sahāyam,
 saddhiṃ caram sādhuvihāri dhīram;
 rājāva rāṭṭham vijitam pahāya,
 eko care mātaṅgaraññeva nāgo.
 “Ekassa caritaṃ seyyo, natthi bāle sahāyatā;
 eko care na ca pāpāni kayirā,
 appossukko mātaṅgaraññeva nāgo”ti.

238. Atha kho bhagavā ṭhitakova imā gāthā bhāsitvā yena bālakalonakāragāmo § tenupasaṅkami. Tena kho pana samayena āyasmā bhagu bālakalonakāragāme viharati. Addasā kho āyasmā bhagu bhagavantaṃ dūratova āgacchantaṃ. Disvāna āsanam paññapesi udakañca pādānam dhovanam §. Nisīdi bhagavā paññatte āsane. Nisajja pāde pakkhālesi. Āyasmāpi kho bhagu bhagavantaṃ abhivādetvā ekamantaṃ nisīdi. Ekamantaṃ nisinnam kho āyasmantaṃ bhagum bhagavā etadavoca- “kacci, bhikkhu, khamaniyam, kacci yāpaniyam, kacci piṇḍakena na kilamasi”ti? “Khamaniyam bhagavā, yāpaniyam bhagavā, na cāham, bhante, piṇḍakena kilamāmī”ti. Atha kho bhagavā āyasmantaṃ bhagum dhammiyā kathāya sandassetvā samādapetvā samuttejetvā sampahamsetvā uṭṭhāyāsanā yena pācīnavamsadāyo tenupasaṅkami.

Tena kho pana samayena āyasmā ca anuruddho āyasmā ca nandijo § āyasmā ca kimilo § pācīnavamsadāye viharanti. Addasā kho dāyapālo bhagavantaṃ dūratova āgacchantaṃ. Disvāna bhagavantaṃ etadavoca- “mā, mahāsamaṇa, etam dāyam pāvisi. Santetha tayo kulaputtā attakāmarūpā viharanti. Mā tesam aphāsumakāsi”ti. Assosi kho āyasmā anuruddho dāyapālassa bhagavatā saddhiṃ mantayamānassa. Sutvāna dāyapālam etadavoca- “mā, āvuso dāyapāla, bhagavantaṃ vāresi. Satthā no bhagavā anuppatto”ti.

239. Atha (3.0194) kho āyasmā anuruddho yenāyasmā ca nandiyo yenāyasmā ca kimilo tenupasaṅkami; upasaṅkamitvā āyasmantañca nandiyam āyasmantañca kimilaṁ etadavoca- “abhikkamathāyasmanto, abhikkamathāyasmanto, satthā no bhagavā anuppatto”ti. Atha kho āyasmā ca anuruddho āyasmā ca nandiyo āyasmā ca kimilo bhagavantam paccuggantvā eko bhagavato pattacīvaraṁ paṭiggahehi, eko āsanam paññapesi, eko pādodakaṁ upaṭṭhapesi. Nisidi bhagavā paññatte āsane. Nisajja pāde pakkhālesi. Tepi kho āyasmanto bhagavantam abhvādetvā ekamantam nisidim̄su. Ekamantam nisinnam̄ kho āyasmantaṁ anuruddham̄ bhagavā etadavoca- “kacci vo, anuruddhā, khamanīyam, kacci yāpanīyam, kacci piṇḍakena na kilamathā”ti? “Khamanīyam bhagavā, yāpanīyam bhagavā, na ca mayam, bhante, piṇḍakena kilamāmā”ti. “Kacci pana vo, anuruddhā, samaggā sammodamānā avivadamānā khīrodakībhūtā aññamaññam̄ piyacakkhūhi sampassantā viharathā”ti? “Taggha mayam, bhante, samaggā sammodamānā avivadamānā khīrodakībhūtā aññamaññam̄ piyacakkhūhi sampassantā viharāmā”ti. “Yathā katham pana tumhe, anuruddhā, samaggā sammodamānā avivadamānā khīrodakībhūtā aññamaññam̄ piyacakkhūhi sampassantā viharathā”ti? “Idha mayham, bhante, evam̄ hoti- ‘lābhā vata me, suladdham̄ vata me yoham̄ evarūpehi sabrahmacārīhi saddhim̄ viharāmī’ti. Tassa mayham, bhante, imesu āyasmantesu mettam̄ kāyakammaṁ paccupaṭṭhitam̄ āvi ceva raho ca, mettam̄ vacīkammaṁ paccupaṭṭhitam̄ āvi ceva raho ca, mettam̄ manokammaṁ paccupaṭṭhitam̄ āvi ceva raho ca. Tassa, mayham, bhante, evam̄ hoti- ‘yamnūnāham̄ sakam̄ cittam̄ nikhipitvā imesamyeva āyasmantānam̄ cittassa vasena vatteyyan’ti. So kho aham, bhante, sakam̄ cittam̄ nikhipitvā imesamyeva āyasmantānam̄ cittassa vasena vattāmi. Nānā hi kho no, bhante, kāyā, ekañca pana maññe cittanti. Evam̄ kho mayam, bhante, samaggā sammodamānā avivadamānā khīrodakībhūtā aññamaññam̄ piyacakkhūhi sampassantā viharāmā”ti.

Āyasmāpi kho nandiyo ...pe... āyasmāpi kho kimilo bhagavantam etadavoca- “mayhampi kho, bhante, evam̄ hoti- ‘lābhā vata me, suladdham̄ vata me yoham̄ evarūpehi sabrahmacārīhi saddhim̄ viharāmī’ti. Tassa mayham, bhante, imesu āyasmantesu mettam̄ kāyakammaṁ paccupaṭṭhitam̄ āvi ceva raho ca, mettam̄ vacīkammaṁ paccupaṭṭhitam̄ āvi ceva raho ca, mettam̄ manokammaṁ paccupaṭṭhitam̄ (3.0195) āvi ceva raho ca. Tassa mayham, bhante, evam̄ hoti- ‘yamnūnāham̄ sakam̄ cittam̄ nikhipitvā imesamyeva āyasmantānam̄ cittassa vasena vatteyyan’ti. So kho aham, bhante, sakam̄ cittam̄ nikhipitvā imesamyeva āyasmantānam̄ cittassa vasena vattāmi. Nānā hi kho no, bhante, kāyā, ekañca pana maññe cittanti. Evam̄ kho mayam, bhante, samaggā sammodamānā avivadamānā khīrodakībhūtā aññamaññam̄ piyacakkhūhi sampassantā viharāmā”ti.

240. “Sādhu, sādhu, anuruddhā! Kacci pana vo, anuruddhā, appamattā ātāpino pahitattā viharathā”ti? “Taggha mayam, bhante, appamattā ātāpino pahitattā viharāmā”ti. “Yathā katham pana tumhe, anuruddhā, appamattā ātāpino pahitattā viharathā”ti? “Idha, bhante, amhākam̄ yo paṭhamam̄ gāmato piṇḍāya paṭikkamati, so āsanāni paññapeti, pānīyam̄ paribhojanīyam̄ upaṭṭhāpeti, avakkārapātiṁ upaṭṭhāpeti. Yo pacchā gāmato piṇḍāya paṭikkamati- sace hoti bhuttāvaseso, sace āka-

ñkhati, bhuñjati; no ce ākañkhati, appaharite vā chañdeti apāñake vā udake opilāpeti- so āsanāni pañisāmeti, pānīyam paribhojanīyam pañisāmeti, avakkārapātiṁ dhovitvā pañisāmeti, bhattachagam sammajjati. Yo passati pānīyaghañam vā paribhojanīyaghañam vā vaccaghañam vā rittam tuccham so upañthāpeti. Sacassa hoti avisayham, hatthavikārena dutiyam āmantetvā hatthavilañghakena upañthāpema §, na tveva mayam, bhante, tappaccayā vācañ bhindāma. Pañcāhikam kho pana mayam, bhante, sabbarattim dhammiyā kathāya sannisidāma. Evam kho mayam, bhante, appamattā ātāpino pahitattā viharāmā”ti.

241. “Sādhu, sādhu, anuruddhā! Atthi pana vo, anuruddhā, evam appamattānam ātāpīnam pahitattānam viharatañ uttarimanussadhammā alamariyaññadassanaviseso adhigato phāsuvihāro”ti? “Idha mayam, bhante, appamattā ātāpino pahitattā viharantā obhāsañceva sañjānāma dassanañca rūpānam. So kho pana no obhāso nacirasseva antaradhāyati dassanañca rūpānam; tañca nimittañ nappañvijjhāmā”ti.

“Tam (3.0196) kho pana vo, anuruddhā, nimittañ pañvijjhitabbañ. Ahampi sudam, anuruddhā, pubbeva sambodhā anabhisambuddho bodhisattova samāno obhāsañceva sañjānāmi dassanañca rūpānam. So kho pana me obhāso nacirasseva antaradhāyati dassanañca rūpānam. Tassa mayham, anuruddhā, etadahosi- ‘ko nu kho hetu ko paccayo yena me obhāso antaradhāyati dassanañca rūpānan’ti? Tassa mayham, anuruddhā, etadahosi- ‘vicikicchā kho me udapādi, vicikicchādhikaraññānañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati”ti.

“So kho aham, anuruddhā, appamatto ātāpī pahitatto viharanto obhāsañceva sañjānāmi dassanañca rūpānam. So kho pana me obhāso nacirasseva antaradhāyati dassanañca rūpānam. Tassa mayham, anuruddhā, etadahosi- ‘ko nu kho hetu ko paccayo yena me obhāso antaradhāyati dassanañca rūpānan’ti? Tassa mayham, anuruddhā, etadahosi- ‘amanasikāro kho me udapādi, amanasikārādhikaraññānañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati na amanasikāro”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘thinamiddham kho me udapādi, thinamiddhādhikaraññānañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati na amanasikāro na thinamiddhan”-ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘chambhitattam kho me udapādi, chambhitattādhikaraññānañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Seyyathāpi, anuruddhā, puriso addhānamaggappañipanno, tassa ubhatopasse vatñakā § uppateyyum, tassa tatonidānam chambhitattam uppajjeyya; evameva kho me, anuruddhā, chambhitattam udapādi, chambhitattādhikaraññānañca pana me samādhi

cavi. Samādhimhi (3.0197) cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati na amanasikāro na thinamiddham na chambhitattan”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi-‘uppilaṁ § kho me udapādi, uppilādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Seyyathāpi, anuruddhā, puriso ekam nidhimukham gavesanto sakideva pañcanidhimukhāni adhigaccheyya, tassa tatonidānam uppilaṁ uppajjeyya; evameva kho me, anuruddhā, uppilaṁ udapādi, uppilādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilaṁ, na duṭṭhullan”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi-‘duṭṭhullaṁ kho me udapādi, duṭṭhullādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilaṁ, na duṭṭhullan”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘accāraddhavīriyam kho me udapādi, accāraddhavīriyādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Seyyathāpi, anuruddhā, puriso ubhohi hatthehi vatṭakam gālham gaṇheyya, so tattheva patameyya §; evameva kho me, anuruddhā, accāraddhavīriyam udapādi, accāraddhavīriyādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilem, na dutṭhullam, na accāraddhavīriyan”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘atilīnavīriyam kho me udapādi, atilīnavīriyādhikaraṇañca pana me (3.0198) samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Seyyathāpi, anuruddhā, puriso vatṭakam sithilam gaṇheyya, so tassa hatthato uppateyya; evameva kho me, anuruddhā, atilīnavīriyam udapādi, atilīnavīriyādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilem, na dutṭhullam, na accāraddhavīriyan”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘abhi-jappā kho me udapādi, abhijappādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilem, na dutṭhullam, na accāraddhavīriyam, na atilīnavīriyam, na abhijappā”ti.

“So kho aham, anuruddhā ...pe... tassa mayham, anuruddhā, etadahosi- ‘nānattasaññā kho me udapādi, nānattasaññādhikaraṇañca pana me samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilem, na dutṭhullam, na accāraddhavīriyam, na atilīnavīriyam, na abhijappā, na nānattasaññā”ti.

“So kho aham, anuruddhā, appamatto ātāpī pahitatto viharanto obhāsañceva sañjānāmi dassanañca rūpānam. So kho pana me obhāso nacirasseva antaradhāyati dassanañca rūpānam. Tassa mayham anuruddhā etadahosi- ‘ko nu kho hetu ko paccayo yena me obhāso antaradhāyati dassanañca rūpānan’ti. Tassa mayham, anuruddhā, etadahosi- ‘atinijjhāyitattam kho me rūpānam udapādi, atinijjhāyitattādhikaraṇañca pana me rūpānam samādhi cavi. Samādhimhi cute obhāso antaradhāyati dassanañca rūpānam. Soham tathā karissāmi yathā me puna na vicikicchā uppajjissati, na amanasikāro, na thinamiddham, na chambhitattam, na uppilem, na dutṭhullam, na accāraddhavīriyam, na atilīnavīriyam, na abhijappā, na nānattasaññā, na atinijjhāyitattam rūpānan”ti.

242. “So (3.0199) kho aham, anuruddhā, ‘vicikicchā cittassa upakkileso’ti- iti viditvā vicikiccham cittassa upakkilesam pajahim, ‘amanasikāro cittassa upakkile-

so'ti- iti viditvā amanasikāram cittassa upakkilesam pajahim, 'thinamiddham cittassa upakkileso'ti- iti viditvā thinamiddham cittassa upakkilesam pajahim, 'chambhitattam cittassa upakkileso'ti- iti viditvā chambhitattam cittassa upakkilesam pajahim, 'upnilam cittassa upakkileso'ti- iti viditvā upnilam cittassa upakkilesam pajahim, 'dutṭhullaṁ cittassa upakkileso'ti- iti viditvā dutṭhullaṁ cittassa upakkilesam pajahim, 'accāraddhvīriyam cittassa upakkileso'ti- iti viditvā accāraddhvīriyam cittassa upakkilesam pajahim, 'atilīnavīriyam cittassa upakkileso'ti- iti viditvā atilīnavīriyam cittassa upakkilesam pajahim, 'abhijappā cittassa upakkileso'ti- iti viditvā abhijappam cittassa upakkilesam pajahim, 'nānattasaññā cittassa upakkileso'ti- iti viditvā nānattasaññām cittassa upakkilesam pajahim, 'atinijjhāyitattam rūpānam cittassa upakkileso'ti- iti viditvā atinijjhāyitattam rūpānam cittassa upakkilesam pajahim.

243. "So kho aham, anuruddhā, appamatto ātāpī pahitatto viharanto obhāsañhi kho sañjānāmi, na ca rūpāni passāmi; rūpāni hi kho passāmi, na ca obhāsam sañjānāmi- 'kevalampi rattim, kevalampi divam §, kevalampi rattindivam' §. Tassa mayham, anuruddhā, etadahosi- 'ko nu kho hetu ko paccayo yvāham obhāsañhi kho sañjānāmi na ca rūpāni passāmi; rūpāni hi kho § passāmi na ca obhāsam sañjānāmi- kevalampi rattim, kevalampi divam, kevalampi rattindivan'ti. Tassa mayham, anuruddhā, etadahosi- 'yasmīnhi kho aham samaye rūpanimittam amanasikaritvā obhāsanimittam manasi karomi, obhāsañhi kho tasmiṁ samaye sañjānāmi, na ca rūpāni passāmi. Yasmīm panāham samaye obhāsanimittam amanasikaritvā rūpanimittam manasi karomi, rūpāni hi kho tasmiṁ samaye passāmi na ca obhāsam sañjānāmi- kevalampi rattim, kevalampi divam, kevalampi rattindivan"ti.

"So (3.0200) kho aham, anuruddhā, appamatto ātāpī pahitatto viharanto parittañceva obhāsam sañjānāmi, parittāni ca rūpāni passāmi; appamāṇañceva obhāsam sañjānāmi, appamāṇāni ca rūpāni passāmi- kevalampi rattim, kevalampi divam, kevalampi rattindivam. Tassa mayham, anuruddhā, etadahosi- 'ko nu kho hetu ko paccayo yvāham parittañceva obhāsam sañjānāmi, parittāni ca rūpāni passāmi; appamāṇañceva obhāsam sañjānāmi, appamāṇāni ca rūpāni passāmi- kevalampi rattim, kevalampi divam, kevalampi rattindivan'ti. Tassa mayham, anuruddhā, etadahosi- 'yasmīm kho me samaye paritto samādhi hoti, parittam me tasmiṁ samaye cakkhu hoti. Soham parittena cakkhunā parittañceva obhāsam sañjānāmi, parittāni ca rūpāni passāmi. Yasmīm pana me samaye appamāṇo samādhi hoti, appamāṇam me tasmiṁ samaye cakkhu hoti. Soham appamāṇena cakkhunā appamāṇañceva obhāsam sañjānāmi, appamāṇāni ca rūpāni passāmi- kevalampi rattim, kevalampi divam, kevalampi rattindivan"ti.

244. Yato kho me, anuruddhā, 'vicikicchā cittassa upakkileso'ti- iti viditvā vicikicchā cittassa upakkileso pahīno ahosi, 'amanasikāro cittassa upakkileso'ti- iti viditvā amanasikāro cittassa upakkileso pahīno ahosi, 'thinamiddham cittassa upakkileso'ti- iti viditvā thinamiddham cittassa upakkileso pahīno ahosi, 'chambhitattam cittassa upakkileso'ti- iti viditvā chambhitattam cittassa upakkileso pahīno

ahosi, ‘uppilem cittassa upakkilesō’ti- iti viditvā uppilem cittassa upakkilesō pahīno ahosi, ‘dutthullam cittassa upakkilesō’ti- iti viditvā dutthullam cittassa upakkilesō pahīno ahosi, ‘accāraddhavīriyam cittassa upakkilesō’ti- iti viditvā accāraddhavīriyam cittassa upakkilesō pahīno ahosi, ‘atilīnavīriyam cittassa upakkilesō’ti- iti viditvā atilīnavīriyam cittassa upakkilesō pahīno ahosi, ‘abhijappā cittassa upakkilesō’ti- iti viditvā abhijappā cittassa upakkilesō pahīno ahosi, ‘nānattasaññā cittassa upakkilesō’ti- iti viditvā nānattasaññā cittassa upakkilesō pahīno ahosi, ‘atinijjhāyittam rūpānam cittassa upakkilesō’ti- iti viditvā (3.0201) atinijjhāyittam rūpānam cittassa upakkilesō pahīno ahosi.

245. “Tassa mayham, anuruddhā, etadahosi- ‘ye kho me cittassa upakkilesā te me pahīnā. Handa, dānāham tividhena samādhim bhāvesim’ti §. So kho aham, anuruddhā, savitakkampi savicāram samādhim bhāvesim §, avitakkampi vicāramattam samādhim bhāvesim, avitakkampi avicāram samādhim bhāvesim, sappītikampi samādhim bhāvesim, nippītikampi samādhim bhāvesim, sātasahagatampi samādhim bhāvesim, upekkhāsaṅgatampi samādhim bhāvesim. Yato kho me, anuruddhā, savitakkopi savicāro samādhi bhāvito ahosi, avitakkopi vicāramatto samādhi bhāvito ahosi, avitakkopi avicāro samādhi bhāvito ahosi, sappītikopi samādhi bhāvito ahosi, nippītikopi samādhi bhāvito ahosi, sātasahagatopi samādhi bhāvito ahosi, upekkhāsaṅgatopi samādhi bhāvito ahosi. Ñānañca pana me dassanam udapādi, akuppā me cetovimutti. Ayamantimā jāti, natthi dāni punabbhavo”ti.

Idamavoca bhagavā. Attamano āyasmā anuruddho bhagavato bhāsitam abhīnditi.

Upakkilesasuttam niṭṭhitam aṭṭhamam.

9. Bālapaṇḍitasuttam

246. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Tīṇimāni, bhikkhave, bālassa bālalakkhaṇāni bālanimittāni bālāpadānāni. Katanāni tīṇi? Idha, bhikkhave, bālo duccintitacintī ca hoti dubbhāsitabhāsī ca dukkaṭakammakārī ca. No cetam §, bhikkhave, bālo (3.0202) duccintitacintī ca abhavissa dubbhāsitabhāsī ca dukkaṭakammakārī ca kena nam § paṇḍitā jāneyyum- ‘bālo ayam bhavaṁ asappuriso’ti? Yasmā ca kho, bhikkhave, bālo duccintitacintī ca hoti dubbhāsitabhāsī ca dukkaṭakammakārī ca tasmā nam paṇḍitā jānanti- ‘bālo ayam bhavaṁ asappuriso’ti. Sa kho so, bhikkhave, bālo tividham diṭṭheva dhamme dukkham domanassam paṭisamvedeti. Sace, bhikkhave, bālo sabhāyam vā nisinno hoti, rathikāya § vā nisinno hoti, siṅghāṭake vā nisinno hoti; tatra ce janō tajjam tassāruppaṁ kathaṁ manteti. Sace, bhikkhave, bālo pāṇātipātī hoti,

adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, surāmerayamajjapamāda-
tīthāyī hoti, tatra, bhikkhave, bālassa evam hoti- 'yam kho jano tajjam tassāruppam
katham manteti, saṃvijjanteva te § dhammā mayi, ahañca tesu dhammesu sandi-
ssāmi'ti. Idam, bhikkhave, bālo paṭhamam diṭṭheva dhamme dukkham doma-
nassam paṭisamvedeti.

247. "Puna caparam, bhikkhave, bālo passati rājāno coram āgucārim gahetvā
vividhā kammakāraṇā kārente- kasāhipi tālente vettehipi tālente addhadāṇḍake-
hipi tālente hatthampi chindante pādampi chindante hatthapādampi chindante
kaṇṇampi chindante nāsampi chindante kaṇṇanāsampi chindante bilaṅgathāli-
kampi karonte saṅkhamuṇḍikampi karonte rāhumukhampi karonte jotiṁālikampi
karonte hatthapajjotikampi karonte erakavattikampi karonte cīrakavāsikampi
karonte eṇeyyakampi karonte baṭisamāmsikampi karonte kahāpaṇikampi karonte
khārāpataccchikampi § karonte palighaparivattikampi karonte palālapīṭhakampi §
karonte tattenapi telena osiñcante sunakhehipi khādāpente jīvantampi sūle uttā-
sente asināpi sīsam chindante. Tatra, bhikkhave, bālassa evam hoti- 'yathārū-
pānam kho pāpakānam kammānam hetu rājāno coram āgucārim gahetvā vividhā
kammakāraṇā kārenti- kasāhipi tālenti ...pe... asināpi sīsam chindanti; saṃvijja-
nteva te dhammā mayi, ahañca tesu dhammesu sandissāmi. Maṃ cepi rājāno §
jāneyyum, mampi rājāno gahetvā (3.0203) vividhā kammakāraṇā kāreyyum- kasā-
hipi tālēyyum ...pe... jīvantampi sūle uttāseyyum, asināpi sīsam chindeyyun'ti.
Idampi, bhikkhave, bālo dutiyam diṭṭheva dhamme dukkham domanassam paṭisam-
vedeti.

248. “Puna caparam, bhikkhave, bālam pīṭhasamārūḥam vā mañcasamārūḥam vā chamāyam § vā semānam, yānissa pubbe pāpakāni kammāni katāni kāyena duccaritāni vācāya duccaritāni manasā duccaritāni tānissa tamhi samaye olambanti ajjholaṁbanti abhippalambanti. Seyyathāpi, bhikkhave, mahataṁ pabbata-kūṭānam chāyā sāyanhasamayaṁ pathaviyā olambanti ajjholaṁbanti abhippalambanti; evameva kho, bhikkhave, bālam pīṭhasamārūḥam vā mañcasamārūḥam vā chamāyam vā semānam, yānissa pubbe pāpakāni kammāni katāni kāyena duccaritāni vācāya duccaritāni manasā duccaritāni tānissa tamhi samaye olambanti ajjholaṁbanti abhippalambanti. Tatra, bhikkhave, bālassa evam hoti-‘akataṁ vata me kalyāṇam, akataṁ kusalam, akataṁ bhīruttāṇam; kataṁ pāpam, kataṁ luddam, kataṁ kibbisam. Yāvatā, bho, akatakalyāṇānam akatakusalānam akatabhīruttāṇānam katapāpānam kataluddānam katakibbisānam gati tam gatim pecca gacchāmīti. So socati kilamati paridevati urattālim kandati sammoham āpajjati. Idampi, bhikkhave, bālo tatiyam diṭṭheva dhamme dukkham domanassam paṭisamvedeti.

“Sa kho so, bhikkhave, bālo kāyena duccaritam caritvā vācāya duccaritam caritvā manasā duccaritam caritvā kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati. Yam kho tam, bhikkhave, sammā vadamāno vadeyya- ‘ekantam aniṭṭham ekantam akantam ekantam amanāpan’ti, nirayameva tam sammā vadamāno vadeyya- ‘ekantam aniṭṭham ekantam akantam ekantam amanāpan’ti. Yāvañcidam, bhikkhave, upamāpi § na sukarā yāva dukkhā nirayā”ti.

249. Evam vutte, aññataro bhikkhu bhagavantaṁ etadavoca- “sakkā pana, bhante, upamaṁ kātun”ti? “Sakkā bhikkhū”ti bhagavā avoca. Seyyathāpi, bhikkhu, coram āgucārim gahetvā rañño dasseyyum- ‘ayam kho, deva, coro āgucāri, imassa yam icchasi tam daṇḍam pañehī’ti. Tamenam rājā evam vadeyya- ‘gacchatha, bho, imam purisam pubbañhasamayaṁ sattisatena hanathā’ti (3.0204). Tamenam pubbañhasamayaṁ sattisatena haneyyum. Atha rājā majjhānhikasamayaṁ § evam vadeyya- ‘ambho, katham so puriso’ti? “Tatheva, deva, jīvati’ti. Tamenam rājā evam vadeyya- ‘gacchatha, bho, tam purisam majjhānhikasamayaṁ sattisatena hanathā’ti. Tamenam majjhānhikasamayaṁ sattisatena haneyyum. Atha rājā sāyanhasamayaṁ evam vadeyya- ‘ambho, katham so puriso’ti? ‘Tatheva, deva, jīvati’ti. Tamenam rājā evam vadeyya- ‘gacchatha, bho, tam purisam sāyanhasamayaṁ sattisatena hanathā’ti. Tamenam sāyanhasamayaṁ sattisatena haneyyum. Tam kiṁ maññatha, bhikkhave, api nu so puriso tīhi sattisatehi haññamāno tatonidānam dukkham domanassam paṭisamvediyethā”ti? “Eki-ssāpi, bhante, sattiyā haññamāno so puriso tatonidānam dukkham domanassam paṭisamvediyetha, ko pana vādo tīhi sattisatehi”ti?

250. Atha kho bhagavā parittam pāṇimattam pāsāṇam gahetvā bhikkhū āmantesi- “tam kiṁ maññatha, bhikkhave, katamo nu kho mahantataro- yo cāyam mayā paritto pāṇimatto pāsāṇo gahito, yo ca himavā pabbatarājā”ti? “Appamatko ayam, bhante, bhagavatā paritto pāṇimatto pāsāṇo gahito, himavantam

pabbatarājānam upanidhāya sañkhampi na upeti, kalabhāgampi na upeti, upanidhampi § na upeti". "Evameva kho, bhikkhave, yam so puriso tīhi sattisatehi haññamāno tatonidānam dukkham̄ domanassam̄ pañsamvedeti tam̄ nirayakassa dukkhassa upanidhāya sañkhampi na upeti, kalabhāgampi na upeti, upanidhampi na upeti".

"Tamenam̄, bhikkhave, nirayapālā pañcavidhabandhanam̄ nāma kammakāraṇam̄ karonti- tattam̄ ayokhilam̄ § hatthe gamenti, tattam̄ ayokhilam̄ dutiye hatthe gamenti, tattam̄ ayokhilam̄ pāde gamenti, tattam̄ ayokhilam̄ dutiye pāde gamenti, tattam̄ ayokhilam̄ majhe urasmiñ gamenti. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālam̄ karoti yāva na tam̄ pāpakammañ byantīhoti §. Tamenam̄, bhikkhave, nirayapālā samvesetvā kuṭhārīhi § tacchanti. So tattha dukkhā tibbā ...pe... byantīhoti. Tamenam̄, bhikkhave, nirayapālā uddham̄pādañ adhosirañ gahetvā vāsīhi tacchanti. So (3.0205) tattha dukkhā tibbā ...pe... byantīhoti. Tamenam̄, bhikkhave, nirayapālā rathe yojetvā ādittāya pathaviyā sampajjalitāya sajotibhūtāya § sārentipi paccāsārentipi. So tattha dukkhā tibbā ...pe... byantīhoti. Tamenam̄, bhikkhave, nirayapālā mahantañ aṅgārapabbatañ ādittañ sampajjalitañ sajotibhūtañ āropentipi oropentipi. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālam̄ karoti yāva na tam̄ pāpakammañ byantīhoti. Tamenam̄, bhikkhave, nirayapālā uddham̄pādañ adhosirañ gahetvā tattāya lohakumbhiyā pakhipanti ādittāya sampajjalitāya sajotibhūtāya. So tattha pheñuddehakam̄ paccati. So tattha pheñuddehakam̄ paccamāno sakimpi uddham̄ gacchat, sakimpi adho gacchat, sakimpi tiriyañ gacchat. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālañkaroti yāva na tam̄ pāpakammañ byantīhoti. Tamenam̄, bhikkhave, nirayapālā § mahāniraye pakhipanti. So kho pana, bhikkhave, mahānirayo-

"Catukkañño catudvāro, vibhatto bhāgaso mito;
ayopākārapariyanto, ayasā pañkujjito.

"Tassa ayomayā bhūmi, jalitā tejasā yutā;
samantā yojanasatañ, pharitvā tiñthati sabbadā".

"Anekapariyāyenapi kho aham̄, bhikkhave, nirayakathañ katheyyañ; yāvañcidam̄, bhikkhave, na sukarā akkhānenā pāpuñitum̄ yāva dukkhā nirayā.

251. "Santi, bhikkhave, tiracchānagatā pāñā tiñabhakkhā. Te allānipi tiñāni sukkhānipi tiñāni dantullehakam̄ khādanti. Katame ca, bhikkhave, tiracchānagatā pāñā tiñabhakkhā? Hatthī assā goñā gadrabhā ajā migā, ye vā panaññepi keci tiracchānagatā pāñā tiñabhakkhā. Sa kho so, bhikkhave, bālo idha pubbe rasādo idha pāpāni kammāni karitvā kāyassa bhedā param̄ marañā tesam̄ sattānam̄ saha-byatam̄ upapajjati ye te sattā tiñabhakkhā.

"Santi, bhikkhave, tiracchānagatā pāñā gūthabhakkhā. Te dūratova gūthagandham̄ ghāyitvā dhāvanti- 'ettha bhuñjissāma, ettha bhuñjissāmā'ti. Seyya-thāpi (3.0206) nāma brāhmañā āhutigandhena dhāvanti- 'ettha bhuñjissāma, ettha bhuñjissāmā'ti; evameva kho, bhikkhave, santi tiracchānagatā pāñā gūthabhakkhā, te dūratova gūthagandham̄ ghāyitvā dhāvanti- 'ettha bhuñjissāma, ettha

bhuñjissāmā'ti. Katame ca, bhikkhave, tiracchānagatā pāṇā gūthabhakkhā? Kukkuṭā sūkarā soṇā siṅgālā, ye vā panaññepi keci tiracchānagatā pāṇā gūthabhakkhā. Sa kho so, bhikkhave, bālo idha pubbe rasādo idha pāpāni kammāni karitvā kāyassa bhedā param marañā tesam sattānam sahabyatam upapajjati ye te sattā gūthabhakkhā.

“Santi, bhikkhave, tiracchānagatā pāṇā andhakāre jāyanti andhakāre jīyanti § andhakāre mīyanti §. Katame ca, bhikkhave, tiracchānagatā pāṇā andhakāre jāyanti andhakāre jīyanti andhakāre mīyanti? Kīṭā puṭavā § gaṇḍuppādā, ye vā panaññepi keci tiracchānagatā pāṇā andhakāre jāyanti andhakāre jīyanti andhakāre mīyanti. Sa kho so, bhikkhave, bālo idha pubbe rasādo, idha pāpāni kammāni karitvā kāyassa bhedā param marañā tesam sattānam sahabyatam upapajjati ye te sattā andhakāre jāyanti andhakāre jīyanti andhakāre mīyanti.

“Santi, bhikkhave, tiracchānagatā pāṇā udakasmim jāyanti udakasmim jīyanti udakasmim mīyanti. Katame ca, bhikkhave, tiracchānagatā pāṇā udakasmim jāyanti udakasmim jīyanti udakasmim mīyanti? Macchā kacchapā susumārā, ye vā panaññepi keci tiracchānagatā pāṇā udakasmim jāyanti udakasmim jīyanti udakasmim mīyanti. Sa kho so, bhikkhave, bālo idha pubbe rasādo idha pāpāni kammāni karitvā kāyassa bhedā param marañā tesam sattānam sahabyatam upapajjati ye te sattā udakasmim jāyanti udakasmim jīyanti udakasmim mīyanti.

“Santi, bhikkhave, tiracchānagatā pāṇā asucismim jāyanti asucismim jīyanti asucismim mīyanti. Katame ca, bhikkhave, tiracchānagatā pāṇā asucismim jāyanti asucismim jīyanti asucismim mīyanti? Ye te, bhikkhave, sattā pūtimacche vā jāyanti pūtimacche vā jīyanti pūtimacche vā mīyanti pūtikuṇape vā ...pe... pūtiku-mmāse vā... candanikāya vā... oligalle (3.0207) vā jāyanti, (ye vā panaññepi keci tiracchānagatā pāṇā asucismim jāyanti asucismim jīyanti asucismim mīyanti.) § Sa kho so, bhikkhave, bālo idha pubbe rasādo idha pāpāni kammāni karitvā kāyassa bhedā param marañā tesam sattānam sahabyatam upapajjati ye te sattā asucismim jāyanti asucismim jīyanti asucismim mīyanti.

“Anekapariyāyenapi kho aham, bhikkhave, tiracchānayonikatham katheyyam; yāvañcidam, bhikkhave, na sukaram akkhānenā pāpuṇitum yāva dukkhā tiracchānayoni.

252. “Seyyathāpi, bhikkhave, puriso ekacchiggalaṁ yugam mahāsamudde pakkipeyya. Tamenam puratthimo vāto pacchimena saṁhareyya, pacchimo vāto purathimena saṁhareyya, uttaro vāto dakkhiṇena saṁhareyya, dakkhiṇo vāto uttarena saṁhareyya. Tatrāssa kāṇo kacchapo, so vassasatassa vassasatassa § accayena sakim ummujjeyya. Tam kim maññatha, bhikkhave, api nu so kāṇo kacchapo amusmim ekacchiggale yuge gīvam paveseyyā”ti? (“no hetam, bhante”. § “Yadi pana §, bhante, kadāci karahaci dīghassa addhuno accayenā”ti. “Khippataram kho so, bhikkhave, kāṇo kacchapo amusmim ekacchiggale yuge gīvam paveseyya, ato dullabhatarāham, bhikkhave, manussattam vadāmi sakim vinipātagatena bālena. Tam kissa hetu? Na hettha, bhikkhave, atthi dhammadariyā samacariyā kusalakiriyā puññakiriyā. Aññamaññakhādikā ettha, bhikkhave, vattati

dubbalakhādikā”.

“Sa kho so, bhikkhave, bālo sace kadāci karahaci dīghassa addhuno accayena manussattam āgacchati, yāni tāni nīcakulāni- caṇḍālakulaṁ vā nesādakulaṁ vā venakulaṁ § vā rathakārakulaṁ vā pukkusakulaṁ vā. Tathārūpe kule paccājāyati dalidde appannapānabhojane kasiravuttike, yattha kasirena ghāsacchādo labbhati. So ca hoti dubbañño duddasiko (3.0208) okotimako bavhābādho § kāñño vā kuñī vā khujjo vā pakkhahato vā na lābhī annassa pānassa vatthassa yānassa mālāgandhavilepanassa seyyāvasathapadīpeyyassa. So kāyena duccaritam carati vācāya duccaritam carati manasā duccaritam carati. So kāyena duccaritam caritvā vācāya duccaritam caritvā manasā duccaritam caritvā kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjati.

“Seyyathāpi, bhikkhave, akkhadhutto paṭhameneva kaliggahena puttampi jīyetha, dārampi jīyetha, sabbam sāpateyyampi jīyetha, uttaripi adhibandham § nigaccheyya. Appamattako so, bhikkhave, kaliggaho yam so akkhadhutto paṭhameneva kaliggahena puttampi jīyetha, dārampi jīyetha, sabbam sāpateyyampi jīyetha, uttaripi adhibandham nigaccheyya. Atha kho ayameva tato mahantataro kaliggaho yam so bālo kāyena duccaritam caritvā vācāya duccaritam caritvā manasā duccaritam caritvā kāyassa bhedā param maraṇā apāyam duggatim vini-pātam nirayaṁ upapajjati. Ayaṁ, bhikkhave, kevalā paripūrā

§ bālabhūmī”ti.

253. “Tīnimāni, bhikkhave, pañditassa pañditalakkhaṇāni pañditanimittāni pañditāpadānāni. Katamāni tīṇi? Idha, bhikkhave, pañdito sucintitacintī ca hoti subhāsitabhāsī ca sukatakammakārī ca. No cetaṁ, bhikkhave, pañdito sucintitacintī ca abhavissa subhāsitabhāsī ca sukatakammakārī ca, kena nam § pañditā jāneyyum- ‘pañdito ayam bhavam sappuriso’ti? Yasmā ca kho, bhikkhave, pañdito sucintitacintī ca hoti subhāsitabhāsī ca sukatakammakārī ca tasmā nam pañditā jānanti- ‘pañdito ayam bhavam sappuriso’ti. Sa kho so, bhikkhave, pañdito tividham diṭṭheva dhamme sukham somanassam paṭisamvedeti. Sace, bhikkhave, pañdito sabhāyam vā nisinno hoti, rathikāya vā nisinno hoti, siṅghātakē vā nisinno hoti; tatra ce janō tajjam tassāruppam katham manteti (3.0209). Sace, bhikkhave, pañdito pāṇatipātā paṭivirato hoti, adinnādānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti, musāvādā paṭivirato hoti, surāmerayamajjappamādatthānā paṭivirato hoti; tatra, bhikkhave, pañditassa evam hoti- ‘yam kho janō tajjam tassāruppam katham manteti; samvijjanteva te dhammā mayi, ahañca tesu dhammesu sandissāmī’ti. Idam, bhikkhave, pañdito paṭhamam diṭṭheva dhamme sukham somanassam paṭisamvedeti.

254. “Puna caparam, bhikkhave, pañdito passati rājāno coram āgucāriṁ gahetvā vividhā kammakāraṇā kārente- kasāhipi tālente vettehipi tālente addhadāṇḍakehipi tālente hathampi chindante pādampi chindante hatthapādampi chindante kaṇḍampi chindante nāsampi chindante kaṇḍanāsampi chindante bilaṅgathālikampi karonte saṅkhamuṇḍikampi karonte rāhumukhampi karonte jotimālikampi karonte hatthapajjotikampi karonte erakavattikampi karonte cīrakavāsi-kampi karonte eṇeyyakampi karonte balisamaṁsikampi karonte kahāpaṇikampi karonte khārāpatacchikampi karonte palighaparivattikampi karonte palālapīthakampi karonte tattenapi telena osiñcante sunakhehipi khādāpente jīvantampi sūle uttāsentē asināpi sīsam chindante. Tatra, bhikkhave, pañditassa evam hoti- ‘yathā-rūpānam kho pāpakānam kammānam hetu rājāno coram āgucāriṁ gahetvā vividhā kammakāraṇā kārenti kasāhipi tālenti, vettehipi tālenti, addhadāṇḍakehipi tālenti, hathampi chindanti, pādampi chindanti, hatthapādampi chindanti, kaṇḍampi chindanti, nāsampi chindanti, kaṇḍanāsampi chindanti, bilaṅgathālikampi karonti, saṅkhamuṇḍikampi karonti, rāhumukhampi karonti, jotimālikampi karonti, hatthapajjotikampi karonti, erakavattikampi karonti, cīrakavāsi-kampi karonti, eṇeyyakampi karonti, balisamaṁsikampi karonti, kahāpaṇikampi karonti, khārāpatacchikampi karonti, palighaparivattikampi karonti, palālapīthakampi karonti, tattenapi telena osiñcanti, sunakhehipi khādāpenti, jīvantampi sūle uttāsentī, asināpi sīsam chindanti, na te dhammā mayi samvijjanti, ahañca na tesu dhammesu sandissāmī’ti. Idampi, bhikkhave, pañdito dutiyam diṭṭheva dhamme sukham somanassam paṭisamvedeti.

255. “Puna (3.0210) caparam, bhikkhave, pañditam pīṭhasamārūḥam vā mañcasamārūḥam vā chamāyaṁ vā semānam, yānissa pubbe kalyāṇāni kammāni katāni kāyena sucaritāni vācāya sucaritāni manasā sucaritāni tānissa tamhi

samaye olambanti ...pe... seyyathāpi, bhikkhave, mahataṁ pabbatakūṭānam chāyā sāyanhasamayam pathaviyā olambanti ajjholaṁbanti abhippalambanti; evameva kho, bhikkhave, pañditam pīṭhasamārūḥam vā mañcasamārūḥam vā chamāyam vā semānam yānissa pubbe kalyāṇāni kammāni katāni kāyena sucari-tāni vācāya sucari-tāni manasā sucari-tāni tānissa tamhi samaye olambanti ajjholaṁbanti abhippalambanti. Tatra, bhikkhave, pañditassa evam hoti- 'akataṁ vata me pāpam, akataṁ luddam, akataṁ kibbisam; kataṁ kalyāṇam, kataṁ kusalam, kataṁ bhīruttāṇam. Yāvatā, bho, akatapāpānam akataluddānam akatakibbisānam katakalyāṇānam katakusalānam katabhīruttāṇānam gati tam gati pecca gacchāmīti. So na socati, na kilamati, na paridevati, na urattālim kandati, na sammoham āpajjati. Idampi, bhikkhave, pañdito tatiyam dittheva dhamme sukham somanassam paṭisamvedeti.

"Sa kho so, bhikkhave, pañdito kāyena sucari-tāni caritvā vācāya sucari-tāni caritvā manasā sucari-tāni caritvā kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati. Yaṁ kho tam, bhikkhave, sammā vadamāno vadeyya- 'ekantaṁ ittham ekantaṁ kantam ekantaṁ manāpan'ti, saggameva tam sammā vadamāno vadeyya- 'ekantaṁ ittham ekantaṁ kantam ekantaṁ manāpan'ti. Yāvañcidam, bhikkhave, upamāpi na sukarā yāva sukhā saggā"ti.

256. Evam vutte, aññataro bhikkhu bhagavantaṁ etadavoca- "sakkā pana, bhante, upamam kātun"ti? "Sakkā bhikkhū"ti bhagavā avoca. "Seyyathāpi, bhikkhave, rājā cakkavattī sattahi ratanehi samannāgato catūhi ca iddhīhi tatonidānam sukhām somanassam paṭisamvedeti. Katamehi sattahi? Idha, bhikkhave, rañño khattiyyassa muddhāvasittassa tadauposathe pannarase sīsaṁnhātassa uposathikassa uparipāsādavaragatassa dibbaṁ cakkaratanaṁ pātubhavati saha-sāram sanemikam sanābhikam sabbākāraparipūram. Taṁ disvāna rañño khattiyyassa muddhāvasittassa evam hoti §- 'sutam kho pana metam (3.0211) yassa rañño khattiyyassa muddhāvasittassa tadauposathe pannarase sīsaṁnhātassa uposathikassa uparipāsādavaragatassa dibbaṁ cakkaratanaṁ pātubhavati saha-sāram sanemikam sanābhikam sabbākāraparipūram, so hoti rājā cakkavattīti. Assam nu kho aham rājā cakkavattī"ti?

"Atha kho, bhikkhave, rājā khattiyo muddhāvasitto vāmena hatthena bhiṅkāram gahetvā dakkhiṇena hatthena cakkaratanaṁ abbhukkiriati- 'pavattatu bhavam cakkaratanaṁ, abhivijinātu bhavam cakkaratanaṁ'ti. Atha kho tam, bhikkhave, cakkaratanaṁ puratthimam disam pavattati. Anvadeva rājā cakkavattī saddhim caturaṅginiyā senāya. Yasmiṁ kho pana, bhikkhave, padese cakkaratanaṁ patiṭṭhāti tattha rājā cakkavattī vāsam upeti saddhim caturaṅginiyā senāya. Ye kho pana, bhikkhave, puratthimāya disāya paṭirājāno te rājānam cakkavattim upasāṅkamitvā evamāhaṁsu- 'ehi kho, mahārāja! Svāgataṁ te, mahārāja §! Sakam te, mahārāja! Anusāsa, mahārājā'ti. Rājā cakkavattī evamāha- 'pāṇo na hantabbo, adinnam nādātabbam, kāmesumicchā na caritabbā, musā na bhāsitabbā, majjam na pātabbam, yathābhuttañca bhuñjathā'ti. Ye kho pana, bhikkhave, puratthimāya disāya paṭirājāno te rañño cakkavattissa anuyantā § bhavanti §.

257. “Atha kho tam, bhikkhave, cakkaratanam puratthimam samuddam ajjhogāhetvā § paccuttaritvā dakkhiṇam disam pavattati ...pe... dakkhiṇam samuddam ajjhogāhetvā paccuttaritvā pacchimam disam pavattati... pacchimam samuddam ajjhogāhetvā paccuttaritvā uttaram disam pavattati anvadeva rājā cakkavattī saddhim caturaṅginiyā senāya. Yasmim kho pana, bhikkhave, padese cakkaranam patitīhāti tattha rājā cakkavattī vāsam upeti saddhim caturaṅginiyā senāya.

“Ye kho pana, bhikkhave, uttarāya disāya paṭirājāno te rājānam cakkavattim upasaṅkamitvā evamāhaṁsu- ‘ehi kho, mahārāja! Svāgataṁ te, mahārāja! Sakam te, mahārāja! Anusāsa, mahārājā’ti. Rājā cakkavattī evamāha- ‘pāṇo na hantabbo, adinnam nādātabbam, kāmesumicchā na (3.0212) caritabbā, musā na bhāsitabbā, majjam na pātabbam; yathābhuttañca bhuñjathā’ti. Ye kho pana, bhikkhave, uttarāya disāya paṭirājāno te rañño cakkavattissa anuyantā bhavanti.

“Atha kho tam, bhikkhave, cakkaratanam samuddapariyantam pathavim abhivijinitvā tameva rājadhāniṁ paccāgantvā rañño cakkavattissa antepuradvāre akkhāhataṁ maññe tiṭṭhati rañño cakkavattissa antepuradvāram upasobhayamānaṁ. Rañño, bhikkhave, cakkavattissa evarūpam cakkaratanam pātubhavati.

258. “Puna caparam, bhikkhave, rañño cakkavattissa hatthiratanam pātubhavati- sabbaseto sattappatiṭṭho iddhimā vehāsaṅgamo uposatho nāma nāgarājā. Tam disvāna rañño cakkavattissa cittam pasidati- ‘bhaddakam vata, bho, hatthiyānam, sace damatham upeyyā’ti. Atha kho tam, bhikkhave, hatthiratanam seyyathāpi nāma bhaddo hatthājānīyo dīgharattam suparidanto evameva damatham upeti. Bhūtapubbaṁ, bhikkhave, rājā cakkavattī tameva hatthiratanam vīmaṇsamāno pubbañhasamayaṁ abhiruhitvā samuddapariyantam pathavim anusamyāyitvā tameva rājadhāniṁ paccāgantvā pātarāsamakāsi. Rañño, bhikkhave, cakkavattissa evarūpam hatthiratanam pātubhavati.

“Puna caparam, bhikkhave, rañño cakkavattissa assaratanam pātubhavati- sabbaseto kālaśiso muñjakeso iddhimā vehāsaṅgamo valāhako nāma assarājā. Tam disvāna rañño cakkavattissa cittam pasidati- ‘bhaddakam vata, bho, assayānam, sace damatham upeyyā’ti. Atha kho tam, bhikkhave, assaratanam seyyathāpi nāma bhaddo assājānīyo dīgharattam suparidanto evameva damatham upeti. Bhūtapubbaṁ, bhikkhave, rājā cakkavattī tameva assaratanam vīmaṇsamāno pubbañhasamayaṁ abhiruhitvā samuddapariyantam pathavim anusamyāyitvā tameva rājadhāniṁ paccāgantvā pātarāsamakāsi. Rañño, bhikkhave, cakkavattissa evarūpam assaratanam pātubhavati.

“Puna caparam, bhikkhave, rañño cakkavattissa maṇiratanam pātubhavati. So hoti maṇi veṇuriyo subho jātimā aṭṭhamso suparikammakato. Tassa kho pana, bhikkhave, maṇiratanassa ābhā samantā yojanam phuṭā hoti. Bhūtapubbaṁ, bhikkhave, rājā cakkavattī tameva maṇiratanam vīmaṇsamāno caturaṅginiṁ (3.0213 senam sannayhitvā maṇim dhajaggam āropetvā rattandhakāratimisāya pāyāsi. Ye kho pana, bhikkhave, samantā gāmā ahesum te tenobhāsenā kammante payojesum ‘divā’ti maññamānā. Rañño, bhikkhave, cakkavattissa evarūpam maṇiratanam pātubhavati.

“Puna caparam, bhikkhave, rañño cakkavattissa itthiratanam pātubhavati. Sā abhirūpā dassanīyā pāsādikā paramāya vaṇṇapokkharatāya samannāgatā nāti-dīghā nātirassā nātikisā nātithūlā nātikālikā § nāccodātā, atikkantā mānusam vaṇṇam, appattā dibbam vaṇṇam. Tassa kho pana, bhikkhave, itthiratanassa eva-rūpo kāyasamphasso hoti seyyathāpi nāma tūlapicuno vā kappāsapicuno vā. Tassa kho pana, bhikkhave, itthiratanassa sīte uṇhāni gattāni honti, uṇhe sītāni gattāni honti. Tassa kho pana, bhikkhave, itthiratanassa kāyato candanagandho vāyati, mukhato uppalagandho vāyati. Tam kho pana, bhikkhave, itthiratanam rañño cakkavattissa pubbuṭṭhāyinī hoti pacchānipātinī kiṃkārapaṭissāvinī manāpa-cārinī piyavādinī. Tam kho pana, bhikkhave, itthiratanam rājānam cakkavattim manasāpi no aticarati, kuto pana kāyena? Rañño, bhikkhave, cakkavattissa eva-rūpam itthiratanam pātubhavati.

“Puna caparam, bhikkhave, rañño cakkavattissa gahapatiratanam pātubhavati. Tassa kammapipākajam dibbacakkhu pātubhavati, yena nidhim passati sassāmi-kampi assāmikampi. So rājānam cakkavattim upasaṅkamitvā evamāha- ‘appo-sukko tvam, deva, hohi. Aham te dhanena dhanakaraṇiyam § karissāmi’ti. Bhūta-pubbam, bhikkhave, rājā cakkavattī tameva gahapatiratanam vīmaṇsamāno nāvam abhiruhitvā majjhe gaṅgāya nadiyā sotam ogāhitvā § gahapatiratanam etadavoca- ‘attho me, gahapati, hiraññasuvaṇṇenā’ti. ‘Tena hi, mahārāja, ekam tīram nāvā upetū’ti. ‘Idheva me, gahapati, attho hiraññasuvaṇṇenā’ti. Atha kho tam, bhikkhave, gahapatiratanam ubhohi hatthehi udake omasitvā pūram hiraññasuvaṇṇassa kumbhim uddharitvā rājānam cakkavattim etadavoca- ‘alamettāvatā, mahārāja! Katamettāvatā, mahārāja! Pūjitamettāvatā, mahārājā’ti. Rājā cakkavattī evamāha- ‘alamettāvatā, gahapati! Katamettāvatā, gahapati! Pūjitamettāvatā, gahapati’ti (3.0214). Rañño, bhikkhave, cakkavattissa evarūpam gahapatiratanam pātubhavati.

“Puna caparam, bhikkhave, rañño cakkavattissa pariṇāyakaratanaṁ pātubhavati- paṇḍito byatto medhāvī paṭibalo rājānam cakkavattim upayāpetabbam upayā-petum § apayāpetabbam apayāpetum ṭhapetabbam

ṭhapetum. So rājānam cakkavattim upasaṅkamitvā evamāha- ‘apposukko tvam, deva, hohi. Ahamanusāsissāmīti. Rañño, bhikkhave, cakkavattissa evarūpam pariṇāyakaratanaṁ pātubhavati. Rājā, bhikkhave, cakkavattī imehi sattahi ratanehi samannāgato hoti.

259. “Katamāhi catūhi iddhīhi? Idha, bhikkhave, rājā cakkavattī abhirūpo hoti dassanīyo pāsādiko paramāya vaṇṇapokkharatāya samannāgato ativiya aññehi manussehi. Rājā, bhikkhave, cakkavattī imāya paṭhamāya iddhiyā samannāgato hoti.

“Puna caparam, bhikkhave, rājā cakkavattī dīghāyuko hoti ciraṭṭhitiko ativiya aññehi manussehi. Rājā, bhikkhave, cakkavattī imāya dutiyāya iddhiyā samannāgato hoti.

“Puna caparam, bhikkhave, rājā cakkavattī appābādho hoti appātaṇko samave-pākiniyā gahaṇiyā samannāgato nātisitāya nāccuṇhāya ativiya aññehi manussehi. Rājā, bhikkhave, cakkavattī imāya tatiyāya iddhiyā samannāgato hoti.

“Puna caparam, bhikkhave, rājā cakkavattī brāhmaṇagahapatikānam piyo hoti manāpo. Seyyathāpi, bhikkhave, pitā puttānam piyo hoti manāpo, evameva kho, bhikkhave, rājā cakkavattī brāhmaṇagahapatikānam piyo hoti manāpo. Raññopi, bhikkhave, cakkavattissa brāhmaṇagahapatikā piyā honti manāpā. Seyyathāpi, bhikkhave, pitu puttā piyā honti manāpā, evameva kho, bhikkhave, raññopi cakkavattissa brāhmaṇagahapatikā piyā honti manāpā.

“Bhūtapubbaṁ (3.0215), bhikkhave, rājā cakkavattī caturaṅginiyā senāya uyyā-nabhūmīm niyyāsi. Atha kho, bhikkhave, brāhmaṇagahapatikā rājānam cakkavattim upasaṅkamitvā evamāhamṣu- ‘ataramāno, deva, yāhi yathā tam mayam cirataram passeyyāmā’ti. Rājāpi, bhikkhave, cakkavattī sārathiṁ āmantesi- ‘ataramāno, sārathi, pesehi yathā mam brāhmaṇagahapatikā cirataram passeyyun’ti. Rājā, bhikkhave, cakkavattī imāya catutthāya iddhiyā samannāgato hoti. Rājā, bhikkhave, cakkavattī imāhi catūhi iddhīhi samannāgato hoti.

“Tam kiṁ maññatha, bhikkhave, api nu kho rājā cakkavattī imehi sattahi ratanehi samannāgato imāhi catūhi ca iddhīhi tatonidānam sukhām somanassam paṭisaṁvediyethā”ti? “Ekamekenapi, bhante, ratanena § samannāgato rājā cakkavattī tatonidānam sukhām somanassam paṭisaṁvediyetha, ko pana vādo sattahi ratanehi catūhi ca iddhīhi”ti?

260. Atha kho bhagavā parittam pāṇimattam pāsāṇam gahetvā bhikkhū āmantesi- “tam kiṁ maññatha, bhikkhave, katamo nu kho mahantataro- yo cāyam mayā paritto pāṇimatto pāsāṇo gahito yo ca himavā pabbatarājā”ti? “Appamatto ayam, bhante, bhagavatā paritto pāṇimatto pāsāṇo gahito; himavantam pabbatarājānam upanidhāya saṅkhampi na upeti; kalabhāgampi na upeti; upanidhampi na upeti”ti. “Evameva kho, bhikkhave, yam rājā cakkavattī sattahi ratanehi samannāgato catūhi ca iddhīhi tatonidānam sukhām somanassam paṭisaṁvedeti tam dibbassa sukhassa upanidhāya saṅkhampi na upeti; kalabhāgampi na upeti; upanidhampi na upeti”.

“Sa kho so, bhikkhave, paṇḍito sace kadāci karahaci dīghassa addhuno acca-

yena manussattam āgacchatī, yāni tāni uccākulāni- khattiyamahāsālakulam vā brāhmaṇamahāsālakulam vā gahapatimahāsālakulam vā tathārūpe kule paccājāyati adhīhe mahaddhane mahābhoge pahūtajātarūparajate pahūtavittūpakaraṇe pahūtadhanadhaññe. So ca hoti abhirūpo dassanīyo pāsādiko paramāya (3.0216) vaṇṇapokkharatāya samannāgato, lābhī annassa pānassa vatthassa yānassa mālāgandhavilepanassa seyyāvasathapadīpeyyassa. So kāyena sūcaritam carati, vācāya sūcaritam carati, manasā sūcaritam carati. So kāyena sūcaritam caritvā, vācāya sūcaritam caritvā, manasā sūcaritam caritvā, kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati. Seyyathāpi, bhikkhave, akkhadutto paṭhameneva kaṭaggahena mahantam bhogakkhandham adhigaccheyya; appamattako so, bhikkhave, kaṭaggaho yam so akkhadutto paṭhameneva kaṭaggahena mahantam bhogakkhandham adhigaccheyya. Atha kho ayameva tato maṇtataro kaṭaggaho yam so paṇḍito kāyena sūcaritam caritvā, vācāya sūcaritam caritvā, manasā sūcaritam caritvā kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati. Ayaṁ, bhikkhave, kevalā paripūrā paṇḍitabhūmī”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Bālapaṇḍitasuttam niṭhitam navamam.

10. Devadūtasuttam

261. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Seyyathāpi, bhikkhave, dve agārā sadvārā §, tattha cakkhumā puriso majjhe ṭhito passeyya manusse geham pavisantepi nikhamantepi anucaṅkamantepi anuvicarantepi; evameva kho aham, bhikkhave, dibbenā cakkhunā visuddhena atikantamānusakena satte passāmi cavamāne upapajjamāne hīne paṇīte suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāmi- ‘ime vata bhonto sattā kāyasūcaritena samannāgatā vacisūcaritena samannāgatā manoūcaritena samannāgatā ariyānam anupavādakā (3.0217) sammādiṭṭhikā sammādiṭṭhikammasamādānā; te kāyassa bhedā param maraṇā sugatim saggam lokam upapannā. Ime vā pana bhonto sattā kāyasūcaritena samannāgatā vacisūcaritena samannāgatā manoūcaritena samannāgatā ariyānam anupavādakā sammādiṭṭhikā sammādiṭṭhikammasamādānā; te kāyassa bhedā param maraṇā manusse upapannā. Ime vata bhonto sattā kāyaduccaritena samannāgatā vaciduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā; te kāyassa bhedā param maraṇā pettivisayam upapannā. Ime vā pana bhonto sattā kāyaduccaritena samannāgatā vaciduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā; te kāyassa bhedā param maraṇā

tiracchānayoniṁ upapannā. Ime vā pana bhonto sattā kāyaduccaritena samannāgatā vacīduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā; te kāyassa bhedā param marañā apāyaṁ duggatiṁ vinipātam nirayaṁ upapannā”ti.

262. “Tamenam, bhikkhave, nirayapālā nānābāhāsu gahetvā yamassa rañño dassenti- ‘ayam, deva, puriso amatteyyo apetteyyo asāmañño abrāhmañño, na kule jeṭṭhāpacāyī. Imassa devo dañḍam panetū’ti. Tamenam, bhikkhave, yamo rājā paṭhamam devadūtam samanuyuñjati samanugāhati samanubhāsatī- ‘ambho purisa, na tvam addasa manussesu paṭhamam devadūtam pātubhūtan’ti? So evamāha- ‘nāddasam, bhante’ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, na tvam addasa manussesu daharam kumāram mandam uttānaseyyakam sake muttakarīse pali-pannam semānan’ti? So evamāha- ‘addasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, tassa te viññussa sato mahallakassa na etadahosi- ahampi khomhi jātidhammo, jātiṁ anatīto. Handāham kalyāṇam karomi kāyena vācāya manasā’ti? So evamāha- ‘nāsakkhissam, bhante, pamādassam, bhante”ti.

“Tamenam (3.0218), bhikkhave, yamo rājā evamāha- ‘ambho purisa, pamādavatāya na kalyāṇamakāsi kāyena vācāya manasā. Taggha tvam, ambho purisa, tathā karissanti yathā tam pamattam. Tam kho pana te etam pāpakammaṁ § neva mātarā kataṁ na pitarā kataṁ na bhātarā kataṁ na bhaginiyā kataṁ na mittāmaccehi kataṁ na ñātisālohitēhi kataṁ na samanabrahmānehi kataṁ na devatāhi kataṁ, tayāvetam pāpakammaṁ § kataṁ, tvaññevetassa vipākam paṭisamvedissasi”ti.

263. “Tamenam, bhikkhave, yamo rājā paṭhamam devadūtam samanuyuñjitvā samanugāhitvā samanubhāsitvā dutiyam devadūtam samanuyuñjati samanugāhati samanubhāsatī- ‘ambho purisa, na tvam addasa manussesu dutiyam devadūtam pātubhūtan’ti? So evamāha- ‘nāddasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, na tvam addasa manussesu itthim vā purisam vā () § jiṇṇam gopānasivaṅkam bhoggam dañḍaparāyanam pavedhamānam gacchantam āturam gatayobbanam khaṇḍadantam palitakesam vilūnam khalitasiram § valinam tilakāhatagattan’ti? So evamāha- ‘addasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, tassa te viññussa sato mahallakassa na etadahosi- ahampi khomhi jarādhammo, jaram anatīto. Handāham kalyāṇam karomi kāyena vācāya manasā’ti? So evamāha- ‘nāsakkhissam, bhante, pamādassam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, pamādavatāya na kalyāṇamakāsi kāyena vācāya manasā. Taggha tvam, ambho purisa, tathā karissanti yathā tam pamattam. Tam kho pana te etam pāpakammaṁ neva mātarā kataṁ na pitarā kataṁ na bhātarā kataṁ na bhaginiyā kataṁ na mittāmaccehi kataṁ na ñātisālohitēhi kataṁ na (3.0219) samanabrahmānehi kataṁ na deva-

tāhi kataṁ, tayāvetam pāpakammaṁ kataṁ, tvaññevetassa vipākam paṭisamvedissasi”ti.

264. “Tamenam, bhikkhave, yamo rājā dutiyam devadūtam samanuyuñjitvā samanugāhitvā samanubhāsitvā tatiyam devadūtam samanuyuñjati samanugāhati samanubhāsatī- ‘ambho purisa, na tvam addasa manussesu tatiyam devadūtam pātubhūtan’ti? So evamāha- ‘nāddasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, na tvam addasa manussesu itthim vā purisam vā ābādhikam dukkhitam bālhagilānam sake muttakarīse palipannam semānam aññehi vuṭṭhāpiyamānam aññehi saṃvesiyamānan’- ti? So evamāha- ‘addasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, tassa te viññussa sato mahallakassa na etadahosi- ahampi khomhi byādhidhammo, byādhim anatito. Handāham kalyāṇam karomi kāyena vācāya manasā’ti? So evamāha- ‘nāsakkhissam, bhante, pamādassam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, pamādavatāya na kalyāṇamakāsi kāyena vācāya manasā. Taggha tvam, ambho purisa, tathā kari-santi yathā tam pamattam. Tam kho pana te etaṁ pāpakammaṁ neva mātarā kataṁ na pitarā kataṁ na bhātarā kataṁ na bhaginiyā kataṁ na mittāmaccehi kataṁ na ḡātisālohitēhi kataṁ na samaṇabrāhmaṇehi kataṁ na devatāhi kataṁ, tayāvetam pāpakammam kataṁ, tvaññevetassa vipākam paṭisamvedissasi”ti.

265. “Tamenam, bhikkhave, yamo rājā tatiyam devadūtam samanuyuñjitvā samanugāhitvā samanubhāsitvā catuttham devadūtam samanuyuñjati samanugāhati samanubhāsatī- ‘ambho purisa, na tvam addasa manussesu catuttham devadūtam pātubhūtan’ti? So evamāha- ‘nāddasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, na tvam addasa manussesu rājāno coram āgucāriṁ gahetvā vividhā

kammakāraṇā kārente- kasāhipi tālente vettehipi tālente addhadañdakehipi tālente hathampi chindante pādampi chindante hatthapādampi chindante kaṇḍampi chindante (3.0220) nāsampi chindante kaṇḍanāsampi chindante bilaṅgathālikampi karonte saṅkhamuṇḍikampi karonte rāhumukhampi karonte jotiṁālikampi karonte hathapajjotikampi karonte erakavattikampi karonte cīrakavāsi-kampi karonte eṇeyyakampi karonte baṭisamaṁsikampi karonte kahāpaṇikampi karonte khārāpatacchikampi karonte palighaparivattikampi karonte palālapīṭha-kampi karonte tattenapi telena osiñcante sunakhehipi khādāpente jīvantampi sūle uttāsente asināpi sīsaṁ chindante’ti? So evamāha- ‘addasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, tassa te viññussa sato mahallakassa na etadahosi- ye kira, bho, pāpakāni kammāni karonti te diṭṭheva dhamme evarūpā vividhā kammakāraṇā kariyanti, kimaṅgam § pana parattha! Handāham kalyāṇam karomi kāyena vācāya manasā’ti? So evamāha- ‘nāsakkhissam, bhante, pamādassam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, pamādavatāya na kalyāṇamakāsi kāyena vācāya manasā. Taggha tvam, ambho purisa, tathā kari-santi yathā tam pamattam. Tam kho pana te etaṁ pāpakammaṁ neva mātarā kataṁ na pitarā kataṁ na bhātarā kataṁ na bhaginiyā kataṁ na mittāmaccehi kataṁ na ḡātisālohitēhi kataṁ na samaṇabrahmaṇehi kataṁ na devatāhi kataṁ, tayāvetam pāpakammaṁ kataṁ, tvaññevetassa vipākam paṭisamvedissasi”ti.

266. “Tamenam, bhikkhave, yamo rājā catuttham devadūtam samanuyuñjitvā samanugāhitvā samanubhāsitvā pañcamam devadūtam samanuyuñjati samanugāhati samanubhāsatī- ‘ambho purisa, na tvam addasa manussesu pañcamam devadūtam pātubhūtan’ti? So evamāha- ‘nāddasam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, na tvam addasa manussesu itthim vā purisam vā ekāhamatam vā dvīhamatam vā tīhamatam vā uddhumātakam vinīlakam vipubbakajātan’ti? So evamāha- ‘addasam, bhante”ti.

“Tamenam (3.0221), bhikkhave, yamo rājā evamāha- ‘ambho purisa, tassa te viññussa sato mahallakassa na etadahosi- ahampi khomhi marañadhammo, marañam anatīto. Handāham kalyāṇam karomi kāyena vācāya manasā’ti? So evamāha- ‘nāsakkhissam, bhante, pamādassam, bhante”ti.

“Tamenam, bhikkhave, yamo rājā evamāha- ‘ambho purisa, pamādavatāya na kalyāṇamakāsi kāyena vācāya manasā. Taggha tvam, ambho purisa, tathā kari-santi yathā tam pamattam. Tam kho pana te etaṁ pāpakammaṁ neva mātarā kataṁ na pitarā kataṁ na bhātarā kataṁ na bhaginiyā kataṁ na mittāmaccehi kataṁ na ḡātisālohitēhi kataṁ na samaṇabrahmaṇehi kataṁ na devatāhi kataṁ, tayāvetam pāpakammaṁ kataṁ, tvaññevetassa vipākam paṭisamvedissasi”ti.

267. “Tamenam, bhikkhave, yamo rājā pañcamam devadūtam samanuyuñjitvā samanugāhitvā samanubhāsitvā tuṇhī hoti. Tamenam, bhikkhave, nirayapālā pañcavidhabandhanam nāma kammakāraṇam karonti- tattam ayokhilam hatthe gamenti, tattam ayokhilam dutiye hatthe gamenti, tattam ayokhilam pāde gamenti, tattam ayokhilam dutiye pāde gamenti, tattam ayokhilam majhe-urasmim

gamenti. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālam karoti yāva na tam pāpakammam byantīhoti. Tamenam, bhikkhave, nirayapālā saṃvesetvā kuṭhārīhi tacchanti ...pe... tamenam, bhikkhave, nirayapālā uddham-pādaṃ adhosiraṃ gahetvā vāsīhi tacchanti ...pe... tamenam, bhikkhave, niraya-pālā rathe yojetvā ādittāya pathaviyā sampajjalitāya sajotibhūtāya sārentipi, paccā-sārentipi ...pe... tamenam, bhikkhave, nirayapālā mahantaṃ aṅgārapabbataṃ ādittam sampajjalitam sajotibhūtam āropentipi oropentipi ...pe... tamenam, bhikkhave, nirayapālā uddham-pādaṃ adhosiraṃ gahetvā tattāya lohakumbhiyā pakhipanti ādittāya sampajjalitāya sajotibhūtāya. So tattha pheṇuddehakam paccati. So tattha pheṇuddehakam paccamāno sakimpi uddham gacchat, sakimpi adho gacchat, sakimpi tiriyaṃ gacchat. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālañkaroti yāva na tam pāpakammam byantīhoti. Tamenam, bhikkhave, nirayapālā mahāniraye pakhipanti. So kho pana, bhikkhave, mahānirayo-

“Catukkaṇo (3.0222) catudvāro, vibhatto bhāgaso mito;
ayopākārapariyanto, ayasā paṭikujjito.

“Tassa ayomayā bhūmi, jalitā tejasāyutā;
samantā yojanasataṃ, pharitvā tiṭṭhati sabbadā”

268. “Tassa kho pana, bhikkhave, mahānirayassa puratthimāya bhittiyā acci utṭhahitvā pacchimāya bhittiyā paṭihaññati, pacchimāya bhittiyā acci utṭhahitvā puratthimāya bhittiyā paṭihaññati, uttarāya bhittiyā acci utṭhahitvā dakkhiṇāya bhittiyā paṭihaññati, dakkhiṇāya bhittiyā acci utṭhahitvā uttarāya bhittiyā paṭihaññati, heṭṭhā acci utṭhahitvā upari paṭihaññati, uparito acci utṭhahitvā heṭṭhā paṭihaññati. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālañkaroti yāva na tam pāpakammam byantīhoti.

“Hoti kho so, bhikkhave, samayo yam kadāci karahaci dīghassa addhuno accayena tassa mahānirayassa puratthimam dvāram apāpurīyatি §. So tattha sīghena javena dhāvati. Tassa sīghena javena dhāvato chavimpi ḍayhati, cammampi ḍayhati, māṃsampi ḍayhati, nhārumpi ḍayhati, atṭhīnipi sampadhūpāyanti, ubbhataṃ tādisameva hoti. Yato ca kho so, bhikkhave, bahusampatto hoti, atha tam dvāram pidhīyatি §. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālañkaroti yāva na tam pāpakammam byantīhoti.

“Hoti kho so, bhikkhave, samayo yam kadāci karahaci dīghassa addhuno accayena tassa mahānirayassa pacchimam dvāram apāpurīyatি ...pe... uttaram dvāram apāpurīyatি ...pe... dakkhiṇam dvāram apāpurīyatি. So tattha sīghena javena dhāvati. Tassa sīghena javena dhāvato chavimpi ḍayhati, cammampi ḍayhati, māṃsampi ḍayhati, nhārumpi ḍayhati, atṭhīnipi sampadhūpāyanti, ubbhataṃ tādisameva hoti. Yato ca kho so, bhikkhave, bahusampatto hoti, atha tam dvāram pidhīyatি. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālañkaroti yāva na tam pāpakammam byantīhoti.

“Hoti (3.0223) kho so, bhikkhave, samayo yam kadāci karahaci dīghassa addhuno accayena tassa mahānirayassa puratthimam dvāram apāpurīyatি. So

tattha sīghena javena dhāvati. Tassa sīghena javena dhāvato chavimpi ḍayhati, cammampi ḍayhati, maṃsampi ḍayhati, nhārumpi ḍayhati, aṭṭhīnipi sampadhūpāyanti, ubbhataṃ tādisameva hoti. So tena dvārena nikhamati.

269. “Tassa kho pana, bhikkhave, mahānirayassa samanantarā sahitameva mahanto gūthanirayo. So tattha patati. Tasmīm kho pana, bhikkhave, gūthaniraye sūcimukhā pāṇā chavim chindanti, chavim chetvā cammaṃ chindanti, cammaṃ chetvā maṃsam chindanti, maṃsam chetvā nhārum chindanti, nhārum chetvā aṭṭhim chindanti, aṭṭhim chetvā aṭṭhimiñjam khādanti. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

“Tassa kho pana, bhikkhave, gūthanirayassa samanantarā sahitameva mahanto kukkulanirayo. So tattha patati. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

“Tassa kho pana, bhikkhave, kukkulanirayassa samanantarā sahitameva mahantaṃ simbalivanaṃ uddhaṃ § yojanamuggataṃ soḷasaṅgulakanṭakam § ādittam sampajjalitam sajotibhūtam. Tattha āropentipi oropentipi. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

“Tassa kho pana, bhikkhave, simbalivanassa samanantarā sahitameva mahantaṃ asipattavanaṃ. So tattha pavisati. Tassa vāteritāni pattāni patitāni hatthampi chindanti, pādampi chindanti, hatthapādampi chindanti, kaṇḍampi chindanti, nāsampi chindanti, kaṇḍanāsampi chindanti. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

“Tassa kho pana, bhikkhave, asipattavanassa samanantarā sahitameva mahatī khārodakā nadī §. So tattha patati. So tattha anusotampi vuyhati (3.0224), paṭisotampi vuyhati, anusotapaṭisotampi vuyhati. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

270. “Tamenam, bhikkhave, nirayapālā balisena uddharitvā thale patiṭṭhāpetvā evamāhaṃsu- ‘ambho purisa, kiṃ icchasi’ti? So evamāha- ‘jighacchitosmi, bhante’ti. Tamenam, bhikkhave, nirayapālā tattena ayosaṅkunā mukhaṃ vivaritvā ādittena sampajjalitena sajotibhūtena tattam lohaguļam mukhe pakhipanti ādittam sampajjalitam sajotibhūtam. So tassa § oṭṭhampi dahati §, mukhampi dahati, kaṇṭhampi dahati, urampi § dahati, antampi antaguṇampi ādāya adhobhāgā nikhamati. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti yāva na tam pāpakammam byantīhoti.

“Tamenam, bhikkhave, nirayapālā evamāhaṃsu- ‘ambho purisa, kiṃ icchasi’ti? So evamāha- ‘pipāsitosmi, bhante’ti. Tamenam, bhikkhave, nirayapālā tattena ayosaṅkunā mukhaṃ vivaritvā ādittena sampajjalitena sajotibhūtena tattam tambaloham mukhe āsiñcanti ādittam sampajjalitam sajotibhūtam. Tam tassa § oṭṭhampi dahati, mukhampi dahati, kaṇṭhampi dahati, urampi dahati, antampi anta-

guṇampi ādāya adhobhāgā nikkhamati. So tattha dukkhā tibbā kharā kaṭukā vedanā vedeti, na ca tāva kālaṅkaroti, yāva na tam pāpakammaṁ byantīhoti. Tamenam, bhikkhave, nirayapālā puna mahāniraye pakkhipanti.

“Bhūtapubbaṁ, bhikkhave, yamassa rañño etadahosi- ‘ye kira, bho, loke pāpa-kāni akusalāni kammāni karonti te evarūpā vividhā kammakāraṇā karīyanti. Aho vatāhaṁ manussattamaṁ labheyyaṁ. Tathāgato ca loke uppajjeyya arahaṁ sammā-sambuddho. Tañcāhaṁ bhagavantaṁ payirupāseyyaṁ. So ca me bhagavā dhammaṁ deseyya. Tassa cāhaṁ bhagavato dhammaṁ ājāneyyan’ti. Tam kho panāhaṁ, bhikkhave, nāññassa samañassa vā brāhmaṇassa vā sutvā vadāmi, api ca yadeva sāmam ñātam sāmam diṭṭham sāmam viditam tadevāhaṁ vadāmī”- ti.

271. Idamavoca (3.0225) bhagavā. Idam vatvāna § sugato athāparam etada-voca satthā-

“Coditā devadūtehi, ye pamajjanti māṇavā;
te dīgharattamaṁ socanti, hīnakāyūpagā narā.

“Ye ca kho devadūtehi, santo sappurisā idha;
coditā nappamajjanti, ariyadhamme kudācanam.

“Upādāne bhayam disvā, jātimaraṇasambhave;
anupādā vimuccanti, jātimaraṇasaṅkhaye.
“Te khemappattā sukhino, diṭṭhadhammābhinibbutā;
sabbaverabhayātītā, sabbadukkhaṁ § upaccagun”ti.

Devadūtasuttaṁ niṭṭhitam dasamam.

Suññatavaggo niṭṭhito tatiyo.

Tassuddānam-
Dvidhāva suññatā hoti, abbhutadhammabākulam;
aciravatabhūmijanāmo, anuruddhupakkilesam;
bālapaṇḍito devadūtañca te dasāti.

4. Vibhaṅgavaggo

1. Bhaddekarattasuttam

272. Evam (3.0226) me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “bhaddekarattassa vo, bhikkhave, uddesañca vibhaṅgañca desessāmi. Tam suññatha, sādhukam manasi krotha; bhāsissāmi”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Atītam nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītam pahīnam tam, appattañca anāgataṁ.

“Paccuppannañca yo § dhammam, tattha tattha vipassati;
asamhīram § asamkuppam, tam vidvā manubrūhaye.

“Ajjeva kiccamātappam §, ko jaññā maraṇam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ atāpiṁ, ahorattamatanditam;
tam ve bhaddekarattoti, santo ācikkhate muni” §.

273. “Kathañca, bhikkhave, atītam anvāgameti? ‘Evamrūpo ahosiṁ atītamaddhānan’ti tattha nandim samanvāneti, ‘evamvedano ahosiṁ atītamaddhānan’ti tattha nandim samanvāneti, ‘evamsaṅño ahosiṁ atītamaddhānan’ti tattha nandim samanvāneti, ‘evamsaṅkhāro ahosiṁ atītamaddhānan’ti tattha nandim samanvāneti, ‘evamviññāṇo ahosiṁ atītamaddhānan’ti tattha nandim samanvāneti- evam kho, bhikkhave, atītam anvāgameti.

“Kathañca, bhikkhave, atītam nānvāgameti? ‘Evamrūpo ahosiṁ atītamaddhānan’ti tattha nandim na samanvāneti, ‘evamvedano ahosiṁ atītamaddhānan’ti tattha

nandim na samanvāneti, ‘evamṣañño ahosim atītamaddhānan’ti (3.0227) tattha nandim na samanvāneti, ‘evamṣaṅkhāro ahosim atītamaddhānan’ti tattha nandim na samanvāneti, ‘evamviññāṇo ahosim atītamaddhānan’ti tattha nandim na samanvāneti- evam kho, bhikkhave, atītam nānvāgāmeti.

274. “Kathañca, bhikkhave, anāgataṁ paṭikaṅkhati? ‘Evamṛūpo siyam anāgata-maddhānan’ti tattha nandim samanvāneti, evamvedano siyam ...pe... evamṣañño siyam... evamṣaṅkhāro siyam... evamviññāṇo siyam anāgatamaddhānanti tattha nandim samanvāneti- evam kho, bhikkhave, anāgataṁ paṭikaṅkhati.

“Kathañca, bhikkhave, anāgataṁ nappaṭikaṅkhati? ‘Evamṛūpo siyam anāgata-maddhānan’ti tattha nandim na samanvāneti, evamvedano siyam ... evamṣañño siyam... evamṣaṅkhāro siyam... ‘evamviññāṇo siyam anāgatamaddhānanti tattha nandim na samanvāneti- evam kho, bhikkhave, anāgataṁ nappaṭikaṅkhati.

275. “Kathañca, bhikkhave, paccuppannesu dhammesu saṃhīrati? Idha, bhikkhave, assutavā puthujjano ariyānam adassāvī ariyadhammassa akovido ariyadhamme avinīto sappurisānam adassāvī sappurisadhammassa akovido sappurisadhamme avinīto rūpaṁ attato samanupassati, rūpavantam vā attānam, attani vā rūpaṁ, rūpasmiṁ vā attānam; vedanam ...pe... saññam... saṅkhāre... viññāṇam attato samanupassati, viññāṇavantam vā attānam attani vā viññāṇam, viññāṇasmiṁ vā attānam- evam kho, bhikkhave, paccuppannesu dhammesu saṃhīrati.

“Kathañca, bhikkhave, paccuppannesu dhammesu na saṃhīrati? Idha, bhikkhave, sutavā ariyasāvako ariyānam dassāvī ariyadhammassa kovido ariyadhamme suvinīto sappurisānam dassāvī sappurisadhammassa kovido sappurisadhamme suvinīto na rūpaṁ attato samanupassati, na rūpavantam vā attānam, na attani vā rūpaṁ, na rūpasmiṁ vā attānam; na vedanam... na saññam... na saṅkhāre... na viññāṇam attato samanupassati, na viññāṇavantam vā attānam, na attani vā viññāṇam, na viññāṇasmiṁ vā attānam- evam kho, bhikkhave, paccuppannesu dhammesu na saṃhīrati.

“Atītam nānvāgameyya, nappaṭikaṅkhe anāgataṁ; yadatītam pahīnam tam, appattañca anāgataṁ.

“Paccuppannañca (3.0228) yo dhammam, tattha tattha vipassati; asaṃhīram asamkuppam, tam vidvā manubrūhaye.

“Ajjeva kiccamātappaṁ, ko jaññā maraṇam suve; na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ ātāpiṁ, ahorattamatanditam; tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Bhaddekarattassa vo, bhikkhave, uddesañca vibhaṅgañca desessāmī’ti- iti yam tam vuttaṁ idametam paṭicca vuttan”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Bhaddekarattasuttam niṭṭhitam paṭhamam.

2. Ānandabhaddekarattasuttam

276. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena āyasmā ānando upatṭhānasālāyam bhikkhūnam dhammiyā kathāya sandasseti samādapeti samuttejeti sampahāmseti, bhaddekarattassa uddesañca vibhaṅgañca bhāsatī.

Atha kho bhagavā sāyanhasamayam paṭisallānā vuṭṭhito yenupaṭṭhānasālā tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdi. Nisajja kho bhagavā bhikkhū āmantesi- “ko nu kho, bhikkhave, upatṭhānasālāyam bhikkhūnam dhammiyā kathāya sandassesi samādapesi samuttejesi sampahāmseti, bhaddekarattassa uddesañca vibhaṅgañca abhāsi”ti? “Āyasmā, bhante, ānando upatṭhānasālāyam bhikkhūnam dhammiyā kathāya sandassesi samādapesi samuttejesi sampahāmseti, bhaddekarattassa uddesañca vibhaṅgañca abhāsi”ti.

Atha kho bhagavā āyasmantaṁ ānandaṁ āmantesi- “yathā kathaṁ pana tvam, ānanda, bhikkhūnam dhammiyā kathāya sandassesi samādapesi samuttejesi sampahāmseti (3.0229), bhaddekarattassa uddesañca vibhaṅgañca abhāsi”ti? “Evam kho aham, bhante, bhikkhūnam dhammiyā kathāya sandassesiṁ samādapesiṁ samuttejesiṁ sampahāmsetiṁ, bhaddekarattassa uddesañca vibhaṅgañca abhāsi”-

“Atītam nānvāgameyya, nappatikaṅkhe anāgataṁ;
yadatītaṁ pahīnaṁ tam, appattañca anāgataṁ.

“Paccuppannañca yo dhammaṁ, tattha tattha vipassati;
asamhīraṁ asamkuppam, tam vidvā manubrūhaye.

“Ajjeva kiccamātappam, ko jaññā maraṇam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ ātāpiṁ, ahorattamatanditam;
tam ve bhaddekarattoti, santo ācikkhate muni”.

277. “Kathañca, āvuso, atītam anvāgameti? Evamrūpo ahosiṁ atītamaddhānantī tattha nandim samanvāneti, evamvedano ahosiṁ atītamaddhānantī tattha nandim samanvāneti, evamsañño ahosiṁ atītamaddhānantī tattha nandim samanvāneti, evamviññāṇo ahosiṁ atītamaddhānantī tattha nandim samanvāneti- evam kho, āvuso, atītam anvāgameti.

“Kathañca, āvuso, atītam nānvāgameti? Evamrūpo ahosiṁ atītamaddhānantī tattha nandim na samanvāneti, evamvedano ahosiṁ atītamaddhānantī tattha nandim na samanvāneti, evamsañño ahosiṁ atītamaddhānantī tattha nandim na samanvāneti, evamsañkhāro ahosiṁ atītamaddhānantī tattha nandim na samanvāneti, evamviññāṇo ahosiṁ atītamaddhānantī tattha nandim na samanvāneti- evam kho, āvuso, atītam nānvāgameti.

“Kathañca, āvuso, anāgataṁ paṭikaṅkhati? Evamrūpo siyam anāgatamaddhānantī tattha nandim samanvāneti, evamvedano siyam ...pe... evamsañño siyam...

evaṁsaṅkhāro (3.0230) siyam... evaṁviññāṇo siyam anāgatamaddhānanti tattha nandim samanvāneti- evam kho, āvuso, anāgataṁ paṭikaṅkhati.

“Kathañca, āvuso, anāgataṁ nappaṭikaṅkhati? Evaṁrūpo siyam anāgatama- ddhānanti tattha nandim na samanvāneti, evaṁvedano siyam ...pe... evaṁsañño siyam... evaṁsaṅkhāro siyam... evaṁviññāṇo siyam anāgatamaddhānanti tattha nandim na samanvāneti- evam kho, āvuso, anāgataṁ nappaṭikaṅkhati.

“Kathañca, āvuso, paccuppannesu dhammesu saṁhīrati? Idha, āvuso, assutavā puthujjano ariyānam adassāvī ariyadhammassa akovido ariyadhamme avi- nīto sappurisānam adassāvī sappurisadhammassa akovido sappurisadhamme avinīto rūpaṁ attato samanupassati, rūpavantam vā attānam, attani vā rūpaṁ, rūpasmiṁ vā attānam; vedanam... saññam... saṅkhāre... viññāṇam attato sama- nupassati, viññāṇavantam vā attānam, attani vā viññāṇam, viññāṇasmiṁ vā attānam- evam kho, āvuso, paccuppannesu dhammesu saṁhīrati.

sutavā ariyasāvako ariyānam dassāvī ariyadhammassa kovidō ariyadhamme suvinīto sappurisānam dassāvī sappurisadhammassa kovidō sappurisadhamme suvinīto na rūpam attato samanupassati, na rūpavantaṁ vā attānam, na attani vā rūpam, na rūpasmiṁ vā attānam; na vedanam... na saññam... na saṅkhāre... na viññānam attato samanupassati, na viññānavantaṁ vā attānam, na attani vā viññānam, na viññānasmiṁ vā attānam- evam̄ kho, āvuso, paccuppannesu dhammesu na saṁhīrati.

“Atītam̄ nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītam̄ pahīnam̄ tam̄, appattañca anāgataṁ.

“Paccuppannañca yo dhammaṁ, tattha tattha vipassati;
asaṁhīram̄ asaṅkuppam̄, tam̄ vidvā manubrūhaye.

“Ajjeva kiccamātappam̄, ko jaññā maraṇam̄ suve;
na hi no saṅgaram̄ tena, mahāsenena maccunā.

“Evam̄ vihāriṁ ātāpiṁ, ahorattamatanditam̄;
tam̄ ve bhaddekarattoti, santo ācikkhate munī”ti.

“Evam̄ (3.0231) kho aham̄, bhante, bhikkhūnam̄ dhammiyā kathāya sandassesim̄ samādapesim̄ samuttejesim̄ sampaham̄sesim̄, bhaddekarattassa uddeśañca vibhaṅgañca abhāsin”ti.

278. “Sādhu, sādhu, ānanda! Sādhu kho tvaṁ, ānanda, bhikkhūnam̄ dhammiyā kathāya sandassesi samādapesi samuttejesi sampaham̄sesi, bhaddekarattassa uddeśañca vibhaṅgañca abhāsi-

“Atītam̄ nānvāgameyya ...pe...
tam̄ ve bhaddekarattoti, santo ācikkhate munī”ti.

“Kathañca, ānanda, atītam̄ anvāgameti ...pe... evam̄ kho, ānanda, atītam̄ anvāgameti. Kathañca, ānanda, atītam̄ nānvāgameti ...pe... evam̄ kho, ānanda, atītam̄ nānvāgameti. Kathañca, ānanda, anāgataṁ paṭikaṅkhati ...pe... evam̄ kho, ānanda, anāgataṁ paṭikaṅkhati. Kathañca, ānanda, anāgataṁ nappaṭikaṅkhati ...pe... evam̄ kho, ānanda, anāgataṁ nappaṭikaṅkhati. Kathañca, ānanda, paccuppannesu dhammesu saṁhīrati ...pe... evam̄ kho, ānanda, paccuppannesu dhammesu saṁhīrati. Kathañca, ānanda, paccuppannesu dhammesu na saṁhīrati ...pe... evam̄ kho, ānanda, paccuppannesu dhammesu na saṁhīrati.

“Atītam̄ nānvāgameyya ...pe...
tam̄ ve bhaddekarattoti, santo ācikkhate munī”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam̄ abhīnditi.

Ānandabhaddekarattasuttam̄ niṭṭhitam̄ dutiyam̄.

3. Mahākaccānabhāddekārattasuttam̄

279. Evaṁ me sutam- ekam samayam bhagavā rājagahe viharati tapodārāme. Atha kho āyasmā samiddhi rattiyā paccūsasamayam paccutṭhāya yena tapodo § tenupasaṅkami gattāni parisiñcitum. Tapode gattāni (3.0232) parisiñcitvā paccuttaritvā ekacīvaro aṭṭhāsi gattāni pubbāpayamāno §. Atha kho aññatarā devatā abhikkantāya rattiyā abhikkantavaṇṇā kevalakappam tapodam obhāsetvā yenāyasmā samiddhi tenupasaṅkami; upasaṅkamitvā ekamantam aṭṭhāsi. Ekamantam ṭhitā kho sā devatā āyasmantam samiddhim etadavoca- “dhāresi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañcā”ti? “Na kho aham, āvuso, dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Tvam panāvuso, dhāresi bhaddekarattassa uddesañca vibhaṅgañcā”ti? “Ahampi kho, bhikkhu, na dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Dhāresi pana tvam, bhikkhu, bhaddekarattiyo gāthā”ti? “Na kho aham, āvuso, dhāremi bhaddekarattiyo gāthāti. Tvam panāvuso, dhāresi bhaddekarattiyo gāthā”ti? “Ahampi kho, bhikkhu na dhāremi bhaddekarattiyo gāthāti. Ugaṇhāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; pariyāpuṇāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; dhārehi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca. Atthasamhito, bhikkhu, bhaddekarattassa uddeso ca vibhaṅgo ca ādibrahmacariyako”ti. Idamavoca sā devatā; idam vatvā tatthevantaradhāyi.

280. Atha kho āyasmā samiddhi tassā rattiyā accayena yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho āyasmā samiddhi bhagavantam etadavoca-

“Idhāham, bhante, rattiyā paccūsasamayam paccutṭhāya yena tapodo tenupasaṅkamim gattāni parisiñcitum. Tapode gattāni parisiñcitvā paccuttaritvā ekacīvaro aṭṭhāsim gattāni pubbāpayamāno. Atha kho bhante, aññatarā devatā abhikkantāya rattiyā abhikkantavaṇṇā kevalakappam tapodam obhāsetvā yenāham tenu-pasaṅkami; upasaṅkamitvā ekamantam aṭṭhāsi. Ekamantam ṭhitā kho sā devatā mam etadavoca- ‘dhāresi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañcā’ti?

“Evaṁ vutte aham, bhante, tam devatam etadavocam- ‘na kho aham, āvuso, dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Tvam panāvuso, dhāresi (3.0232) bhaddekarattassa uddesañca vibhaṅgañcā’ti? ‘Ahampi kho, bhikkhu, na dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Dhāresi pana tvam, bhikkhu, bhaddekarattiyo gāthā’ti? ‘Na kho aham, āvuso, dhāremi bhaddekarattiyo gāthāti. Tvam panāvuso, dhāresi bhaddekarattiyo gāthā’ti? ‘Ahampi kho, bhikkhu, na dhāremi bhaddekarattiyo gāthāti. Ugaṇhāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; pariyāpuṇāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; dhārehi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca. Atthasamhito, bhikkhu, bhaddekarattassa uddeso ca vibhaṅgo ca ādibrahmacariyako’ti. Idamavoca, bhante, sā devatā; idam vatvā tatthevantaradhāyi. Sādu me, bhante, bhagavā bhaddekarattassa uddesañca vibhaṅgañca desetū”ti. “Tena hi, bhikkhu, suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evaṁ, bhante”ti kho āyasmā samiddhi bhagavato paccassosi. Bhagavā etadavoca-

“Atītam nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītam pahīnam tam, appattañca anāgataṁ.

“Paccuppannañca yo dhammaṁ, tattha tattha vipassati;
asaṁhīraṁ asaṁkuppam, tam vidvā manubrūhaye.

“Ajjeva kiccamātappam, ko jaññā maraṇam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ ātāpiṁ, ahorattamatanditam;
tam ve bhaddekarattoti, santo ācikkhate munī”ti.

Idamavoca bhagavā; idam vatvāna sugato uṭṭhāyāsanā vihāram pāvisi. Atha kho tesam bhikkhūnam, acirapakkantassa bhagavato, etadahosi- “idam kho no, āvuso, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho-

“Atītam nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītam pahīnam tam, appattañca anāgataṁ.

“Paccuppannañca yo dhammaṁ, tattha tattha vipassati;
asaṁhīraṁ asaṁkuppam, tam vidvā manubrūhaye.

“Ajjeva (3.0234) kiccamātappam, ko jaññā maraṇam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ ātāpiṁ, ahorattamatanditam;
tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Ko nu kho imassa bhagavatā saṁkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā”ti?

Atha kho tesam bhikkhūnam etadahosi- “ayam kho āyasmā mahākaccāno satthu ceva saṁvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam; pahoti cāyasmā mahākaccāno imassa bhagavatā saṁkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāmā”ti.

281. Atha kho te bhikkhū yenāyasmā mahākaccāno tenupasaṅkamim̄su; upasaṅkamitvā āyasmatā mahākaccānenā saddhiṁ sammodim̄su. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū āyasmantam mahākaccānam etadavocum- “idam kho no, āvuso kaccāna, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho-

“Atītam nānvāgameyya ...pe...

tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Tesam no, āvuso kaccāna, amhākam, acirapakkantassa bhagavato, etadahosi- idam kho no, āvuso, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho-

“Atītam nānvāgameyya ...pe...

tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Ko nu kho imassa bhagavatā saṁkhittena uddesassa uddiṭṭhassa vitthārena

atthaṁ avibhattassa vitthārena atthaṁ vibhajeyyāti? Tesam no (3.0235), āvuso kaccāna, amhākam̄ etadahosi- ‘ayam kho āyasmā mahākaccāno satthu ceva saṁvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṁkhittena uddesassa uddiṭṭhassa vitthārena atthaṁ avibhattassa vitthārena atthaṁ vibhajitum. Yaṁnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāmā’ti. Vibhajatāyasmā mahākaccāno”ti.

“Seyyathāpi, āvuso, puriso sāratthiko sāragavesī sārapariyesanam caramāno mahato rukkhassa tiṭṭhato sāravato atikkammeva mūlam atikkamma khandham sākhāpalāse sāram pariyesitabbam maññeyya; evam sampadamidam āyasmantānam satthari sammukhībhūte tam bhagavantam atisitvā amhe etamattham paṭipucchitabbam maññatha §. So hāvuso, bhagavā jānam jānāti, passam passati,

cakkhubhūto ñāṇabhūto dhammabhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yaṁ bhagavantamyeva etamattham paṭipuccheyyātha, yathā vo bhagavā byākareyya tathā naṁ dhāreyyāthā”ti.

“Addhāvuso kaccāna, bhagavā jānam jānāti, passam passati, cakkhubhūto ñāṇabhūto dhammabhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yaṁ bhagavantamyeva etamattham paṭipuccheyyāma; yathā no bhagavā byākareyya tathā naṁ dhāreyyāma. Api cāyasmā mahākaccāno satthuceva samvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam; pahoti cāyasmā mahākaccāno imassa bhagavatā samkhittena uddesassa udditthassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Vibhajatāyasmā mahākaccāno agarum karitvā”ti §.

“Tena hāvuso, suñātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evamāvuso”-ti kho te bhikkhū āyasmato mahākaccānassa paccassosum. Āyasmā mahākaccāno etadavoca-

“Yaṁ (3.0236) kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho-

“Atītam nānvāgameyya …pe…

taṁ ve bhaddekarattoti, santo ācikkhate munī”ti.

Imassa kho ahaṁ, āvuso, bhagavatā samkhittena uddesassa udditthassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi-

282. “Kathañca, āvuso, atītam anvāgameti? Iti me cakkhu ahosi atītamaddhānam iti rūpāti- tattha chandarāgappaṭibaddham § hoti viññāṇam, chandarāgappaṭibaddhāttā viññāṇassa tadabhinandati, tadabhinandanto atītam anvāgameti. Iti me sotam ahosi atītamaddhānam iti saddāti …pe… iti me ghānam ahosi atītamaddhānam iti gandhāti… iti me jivhā ahosi atītamaddhānam iti rasāti… iti me kāyo ahosi atītamaddhānam iti phoṭṭhabbāti… iti me mano ahosi atītamaddhānam iti dhammāti- tattha chandarāgappaṭibaddham hoti viññāṇam, chandarāgappaṭibaddhāttā viññāṇassa tadabhinandati, tadabhinandanto atītam anvāgameti- evam kho, āvuso, atītam anvāgameti.

“Kathañca, āvuso, atītam nānvāgameti? Iti me cakkhu ahosi atītamaddhānam iti rūpāti- tattha na chandarāgappaṭibaddham hoti viññāṇam, na chandarāgappaṭibaddhāttā viññāṇassa na tadabhinandati, na tadabhinandanto atītam nānvāgameti. Iti me sotam ahosi atītamaddhānam iti saddāti …pe… iti me ghānam ahosi atītamaddhānam iti gandhāti… iti me jivhā ahosi atītamaddhānam iti rasāti… iti me kāyo ahosi atītamaddhānam iti phoṭṭhabbāti… iti me mano ahosi atītamaddhānam iti dhammāti- tattha na chandarāgappaṭibaddham hoti viññāṇam, na chandarāgappaṭibaddhāttā viññāṇassa, na tadabhinandati, na tadabhinandanto atītam nānvāgameti- evam kho, āvuso, atītam nānvāgameti.

283. “Kathañca (3.0237), āvuso, anāgataṁ paṭikaṅkhati? Iti me cakkhu siyā anāgataṁ addhānam iti rūpāti- appaṭiladdhassa paṭilābhāya cittam paṇidahati, cetaso paṇidhānapaccayā tadabhinandati, tadabhinandanto anāgataṁ paṭikaṅkhati. Iti

me sotam siyā anāgatamaddhānam iti saddāti ...pe... iti me ghānam siyā anāgata-maddhānam iti gandhāti... iti me jivhā siyā anāgatamaddhānam iti rasāti... iti me kāyo siyā anāgatamaddhānam iti phoṭṭhabbāti... iti me mano siyā anāgatama-ddhānam iti dhammāti- appaṭiladdhassa paṭilābhāya cittam paṇidahati, cetaso paṇidhānapaccayā tadabhinandati, tadabhinandanto anāgataṁ paṭikaṅkhati-evam kho, āvuso, anāgataṁ paṭikaṅkhati.

“Kathañca, āvuso, anāgataṁ nappaṭikaṅkhati? Iti me cakkhu siyā anāgatama-ddhānam iti rūpāti- appaṭiladdhassa paṭilābhāya cittam nappaṇidahati, cetaso appaṇidhānapaccayā na tadabhinandati, na tadabhinandanto anāgataṁ nappaṭikaṅkhati. Iti me sotam siyā anāgatamaddhānam iti saddāti ...pe... iti me ghānam siyā anāgatamaddhānam iti gandhāti... iti me jivhā siyā anāgatamaddhānam iti rasāti... iti me kāyo siyā anāgatamaddhānam iti phoṭṭhabbāti... iti me mano siyā anāgatamaddhānam iti dhammāti- appaṭiladdhassa paṭilābhāya cittam nappaṇidahati, cetaso appaṇidhānapaccayā na tadabhinandati, na tadabhinandanto anā-gataṁ nappaṭikaṅkhati- evam kho, āvuso, anāgataṁ nappaṭikaṅkhati.

284. “Kathañca, āvuso, paccuppannesu dhammesu saṃhīrati? Yañcāvuso, cakkhu ye ca rūpā- ubhayametam paccuppannam. Tasmiṁ ce paccuppanne chandarāgappaṭibaddhaṁ hoti viññāṇam, chandarāgappaṭibaddhattā viññāṇassa tadabhinandati, tadabhinandanto paccuppannesu dhammesu saṃhīrati. Yañcāvuso, sotam ye ca saddā ...pe... yañcāvuso, ghānam ye ca gandhā... yā cāvuso, jivhā ye ca rasā... yo cāvuso, kāyo ye ca phoṭṭhabbā... yo cāvuso, mano ye ca dhammā- ubhayametam paccuppannam. Tasmiṁ ce paccuppanne chandarāga-ppaṭibaddhaṁ hoti viññāṇam, chandarāgappaṭibaddhattā viññāṇassa tadabhina-dati, tadabhinandanto paccuppannesu dhammesu saṃhīrati- evam kho, āvuso, paccuppannesu dhammesu saṃhīrati.

“Kathañca (3.0238), āvuso, paccuppannesu dhammesu na saṃhīrati? Yañcāvuso, cakkhu ye ca rūpā- ubhayametam paccuppannam. Tasmiṁ ce paccu-panne na chandarāgappaṭibaddhaṁ hoti viññāṇam, na chandarāgappaṭiba-ddhattā viññāṇassa na tadabhinandati, na tadabhinandanto paccuppannesu dhammesu na saṃhīrati. Yañcāvuso, sotam ye ca saddā ...pe... yañcāvuso, ghānam ye ca gandhā... yā cāvuso, jivhā ye ca rasā... yo cāvuso, kāyo ye ca phoṭṭhabbā... yo cāvuso, mano ye ca dhammā- ubhayametam paccuppannam. Tasmiṁ ce paccuppanne na chandarāgappaṭibaddhaṁ hoti viññāṇam, na chandarāgappaṭibaddhattā viññāṇassa na tadabhinandati, na tadabhinandanto paccuppa-nnesu dhammesu na saṃhīrati- evam kho, āvuso, paccuppannesu dhammesu na saṃhīrati.

285. “Yam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram pavīṭho-

“Atītam nānvāgameyya ...pe...

taṁ ve bhaddekarattoti, santo ācikkhate munī”ti.

“Imassa kho aham, āvuso, bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi. Ākaṅkhamānā

ca pana tumhe āyasmanto bhagavantaṁyeva upasaṅkamitvā etamatthaṁ paṭipuccheyyātha, yathā vo bhagavā byākaroti tathā naṁ dhāreyyāthā”ti.

Atha kho te bhikkhū āyasmato mahākaccānassa bhāsitam abhinanditvā anumoditvā uṭṭhāyāsanā yena bhagavā tenupasaṅkamim̄su; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdiṁsu. Ekamantaṁ nisinnā kho te bhikkhū bhagavantaṁ etadavocuṁ- “yaṁ kho no, bhante, bhagavā saṃkhittena uddesam uddisitvā vitthārena atthaṁ avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho-

“Atītaṁ nānvāgameyya ...pe...

taṁ ve bhaddekarattoti, santo ācikkhate munī”ti.

Tesaṁ no, bhante, amhākaṁ, acirapakkantassa bhagavato, etadahosi- “idam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena atthaṁ avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho-

“Atītaṁ (3.0239) nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītaṁ pahīnaṁ taṁ, appattañca anāgataṁ.

“Paccuppannañca yo dhammaṁ, tattha tattha vipassati;
asam̄hīraṁ asam̄kuppam, taṁ vidvā manubrūhaye.

“Ajjeva kiccamātappam, ko jaññā maraṇam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihāriṁ ātāpiṁ, ahorattamatanditam;
taṁ ve bhaddekarattoti, santo ācikkhate munī”ti.

“Ko nu kho imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena atthaṁ avibhattassa vitthārena atthaṁ vibhajeyyā’ti? Tesaṁ no, bhante, amhākaṁ etadahosi- ‘ayaṁ kho āyasmā mahākaccāno satthu ceva saṃvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena atthaṁ avibhattassa vitthārena atthaṁ vibhajitum. Yaṁnūna mayaṁ yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantaṁ mahākaccānam etamatthaṁ paṭipuccheyyāmā’ti. Atha kho mayaṁ, bhante, yenāyasmā mahākaccāno tenupasaṅkamimha; upasaṅkamitvā āyasmantaṁ mahākaccānam etamatthaṁ paṭipucchimha. Tesaṁ no, bhante, āyasmatā mahākaccānena imehi ākārehi imehi padehi imehi byañjanehi attho vibhatto”ti.

“Paṇḍito, bhikkhave, mahākaccāno; mahāpañño, bhikkhave mahākaccāno. Maṁ cepi tumhe, bhikkhave, etamatthaṁ paṭipuccheyyātha, ahampi taṁ evamevaṁ byākareyyaṁ yathā taṁ mahākaccānena byākataṁ. Eso, cevetassa attho. Evañca nam dhārethā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Mahākaccānabhaddekarattasuttam niṭṭhitam tatiyam.

4. Lomasakaṅgiyabhaddekarattasuttam

286. Evaṁ (3.0240) me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena āyasmā lomasakaṅgiyo § sakkesu viharati kapilavatthusmīm nigrodhārāme. Atha kho candano devaputto abhikkantāya rattiyā abhikkantavaṇo kevalakappam nigrodhārāmam obhāsetvā yenāyasmā lomasakaṅgiyo tenupasaṅkami; upasaṅkamitvā ekaṁtam aṭṭhāsi. Ekamantam ṭhito kho candano devaputto āyasmantam lomasakaṅgiyam etadavoca- “dhāresi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañcā”ti? “Na kho aham, āvuso, dhāremi bhaddekarattassa uddesañca vibhaṅgañcā. Tvam panāvuso, dhāresi bhaddekarattassa uddesañca vibhaṅgañcā”ti? “Ahampi kho, bhikkhu, na dhāremi bhaddekarattassa uddesañca vibhaṅgañcā. Dhāresi pana tvam, bhikkhu, bhaddekarattiyo gāthā”ti? “Na kho aham, āvuso, dhāremi bhaddekarattiyo gāthā. Tvam panāvuso, dhāresi bhaddekarattiyo gāthā”ti? “Dhāremi kho aham, bhikkhu, bhaddekarattiyo gāthā”ti. “Yathā katham pana tvam, āvuso, dhāresi bhaddekarattiyo gāthā”ti? “Ekamidaṁ, bhikkhu, samayam bhagavā devesu tāvatiṁsesu viharati pāricchattakamūle pañḍukambasilāyam. Tatra bhagavā devānam tāvatiṁsānam bhaddekarattassa uddesañca vibhaṅgañcā abhāsi-

“Atītam nānvāgameyya, nappatikaṅkhe anāgataṁ;

yadatītam pahīnam tam, appattañca anāgataṁ.

“Paccuppannañca yo dhammam, tattha tattha vipassati;

asamhīram asamkuppam, tam vidvā manubrūhaye.

“Ajjeva kiccamātappam, ko jaññā marañam suve;
na hi no saṅgaram tena, mahāsenena maccunā.

“Evam vihārim ātāpiṁ, ahorattamatanditam;
tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Evam kho aham, bhikkhu, dhāremi bhaddekarattiyo gāthā. Ugganhāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; pariyāpuṇāhi tvam (3.0241), bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; dhārehi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca. Atthasamhito, bhikkhu, bhaddekarattassa uddeso ca vibhaṅgo ca ādibrahmacariyako”ti. Idamavoca candano devaputto. Idam vatvā tatthevantaradhāyi.

287. Atha kho āyasmā lomasakaṅgiyo tassā ratiyā accayena senāsanam saṃsāmetvā pattacīvaramādāya yena sāvatthi tena cārikam pakkāmi. Anupubbena cārikam caramāno yena sāvatthi jetavanam anāthapiṇḍikassa ārāmo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidi. Ekamantam nisinno kho āyasmā lomasakaṅgiyo bhagavantam etadavoca-

“Ekamidāham, bhante, samayam sakkesu viharāmi kapilavatthusmim nigrodhārāme. Atha kho, bhante, aññataro devaputto abhikkantāya ratiyā abhikkanta-vanño kevalakappam nigrodhārāmam obhāsetvā yenāham tenupasaṅkami; upasaṅkamitvā ekamantam atthāsi. Ekamantam thito kho, bhante, so devaputto mam etadavoca- ‘dhāresi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañcā’ti? Evam vutte aham, bhante, tam devaputtam etadavocam- ‘na kho aham, āvuso, dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Tvaṁ panāvuso, dhāresi bhaddekarattassa uddesañca vibhaṅgañcā’ti? ‘Ahampi kho, bhikkhu, na dhāremi bhaddekarattassa uddesañca vibhaṅgañca. Dhāresi pana tvam, bhikkhu, bhaddekarattiyo gāthā’ti? ‘Na kho aham, āvuso, dhāremi bhaddekarattiyo gāthā. Tvaṁ panāvuso, dhāresi bhaddekarattiyo gāthā’ti? ‘Dhāremi kho aham, bhikkhu, bhaddekarattiyo gāthā’ti. ‘Yathā katham pana tvam, āvuso, dhāresi bhaddekarattiyo gāthā’ti? Ekamidam, bhikkhu, samayam bhagavā devesu tāvatiṁsesu viharati pāricchattakamūle pañḍukambalasilāyam. Tatra kho bhagavā devānam tāvatiṁsānam bhaddekarattassa uddesañca vibhaṅgañca abhāsi-

“Atītam nānvāgameyya ...pe...

tam ve bhaddekarattoti, santo ācikkhate munī”ti.

“Evam kho aham, bhikkhu, dhāremi bhaddekarattiyo gāthā. Ugganhāhi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca; pariyāpuṇāhi tvam, bhikkhu, bhaddekarattassa (3.0242) uddesañca vibhaṅgañca; dhārehi tvam, bhikkhu, bhaddekarattassa uddesañca vibhaṅgañca. Atthasamhito, bhikkhu, bhaddekarattassa uddeso ca vibhaṅgo ca ādibrahmacariyako’ti. Idamavoca, bhante, so devaputto; idam vatvā tatthevantaradhāyi. Sādu me, bhante, bhagavā bhaddekarattassa uddesañca vibhaṅgañca desetū”ti.

288. “Jānāsi pana tvam, bhikkhu, tam devaputtan”ti? “Na kho aham, bhante, jānāmi tam devaputtan”ti. “Candano nāma so, bhikkhu, devaputto. Candano,

bhikkhu, devaputto atṭhiṁ katvā § manasikatvā sabbacetasā § samannāharitvā ohitasoto dhammam̄ suṇāti. Tena hi, bhikkhu, suṇāhi, sādhukam̄ manasi karohi; bhāsissāmī”ti. “Evam̄, bhante”ti kho āyasmā lomasakaṅgiyo bhagavato paccassosi. Bhagavā etadavoca-

“Atītaṁ nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītaṁ pahīnaṁ tam̄, appattañca anāgataṁ.

“Paccuppannañca yo dhammam̄, tattha tattha vipassati;
asaṁhīraṁ asaṁkuppam̄, tam̄ vidvā manubrūhayę.

“Ajjeva kiccamātappam̄, ko jaññā maraṇam̄ suve;
na hi no saṅgaram̄ tena, mahāsenena maccunā;

“Evam̄ vihāriṁ ātāpiṁ, ahorattamatanditam̄;
tam̄ ve bhaddekarattoti, santo ācikkhate muni”.

“Kathañca, bhikkhu, atītaṁ anvāgameti ...pe... evam̄ kho, bhikkhu, atītaṁ anvāgameti. Kathañca, bhikkhu, atītaṁ nānvāgameti ...pe... evam̄ kho, bhikkhu, atītaṁ nānvāgameti. Kathañca, bhikkhu, anāgataṁ paṭikaṅkhati ...pe... evam̄ kho, bhikkhu, anāgataṁ paṭikaṅkhati. Kathañca, bhikkhu, anāgataṁ nappaṭikaṅkhati ...pe... evam̄ kho, bhikkhu, anāgataṁ nappaṭikaṅkhati. Kathañca, bhikkhu, paccuppannesu dhammesu saṁhīrati ...pe... evam̄ kho, bhikkhu, paccuppannesu dhammesu saṁhīrati. Kathañca, bhikkhu, paccuppannesu dhammesu na saṁhīrati ...pe... evam̄ kho, bhikkhu, paccuppannesu dhammesu na saṁhīrati.

“Atītaṁ nānvāgameyya, nappaṭikaṅkhe anāgataṁ;
yadatītaṁ pahīnaṁ tam̄, appattañca anāgataṁ.

“Paccuppannañca (3.0243) yo dhammam̄, tattha tattha vipassati;
asaṁhīraṁ asaṁkuppam̄, tam̄ vidvā manubrūhayę.

“Ajjeva kiccamātappam̄, ko jaññā maraṇam̄ suve;
na hi no saṅgaram̄ tena, mahāsenena maccunā.

“Evam̄ vihāriṁ ātāpiṁ, ahorattamatanditam̄;
tam̄ ve bhaddekarattoti, santo ācikkhate muni”ti.

Idamavoca bhagavā. Attamano āyasmā lomasakaṅgiyo bhagavato bhāsitam̄ abhinandīti.

Lomasakaṅgiyabhaddekarattasuttam̄ niṭṭhitam̄ catuttham̄.

5. Cūlakammavibhaṅgasuttam̄ §

289. Evam̄ me sutam̄- ekaṁ samayaṁ bhagavā sāvatthiyaṁ viharati jetavane, anāthapiṇḍikassa ārāme. Atha kho subho māṇavo todeyyaputto yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyaṁ katham̄ sāraṇīyaṁ vītisāretvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho subho māṇavo todeyyaputto bhagavantam̄ etadavoca-

“Ko nu kho, bho gotama, hetu ko paccayo yena manussānaṁyeva satam̄ manussabhūtānam̄ dissanti hīnappaṇītatā? Dissanti hi, bho gotama, manussā appā-

yukā, dissanti dīghāyukā; dissanti bavhābādhā §, dissanti appābādhā; dissanti dubbaññā, dissanti vaññavanto; dissanti appesakkhā, dissanti mahesakkhā; dissanti appabhogā, dissanti mahābhogā; dissanti nīcakulīnā, dissanti uccākulīnā; dissanti duppaññā, dissanti paññavanto §. Ko nu kho, bho gotama, hetu ko paccayo yena manussānaṁyeva sataṁ manussabhūtānam dissanti hīnappañitatā”ti?

“Kammassakā (3.0244), māṇava, sattā kammadāyādā kammayonī kamma-bandhū § kammappañisarañā. Kammam satte vibhajati yadidam- hīnappañitatā-yāti. Na kho aham imassa bphoto gotamassa sañkhittena bhāsitassa vitthārena attham avibhattassa vitthārena attham ājānāmi. Sādhu me bhavam gotamo tathā dhammam desetu yathā aham imassa bphoto gotamassa sañkhittena bhāsitassa vitthārena attham avibhattassa vitthārena attham ājāneyyan”ti.

290. “Tena hi, māṇava, suñāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evam, bho”ti kho subho māṇavo todeyyaputto bhagavato paccassosi. Bhagavā etada-voca-

“Idha, māṇava, ekacco itthī vā puriso vā pāññatipātī hoti luddo lohitapāni hatapahate niviññho adayāpanno pāññabhūtesu §. So tena kammena evam samattena evam samādinnena § kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayam upapajjati. No ce kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayam upapajjati, sace manussattam āgacchati yattha yattha paccājāyati appāyuko hoti. Appāyukasamvattanikā esā, māṇava, pañipadā yadidam- pāññatipātī hoti luddo lohitapāni hatapahate niviññho adayāpanno pāññabhūtesu.

“Idha pana, māṇava, ekacco itthī vā puriso vā pāññatipātam pahāya pāññatipātā pañivirato hoti nihitadañdo nihitasattho, lajjī dayāpanno sabbapāññabhūtahitānu-kampī viharati. So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati. No ce kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati, sace manussattam āgacchati yattha yattha paccājāyati dīghāyuko hoti. Dīghāyukasamvattanikā esā, māṇava, pañipadā yadidam- pāññatipātam pahāya pāññatipātā pañivirato hoti nihitadañdo nihitasattho, lajjī dayāpanno sabbapāññabhūtahitānu-kampī viharati.

291. “Idha (3.0245), māṇava, ekacco itthī vā puriso vā sattānam viheṭhakajātiko hoti, pāñinā vā leḍḍunā vā daññena vā satthena vā. So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayam upapajjati. No ce kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayam upapajjati, sace manussattam āgacchati yattha yattha paccājāyati bavhābādhō hoti. Bavhābādhō samvattanikā esā, māṇava, pañipadā yadidam- sattānam viheṭhakajātiko hoti pāñinā vā leḍḍunā vā daññena vā satthena vā.

“Idha pana, māṇava, ekacco itthī vā puriso vā sattānam aviheṭhakajātiko hoti pāñinā vā leḍḍunā vā daññena vā satthena vā. So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati. No ce kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapa-

jjati, sace manussattam āgacchati yattha yattha paccājāyati appābādho hoti. Appābādhasamvattanikā esā, māṇava, paṭipadā yadidam- sattānam aviheṭhakajātiko hoti pāṇinā vā leḍḍunā vā danḍena vā satthena vā.

292. “Idha, māṇava, ekacco itthī vā puriso vā kodhano hoti upāyāsabahulo. Appampi vutto samāno abhisajjati kuppatti byāpajjati patiṭṭhīyati kopañca dosañca appaccayañca pātukaroti. So tena kammena evam samattena evam samādinna kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjati. No ce kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayaṁ upapajjati, sace manussattam āgacchati yattha yattha paccājāyati dubbaṇo hoti. Dubbaṇasamvattanikā esā, māṇava, paṭipadā yadidam- kodhano hoti upāyāsabahulo; appampi vutto samāno abhisajjati kuppatti byāpajjati patiṭṭhīyati kopañca dosañca appaccayañca pātukaroti.

“Idha pana, māṇava, ekacco itthī vā puriso vā akkodhano hoti anupāyāsabahulo; bahumpi vutto samāno nābhisajjati na kuppatti na byāpajjati na patiṭṭhīyati na kopañca dosañca

appaccayañca pātukaroti. So tena kammena evam̄ samattena evam̄ samādinna kāyassa bhedā param̄ marañā sugatim̄ saggam̄ lokam̄ upapajjati. No ce kāyassa bhedā param̄ marañā (3.0246) sugatim̄ saggam̄ lokam̄ upapajjati, sace manussattam̄ āgacchati yattha yattha paccājāyati pāsādiko hoti. Pāsādikasamvattanikā esā, māñava, pañipadā yadidam̄- akkodhano hoti anupāyāsabahulo; bahumpi vutto samāno nābhisañjati na kuppati na byāpajjati na patiññiyati na kopañca dosañca appaccayañca pātukaroti.

293. “Idha, māñava, ekacco itthī vā puriso vā issāmanako hoti; paralābhasakkāragarukāramānanavandanapūjanāsu issati upadussati issam̄ bandhati. So tena kammena evam̄ samattena evam̄ samādinnena kāyassa bhedā param̄ marañā apāyañ duggatim̄ vinipātam̄ nirayañ upapajjati. No ce kāyassa bhedā param̄ marañā apāyañ duggatim̄ vinipātam̄ nirayañ upapajjati, sace manussattam̄ āgacchati yattha yattha paccājāyati appesakkho hoti. Appesakkhasamvattanikā esā, māñava, pañipadā yadidam̄- issāmanako hoti; paralābhasakkāragarukāramānanavandanapūjanāsu issati upadussati issam̄ bandhati.

“Idha pana, māñava, ekacco itthī vā puriso vā anissāmanako hoti; paralābhasakkāragarukāramānanavandanapūjanāsu na issati na upadussati na issam̄ bandhati. So tena kammena evam̄ samattena evam̄ samādinnena kāyassa bhedā param̄ marañā sugatim̄ saggam̄ lokam̄ upapajjati. No ce kāyassa bhedā param̄ marañā sugatim̄ saggam̄ lokam̄ upapajjati, sace manussattam̄ āgacchati yattha yattha paccājāyati mahesakkho hoti. Mahesakkhasamvattanikā esā, māñava, pañipadā yadidam̄- anissāmanako hoti; paralābhasakkāragarukāramānanavandanapūjanāsu na issati na upadussati na issam̄ bandhati.

294. “Idha, māñava, ekacco itthī vā puriso vā na dātā hoti samañassa vā brāhmañassa vā annam̄ pānam̄ vattham̄ yānam̄ mālāgandhavilepanam̄ seyyāvasathapadīpeyyam̄. So tena kammena evam̄ samattena evam̄ samādinnena kāyassa bhedā param̄ marañā apāyañ duggatim̄ vinipātam̄ nirayañ upapajjati. No ce kāyassa bhedā param̄ marañā apāyañ duggatim̄ vinipātam̄ nirayañ upapajjati, sace manussattam̄ āgacchati yattha yattha paccājāyati appabhogo hoti. Appabhogasamvattanikā esā, māñava, pañipadā yadidam̄ (3.0247)- na dātā hoti samañassa vā brāhmañassa vā annam̄ pānam̄ vattham̄ yānam̄ mālāgandhavilepanam̄ seyyāvasathapadīpeyyam̄.

“Idha pana, māñava, ekacco itthī vā puriso vā dātā hoti samañassa vā brāhmañassa vā annam̄ pānam̄ vattham̄ yānam̄ mālāgandhavilepanam̄ seyyāvasathapadīpeyyam̄. So tena kammena evam̄ samattena evam̄ samādinnena kāyassa bhedā param̄ marañā sugatim̄ saggam̄ lokam̄ upapajjati. No ce kāyassa bhedā param̄ marañā sugatim̄ saggam̄ lokam̄ upapajjati, sace manussattam̄ āgacchati yattha yattha paccājāyati mahābhogo hoti. Mahābhogasamvattanikā esā, māñava, pañipadā yadidam̄- dātā hoti samañassa vā brāhmañassa vā annam̄ pānam̄ vattham̄ yānam̄ mālāgandhavilepanam̄ seyyāvasathapadīpeyyam̄.

295. “Idha, māñava, ekacco itthī vā puriso vā thaddho hoti atimānī- abhivādettabbam̄ na abhivādeti, paccuññhātabbam̄ na paccuññheti, āsanārahassa na āsanam̄

deti, maggārahassa na maggām deti, sakkātabbam na sakkaroti, garukātabbam na garukaroti, mānetabbam na māneti, pūjetabbam na pūjeti. So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayaṁ upapajjati. No ce kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayaṁ upapajjati, sace manussattam āgacchati yattha yattha paccājāyati nīcakulīno hoti. Nīcakulīnasamvattanikā esā, māṇava, paṭipadā yadidam- thaddho hoti atimānī; abhivādetabbam na abhivādeti, paccuṭṭhātabbam na paccuṭṭheti, āsanārahassa na āsanam deti, maggārahassa na maggām deti, sakkātabbam na sakkaroti, garukātabbam na garukaroti, māneṭabbam na māneti, pūjetabbam na pūjeti.

“Idha pana, māṇava, ekacco itthī vā puriso vā atthaddho hoti anatimānī; abhivādetabbam abhivādeti, paccuṭṭhātabbam paccuṭṭheti, āsanārahassa āsanam deti, maggārahassa maggām deti, sakkātabbam sakkaroti, garukātabbam garukaroti, mānetabbam māneti, pūjetabbam pūjeti. So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati. No ce kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati, sace manussattam (3.0248) āgacchati yattha yattha paccājāyati uccākulīno hoti. Uccākulīnasamvattanikā esā, māṇava, paṭipadā yadidam- atthaddho hoti anatimānī; abhivādetabbam abhivādeti, paccuṭṭhātabbam paccuṭṭheti, āsanārahassa āsanam deti, maggārahassa maggām deti, sakkātabbam sakkaroti, garukātabbam garukaroti, mānetabbam māneti, pūjetabbam pūjeti.

296. “Idha, māṇava, ekacco itthī vā puriso vā samaṇam vā brāhmaṇam vā upasāṅkamitvā na paripucchitā hoti- ‘kim, bhante, kusalam, kim akusalam; kim sāvajjam, kim anavajjam; kim sevitabbam, kim na sevitabbam; kim me karīyamānam dīgharattam ahitāya dukkhāya hoti, kim vā pana me karīyamānam dīgharattam hitāya sukhāya hotī’ti? So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayaṁ upapajjati. No ce kāyassa bhedā param maraṇā apāyam duggatiṁ vinipātam nirayaṁ upapajjati, sace manussattam āgacchati yattha yattha paccājāyati duppañño hoti. Duppaññasamvattanikā esā, māṇava, paṭipadā yadidam- samaṇam vā brāhmaṇam vā upasāṅkamitvā na paripucchitā hoti- ‘kim, bhante, kusalam, kim akusalam; kim sāvajjam, kim anavajjam; kim sevitabbam, kim na sevitabbam; kim me karīyamānam dīgharattam ahitāya dukkhāya hoti, kim vā pana me karīyamānam dīgharattam hitāya sukhāya hotī’ti?

“Idha pana, māṇava, ekacco itthī vā puriso vā samaṇam vā brāhmaṇam vā upasāṅkamitvā paripucchitā hoti- ‘kim, bhante, kusalam, kim akusalam; kim sāvajjam, kim anavajjam; kim sevitabbam, kim na sevitabbam; kim me karīyamānam dīgharattam ahitāya dukkhāya hoti, kim vā pana me karīyamānam dīgharattam hitāya sukhāya hotī’ti? So tena kammena evam samattena evam samādinnena kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati. No ce kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapajjati, sace manussattam āgacchati yattha yattha paccājāyati mahāpañño hoti. Mahāpaññasamvattanikā esā, māṇava,

paṭipadā yadidam- samaṇam vā brāhmaṇam vā upasaṅkamitvā paripucchitā hoti-
‘kim, bhante, kusalam, kim akusalam; kim sāvajjam, kim anavajjam; kim sevi-
tabbam (3.0249), kim na sevitabbam; kim me karīyamānam dīgharattam ahitāya
dukkhāya hoti, kim vā pana me karīyamānam dīgharattam hitāya sukhāya hoti’ti?

297. “Iti kho, māṇava, appāyukasamvattanikā paṭipadā appāyukattam upaneti,
dīghāyukasamvattanikā paṭipadā dīghāyukattam upaneti; bavhābādhhasamvattanikā
paṭipadā bavhābādhattam upaneti, appābādhhasamvattanikā paṭipadā appā-
bādhattam upaneti; dubbaññasamvattanikā paṭipadā dubbañnettattam upaneti, pāsā-
dikasamvattanikā paṭipadā pāsādikattam upaneti; appesakkhasamvattanikā paṭi-
padā appesakkhattam upaneti, mahesakkhasamvattanikā paṭipadā mahesa-
kkhattam upaneti; appabhogasamvattanikā paṭipadā appabhogattam upaneti,
mahābhogasamvattanikā paṭipadā mahābhogattam upaneti; nīcakulīnasamvattanikā
paṭipadā nīcakulīnattam upaneti, uccākulīnasamvattanikā paṭipadā uccākulī-
nattam upaneti; duppaññasamvattanikā paṭipadā duppañnettattam upaneti, mahāpa-
ññasamvattanikā paṭipadā mahāpañnettattam upaneti. Kammassakā, māṇava, sattā
kammadāyādā kammayonī kammabandhū kammappaṭisaraṇā. Kammaṁ satte
vibhajati yadidam- hīnappaṇītatāyā”ti.

Evam vutte, subho māṇavo todeyyaputto bhagavantam etadavoca- “abhi-
kkantam, bho gotama, abhikkantam, bho gotama! Seyyathāpi, bho gotama, nikku-
jjitam vā ukkujjeyya, paṭicchannam vā vivareyya, mūlhassa vā maggam āci-
kkheyya, andhakāre vā telapajjotam dhāreyya- ‘cakkhumanto rūpāni dakkhanti’ti;
evamevaṁ bhotā gotamena anekapariyāyena dhammo pakāsito. Esāhaṁ
bhavantam gotamam saraṇam gacchāmi dhammañca bhikkhusaṅghañca. Upā-
sakam maṁ bhavam gotamo dhāretu ajjatagge pāṇupetam saraṇam gatan”ti.

Cūlakammavibhaṅgasuttam niṭṭhitam pañcamam.

6. Mahākammavibhaṅgasuttam

298. Evam me sutam- ekam samayam bhagavā rājagahe viharati veļuvane kala-
ndakanivāpe. Tena kho pana samayena āyasmā samiddhi araññakuṭikāyam (3.0250)
viharati. Atha kho potaliputto paribbājako jaṅghāvihāram anucaṅkamamāno anu-
vicaramāno yenāyasmā samiddhi tenupasaṅkami; upasaṅkamitvā āyasmata
samiddhinā saddhim sammodi. Sammodanīyam katham sāraṇīyam vītisāretvā
ekamantam nisidi. Ekamantam nisinno kho potaliputto paribbājako āyasmantam
samiddhim etadavoca- “sammukhā metaṁ, āvuso samiddhi, samaṇassa gota-
massa sutam, sammukhā paṭiggahitam- ‘mogham kāyakammaṁ mogham vacī-
kammaṁ, manokammameva saccan’ti. Atthi ca sā § samāpatti yaṁ samāpattim
samāpanno na kiñci vediyati”ti? “Mā hevam, āvuso potaliputta, avaca; (mā hevam,
āvuso potaliputta, avaca;) § mā bhagavantam abbhācikkhi. Na hi sādhu bhaga-
vato abbhakkhānam. Na hi bhagavā evam vadeyya- ‘mogham kāyakammaṁ

mogham vacīkammaṁ, manokammameva saccan’ti. Atthi ca kho § sā, āvuso, samāpatti yaṁ samāpattim samāpanno na kiñci vediyati”ti. “Kīvaciram pabbajitoti, āvuso samiddhi”ti? “Na ciram, āvuso! Tīṇi vassānī”ti. “Ettha dāni mayaṁ there bhikkhū kiṁ vakkhāma, yatra hi nāma evaṁnavo bhikkhu § satthāram pari-rakkhitabbaṁ maññissati. Sañcetanikaṁ, āvuso samiddhi, kammaṁ katvā kāyena vācāya manasā kiṁ so vediyati”ti? “Sañcetanikaṁ, āvuso potaliputta, kammaṁ katvā kāyena vācāya manasā dukkhaṁ so vediyati”ti. Atha kho potaliputto paribbājako āyasmato samiddhissa bhāsitam neva abhinandi nappaṭikkosi; anabhinditvā appaṭikkositvā uṭṭhāyāsanā pakkāmi.

299. Atha kho āyasmā samiddhi acirapakkante potaliputte paribbājake yenāyasmā ānando tenupasaṅkami; upasaṅkamitvā āyasmatā ānandena saddhim sammodi. Sammodanīyam kathaṁ sāraṇīyam vītisāretvā ekamantam nisīdi. Eka-mantam nisinno kho āyasmā samiddhi yāvatako ahosi potaliputtena paribbājakena saddhim kathāsallāpo tam sabbam āyasmato ānandassa ārocesi.

Evam vutte, āyasmā ānando āyasmantam samiddhim etadavoca- “atthi kho idam, āvuso samiddhi, kathāpābhataṁ bhagavantaṁ dassanāya. Āyāmāvuso (3.025 samiddhi, yena bhagavā tenupasaṅkamissāma; upasaṅkamitvā etamatthaṁ bhagavato ārocessāma. Yathā no bhagavā byākarissati tathā naṁ dhāressāmā”ti. “Evamāvuso”ti kho āyasmā samiddhi āyasmato ānandassa paccassosi.

Atha kho āyasmā ca ānando āyasmā ca samiddhi yena bhagavā tenupasaṅkamīmsu; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantam nisīdimsu. Eka-mantam nisinno kho āyasmā ānando yāvatako ahosi āyasmato samiddhissa potaliputtena paribbājakena saddhim kathāsallāpo tam sabbam bhagavato ārocesi. Evam vutte, bhagavā āyasmantam ānandaṁ etadavoca- “dassanampi kho aham, ānanda, potaliputtassa paribbājakassa nābhijānāmi, kuto panevarūpaṁ kathāsa-llāpaṁ? Iminā ca, ānanda, samiddhinā moghapurisena potaliputtassa paribbājakassa vibhajjabyākaraṇīyo pañho ekamseṇa byākato”ti. Evam vutte, āyasmā udāyī bhagavantaṁ etadavoca- “sace pana §, bhante, āyasmatā samiddhinā idam sandhāya bhāsitam- yaṁ kiñci vedayitam tam dukkhasmin”ti.

300. Atha kho § bhagavā āyasmantam ānandaṁ āmantesi- “passasi no tvam, ānanda, imassa udāyissa moghapurisassa ummaṅgam §? Aññāsim kho aham, ānanda- ‘idānevāyam udāyī moghapuriso ummujjamāno ayoniso ummujissatī’ti. Ādimyeva

§, ānanda, potaliputtena paribbājakena tisso vedanā pucchitā. Sacāyam, ānanda, samiddhi moghapuriso potaliputtassa paribbājakassa evam puṭṭho evam byākareyya- ‘sañcetanikam, āvuso potaliputta, kammaṁ katvā kāyena vācāya manasā sukhavedanīyam sukham so vedayati; sañcetanikam, āvuso potaliputta, kammaṁ katvā kāyena vācāya manasā dukkhavedanīyam dukkham so vedayati; sañcetanikam, āvuso potaliputta, kammaṁ katvā kāyena vācāya manasā adukkhamasukhavedanīyam adukkhamasukham so vedayatīti. Evam byākaramāno kho, ānanda, samiddhi moghapuriso potaliputtassa paribbājakassa sammā (byākaramāno) § byākareyya. Api (3.0252) ca, ānanda, ke ca § aññatitthiyā paribbājakā bālā abyattā ke ca tathāgatassa mahākammavibhaṅgam jānissanti? Sace tumhe, ānanda, suṇeyyātha tathāgatassa mahākammavibhaṅgam vibhajantassā”ti.

“Etassa, bhagavā, kālo, etassa, sugata, kālo yaṁ bhagavā mahākammavibhaṅgam vibhajeyya. Bhagavato sutvā bhikkhū dhāressanti”ti. “Tena hānanda, suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evam, bhante”ti kho āyasmā ānando bhagavato paccassosi. Bhagavā etadavoca-

“Cattārome, ānanda, puggalā santo saṃvijjamānā lokasmim. Katame cattāro? Idhānanda, ekacco puggalo idha pāṇātipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, byāpannacitto hoti, micchādiṭṭhi hoti. So kāyassa bhedā param maraṇā apāyam duggatīm vinipātam nirayaṁ upapajjati.

“Idha panānanda, ekacco puggalo idha pāṇātipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, byāpannacitto hoti, micchādiṭṭhi hoti. So kāyassa bhedā param maraṇā sugatīm saggam lokam upapajjati.

“Idhānanda, ekacco puggalo idha pāṇātipātā paṭivirato hoti, adinnādānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti, musāvādā paṭivirato hoti, pisuṇāya vācāya paṭivirato hoti, pharusāya vācāya paṭivirato hoti, samphappalāpā paṭivirato hoti, anabhijjhālu hoti, abyāpannacitto hoti, sammādiṭṭhi hoti. So kāyassa bhedā param maraṇā sugatīm saggam lokam upapajjati.

“Idha panānanda, ekacco puggalo idha pāṇātipātā paṭivirato hoti, adinnādānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti, musāvādā paṭivirato hoti, pisuṇāya vācāya (3.0253) paṭivirato hoti, pharusāya vācāya paṭivirato hoti, samphappalāpā paṭivirato hoti, anabhijjhālu hoti, abyāpannacitto hoti, sammādiṭṭhi hoti. So kāyassa bhedā param maraṇā apāyam duggatīm vinipātam nirayaṁ upapajjati.

301. “Idhānanda, ekacco samaṇo vā brāhmaṇo vā ātappamanvāya padhānamanvāya anuyogamanvāya appamādamanvāya sammāmanasikāramanvāya tathārūpam cetosamādhīm phusati yathāsamāhite citte dibbena cakkhunā visuddhena atikkantamānusakena amuṁ puggalam passati- idha pāṇātipātīm adinnādāyīm kāmesumicchācārim musāvādīm pisuṇavācam pharusavācam samphappalāpīm abhijjhālum byāpannacittam micchādiṭṭhim kāyassa bhedā param maraṇā passati apāyam duggatīm vinipātam nirayaṁ upapannaṁ. So evamāha- ‘atthi kira, bho, pāpakāni kammāni, atthi duccaritassa vipāko. Amāham § puggalam

addasam̄ idha pāññātipātiṁ adinnādāyim̄ ...pe... micchādiṭṭhim̄ kāyassa bhedā param̄ maraṇā passāmi apāyam̄ duggatiṁ vinipātam̄ nirayam̄ upapannan̄'ti. So evamāha- 'yo kira, bho, pāññātipātī adinnādāyī ...pe... micchādiṭṭhi, sabbo so kāyassa bhedā param̄ maraṇā apāyam̄ duggatiṁ vinipātam̄ nirayam̄ upapajjati. Ye evam̄ jānanti, te sammā jānanti; ye aññathā jānanti, micchā tesam̄ nāñan̄'ti §. Iti so yadeva tassa sāmam̄ nātam̄ sāmam̄ diṭṭham̄ sāmam̄ viditam̄ tadeva tattha thāmasā parāmāsā § abhinivissa voharati- 'idameva saccam̄, moghamāññan̄"ti.

"Idha panānanda, ekacco samaṇo vā brāhmaṇo vā ātappamanvāya padhānamanvāya anuyogamanvāya appamādamanvāya sammāmanasikāramanvāya tathārūpam̄ cetosamādhim̄ phusati yathāsamāhite citte dibbena cakkhunā visuddhena atikkantamānusakena amum̄ puggalam̄ passati- idha pāññātipātiṁ adinnādāyim̄ ...pe... micchādiṭṭhim̄, kāyassa bhedā param̄ maraṇā passati sugatim̄ saggam̄ lokam̄ upapannam̄. So evamāha- 'natthi kira, bho, pāpakaṇi kammāni, natthi duccaritassa vipāko. Amāhaṁ puggalam̄ addasam̄- idha pāññātipātiṁ adinnādāyim̄ ...pe... micchādiṭṭhim̄, kāyassa bhedā param̄ maraṇā passāmi sugatim̄ saggam̄ lokam̄ upapannan̄'ti. So evamāha- 'yo (3.0254) kira, bho, pāññātipātī adinnādāyī ...pe... micchādiṭṭhi, sabbo so kāyassa bhedā param̄ maraṇā sugatim̄ saggam̄ lokam̄ upapajjati. Ye evam̄ jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam̄ nāñan̄'ti. Iti so yadeva tassa sāmam̄ nātam̄ sāmam̄ diṭṭham̄ sāmam̄ viditam̄ tadeva tattha thāmasā parāmāsā abhinivissa voharati- 'idameva saccam̄, moghamāññan̄"ti.

"Idhānanda, ekacco samaṇo vā brāhmaṇo vā ātappamanvāya padhānamanvāya anuyogamanvāya appamādamanvāya sammāmanasikāramanvāya tathārūpam̄ cetosamādhim̄ phusati yathāsamāhite citte dibbena cakkhunā visuddhena atikkantamānusakena amum̄ puggalam̄ passati- idha pāññātipātā paṭivirataṁ adinnādānā paṭivirataṁ kāmesumicchācārā paṭivirataṁ musāvādā paṭivirataṁ pisūṇāya vācāya paṭivirataṁ pharusāya vācāya paṭivirataṁ samphappalāpā paṭivirataṁ anabhijjhālum̄ abyāpānnacittam̄ sammādiṭṭhim̄, kāyassa bhedā param̄ maraṇā passati sugatim̄ saggam̄ lokam̄ upapannam̄. So evamāha- 'atti kira, bho, kalyāṇāni kammāni, atthi sucaritassa vipāko. Amāhaṁ puggalam̄ addasam̄- idha pāññātipātā paṭivirataṁ adinnādānā paṭivirataṁ ...pe... sammādiṭṭhim̄, kāyassa bhedā param̄ maraṇā passāmi sugatim̄ saggam̄ lokam̄ upapannan̄'ti. So evamāha- 'yo kira, bho, pāññātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi sabbo so kāyassa bhedā param̄ maraṇā sugatim̄ saggam̄ lokam̄ upapajjati. Ye evam̄ jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam̄ nāñan̄'ti. Iti so yadeva tassa sāmam̄ nātam̄ sāmam̄ diṭṭham̄ sāmam̄ viditam̄ tadeva tattha thāmasā parāmāsā abhinivissa voharati- 'idameva saccam̄, moghamāññan̄"ti.

"Idha panānanda, ekacco samaṇo vā brāhmaṇo vā ātappamanvāya padhānamanvāya anuyogamanvāya appamādamanvāya sammāmanasikāramanvāya tathārūpam̄ cetosamādhim̄ phusati yathāsamāhite citte dibbena cakkhunā visuddhena atikkantamānusakena amum̄ puggalam̄ passati- idha pāññātipātā paṭivirataṁ ...pe... sammādiṭṭhim̄, kāyassa bhedā param̄ maraṇā passati apāyam̄

duggatiṁ vinipātaṁ nirayaṁ upapannaṁ. So evamāha- ‘natthi kira, bho kalyā-ṇāni kammāni, natthi sucaritassa vipāko. Amāham (3.0255) puggalam addasam- idha pāṇātipātā paṭivirataṁ adinnādānā paṭivirataṁ ...pe... sammādiṭṭhim, kāyassa bhedā param maraṇā passāmi apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapannan’ti. So evamāha- ‘yo kira, bho, pāṇātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi, sabbo so kāyassa bhedā param maraṇā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapajjati. Ye evaṁ jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam ñāṇan’ti. Iti so yadeva tassa sāmaṁ ñātaṁ sāmaṁ diṭṭham sāmaṁ viditam tadeva tattha thāmasā parāmāsā abhinivissa voharati- ‘idameva saccam, moghamāññan”ti.

302. “Tatrānanda, yvāyam samaṇo vā brāhmaṇo vā evamāha- ‘atthi kira, bho, pāpakāni kammāni, atthi duccaritassa vipāko’ti idamassa anujānāmi; yampi so evamāha- ‘amāham puggalam addasam- idha pāṇātipātīm adinnādāyim ...pe... micchādiṭṭhim, kāyassa bhedā param maraṇā passāmi apāyaṁ duggatiṁ vini- pātaṁ nirayaṁ upapannan’ti idampissa anujānāmi; yañca kho so evamāha- ‘yo kira, bho, pāṇātipātī adinnādāyī ...pe... micchādiṭṭhi, sabbo so kāyassa bhedā param maraṇā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapajjati’ti idamassa nānujānāmi; yampi so evamāha- ‘ye evaṁ jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam ñāṇan’ti idampissa nānujānāmi; yampi so yadeva tassa sāmaṁ ñātaṁ sāmaṁ diṭṭham sāmaṁ viditam tadeva tattha thāmasā parāmāsā abhinivissa voharati- ‘idameva saccam, moghamāññan’ti idampissa nānujānāmi. Tam kissa hetu? Aññathā hi, ānanda, tathāgatassa mahākammavibhaṅge ñāṇam hoti.

“Tatrānanda, yvāyam samaṇo vā brāhmaṇo vā evamāha- ‘natthi kira, bho, pāpa- kāni kammāni, natthi duccaritassa vipāko’ti idamassa nānujānāmi; yañca kho so evamāha- ‘amāham puggalam addasam- idha pāṇātipātīm adinnādāyim ...pe... micchādiṭṭhim kāyassa bhedā param maraṇā passāmi sugatim saggam lokam upapannan’ti idamassa anujānāmi; yañca kho so evamāha- ‘yo kira, bho, pāṇāti- pātī adinnādāyī ...pe... micchādiṭṭhi, sabbo so kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati’ti idamassa nānujānāmi; yampi so evamāha- ‘ye evaṁ (3.0256) jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam ñāṇan’ti idampissa nānujānāmi; yampi so yadeva tassa sāmaṁ ñātaṁ sāmaṁ diṭṭham sāmaṁ viditam tadeva tattha thāmasā parāmāsā abhinivissa voharati- ‘idameva saccam, moghamāññan’ti idampissa nānujānāmi. Tam kissa hetu? Aññathā hi, ānanda, tathāgatassa mahākammavibhaṅge ñāṇam hoti.

“Tatrānanda, yvāyam samaṇo vā brāhmaṇo vā evamāha- ‘atthi kira, bho, kalyā-ṇāni kammāni, atthi sucaritassa vipāko’ti idamassa anujānāmi; yampi so evamāha- ‘amāham puggalam addasam- idha pāṇātipātā paṭivirataṁ adinnādānā paṭivirataṁ ...pe... sammādiṭṭhim, kāyassa bhedā param maraṇā passāmi sugatim saggam lokam upapannan’ti idampissa anujānāmi; yañca kho so evamāha- ‘yo kira, bho, pāṇātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi, sabbo so kāyassa bhedā param maraṇā sugatim saggam lokam upapajjatī’ti idamassa nānujānāmi; yampi so evamāha- ‘ye evaṁ jānanti te sammā jānanti; ye aññathā

jānanti, micchā tesam ñāñan'ti idampissa nānujānāmi; yampi so yadeva tassa sāmam ñātam sāmam diṭṭham sāmam vidiṭam tadeva tattha thāmasā parāmāsā abhinivissa voharati- 'idameva saccam, moghamāññan'ti idampissa nānujānāmi. Tam kissa hetu? Aññathā hi, ānanda, tathāgatassa mahākammavibhaṅge ñāñam hoti.

"Tatrānanda, yvāyam samaṇo vā brāhmaṇo vā evamāha- 'natthi kira, bho, kalyāñāni kammāni, natthi sucaritassa vipāko'ti idamassa nānujānāmi; yañca kho so evamāha- 'amāham puggalam addasam- idha pāñātipātā paṭivirataṁ adinnādānā paṭivirataṁ ...pe... sammādiṭṭhim, kāyassa bhedā param maraṇā passāmi apāyam duggatim vinipātam nirayam upapannan'ti idamassa anujānāmi; yañca kho so evamāha- 'yo kira, bho, pāñātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi, sabbo so kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati'ti idamassa nānujānāmi; yañca kho so evamāha- 'ye evam jānanti te sammā jānanti; ye aññathā jānanti, micchā tesam ñāñan'ti idampissa nānujānāmi; yampi so yadeva tassa sāmam ñātam (3.0257) sāmam diṭṭham sāmam vidiṭam tadeva tattha thāmasā parāmāsā abhinivissa voharati- 'idameva saccam, moghamāññan'ti idampissa nānujānāmi. Tam kissa hetu? Aññathā hi, ānanda, tathāgatassa mahākammavibhaṅge ñāñam hoti.

303. "Tatrānanda, yvāyam puggalo idha pāñātipātī adinnādāyī ...pe... micchādiṭṭhi, kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati, pubbe vāssa tam kataṁ hoti pāpakammam dukkhavedanīyam, pacchā vāssa tam kataṁ hoti pāpakammam dukkhavedanīyam, maraṇakāle vāssa hoti micchādiṭṭhi samattā samādinnā. Tena so kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati. Yañca kho so idha pāñātipātī hoti adinnādāyī hoti ...pe... micchādiṭṭhi hoti tassa diṭṭheva dhamme vipākam paṭisaṁvedeti upapajja vā

§ apare vā pariyāye.

“Tatrānanda, yvāyam puggalo idha pāṇātipātī adinnādāyī ...pe... micchādiṭṭhi kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati, pubbe vāssa tam kataṁ hoti kalyāṇakammaṁ sukhavedanīyam, pacchā vāssa tam kataṁ hoti kalyāṇakammaṁ sukhavedanīyam, maraṇakāle vāssa hoti sammādiṭṭhi samattā samādinnā. Tena so kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati. Yañca kho so idha pāṇātipātī hoti adinnādāyī hoti ...pe... micchādiṭṭhi hoti tassa diṭṭheva dhamme vipākam paṭisamvedeti upapajja vā apare vā pariyāye.

“Tatrānanda, yvāyam puggalo idha pāṇātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi, kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati, pubbe vāssa tam kataṁ hoti kalyāṇakammaṁ sukhavedanīyam, pacchā vāssa tam kataṁ hoti kalyāṇakammaṁ sukhavedanīyam, maraṇakāle vāssa hoti sammādiṭṭhi samattā samādinnā. Tena so kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati. Yañca kho so idha pāṇātipātā paṭivirato hoti adinnādānā paṭivirato hoti ...pe... sammādiṭṭhi hoti, tassa diṭṭheva dhamme vipākam paṭisamvedeti upapajja vā apare vā pariyāye.

“Tatrānanda (3.0258), yvāyam puggalo idha pāṇātipātā paṭivirato adinnādānā paṭivirato ...pe... sammādiṭṭhi, kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati, pubbe vāssa tam kataṁ hoti pāpakammaṁ dukkha-vedanīyam, pacchā vāssa tam kataṁ hoti pāpakammaṁ dukkavedanīyam, maraṇakāle vāssa hoti micchādiṭṭhi samattā samādinnā. Tena so kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati. Yañca kho so idha pāṇātipātā paṭivirato hoti, adinnādānā paṭivirato hoti ...pe... sammādiṭṭhi hoti, tassa diṭṭheva dhamme vipākam paṭisamvedeti upapajja vā apare vā pariyāye.

“Iti kho, ānanda, atthi kammaṁ abhabbam abhabbābhāsam, atthi kammaṁ abhabbam bhabbābhāsam, atthi kammaṁ bhabbañceva bhabbābhāsañca, atthi kammaṁ bhabbam abhabbābhāsan”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhina-ndīti.

Mahākammavibhaṅgasuttam niṭhitam chaṭṭham.

7. Saṭṭayanavibhaṅgasuttam

304. Evaṁ me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “saṭṭayanavibhaṅgam vo, bhikkhave, desessāmi. Tam sunātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evaṁ, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Cha ajjhattikāni āyatanāni veditabbāni, cha bāhirāni āyatanāni veditabbāni,

cha viññāṇakāyā veditabbā, cha phassakāyā veditabbā, atṭhārasa manopavicārā veditabbā, chattimsa sattapadā veditabbā, tatra idam nissāya idam pajahatha, tayo satipatṭhānā yadariyo sevati yadariyo (3.0259) sevamāno satthā gaṇamanusāsitumarahati, so vuccati yoggācariyānaṁ § anuttaro purisadammasārathi’ti-ayamuddeso saṅgāyatana navibhaṅgassa.

305. “Cha ajjhattikāni āyatanāni veditabbāni’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? ‘Cakkhāyatanaṁ sotāyatanāṁ ghānāyatanaṁ jivhāyata- naṁ kāyāyatanaṁ manāyatanām- cha ajjhattikāni āyatanāni veditabbāni’ti- iti yaṁ tam vuttaṁ idametam paṭicca vuttaṁ.

“Cha bāhirāni āyatanāni veditabbāni’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? ‘Rūpāyatanaṁ saddāyatanāṁ gandhāyatanaṁ rasāyatanāṁ phoṭṭhabbāyatanaṁ dhammāyatanaṁ- cha bāhirāni āyatanāni veditabbāni’ti- iti yaṁ tam vuttaṁ idametam paṭicca vuttaṁ.

“Cha viññāṇakāyā veditabbā’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? ‘Cakkhuviññāṇam sotaviññāṇam ghānaviññāṇam jivhāviññāṇam kāyavi-ññāṇam manoviññāṇam- cha viññāṇakāyā veditabbā’ti- iti yaṁ tam vuttaṁ idametam paṭicca vuttaṁ.

“Cha phassakāyā veditabbā’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? ‘Cakkhusamphasso sotasamphasso ghānasamphasso jivhāsamphasso kāyasa- mphasso manosamphasso- cha phassakāyā veditabbā’ti- iti yaṁ tam vuttaṁ idametam paṭicca vuttaṁ.

“Atṭhārasa manopavicārā veditabbā’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? ‘Cakkhunā rūpaṁ disvā somanassatṭhānīyam rūpaṁ upavicarati, domanassatṭhānīyam rūpaṁ upavicarati, upekkhātṭhānīyam rūpaṁ upavicarati. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā... jivhāya rasam sāyi- tvā... kāyena phoṭṭhabbaṁ phusitvā... manasā dhammaṁ viññāya somanassatṭhānīyam dhammaṁ upavicarati, domanassatṭhānīyam dhammaṁ upavicarati, upekkhātṭhānīyam dhammaṁ upavicarati. Iti cha somanassūpavicārā, cha domanassūpavicārā, cha upekkhūpavicārā, atṭhārasa manopavicārā veditabbā’ti- iti yaṁ tam vuttaṁ idametam paṭicca vuttaṁ.

306. “Chattimsa (3.0260) sattapadā veditabbā’ti- iti kho panetam vuttaṁ. Kiñcetam paṭicca vuttaṁ? Cha gehasitāni § somanassāni, cha nekkhammasitāni § somanassāni, cha gehasitāni domanassāni, cha nekkhammasitāni domanassāni, cha gehasitā upekkhā, cha nekkhammasitā upekkhā. Tattha katamāni cha gehasitāni somanassāni? Cakkhuviññeyyānam rūpānam iṭṭhānam kantānam manāpānam manoramānam lokāmisapaṭisaṁyuttānam paṭilābhām vā paṭilābhato samanupassato pubbe vā paṭiladdhapubbaṁ atītaṁ niruddham vipariṇataṁ samanussarato uppajjati somanassam. Yaṁ evarūpaṁ somanassam idam vuccati gehasitam somanassam. Sotaviññeyyānam saddānam... ghānaviññeyyānam gandhānam... jivhāviññeyyānam rasānam... kāyaviññeyyānam phoṭṭhabbānam... manoviññeyyānam dhammānam iṭṭhānam kantānam manāpānam ...pe... somanassam. Yaṁ evarūpaṁ somanassam idam vuccati gehasitam somanassam.

Imāni cha gehasitāni somanassāni.

“Tattha katamāni cha nekkhammasitāni somanassāni? Rūpānaṁtveva aniccatām veditvā vipariṇāmavirāganirodham §, ‘pubbe ceva rūpā etarahi ca sabbe te rūpā aniccā dukkhā vipariṇāmadhammā’ti evametaṁ yathābhūtam sammappaññāya passato uppajjati somanassam. Yam evarūpam somanassam idam vuccati nekkhammasitām somanassam. Saddānaṁtveva... gandhānaṁtveva... rasānaṁtveva... phoṭṭhabbānaṁtveva... dhammānaṁtve aniccatām veditvā vipariṇāmavirāganirodham, ‘pubbe ceva dhammā etarahi ca sabbe te dhammā aniccā dukkhā vipariṇāmadhammā’ti evametaṁ yathābhūtam sammappaññāya passato uppajjati somanassam. Yam evarūpam somanassam idam vuccati nekkhammasitām somanassam. Imāni cha nekkhammasitāni somanassāni.

307. “Tattha katamāni cha gehasitāni domanassāni? Cakkhuviññeyyānam rūpānam ...pe... sotaviññeyyānam saddānaṁ... ghānaviññeyyānam gandhānaṁ... jivhāviññeyyānam rasānaṁ... kāyaviññeyyānam phoṭṭhabbānaṁ... manoviññeyyānam dhammānaṁ iṭṭhānaṁ kantānaṁ manāpānaṁ manoramānaṁ lokāmisapaṭisaṁyuttānaṁ appaṭilābhām vā appaṭilābhato samanupassato pubbe vā appaṭiladdhapubbaṁ atītaṁ niruddham vipariṇataṁ samanussarato uppajjati domanassam. Yam evarūpam domanassam (3.0261) idam vuccati gehasitām domanassam. Imāni cha gehasitāni domanassāni.

“Tattha katamāni cha nekkhammasitāni domanassāni? Rūpānaṁtveva aniccatām veditvā vipariṇāmavirāganirodham, ‘pubbe ceva rūpā etarahi ca sabbe te rūpā aniccā dukkhā vipariṇāmadhammā’ti evametaṁ yathābhūtam sammappaññāya disvā anuttaresu vimokkhesu pihām upaṭṭhāpeti- ‘kudāssu § nāmāham tadāyatanaṁ upasampajja viharissāmi yadariyā etarahi āyatanaṁ upasampajja viharanti’ti iti anuttaresu vimokkhesu pihām upaṭṭhāpeti- ‘kudāssu nāmāham tadāyatanaṁ upasampajja viharissāmi yadariyā etarahi āyatanaṁ upasampajja viharanti’ti iti anuttaresu vimokkhesu pihām upaṭṭhāpayato uppajjati pihapaccayā domanassam. Yam evarūpam domanassam idam vuccati nekkhammasitām domanassam. Saddānaṁtveva ...pe... gandhānaṁtveva... rasānaṁtveva... phoṭṭhabbānaṁtveva... dhammānaṁtveva aniccatām veditvā vipariṇāmavirāganirodham, ‘pubbe ceva dhammā etarahi ca sabbe te dhammā aniccā dukkhā vipariṇāmadhammā’ti evametaṁ yathābhūtam sammappaññāya disvā anuttaresu vimokkhesu pihām upaṭṭhāpeti- ‘kudāssu nāmāham tadāyatanaṁ upasampajja viharissāmi yadariyā etarahi āyatanaṁ upasampajja viharanti’ti iti anuttaresu vimokkhesu pihām upaṭṭhāpayato uppajjati pihapaccayā domanassam. Yam evarūpam domanassam idam vuccati nekkhammasitām domanassam. Imāni cha nekkhammasitāni domanassāni.

308. “Tattha katamā cha gehasitā upekkhā? Cakkhunā rūpam disvā uppajjati upekkhā bālassa mūlhassa () § puthujjanassa anodhijinassa avipākajinassa anādīnavadassāvino assutavato puthujjanassa. Yā evarūpā upekkhā, rūpam sā nātivattati. Tasmā sā § upekkhā ‘gehasitā’ti vuccati. Sotena saddam sutvā... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya uppajjati upekkhā bālassa mūlhassa puthujjanassa anodhijinassa avipākajinassa anādīnavadassāvino assutavato

puthujjanassa. Yā evarūpā upekkhā, dhammam̄ sā nātivattati. Tasmā sā upekkhā ‘gehasitā’ti vuccati. Imā cha gehasitā upekkhā.

“Tattha katamā cha nekkhammasitā upekkhā? Rūpānaṁtveva aniccataṁ viditvā vipariṇāmavirāganirodhaṁ, ‘pubbe ceva rūpā etarahi ca sabbe te rūpā (3.026 aniccā dukkhā vipariṇāmadhammā’ti evametam̄ yathābhūtaṁ sammappaññāya passato uppajjati upekkhā. Yā evarūpā upekkhā, rūpam̄ sā ativattati. Tasmā sā upekkhā ‘nekkhammasitā’ti vuccati. Saddānaṁtveva... gandhānaṁtveva... rasānaṁtveva... phoṭṭhabbānaṁtveva... dhammānaṁtveva aniccataṁ viditvā vipariṇāmavirāganirodhaṁ, ‘pubbe ceva dhammā etarahi ca sabbe te dhammā aniccā dukkhā vipariṇāmadhammā’ti evametam̄ yathābhūtaṁ sammappaññāya passato uppajjati upekkhā. Yā evarūpā upekkhā, dhammam̄ sā ativattati. Tasmā sā upekkhā ‘nekkhammasitā’ti vuccati. Imā cha nekkhammasitā upekkhā. ‘Chattim̄sa sattapadā veditabbā’ti- iti yam̄ tam̄ vuttam̄ idametam̄ paṭicca vuttam̄.

309. “Tatra idam̄ nissāya idam̄ pajahathā”ti- iti kho panetam̄ vuttam̄; kiñcetaṁ paṭicca vuttam̄? Tatra, bhikkhave, yāni cha nekkhammasitāni somanassāni tāni nissāya tāni āgamma yāni cha gehasitāni somanassāni tāni pajahatha, tāni samatikkamatha. Evametesam̄ pahānam̄ hoti, evametesam̄ samatikkamo hoti.

“Tatra, bhikkhave, yāni cha nekkhammasitāni domanassāni tāni nissāya tāni āgamma yāni cha gehasitāni domanassāni tāni pajahatha, tāni samatikkamatha. Evametesam̄ pahānam̄ hoti, evametesam̄ samatikkamo hoti.

“Tatra, bhikkhave, yāni cha nekkhammasitā upekkhā tā nissāya tā āgamma yāni cha gehasitā upekkhā tā pajahatha, tāni samatikkamatha. Evametāsam̄ pahānam̄ hoti, evametāsam̄ samatikkamo hoti.

“Tatra, bhikkhave, yāni cha nekkhammasitā upekkhā tā nissāya

tā āgamma yāni cha nekkhammasitāni somanassāni tāni pajahatha, tāni samatikkamatha. Evametesam pahānam hoti, evametesam samatikkamo hoti.

310. “Atthi (3.0263), bhikkhave, upekkhā nānattā nānattasitā, atthi upekkhā ekattā ekattasitā. Katamā ca, bhikkhave, upekkhā nānattā nānattasitā? Atthi, bhikkhave, upekkhā rūpesu, atthi saddesu, atthi gandhesu, atthi rasesu, atthi phoṭṭhabbesu- ayam, bhikkhave, upekkhā nānattā nānattasitā. Katamā ca, bhikkhave, upekkhā ekattā ekattasitā? Atthi, bhikkhave, upekkhā ākāsānañcāyatananissitā, atthi viññānañcāyatananissitā, atthi ākiñcaññāyatananissitā, atthi nevaññānāsaññāyatananissitā- ayam, bhikkhave, upekkhā ekattā ekattasitā.

“Tatra, bhikkhave, yāyam upekkhā ekattā ekattasitā tam nissāya tam āgamma yāyam upekkhā nānattā nānattasitā tam pajahatha, tam samatikkamatha. Evametissā pahānam hoti, evametissā samatikkamo hoti.

“Atammayatam, bhikkhave, nissāya atammayatam āgamma yāyam upekkhā ekattā ekattasitā tam pajahatha, tam samatikkamatha. Evametissā pahānam hoti, evametissā samatikkamo hoti. ‘Tatra idam nissāya idam pajahathā’ti- iti yaṁ tam vuttam idametaṁ paṭicca vuttam.

311. “Tayo satipaṭṭhānā yadariyo sevati, yadariyo sevamāno satthā gaṇamanusāsitumarahati’ti- iti kho panetam vuttam; kiñcetam paṭicca vuttam? Idha, bhikkhave, satthā sāvakānam dhammam deseti anukampako hitesi anukampam upādāya- ‘idam vo hitāya, idam vo sukhāyā’ti. Tassa sāvakā na sussūsanti, na sotam odahanti, na aññā cittam upaṭṭhapenti, vokkamma ca satthusāsanā vattanti. Tatra, bhikkhave, tathāgato na ceva anattamano hoti, na ca anattamataṁ paṭisamvedeti, anavassuto ca viharati sato sampajāno. Idam, bhikkhave, paṭhamam satipaṭṭhānām yadariyo sevati, yadariyo sevamāno satthā gaṇamanusāsitumarahati.

“Puna caparam, bhikkhave, satthā sāvakānam dhammam deseti anukampako hitesi anukampam upādāya- ‘idam vo hitāya, idam vo sukhāyā’ti. Tassa ekacce sāvakā na sussūsanti, na sotam odahanti, na aññā cittam upaṭṭhapenti, vokkamma ca satthusāsanā vattanti; ekacce sāvakā sussūsanti, sotam odahanti, aññā cittam upaṭṭhapenti, na ca vokkamma satthusāsanā vattanti (3.0264). Tatra, bhikkhave, tathāgato na ceva anattamano hoti, na ca anattamanataṁ paṭisamvedeti; na ca attamano hoti, na ca attamanataṁ paṭisamvedeti. Anattamanatā ca attamanatā ca- tadubhayam abhinivajjetvā upekkhako viharati sato sampajāno. Idam vuccati, bhikkhave, dutiyam satipaṭṭhānām yadariyo sevati, yadariyo sevamāno satthā gaṇamanusāsitumarahati.

“Puna caparam, bhikkhave, satthā sāvakānam dhammam deseti anukampako hitesi anukampam upādāya- ‘idam vo hitāya, idam vo sukhāyā’ti. Tassa sāvakā sussūsanti, sotam odahanti, aññācittam upaṭṭhapenti, na ca vokkamma satthusāsanā vattanti. Tatra, bhikkhave, tathāgato attamano ceva hoti, attamanatañca paṭisamvedeti, anavassuto ca viharati sato sampajāno. Idam vuccati, bhikkhave, tatiyam satipaṭṭhānām yadariyo sevati, yadariyo sevamāno satthā gaṇamanusāsitumarahati. ‘Tayo satipaṭṭhānā yadariyo sevati, yadariyo sevamāno satthā gaṇa-

manusāsitumarahati^{ti}- iti yaṁ taṁ vuttam idametaṁ paṭicca vuttam.

312. “So vuccati yoggācariyānam anuttaro purisadammasārathi^{ti}- iti kho panetaṁ vuttam. Kiñcetaṁ paṭicca vuttam? Hatthidamakena, bhikkhave, hatthidammo sārito ekaṁyeva disam dhāvati- puratthimam vā pacchimam vā uttaram vā dakkhiṇam vā. Assadamakena, bhikkhave, assadammo sārito ekaññeva disam dhāvati- puratthimam vā pacchimam vā uttaram vā dakkhiṇam vā. Godamakena, bhikkhave, godammo sārito ekaṁyeva disam dhāvati- puratthimam vā pacchimam vā uttaram vā dakkhiṇam vā. Tathāgatena hi, bhikkhave, arahatā sammāsambuddhena purisadammo sārito aṭṭha disā vidhāvati. Rūpī rūpāni passati- ayam ekā disā; ajjhattam arūpasaññī bahiddhā rūpāni passati- ayam dutiyā disā; subhantveva adhimutto hoti- ayam tatiyā disā; sabbaso rūpasaññānam samatikkamā paṭighasaññānam atthaṅgamā nānattasaññānam amanasikārā ‘ananto ākāso^{ti} ākāsānañcāyatanaṁ upasampajja viharati- ayam catutthī disā; sabbaso ākāsānañcāyatanaṁ samatikkamma ‘anantaṁ viññāṇan^{ti} viññāṇañcāyatanaṁ upasampajja viharati- ayam pañcamī disā; sabbaso viññāṇañcāyatanaṁ samatikkamma ‘natthi kiñcī^{ti} ākiñcaññāyatanaṁ upasampajja (3.0265) viharati- ayam chaṭṭhī disā; sabbaso ākiñcaññāyatanaṁ samatikkamma nevasaññānāsaññāyatanaṁ upasampajja viharati- ayam sattamī disā; sabbaso nevasaññānāsaññāyatanaṁ samatikkamma saññāvedayitanirodham upasampajja viharati- ayam aṭṭhamī disā. Tathāgatena, bhikkhave, arahatā sammāsambuddhena purisadammo sārito imā aṭṭha disā vidhāvati. ‘So vuccati yoggācariyānam anuttaro purisadammasārathi^{ti}- iti yaṁ taṁ vuttam idametaṁ paṭicca vuttan”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Saṅyatanavibhaṅgasuttaṁ niṭṭhitam sattamam.

8. Uddesavibhaṅgasuttaṁ

313. Evaṁ me sutam- ekaṁ samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “uddesavibhaṅgam vo, bhikkhave, desessāmi. Taṁ suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evaṁ, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Tathā tathā, bhikkhave, bhikkhu upaparikkheyya yathā yathā § upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asaṇṭhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisatē sati ajjhattam asaṇṭhitē anupādāya aparitassato āyatim jātijarāmarāṇadukkhasamudayasambhavo na hotī”ti. Idamavoca bhagavā. Idam vatvāna sugato utthāyāsanā vihāram pāvisi.

314. Atha kho tesam bhikkhūnam, acirapakkantassa bhagavato, etadahosi-

“idam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- ‘tathā tathā, bhikkhave (3.0266), bhikkhu upaparikkheyya yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asaṇṭhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisate sati ajjhattam asaṇṭhite anupādāya aparita-sato āyatim jātijarāmaraṇadukkhasamudayasambhavo na hotīti. Ko nu kho imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā”ti? Atha kho tesam bhikkhūnam etadahosi-“ayam kho āyasmā mahākaccāno satthu ceva saṃvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam; pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāmā”ti.

Atha kho te bhikkhū yenāyasmā mahākaccāno tenupasaṅkamim̄su; upasaṅka-mitvā āyasmatā mahākaccānena saddhiṁ sammodim̄su. Sammodaniyam katham sāraṇiyam vītisāretvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū āyasmantam mahākaccānam etadavocum-

“Idam kho no, āvuso kaccāna, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- ‘tathā tathā, bhikkhave, bhikkhu upaparikkheyya yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asaṇṭhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisate sati ajjhattam asaṇṭhite anupādāya aparita-sato āyatim jātijarāmaraṇadukkhasamudayasambhavo na hotīti. Tesam no, āvuso kaccāna, amhākam, acirapakkantassa bhagavato, etadahosi- ‘idam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- tathā tathā, bhikkhave, bhikkhu upaparikkheyya, yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam ajjhattam asaṇṭhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisate sati ajjhattam asaṇṭhite anupādāya aparitassato āyatim jātijarāmaraṇadukkhasamudayasambhavo na hotīti. Ko nu kho imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham (3.0267) avibhattassa vitthārena attham vibhajeyyā”ti. “Tesam no, āvuso kaccāna, amhākam etadahosi-‘ayam kho āyasmā mahākaccāno satthu ceva saṃvaṇṇito, sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāmā”ti- vibhajatāyasmā mahākaccāno”ti.

315. “Seyyathāpi, āvuso, puriso sāratthiko sāragavesī sārapariyesanam caramāno mahato rukkhassa tiṭṭhato sāravato atikkammeva mūlam atikkamma khandham sākhāpalāse sāram pariyesitabbam maññeyya, evam sampadamidam

āyasmantānam satthari sammukhībhūte tam bhagavantam atisitvā amhe eta-mattham paṭipucchitabbam maññatha. So hāvuso, bhagavā jānam jānāti, passam passati, cakkhubhūto ñāṇabhūto dhammabhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yam bhagavantamyeva etamattham paṭipuccheyyātha; yathā vo bhagavā byākareyya tathā naṁ dhāreyyāthā”ti. ‘Addhāvuso kaccāna, bhagavā jānam jānāti, passam passati, cakkhubhūto ñāṇabhūto dhammabhūto brahma-bhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yam bhagavantamyeva etamattham paṭipuccheyyāma; yathā no bhagavā byākareyya tathā naṁ dhāreyyāma. Api cāyasmā mahākaccāno satthu ceva samvāṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Vibhajatāyasmā mahākaccāno agarum karitvāti. ‘Tena hāvuso, suṇātha, sādhukam manasi krotha; bhāsissāmīti. ‘Evamāvuso’ti kho te bhikkhū āyasmato mahākaccānassa paccassosum. Āyasmā mahākaccāno etadavoca-

‘Yam kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- tathā tathā, bhikkhave, bhikkhu (3.0268) upaparikkheyya, yathā yathā upaparikkhato bahiddhā cassa viññānam avikkhittam avisatam ajjhattam asaṇṭhitam anupādāya na paritasseyya, bahiddhā, bhikkhave, viññāne avikkhitte avisatē sati ajjhattam asaṇṭhite anupādāya aparitassato āyatim jātijarāmarañadukkhasamudayasambhavo na hotīti. Imassa kho aham, āvuso, bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi.

316. “Kathañcāvuso, bahiddhā viññānam vikkhittam visaṭanti vuccati? Idhāvuso, bhikkhuno cakkhunā rūpam disvā rūpanimittānusāri viññānam hoti rūpanimittassā-dagadhitam § rūpanimittassādavinibandham § rūpanimittassādasamyojanasam-yuttam bahiddhā viññānam vikkhittam visaṭanti vuccati. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya dhammanimittānusāri viññānam hoti; dhammanimittassādagadhitam dhammanimittassādavinibandham dhammanimittassādasamyojanasam-yuttam bahiddhā viññānam vikkhittam visaṭanti vuccati. Evam kho āvuso, bahiddhā viññānam vikkhittam

visaṭanti vuccati.

317. “Kathañcāvuso, bahiddhā viññāṇam avikkhittam avisatanti vuccati? Idhāvuso, bhikkuno cakkhunā rūpaṁ disvā na rūpanimittānusāri viññāṇam hoti rūpanimittassādagadhitam na rūpanimittassādavinibandham na rūpanimittassādasamyojanasamyuttam bahiddhā viññāṇam avikkhittam avisatanti vuccati. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya na dhammanimittānusāri viññāṇam hoti na dhammanimittassādagadhitam na dhammanimittassādavinibandham na dhammanimittassādasamyojanasamyuttam bahiddhā viññāṇam avikkhittam avisatanti vuccati. Evam kho, āvuso, bahiddhā viññāṇam avikkhittam avisatanti vuccati.

318. “Kathañcāvuso, ajjhattam § sañhitanti vuccati? Idhāvuso, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati. Tassa vivekajapītisukhānusāri viññāṇam hoti vivekajapītisukhassādagadhitam vivekajapītisukhassādavinibandham (3.0269) vivekajapītisukhassādasamyojanasamyuttam ajjhattam cittam sañhitanti vuccati.

“Puna caparam, āvuso, bhikkhu vitakkavicārānam vūpasamā ajjhattam sampādanam cetaso ekodibhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam upasampajja viharati. Tassa samādhijapītisukhānusāri viññāṇam hoti samādhijapītisukhassādagadhitam samādhijapītisukhassādavinibandham samādhijapītisukhassādasamyojanasamyuttam ajjhattam cittam sañhitanti vuccati.

“Puna caparam, āvuso, bhikkhu pītiyā ca virāgā upekkhako ca viharati sato ca sampajāno sukhañca kāyena paṭisamvedeti, yam tam ariyā ācikkhanti- ‘upekkhako satimā sukhavihāri’ti tatiyam jhānam upasampajja viharati. Tassa upekkhānusāri viññāṇam hoti upekkhāsukhassādagadhitam upekkhāsukhassādavinibandham upekkhāsukhassādasamyojanasamyuttam ajjhattam cittam sañhitanti vuccati.

“Puna caparam, āvuso, bhikkhu sukhassa ca pahānā dukkhassa ca pahānā pubbeva somanassadomanassānam atthaṅgamā adukkhamasukham upekkhāsatipārisuddhim catuttham jhānam upasampajja viharati. Tassa adukkhamasukhānusāri viññāṇam hoti adukkhamasukhassādagadhitam adukkhamasukhassādavinibandham adukkhamasukhassādasamyojanasamyuttam ajjhattam cittam sañhitanti vuccati. Evam kho, āvuso, ajjhattam § sañhitanti vuccati.

319. “Kathañcāvuso, ajjhattam § asañhitanti vuccati? Idhāvuso, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi ...pe... paṭhamam jhānam upasampajja viharati. Tassa na vivekajapītisukhānusāri viññāṇam hoti na vivekajapītisukhassādagadhitam na vivekajapītisukhassādavinibandham na vivekajapītisukhassādasamyojanasamyuttam ajjhattam cittam asañhitanti vuccati.

“Puna caparam, āvuso, bhikkhu vitakkavicārānam vūpasamā ...pe... dutiyam jhānam upasampajja viharati. Tassa na samādhijapītisukhānusāri viññāṇam hoti

na samādhijapītisukhassādagadhitam na samādhijapītisukhassādavinibandham na samādhijapītisukhassādasamyojanasamyouttam ajjhattam cittam asaṇṭhitanti vuccati.

“Puna (3.0270) caparam, āvuso, bhikkhu pītiyā ca virāgā ...pe... tatiyam jhānam upasampajja viharati. Tassa na upekkhānusāri viññāṇam hoti na upekkhāsukhassādagadhitam na upekkhāsukhassādavinibandham na upekkhāsukhassādasamyojanasamyouttam ajjhattam cittam asaṇṭhitanti vuccati.

“Puna caparam, āvuso, bhikkhu sukhassa ca pahānā dukkhassa ca pahānā pubbeva somanassadomanassānam atthaṅgamā adukkhamasukham upekkhāsatipārisuddhim catuttham jhānam upasampajja viharati. Tassa na adukkhamasukhānusāri viññāṇam hoti na adukkhamasukhassādagadhitam na adukkhamasukhassādavinibandham na adukkhamasukhassādasamyojanasamyouttam ajjhattam cittam asaṇṭhitanti vuccati. Evam kho, āvuso, ajjhattam § asaṇṭhitanti vuccati.

320. “Kathañcāvuso, anupādā paritassanā hoti? Idhāvuso, assutavā puthujjano ariyānam adassāvī ariyadhammassa akovido ariyadhamme avinīto sappurisānam adassāvī sappurisadhammassa akovido sappurisadhamme avinīto rūpam attato samanupassati rūpavantam vā attānam attani vā rūpam rūpasmiṁ vā attānam. Tassa tam rūpam vipariṇamati, aññathā hoti. Tassa rūpavipariṇāmaññathābhāvā rūpavipariṇāmānuparivatti viññāṇam hoti. Tassa rūpavipariṇāmānuparivattajā paritassanā dhammasamuppādā cittam pariyādāya tiṭṭhanti. Cetaso pariyādānā uttāsavā ca hoti vighātavā ca apekkhavā ca anupādāya ca paritassati. Vedanam ...pe... saññam... saṅkhāre... viññāṇam attato samanupassati viññāṇavantam vā attānam attani vā viññāṇam viññāṇasmim vā attānam. Tassa tam viññāṇam vipariṇamati, aññathā hoti. Tassa viññāṇavipariṇāmaññathābhāvā viññāṇavipariṇāmānuparivatti viññāṇam hoti. Tassa viññāṇavipariṇāmānuparivattajā paritassanā dhammasamuppādā cittam pariyādāya tiṭṭhanti. Cetaso pariyādānā uttāsavā ca hoti vighātavā ca apekkhavā ca anupādāya ca paritassati. Evam kho, āvuso, anupādā paritassanā hoti.

321. “Kathañcāvuso, anupādānā aparitassanā hoti? Idhāvuso, sutavā ariyasāvako ariyānam dassāvī ariyadhammassa kovido ariyadhamme (3.0271) suvinīto sappurisānam dassāvī sappurisadhammassa kovido sappurisadhamme suvinīto na rūpam attato samanupassati na rūpavantam vā attānam na attani vā rūpam na rūpasmiṁ vā attānam. Tassa tam rūpam vipariṇamati, aññathā hoti. Tassa rūpavipariṇāmaññathābhāvā na ca rūpavipariṇāmānuparivatti viññāṇam hoti. Tassa na rūpavipariṇāmānuparivattajā paritassanā dhammasamuppādā cittam pariyādāya tiṭṭhanti. Cetaso pariyādānā na cevuttāsavā § hoti na ca vighātavā na ca apekkhavā anupādāya ca na paritassati. Na vedanam... na saññam... na saṅkhāre... na viññāṇam attato samanupassati na viññāṇavantam vā attānam na attani vā viññāṇam na viññāṇasmim vā attānam. Tassa tam viññāṇam vipariṇamati, aññathā hoti. Tassa viññāṇavipariṇāmaññathābhāvā na ca viññāṇavipariṇāmānuparivatti viññāṇam hoti. Tassa na viññāṇavipariṇāmānuparivattajā paritassanā dhammasamuppādā cittam pariyādāya tiṭṭhanti. Cetaso pariyādānā na cevuttā-

savā hoti na ca vighātavā na ca apekkhavā, anupādāya ca na paritassati. Evam kho, āvuso, anupādā aparitassanā hoti.

“Yam kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- ‘tathā tathā, bhikkhave, bhikkhu upaparikkheyya yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asañhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisatē sati ajjhattam asañhitē anupādāya aparitassato āyatim jātijarāmarañadukkhasamudayasambhavo na hotīti. Imassa kho aham, āvuso, bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi. Ākaṅkhamānā ca pana tumhe āyasmanto bhagavantamyeva upasaṅkamitvā etamattham paṭipuccheyyātha; yathā vo bhagavā byākaroti tathā nam dhāreyyāthā”ti.

322. Atha kho te bhikkhū āyasmato mahākaccānassa bhāsitam abhinanditvā anumoditvā utthāyāsanā yena bhagavā tenupasaṅkamim̄su; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū bhagavantam etadavocum-

“Yam (3.0272) kho no, bhante, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- ‘tathā tathā, bhikkhave, bhikkhu upaparikkheyya yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asañhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisatē sati ajjhattam asañhitē anupādāya aparitassato āyatim jātijarāmarañadukkhasamudayasambhavo na hotī”ti.

“Tesam no, bhante, amhākaṁ, acirapakkantassa bhagavato, etadahosi- ‘idaṁ kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- tathā tathā, bhikkhave, bhikkhu upaparikkheyya, yathā yathā upaparikkhato bahiddhā cassa viññāṇam avikkhittam avisatam, ajjhattam asañhitam anupādāya na paritasseyya. Bahiddhā, bhikkhave, viññāṇe avikkhitte avisatē sati ajjhattam asañhitē anupādāya aparitassato āyatim jātijarāmarañadukkhasamudayasambhavo na hotīti. Ko nu kho imassa bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā’ti? Tesam no, bhante, amhākaṁ etadahosi- ‘ayaṁ kho āyasmā mahākaccāno satthu ceva saṃvanṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāmā’ti.

“Atha kho mayam, bhante, yenāyasmā mahākaccāno tenupasaṅkamimha; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipucchimha. Tesam no, bhante, āyasmatā mahākaccānena imehi ākārehi imehi padehi imehi byañjanehi attho vibhatto”ti.

“Paññito, bhikkhave, mahākaccāno; mahāpañño, bhikkhave, mahākaccāno. Maṁ cepi tumhe, bhikkhave, etamattham paṭipuccheyyātha, ahampi evamevaṁ

byākareyyam (3.0273) yathā tam mahākaccānena byākataṁ. Eso cevetassa § attho. Evañca nam̄ dhāreyyāthā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Uddesavibhaṅgasuttam niṭhitam aṭṭhamam.

9. Araṇavibhaṅgasuttam

323. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “araṇavi- bhaṅgam vo, bhikkhave, desessāmi. Tam sunātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Na kāmasukhamanuyuñjeyya hīnam gammañ pothujjanikam anariyam ana- tthasamñhitam, na ca attakilamathānuyogamanuyuñjeyya dukham anariyam ana- tthasamñhitam. Ete kho, bhikkhave §, ubho ante anupagamma majjhimā paṭipadā tathāgatena abhisambuddhā, cakkhukarañī ñāṇakarañī upasamāya abhiññāya sambodhāya nibbānāya sañvattati. Ussādanañca jaññā, apasādanañca jaññā; ussādanañca ñatvā apasādanañca ñatvā nevussādeyya, na apasādeyya §, dhammadmeva deseyya. Sukhavinicchayam jaññā; sukhavinicchayam ñatvā aijhattam sukhamanuyuñjeyya. Rahovādañ na bhāseyya, sammukhā na khīnam § bhañe. Ataramānova bhāseyya, no taramāno. Janapadaniruttim nābhinive- seyya, samaññam nātidhāveyyāti- ayamuddeso araṇavibhaṅgassa.

324. “Na kāmasukhamanuyuñjeyya hīnam gammañ pothujjanikam anariyam anatthasamhitam, na ca attakilamathānuyogamanuyuñjeyya dukkham anariyam anatthasamhitāti (3.0274)- iti kho panetam vuttam; kiñcetañ pañicca vuttam? Yo kāmapañisandhisukhino somanassānuyogo hīno gammo pothujjaniko anariyo anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariñāho; micchāpañipadā. Yo kāmapañisandhisukhino somanassānuyogam ananuyogo hīnam gammañ pothujjanikam anariyam anatthasamhitam, adukkho eso dhammo anupaghāto anupāyāso apariñāho; sammāpañipadā. Yo attakilamathānuyogō dukkho anariyo anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariñāho; micchāpañipadā. Yo attakilamathānuyogam ananuyogo dukkham anariyam anatthasamhitam, adukkho eso dhammo anupaghāto anupāyāso apariñāho; sammāpañipadā. ‘Na kāmasukhamanuyuñjeyya hīnam gammañ pothujjanikam anariyam anatthasamhitam, na ca attakilamathānuyogam anuyuñjeyya dukkham anariyam anatthasamhitāti- iti yam tam vuttam idametam pañicca vuttam.

325. “Ete kho ubho ante anupagamma majjhimā pañipadā tathāgatena abhisambuddhā, cakkhukarañī ñānakarañī upasamāya abhiññāya sambodhāya nibbānāya samvattati’ti- iti kho panetam vuttam. Kiñcetañ pañicca vuttam? Ayameva ariyo atthañgiko maggo, seyyathidam- sammādiñhi, sammāsañkappo, sammāvācā, sammākammanto, sammā-ājivo, sammāvāyāmo, sammāsati, sammāsāmādhi. ‘Ete kho ubho ante anupagamma majjhimā pañipadā tathāgatena abhisambuddhā, cakkhukarañī ñānakarañī upasamāya abhiññāya sambodhāya nibbānāya samvattati’ti- iti yam tam vuttam, idametam pañicca vuttam.

326. “Ussādanañca jaññā, apasādanañca jaññā; ussādanañca ñatvā apasādanañca ñatvā nevussādeyya, na apasādeyya, dhammameva deseyyā’ti- iti kho panetam vuttam. Kiñcetañ pañicca vuttam? Kathañca, bhikkhave, ussādanā ca hoti apasādanā ca, no ca dhammadesanā? ‘Ye kāmapañisandhisukhino somanassānuyogam anuyuttā hīnam gammañ pothujjanikam anariyam anatthasamhitam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariñāhā micchāpañipannā’ti- iti vadam § ittheke apasādeti.

“Ye (3.0275) kāmapañisandhisukhino somanassānuyogam ananuyuttā hīnam gammañ pothujjanikam anariyam anatthasamhitam, sabbe te adukkhā anupaghātā anupāyāsā apariñāhā sammāpañipannā’ti- iti vadam ittheke ussādeti.

“Ye attakilamathānuyogam anuyuttā dukkham anariyam anatthasamhitam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariñāhā micchāpañipannā’ti- iti vadam ittheke apasādeti.

“Ye attakilamathānuyogam ananuyuttā dukkham anariyam anatthasamhitam, sabbe te adukkhā anupaghātā anupāyāsā apariñāhā sammāpañipannā’ti- iti vadam ittheke ussādeti.

“Yesam kesañci bhavasamyojanam appahīnam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariñāhā micchāpañipannā’ti- iti vadam ittheke apasādeti.

“Yesam kesañci bhavasamyojanam pahīnam, sabbe te adukkhā anupaghātā anupāyāsā apariñāhā sammāpañipannā’ti- iti vadam ittheke ussādeti. Evam kho,

bhikkhave, ussādanā ca hoti apasādanā ca, no ca dhammadesanā.

327. “Kathañca, bhikkhave, nevussādanā hoti na apasādanā, dhammadesanā ca §? ‘Ye kāmapaṭisandhisukhino somanassānuyogam anuyuttā hīnam gammam pothujjanikam anariyam anatthasamhitam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariļāhā micchāpaṭipannā’ti- na evamāha. ‘Anuyogo ca kho, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā’ti- iti vadaṁ dhammadameva deseti.

“Ye kāmapaṭisandhisukhino somanassānuyogam ananuyuttā hīnam gammam pothujjanikam anariyam anatthasamhitam, sabbe te adukkhā anupaghātā anupāyāsā aparilāhā sammāpaṭipannā’ti- na evamāha. ‘Ananuyogo ca kho, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā’ti- iti vadaṁ dhammadameva deseti.

“Ye (3.0276) attakilamathānuyogam anuyuttā dukkham anariyam anatthasamhitam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariļāhā micchāpaṭipannā’ti- na evamāha. ‘Anuyogo ca kho, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā’ti- iti vadaṁ dhammadameva deseti.

“Ye attakilamathānuyogam ananuyuttā dukkham anariyam anatthasamhitam, sabbe te adukkhā anupaghātā anupāyāsā aparilāhā sammāpaṭipannā’ti- na evamāha. ‘Ananuyogo ca kho, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā’ti- iti vadaṁ dhammadameva deseti.

“Yesam kesañci bhavasamyojanam appahīnam, sabbe te sadukkhā sa-upaghātā sa-upāyāsā sapariļāhā micchāpaṭipannā’ti- na evamāha. ‘Bhavasamyojane ca kho appahīne bhavopi appahīno hotī’ti- iti vadaṁ dhammadameva deseti.

“Yesam kesañci bhavasamyojanam pahīnam, sabbe te adukkhā anupaghātā anupāyāsā aparilāhā sammāpaṭipannā’ti- na evamāha. ‘Bhavasamyojane ca kho pahīne bhavopi pahīno hotī’ti- iti vadaṁ dhammadameva deseti. Evaṁ kho, bhikkhave, nevussādanā hoti na apasādanā, dhammadesanā ca. ‘Ussādanañca jaññā, apasādanañca jaññā; ussādanañca ñatvā apasādanañca ñatvā nevussādeyya, na apasādeyya, dhammadameva deseyyā’ti- iti yam tam vuttam idametam paṭicca vuttam.

328. “Sukhavinicchayam jaññā; sukhavinicchayam ñatvā ajjhattam sukhamanuyuñjeyyā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Pañcime, bhikkhave, kāmaguṇā. Katame pañca? Cakkhuviññeyyā rūpā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajañiyā, sotaviññeyyā saddā... ghānaviññeyyā gandhā... jivhāviññeyyā rasā... kāyaviññeyyā phoṭṭhabbā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajañiyā- ime kho, bhikkhave, pañca kāmaguṇā. Yam kho, bhikkhave, ime pañca kāmaguṇe paṭicca uppajjati sukhā somanassam idam vuccati kāmasukham mīlhasukham puthujjanasukham anariyasukham. ‘Na āsevitabbam, na bhāvetabbam, na bahulikātabbam, bhāyatabbam etassa sukhassā’ti- vadāmi. Idha (3.0277), bhikkhave, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati. Vitakkavicārānam vūpasamā ajjhattam sampasādanam cetaso

ekodibhāvam̄ avitakkam̄ avicāram̄ samādhijam̄ pītisukham̄ dutiyam̄ jhānam̄ upasampajja viharati. Pītiyā ca virāgā upekkhako ca viharati ...pe... tatiyam̄ jhānam̄... catutthaṁ jhānam̄ upasampajja viharati. Idam̄ vuccati nekkhammasukham̄ pavivekasukham̄ upasamasukham̄ sambodhisukham̄. ‘Āsevitabbam̄, bhāvetabbam̄, bahulikātabbam̄, na bhāyatabbam̄ etassa sukhassā’ti- vadāmi. ‘Sukhavinicchayam̄ jaññā; sukhavinicchayaṁ ñatvā ajjhattam̄ sukhamanuyuñjeyyā’ti- iti yam̄ tam̄ vuttam̄ idametam̄ paṭicca vuttam̄.

329. “Rahovādaṁ na bhāseyya, sammukhā na khīṇam̄ bhaṇe’ti- iti kho panetam̄ vuttam̄. Kiñcetaṁ paṭicca vuttam̄? Tatra, bhikkhave, yam̄ jaññā rahovādaṁ abhūtam̄ ataccham̄ anathasam̄hitam̄ sasakkam̄ § tam̄ rahovādaṁ na bhāseyya. Yampi jaññā rahovādaṁ bhūtam̄ taccham̄ anathasam̄hitam̄ tassapi sikkheyya avacanāya. Yañca kho jaññā rahovādaṁ bhūtam̄ taccham̄ atthasam̄hitam̄ tatra kālaññū assa tassa rahovādassa vacanāya. Tatra, bhikkhave, yam̄ jaññā sammukhā khīṇavādaṁ abhūtam̄ ataccham̄ anathasam̄hitam̄ sasakkam̄ tam̄ sammukhā khīṇavādaṁ na bhāseyya. Yampi jaññā sammukhā khīṇavādaṁ bhūtam̄ taccham̄ anathasam̄hitam̄ tassapi sikkheyya avacanāya. Yañca kho jaññā sammukhā khīṇavādaṁ bhūtam̄ taccham̄ atthasam̄hitam̄ tatra kālaññū assa tassa sammukhā khīṇavādassa vacanāya. ‘Rahovādaṁ na bhāseyya, sammukhā na khīṇam̄ bhaṇe’ti- iti yam̄ tam̄ vuttam̄, idametam̄ paṭicca vuttam̄.

330. “Ataramānova bhāseyya no taramāno’ti- iti kho panetam̄ vuttam̄. Kiñcetaṁ paṭicca vuttam̄? Tatra, bhikkhave, taramānassa bhāsato kāyopi kilamati, cittampi upahaññati §, saropi upahaññati §, kañthopī āturīyati, avisat̄thampi hoti aviññeyyam̄ taramānassa bhāsitam̄. Tatra, bhikkhave, ataramānassa bhāsato kāyopi na kilamati, cittampi na upahaññati, saropi na upahaññati, kañthopī na āturīyati, visat̄thampi hoti viññeyyam̄ ataramānassa bhāsitam̄. ‘Ataramānova bhāseyya, no taramāno’ti- iti yam̄ tam̄ vuttam̄, idametam̄ paṭicca vuttam̄.

331. “Janapadaniruttim̄ (3.0278) nābhiniveseyya, samaññam̄ nātidhāveyyā’ti- iti kho panetam̄ vuttam̄. Kiñcetaṁ paṭicca vuttam̄? Kathañca, bhikkhave, janapadaniruttiyā ca abhiniveso hoti samaññāya ca atisāro? Idha, bhikkhave, tadevekaccesu janapadesu ‘pāti’ti sañjānanti, ‘pattan’ti sañjānanti, ‘vittan’ti § sañjānanti, ‘sarāvan’ti sañjānanti ‘dhāropan’ti § sañjānanti, ‘poṇan’ti sañjānanti, ‘pisilavan’ti § sañjānanti. Iti yathā yathā nam̄ tesu tesu janapadesu sañjānanti tathā tathā thāmasā parāmāsā § abhinivissa voharati- ‘idameva saccam̄, moghamāññan’ti. Evam̄ kho, bhikkhave, janapadaniruttiyā ca abhiniveso hoti samaññāya ca atisāro.

332. “Kathañca, bhikkhave, janapadaniruttiyā ca anabhiniveso hoti samaññāya ca anatisāro? Idha, bhikkhave, tadevekaccesu janapadesu ‘pāti’ti sañjānanti, ‘pattan’ti sañjānanti, ‘vittan’ti sañjānanti, ‘sarāvan’ti sañjānanti, ‘dhāropan’ti sañjānanti, ‘poṇan’ti sañjānanti, ‘pisilavan’ti sañjānanti. Iti yathā yathā nam̄ tesu tesu janapadesu sañjānanti ‘idam̄ kira me § āyasmanto sandhāya voharanti’ti tathā tathā voharati aparāmasam̄. Evam̄ kho, bhikkhave, janapadaniruttiyā ca anabhiniveso hoti, samaññāya ca anatisāro. ‘Janapadaniruttim̄ nābhiniveseyya samaññam̄ nātidhāveyyā’ti- iti yam̄ tam̄ vuttam̄, idametam̄ paṭicca vuttam̄.

333. “Tatra, bhikkhave, yo kāmapaṭisandhisukhino somanassānuyogo hīno gammo pothujjaniko anariyo anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariḷāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yo kāmapaṭisandhisukhino somanassānuyogam ananuyogo hīnam gammaṁ pothujjanikam anariyam anatthasamhitam, adukkho eso dhammo anupaghāto anupāyāso apariḷāho; sammāpaṭipadā. Tasmā eso dhammo araṇo.

334. “Tatra, bhikkhave, yo attakilamathānuyogo dukkho anariyo anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso (3.0279) sapariḷāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yo attakilamathānuyogam ananuyogo dukkham anariyam anatthasamhitam, adukkho eso dhammo anupaghāto anupāyāso apariḷāho; sammāpaṭipadā. Tasmā eso dhammo araṇo.

335. “Tatra, bhikkhave, yāyaṁ majhimā paṭipadā tathāgatena abhisambuddhā, cakkhukaraṇī ḥāṇakaraṇī upasamāya abhiññāya sambodhāya nibbānāya samvattati, adukkho eso dhammo anupaghāto anupāyāso apariḷāho; sammāpaṭipadā. Tasmā eso dhammo araṇo.

336. “Tatra, bhikkhave, yāyaṁ ussādanā ca apasādanā ca no ca dhammadesañā, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariḷāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo.

Tatra, bhikkhave, yāyam nevussādanā ca na apasādanā ca dhammadesanā ca, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

337. “Tatra, bhikkhave, yamidam kāmasukhaṁ mīlhasukhaṁ pothujjanasukhaṁ anariyasukhaṁ, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yamidam nekkhammasukhaṁ pavivekasukhaṁ upasamasukhaṁ sambodhisukhaṁ, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

338. “Tatra, bhikkhave, yvāyam rahovādo abhūto ataccho anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yvāyam rahovādo bhūto taccho anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yvāyam rahovādo bhūto taccho atthasamhito, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

339. “Tatra (3.0280), bhikkhave, yvāyam sammukhā khīṇavādo abhūto ataccho anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yvāyam sammukhā khīṇavādo bhūto taccho anatthasamhito, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yvāyam sammukhā khīṇavādo bhūto taccho atthasamhito, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

340. “Tatra, bhikkhave, yamidam taramānassa bhāsitam, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra, bhikkhave, yamidam ataramānassa bhāsitam, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

341. “Tatra, bhikkhave, yvāyam janapadaniruttiyā ca abhiniveso samaññāya ca atisāro, sadukkho eso dhammo sa-upaghāto sa-upāyāso sapariļāho; micchāpaṭipadā. Tasmā eso dhammo saraṇo. Tatra bhikkhave, yvāyam janapadaniruttiyā ca anabhiniveso samaññāya ca anatisāro, adukkho eso dhammo anupaghāto anupāyāso aparilāho; sammāpaṭipadā. Tasmā eso dhammo arāṇo.

“Tasmātiha, bhikkhave, ‘saraṇañca dhammam jānissāma, arāṇañca dhammam jānissāma; saraṇañca dhammam īnatvā arāṇañca dhammam īnatvā arāṇapaṭipadam paṭipajjissāmā’ti evañhi vo, bhikkhave, sikkhitabbam. Subhūti ca pana, bhikkhave, kulaputto arāṇapaṭipadam paṭipanno”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Araṇavibhaṅgasuttam niṭhitam navamam.

10. Dhātuvibhaṅgasuttam

342. Evam (3.0281) me sutam- ekam samayaṁ bhagavā magadhesu cārikaṁ caramāno yena rājagaham tadavasari; yena bhaggavo kumbhakāro tenupasaṅkami; upasaṅkamitvā bhaggavam kumbhakāram etadavoca- “sace te, bhaggava, agaru viharemu āvesane § ekarattan”ti. “Na kho me, bhante, garu. Atthi cettha pabbajito paṭhamam vāsūpagato. Sace so anujānāti, viharatha §, bhante, yathāsu-khan”ti.

Tena kho pana samayena pukkusāti nāma kulaputto bhagavantam uddissa saddhāya agārasmā anagāriyam pabbajito. So tasmiṁ kumbhakārāvesane § paṭhamam vāsūpagato hoti. Atha kho bhagavā yenāyasmā pukkusāti tenupasaṅkami; upasaṅkamitvā āyasmantam pukkusātim etadavoca- “sace te, bhikkhu, agaru viharemu āvesane ekarattan”ti. “Urundam, āvuso §, kumbhakārāvesanam. Viharatāyasmā yathāsukhan”ti.

Atha kho bhagavā kumbhakārāvesanam pavisitvā ekamantam tiṇasanthārakam § paññāpetvā nisidi pallaṅkaṁ ābhujitvā ujuṁ kāyaṁ paṇidhāya parimukham satiṁ upatṭhapetvā. Atha kho bhagavā bahudeva rattim nisajjāya vītināmesi. Āyasmāpi kho pukkusāti bahudeva rattim nisajjāya vītināmesi.

Atha kho bhagavato etadahosi- “pāsādikam kho ayaṁ kulaputto iriyati. Yaṁnū-nāham puccheyan”ti. Atha kho bhagavā āyasmantam pukkusātim etadavoca- “kamsi tvam, bhikkhu, uddissa pabbajito? Ko vā te satthā? Kassa vā tvam dhammam rocesi”ti? “Atthāvuso, samaṇo gotamo sakyaputto sakyakulā pabbajito. Tam kho pana bhagavantam gotamam evam kalyāṇo kittisaddo abbhuggato-’tipi so bhagavā araham sammāsambuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadammasārathi satthā devamanussānam buddho bhagavā’ti (3.02 Tāham bhagavantam uddissa pabbajito. So ca me bhagavā satthā. Tassa cāham bhagavato dhammam roce”ti. “Kaham pana, bhikkhu, etarahi so bhagavā viharati araham sammāsambuddho”ti. “Atthāvuso, uttaresu janapadesu sāvatthi nāma nagaram. Tattha so bhagavā etarahi viharati araham sammāsambuddho”ti. “Diṭṭhapubbo pana te, bhikkhu, so bhagavā; disvā ca pana jāneyyāsi”ti? “Na kho me, āvuso, diṭṭhapubbo so bhagavā; disvā cāham na jāneyyan”ti.

Atha kho bhagavato etadahosi- “mamañca khvāyam § kulaputto uddissa pabbajito. Yaṁnūnassāham dhammam deseyyan”ti. Atha kho bhagavā āyasmantam pukkusātim āmantesi- “dhammam te, bhikkhu, desessāmi. Tam suṇāhi, sādhukam manasi karohi; bhāsissāmi”ti. “Evamāvuso”ti kho āyasmā pukkusāti bhagavato paccassosi. Bhagavā etadavoca-

343. “Chadhāturo § ayaṁ, bhikkhu, puriso chaphassāyatano atṭhārasamanopavicāro caturādhiṭṭhāno; yattha ṭhitam maññassavā nappavattanti, maññassave kho pana nappavattamāne muni santoti vuccati. Paññam nappamajjeyya, saccamanurakkheyya, cāgamanubrūheyya, santimeva so sikkheyyā’ti- ayamuddeso dhātuvibhaṅgassa §.

344. “Chadhāturo ayaṁ, bhikkhu, puriso’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? (chayimā, bhikkhu, dhātuyo) §- pathavīdhātu, āpodhātu, tejodhātu, vāyodhātu, ākāsadhadhātu. ‘Chadhāturo ayaṁ, bhikkhu, puriso’ti- iti yam tam vuttam, idametam paṭicca vuttam.

345. “Chaphassāyatano ayaṁ, bhikkhu, puriso’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhusamphassāyatanaṁ, sotasamphassāyatanaṁ, ghānasamphassāyatanaṁ, jivhāsamphassāyatanaṁ, kāyasamphassāyatanaṁ, manosamphassāyatanaṁ. ‘Chaphassāyatano ayaṁ, bhikkhu, puriso’ti- iti yam tam vuttam, idametam paṭicca vuttam.

346. “Aṭṭhārasamanopavicāro (3.0283) ayaṁ, bhikkhu, puriso’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhunā rūpam disvā somanassaṭṭhānīyam rūpam upavifarati, domanassaṭṭhānīyam rūpam upavifarati, upekkhāṭṭhānīyam rūpam upavifarati; sotena saddam sutvā ...pe... ghānena gandham ghāyitvā... jivhāya rasaṁ sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya somanassaṭṭhānīyam dhammam upavifarati, domanassaṭṭhānīyam dhammam upavifarati, upekkhāṭṭhānīyam dhammam upavifarati- iti cha somanassupavicārā, cha domanassupavicārā, cha upekkhupavicārā. ‘Aṭṭhārasamanopavicāro ayaṁ, bhikkhu, puriso’ti- iti yam tam vuttam, idametam paṭicca vuttam.

347. “Caturādhiṭṭhāno ayaṁ, bhikkhu, puriso’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Paññādhiṭṭhāno, saccādhiṭṭhāno, cāgādhiṭṭhāno, upasmādhiṭṭhāno. ‘Caturādhiṭṭhāno ayaṁ, bhikkhu, puriso’ti- iti yam tam vuttam idametam paṭicca vuttam.

348. “Paññam nappamajjeyya, saccamanurakkheyya, cāgamanubrūheyya, santimeva so sikkheyyā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Kathañca, bhikkhu, paññam nappamajjati? Chayimā, bhikkhu, dhātuyo- pathavīdhātu, āpodhātu, tejodhātu, vāyodhātu, ākāsadhadhātu, viññāṇadhadhātu.

349. “Katamā ca, bhikkhu, pathavīdhātu? Pathavīdhātu siyā ajjhattikā siyā bāhirā. Katamā ca, bhikkhu, ajjhattikā pathavīdhātu? Yam ajjhattam paccattam kakkhaṭam kharigataṁ upādinnam §, seyyathidam- kesā lomā nakhā dantā tāco māmsam nhāru aṭṭhi aṭṭhimiñjam § vakkam hadayam yakanam kilomakam pihakam papphāsam antam antaguṇam udariyam karisaṁ, yam vā panaññampi kiñci ajjhattam paccattam kakkhaṭam kharigataṁ upādinnam- ayam vuccati, bhikkhu, ajjhattikā pathavīdhātu. Yā ceva kho pana ajjhattikā pathavīdhātu yā ca bāhirā pathavīdhātu pathavīdhāturevesā. ‘Tam netam mama nesohamasmi na meso attā’ti- evametam yathābhūtam sammappaññāya daṭṭhabbam. Evametam yathābhūtam sammappaññāya disvā pathavīdhātuyā nibbindati, pathavīdhātuyā cittam virājeti.

350. “Katamā (3.0284) ca, bhikkhu, āpodhātu? Āpodhātu siyā ajjhattikā siyā bāhirā. Katamā ca, bhikkhu, ajjhattikā āpodhātu? Yam ajjhattam paccattam āpo āpogataṁ upādinnam seyyathidam- pittam semham pubbo lohitam sedo medo assu vasā kheļo siṅghāṇikā lasikā muttam, yam vā panaññampi kiñci ajjhattam paccattam āpo āpogataṁ upādinnam- ayam vuccati, bhikkhu, ajjhattikā āpodhātu.

Yā ceva kho pana ajjhattikā āpodhātu yā ca bāhirā āpodhātu āpodhāturevesā. ‘Taṁ netam mama, nesohamasmi, na meso attā’ti- evametam yathābhūtam sammappaññāya daṭṭhabbam. Evametam yathābhūtam sammappaññāya disvā āpodhātuyā nibbindati, āpodhātuyā cittam virājeti.

351. “Katamā ca, bhikkhu, tejodhātu? Tejodhātu siyā ajjhattikā siyā bāhirā. Katamā ca, bhikkhu, ajjhattikā tejodhātu? Yaṁ ajjhattam paccattam tejo tegogataṁ upādinnam, seyyathidam- yena ca santappati, yena ca jīrīyatī, yena ca pariḍayhati, yena ca asitapītakhāyitasāyitam sammā pariṇāmam gacchati, yaṁ vā panaññampi kiñci ajjhattam paccattam tejo tegogataṁ upādinnam- ayam vuccati, bhikkhu, ajjhattikā tejodhātu. Yā ceva kho pana ajjhattikā tejodhātu yā ca bāhirā tejodhātu tejodhāturevesā. ‘Taṁ netam mama, nesohamasmi, na meso attā’ti- evametam yathābhūtam sammappaññāya daṭṭhabbam. Evametam yathābhūtam sammappaññāya disvā tejodhātuyā nibbindati, tejodhātuyā cittam virājeti.

352. “Katamā ca, bhikkhu, vāyodhātu? Vāyodhātu siyā ajjhattikā siyā bāhirā. Katamā ca, bhikkhu, ajjhattikā vāyodhātu? Yaṁ ajjhattam paccattam vāyo vāyogataṁ upādinnam, seyyathidam- uddhaṅgamā vātā adhogamā vātā kucchisayā vātā koṭṭhāsayā § vātā aṅgamaṅgānusārino vātā assāso passāso iti, yaṁ vā panaññampi kiñci ajjhattam paccattam vāyo vāyogataṁ upādinnam- ayam vuccati, bhikkhu, ajjhattikā vāyodhātu. Yā ceva kho pana ajjhattikā vāyodhātu yā ca bāhirā vāyodhātu vāyodhāturevesā. ‘Taṁ netam mama, nesohamasmi (3.0285), na meso attā’ti- evametam yathābhūtam sammappaññāya daṭṭhabbam. Evametam yathābhūtam sammappaññāya disvā vāyodhātuyā nibbindati, vāyodhātuyā cittam virājeti.

353. “Katamā ca, bhikkhu, ākāsadhātu? Ākāsadhātu siyā ajjhattikā siyā bāhirā. Katamā ca, bhikkhu, ajjhattikā ākāsadhātu? Yam ajjhattam paccattam ākāsam ākāsagatam upādinnam, seyyathidaṁ- kaṇṭacchiddam nāsacchiddam mukhadvāram yena ca asitapītakhāyitasāyitam ajjhoharati, yattha ca asitapītakhāyitasāyitam santiṭhati, yena ca asitapītakhāyitasāyitam adhobhāgam § nikhamati, yam vā panaññampi kiñci ajjhattam paccattam ākāsam ākāsagatam agham aghagataṁ vivaram vivaragataṁ asamphuṭṭham māṃsalohitehi upādinnam- ayam vuccati bhikkhu ajjhattikā ākāsadhātu. Yā ceva kho pana ajjhattikā ākāsadhātu yā ca bāhirā ākāsadhātu ākāsadhāturevesā. ‘Taṁ netam mama, nesohamasmi, na meso attā’ti- evametam yathābhūtam sammappaññāya daṭṭhabbam. Evametam yathābhūtam sammappaññāya disvā ākāsadhātuyā nibbindati, ākāsadhātuyā cittam virājeti.

354. “Athāparam viññāṇamyeva avasissati parisuddham pariyoḍātam. Tena ca viññāṇena kiṁ § vijānāti? ‘Sukhan’tipi vijānāti, ‘dukkhan’tipi vijānāti, ‘adukkhama-sukhan’tipi vijānāti. Sukhavedaniyam, bhikkhu, phassam paṭicca uppajjati sukhā vedanā. So sukham vedanam vedayamāno ‘sukham vedanam vedayāmīti pajānāti. ‘Tasseva sukhavedaniyassa phassassa nirodhā yam tajjam vedayitam dukkhavedaniyam phassam paṭicca uppannā sukhā vedanā sā nirujjhati, sā vūpasammatīti pajānāti.

355. “Dukkhavedaniyam, bhikkhu, phassam paṭicca uppajjati dukkhā vedanā. So dukkham vedanam vedayamāno ‘dukkham vedanam vedayāmīti pajānāti. ‘Tasseva dukkhavedaniyassa phassassa nirodhā yam tajjam vedayitam dukkhavedaniyam phassam paṭicca uppannā dukkhā vedanā sā nirujjhati, sā vūpasammatīti pajānāti.

356. “Adukkhamasukhavedaniyam, bhikkhu, phassam paṭicca uppajjati adukkhamasukhā vedanā. So adukkhamasukham vedanam vedayamāno ‘adukkhamasukham vedanam vedayāmīti (3.0286) pajānāti. ‘Tasseva adukkhamasukhavedaniyassa phassassa nirodhā yam tajjam vedayitam adukkhamasukhavedaniyam phassam paṭicca uppannā adukkhamasukhā vedanā sā nirujjhati, sā vūpasammatīti pajānāti.

357. “Seyyathāpi, bhikkhu, dvinnam kaṭṭhānam saṅghaṭā § samodhānā usmā jāyati, tejo abhinibbattati, tesamyeva dvinnam kaṭṭhānam nānābhāvā vikkhepā yā tajjā usmā sā nirujjhati, sā vūpasammati; evameva kho, bhikkhu, sukhavedaniyam phassam paṭicca uppajjati sukhā vedanā. So sukham vedanam vedayamāno ‘sukham vedanam vedayāmīti pajānāti. ‘Tasseva sukhavedaniyassa phassassa nirodhā yam tajjam vedayitam sukhavedaniyam phassam paṭicca uppannā sukhā vedanā sā nirujjhati, sā vūpasammatīti pajānāti.

358. “Dukkhavedaniyam, bhikkhu, phassam paṭicca uppajjati dukkhā vedanā. So dukkham vedanam vedayamāno ‘dukkham vedanam vedayāmīti pajānāti. ‘Tasseva dukkhavedaniyassa phassassa nirodhā yam tajjam vedayitam dukkhavedaniyam phassam paṭicca uppannā dukkhā vedanā sā nirujjhati, sā vūpasammatīti pajānāti.

359. “Adukkhamasukhavedaniyaṁ, bhikkhu, phassam paṭicca uppajjati adukkhamasukhā vedanā. So adukkhamasukham vedanam vedayamāno ‘adukkhamasukham’ vedanam vedayāmi’ti pajānāti. ‘Tasseva adukkhamasukhavedaniyassa phassassa nirodhā yaṁ tajjam vedayitam adukkhamasukhavedaniyaṁ phassam paṭicca uppannā adukkhamasukhā vedanā sā nirujjhati, sā vūpasammati’ti pajānāti.

360. “Athāparam upekkhāyeva avasissati parisuddhā pariyoḍatā mudu ca kammaññā ca pabhassarā ca. Seyyathāpi, bhikkhu, dakkho suvaṇṇakāro vā suvaṇṇakārantevāsi vā ukkaṁ bandheyya, ukkaṁ bandhitvā ukkāmukhaṁ ālimpeyya, ukkāmukhaṁ ālimpetvā sañdāsena jātarūpam gahetvā ukkāmukhe pakkhipeyya, tamenam kālena kālam abhidhameyya, kālena kālam udakena paripphoseyya, kālena kālam ajjhupekkheyya, tam hoti jātarūpam § sudhantaṁ niddhantaṁ nīhaṭam § ninnītakasāvam § mudu ca kammaññañca pabhassarañca, yassā yassā ca piññandhanavikatiyā ākañkhati- yadi paṭṭikāya § yadi (3.0287) kuñdalāya yadi gīveyyakāya yadi suvaṇṇamālāya tañcassa atthaṁ anubhoti; evameva kho, bhikkhu, athāparam upekkhāyeva avasissati parisuddhā pariyoḍatā mudu ca kammaññā ca pabhassarā ca.

361. “So evam pajānāti- ‘imañce aham upekkham evam parisuddham evam pariyoḍatam ākāsānañcāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam. Evam me ayam upekkhā tamnissitā tadupādānā ciram dīghamaddhānam tiṭṭheyya. Imañce aham upekkham evam parisuddham evam pariyoḍatam viññānañcāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam. Evam me ayam upekkhā tamnissitā tadupādānā ciram dīghamaddhānam tiṭṭheyya. Imañce aham upekkham evam parisuddham evam pariyoḍatam ākiñcaññāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam. Evam me ayam upekkhā tamnissitā tadupādānā ciram dīghamaddhānam tiṭṭheyya. Imañce aham upekkham evam parisuddham evam pariyoḍatam nevasaññānāsaññāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam. Evam me ayam upekkhā tamnissitā tadupādānā ciram dīghamaddhānam tiṭṭheyyā”ti.

362. “So evam pajānāti- ‘imañce aham upekkham evam parisuddham evam pariyoḍatam ākāsānañcāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam; sañkhatametam. Imañce aham upekkham evam parisuddham evam pariyoḍatam viññānañcāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam; sañkhatametam. Imañce aham upekkham evam parisuddham evam pariyoḍatam ākiñcaññāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam; sañkhatametam. Imañce aham upekkham evam parisuddham evam pariyoḍatam nevasaññānāsaññāyatanaṁ upasamhareyyam, tadanudhammañca cittam bhāveyyam; sañkhatametan”ti.

“So neva tam abhisañkharoti, na abhisañcetayati bhavāya vā vibhavāya vā. So anabhisañkharonto anabhisañcetayanto bhavāya vā vibhavāya vā na kiñci loka upādiyati, anupādiyam na paritassati, aparitassam paccattamyeva parinibbāyati.

‘Khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāti.

363. “So sukhañce vedanam̄ vedeti, ‘sā aniccā’ti pajānāti, ‘anajjhositā’ti pajānāti, ‘anabhinanditā’ti pajānāti. Dukkhañce vedanam̄ vedeti (3.0288), ‘sā aniccā’ti pajānāti, ‘anajjhositā’ti pajānāti, ‘anabhinanditā’ti pajānāti. Adukkhamasukhañce vedanam̄ vedeti, ‘sā aniccā’ti pajānāti, ‘anajjhositā’ti pajānāti, ‘anabhinanditā’ti pajānāti.

364. “So sukhañce vedanam̄ vedeti, visamyutto naṁ vedeti; dukkhañce vedanam̄ vedeti, visamyutto naṁ vedeti; adukkhamasukhañce vedanam̄ vedeti, visamyutto naṁ vedeti. So kāyapariyantikam̄ vedanam̄ vedayamāno ‘kāyapariyantikam̄ vedanam̄ vedayāmī’ti pajānāti, jīvitapariyantikam̄ vedanam̄ vedayamāno ‘jīvitapariyantikam̄ vedanam̄ vedayāmī’ti pajānāti, ‘kāyassa bhedā param marañā uddham̄ jīvitapariyādānā idheva sabbavedayitāni anabhinanditāni sītibhavissanti’ti pajānāti.

365. “Seyyathāpi, bhikkhu, telañca paṭicca vaṭṭiñca paṭicca telappadīpo jhāyati; tasseva telassa ca vaṭṭiyā ca pariyādānā aññassa ca anupahārā § anāhāro nibbāyati; evameva kho, bhikkhu, kāyapariyantikam̄ vedanam̄ vedayamāno ‘kāyapariyantikam̄ vedanam̄ vedayāmī’ti pajānāti, jīvitapariyantikam̄ vedanam̄ vedayamāno ‘jīvitapariyantikam̄ vedanam̄ vedayāmī’ti pajānāti, ‘kāyassa bhedā param marañā uddham̄ jīvitapariyādānā idheva sabbavedayitāni anabhinanditāni sītibhavissanti’ti pajānāti. Tasmā evam̄ samannāgato bhikkhu iminā paramena paññādhiṭṭhānena samannāgato hoti. Esā hi, bhikkhu, paramā ariyā paññā yadidam- sabbadukkhakkhayē ñāṇam̄.

366. “Tassa sā vimutti sacce ṭhitā akuppā hoti. Tañhi, bhikkhu, musā yaṁ mosa-dhammaṁ, tam̄ saccam̄ yaṁ amosadhammaṁ nibbānaṁ. Tasmā evam̄ samannāgato bhikkhu iminā paramena saccādhiṭṭhānena samannāgato hoti. Etañhi, bhikkhu, paramam̄ ariyasaccam̄ yadidam- amosadhammaṁ nibbānaṁ.

367. “Tasseva kho pana pubbe aviddasuno upadhī honti samattā samādinnā. Tyāssa pahīnā honti ucchinnamūlā tālāvatthukatā anabhāvāmkatā āyatim̄ anuppā-dadhammā. Tasmā evam̄ samannāgato bhikkhu (3.0289) iminā paramena cāgā-dhiṭṭhānena samannāgato hoti. Eso hi, bhikkhu, paramo ariyo cāgo yadidam- sabbūpadhipatiñissaggo.

368. “Tasseva kho pana pubbe aviddasuno abhijjhā hoti chando sārāgo. Svāssa pahīno hoti ucchinnamūlo tālāvatthukato anabhāvāmkato āyatim̄ anuppā-dadhammo. Tasseva kho pana pubbe aviddasuno āghāto hoti byāpādo sampadoso. Svāssa pahīno hoti ucchinnamūlo tālāvatthukato anabhāvāmkato āyatim̄ anuppā-dadhammo. Tasseva kho pana pubbe aviddasuno avijjā hoti samoho. Svāssa pahīno hoti ucchinnamūlo tālāvatthukato anabhāvāmkato āyatim̄ anuppā-dadhammo. Tasmā evam̄ samannāgato bhikkhu iminā paramena upasamādhiṭṭhānena samannāgato hoti. Eso hi, bhikkhu, paramo ariyo upasamo yadidam- rāgadosamohānam̄ upasamo. ‘Paññam̄ nappamajjeyya, saccamanurakkheyya, cāgama-nubrūheyya, santimeva so sikkheyā’ti- iti yaṁ tam̄ vuttam̄, idametam̄ paṭicca

vuttam.

369. “Yattha ṭhitam maññassavā nappavattanti, maññassave kho pana nappa-vattamāne muni santoti vuccati’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? ‘Asmi’ti, bhikkhu, maññitametaṁ, ‘ayamahamasmi’ti maññitametaṁ, ‘bhavissan’ti maññitametaṁ, ‘na bhavissan’ti maññitametaṁ, ‘rūpī bhavissan’ti maññitametaṁ, ‘arūpī bhavissan’ti maññitametaṁ, ‘saññī bhavissan’ti maññitametaṁ, ‘asaññī bhavissan’ti maññitametaṁ, ‘nevasaññināsaññī bhavissan’ti maññitametaṁ. Maññitam, bhikkhu, rogo maññitam gaṇḍo maññitam sallam. Sabbamaññitānam tveva, bhikkhu, samatikkamā muni santoti vuccati. Muni kho pana, bhikkhu, santo na jāyati, na jīyati, na mīyati, na kuppati, na piheti. Tañhissa, bhikkhu, natthi yena jāyetha, ajāyamāno kiṁ jīyissati, ajīyamāno kiṁ mīyissati, amīyamāno kiṁ kuppi-sati, akuppamāno kissa § pihessati? ‘Yattha ṭhitam maññassavā nappavattanti, maññassave kho pana nappavattamāne muni santoti vuccati’ti- iti yaṁ tam vuttam, idametaṁ paṭicca vuttam. Imam kho me tvam, bhikkhu, saṃkhittena chadhātuvi-bhaṅgam dhārehī”ti.

370. Atha (3.0290) kho āyasmā pukkusāti- “satthā kira me anuppatto, sugato kira me anuppatto sammāsambuddho kira me anuppatto”ti utṭhāyāsanā ekamsam cīvaram katvā bhagavato pādesu sirasā nipatitvā bhagavantam etadavoca-“accayo maṁ, bhante, accagamā yathābālam yathāmūlham yathā-akusalam, yoham bhagavantam āvusovādena samudācaritabbaṁ amaññissam. Tassa me, bhante, bhagavā accayam accayato paṭiggaṇhātu āyatim saṃvarāyā”ti. “Taggha tvam, bhikkhu, accayo accagamā yathābālam yathāmūlham yathā-akusalam, yaṁ maṁ tvam āvusovādena samudācaritabbaṁ amaññittha. Yato ca kho tvam, bhikkhu, accayam accayato disvā yathādhammaṁ paṭikarosi, tam te mayam paṭi-ggaṇhāma. Vuddhihesā, bhikkhu, ariyassa vinaye yo accayam accayato disvā yathādhammaṁ paṭikaroti, āyatim saṃvaraṁ āpajjatī”ti. “Labheyyāham, bhante, bhagavato santike upasampadan”ti. “Paripuṇṇam pana te, bhikkhu, pattacīvaran”-ti? “Na kho me, bhante, paripuṇṇam pattacīvaran”ti. “Na kho, bhikkhu, tathāgatā aparipuṇṇapattacīvaraṁ upasampādentī”ti.

Atha kho āyasmā pukkusāti bhagavato bhāsitam abhinanditvā anumoditvā utṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā

pattacīvara pariyesanāṁ pakkāmi. Atha kho āyasmantaṁ pukkusātiṁ pattacīvara pariyesanāṁ carantam vibbhantā gāvī § jīvitā voropesi. Atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū bhagavantam etadavocum- “yo so, bhante, pukkusāti nāma kulaputto bhagavatā saṅkhittena ovādena ovadito so kālaṅkato. Tassa kā gati, ko abhisamparāyo”ti? “Paññito, bhikkhave, pukkusāti kulaputto paccapādi dhammassānudhammadam, na ca mām dhammādhikaraṇām vihesesi §. Pukkusāti, bhikkhave, kulaputto pañcannam orambhāgiyānam saṁyojanānam parikkhayā opapātiko tattha parinibbāyī anāvatti-dhammo tasmā lokā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Dhātuvibhaṅgasuttam niṭṭhitam dasamam.

11. Saccavibhaṅgasuttam

371. Evam (3.0291) me sutam- ekaṁ samayaṁ bhagavā bārāṇasiyam viharati isipatane migadāye. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhada- nte”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Tathāgatena, bhikkhave, arahatā sammāsambuddhena bārāṇasiyam isipatane migadāye anuttaram dhammacakkam pavattitam appaṭivattiyam samañena vā brāhmaṇena vā devena vā mārena vā brahmunā vā kenaci vā lokasmiṁ, yadidaṁ- catunnaṁ ariyasaccānam ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ. Katamesam catunnaṁ? Dukkhassa ariyasaccassa āci- kkhānā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ, dukkhasamudayassa ariyasaccassa ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ, dukkhanirodhassa ariyasaccassa ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ, dukkhanirodhagāminiyā paṭipadāya ariyasaccassa ācikkhanā desanā paññāpanā paṭṭha- panā vivaraṇā vibhajanā uttānīkammaṁ. Tathāgatena, bhikkhave, arahatā sammāsambuddhena bārāṇasiyam isipatane migadāye anuttaram dhamma- cakkam pavattitam appaṭivattiyam samañena vā brāhmaṇena vā devena vā mārena vā brahmunā vā kenaci vā lokasmiṁ, yadidaṁ- imesam catunnaṁ ariya- saccānam ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānī- kammaṁ.

“Sevatha, bhikkhave, sāriputtamoggallāne; bhajatha, bhikkhave, sāriputtamog- gallāne. Paññitā bhikkhū anuggāhakā sabrahmacārīnaṁ. Seyyathāpi, bhikkhave, janetā §, evam sāriputto; seyyathāpi jātassa āpādetā, evam moggallāno. Sāri- putto, bhikkhave, sotāpattiphale vineti, moggallāno uttamatthe. Sāriputto, bhikkhave, pahoti cattāri ariyasaccāni vitthārena ācikkhitum desetum paññāpetum paṭṭhapetum vivaritum vibhajitum uttānīkātun”ti. Idamavoca bhagavā. Idam

vatvāna sugato uṭṭhāyāsanā vihāram pāvisi.

372. Tatra kho āyasmā sāriputto acirapakkantassa bhagavato bhikkhū āmantesi- “āvuso, bhikkhave”ti. “Āvuso”ti kho te bhikkhū (3.0292) āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etadavoca-

“Tathāgatena, āvuso, arahatā sammāsambuddhena bārāṇasiyam isipatane migadāye anuttaram dhammacakkam pavattitam appaṭivattiyam samaṇena vā brāhmaṇena vā devena vā mārena vā brahmunā vā kenaci vā lokasmim, yadidaṁ catunnam ariyasaccānam ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ. Katamesam catunnam? Dukkhassa ariyasaccassa ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ, dukkhasamudayassa ariyasaccassa ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ, dukkhanirodhagāminiyā paṭipadāya ariyasaccassa ācikkhanā desanā paññāpanā paṭṭhapanā vivaraṇā vibhajanā uttānīkammaṁ.

373. “Katamañcāvuso, dukham ariyasaccam? Jātipi dukkhā, jarāpi dukkhā, maraṇampi dukham, sokaparidevadukkhadomanassupāyāsāpi dukkhā, yampiccham na labhati tampi dukham; saṃkhittena pañcupādānakkhandā dukkhā.

“Katamā cāvuso, jāti? Yā tesam tesam sattānam tamhi tamhi sattanikāye jāti sañjāti okkanti abhinibbatti kandhānam pātubhāvo āyatanānam paṭilābho, ayam vuccatāvuso- ‘jāti’”.

“Katamā cāvuso, jarā? Yā tesam tesam sattānam tamhi tamhi sattanikāye jarā jīraṇatā khaṇḍiccam pāliccam valittacatā āyuno saṃhāni indriyānam paripāko, ayam vuccatāvuso- ‘jarā’”.

“Katamañcāvuso, maraṇam? Yā tesam tesam sattānam tamhā tamhā sattanikāyā cuti cavanatā bhedo antaradhānam maccu maraṇam kālamkiryā kandhānam bhedo kalevarassa nikhepo jīvitindriyassupacchedo, idam vuccatāvuso- ‘maraṇam’”.

“Katamo cāvuso, soko? Yo kho, āvuso, aññataraññatarena byasanena samannāgatassa aññataraññatarena dukkhadhammena phuṭṭhassa soko socanā soci-tattam antosoko antoparisoko, ayam vuccatāvuso- ‘soko’”.

“Katamo (3.0293) cāvuso, paridevo? Yo kho, āvuso, aññataraññatarena byasanena samannāgatassa aññataraññatarena dukkhadhammena phuṭṭhassa ādevo paridevo ādevanā paridevanā ādevitattam paridevitattam, ayam vuccatāvuso- ‘paridevo’”.

“Katamañcāvuso, dukham? Yam kho, āvuso, kāyikam dukham kāyikam asātam kāyasamphassajam dukham asātam vedayitam, idam vuccatāvuso- ‘dukkham’”.

“Katamañcāvuso, domanassam? Yam kho, āvuso, cetasikam dukham cetasikam asātam manosamphassajam dukham asātam vedayitam, idam vuccatāvuso- ‘domanassam’”.

“Katamo cāvuso, upāyāso? Yo kho, āvuso, aññataraññatarena byasanena samannāgatassa aññataraññatarena dukkhadhammena phuṭṭhassa āyāso upāyāso āyāsitattam, ayam vuccatāvuso- ‘upāyāso’”.

“Katamañcāvuso, yampiccham na labhati tami dukkham? Jātidhammānam, āvuso, sattānam evam icchā uppajjati- ‘aho vata, mayam na jātidhammā assāma; na ca, vata, no jāti āgaccheyyā’ti. Na kho panetam icchāya pattabbam. Idampi- ‘yampiccham na labhati tami dukkham’. Jarādhammānam, āvuso, sattānam... pe... byādhidhammānam, āvuso, sattānam... marañadhammānam, āvuso, sattānam... sokaparidevadukkhadomanassupāyāsadhammānam, āvuso, sattānam evam icchā uppajjati- ‘aho vata, mayam na sokaparidevadukkhadomanassupāyāsadhammā assāma; na ca, vata, no sokaparidevadukkhadomanassupāyāsā āgaccheyyun’ti. Na kho panetam icchāya pattabbam. Idampi- ‘yampiccham na labhati tami dukkham”.

“Katame cāvuso, saṃkhittena pañcupādānakkhandhā dukkhā? Seyyathidaṃ- rūpupādānakkhandho, vedanupādānakkhandho, saññupādānakkhandho, saṅkhā- rupādānakkhandho, viññāṇupādānakkhandho. Ime vuccantāvuso- ‘saṃkhittena pañcupādānakkhandhā dukkhā’. Idam vuccatāvuso- ‘dukkham ariyasaccam”.

374. “Katamañcāvuso, dukkhasamudayam § ariyasaccam? Yāyam taṇhā pono- bbhavikā § nandīrāgasahagatā § tatrataotrābhinandinī, seyyathidaṃ- kāmataṇhā (3.0294) bhavataṇhā vibhavataṇhā, idam vuccatāvuso- ‘dukkhasamudayaṃ § ari- yasaccam”.

“Katamañcāvuso, dukkhanirodham § ariyasaccam? Yo tassāyeva taṇhāya ase- savirāganirodho cāgo paṭinissaggo mutti anālayo, idam vuccatāvuso- ‘dukkhani- rodham § ariyasaccam”.

375. “Katamañcāvuso, dukkhanirodhagāminī paṭipadā ariyasaccam? Ayameva ariyo atthaṅgiko maggo, seyyathidaṃ- sammādiṭṭhi, sammāsaṅkappo, sammā- vācā, sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsatī, sammāsa- mādhi.

“Katamācāvuso, sammādiṭṭhi? Yam kho, āvuso, dukkhe ñāṇam, dukkhasamu- daye ñāṇam, dukkhanirodhe ñāṇam, dukkhanirodhagāminiyā paṭipadāya ñāṇam, ayam vuccatāvuso- ‘sammādiṭṭhi”.

“Katamo cāvuso, sammāsaṅkappo? Nekkhammasaṅkappo, abyāpādasa- ṇkappo, avihimṣāsaṅkappo, ayam vuccatāvuso- ‘sammāsaṅkappo”.

“Katamā cāvuso, sammāvācā? Musāvādā veramaṇī, pisuṇāya vācāya vera- maṇī, pharusāya vācāya veramaṇī, samphappalāpā veramaṇī, ayam vuccatāvuso- ‘sammāvācā”.

“Katamo cāvuso, sammākammantī? Pāṇātipātā veramaṇī, adinnādānā vera- maṇī, kāmesumicchācārā veramaṇī, ayam vuccatāvuso- ‘sammākammanto”.

“Katamo cāvuso, sammā-ājīvo? Idhāvuso, ariyasāvako micchā-ājīvam pahāya sammā-ājīvena jīvikam kappeti, ayam vuccatāvuso- ‘sammā-ājīvo”.

“Katamo cāvuso, sammāvāyāmo? Idhāvuso, bhikkhu anuppannānam pāpa- kānam akusalānam dhammānam anuppādāya chandaṃ janeti vāyamati vīriyam

ārabhati cittam paggaṇhāti padahati, uppannānam pāpakānam akusalānam dhammānam pahānāya chandam janeti vāyamati vīriyam ārabhati cittam paggaṇhāti padahati, anuppannānam kusalānam dhammānam uppādāya chandam janeti vāyamati vīriyam ārabhati cittam paggaṇhāti padahati, uppannānam kusalānam dhammānam ṭhitiyā (3.0295) asammosāya bhiyyobhāvāya vepullāya bhāvanāya pāripūriyā chandam janeti vāyamati vīriyam ārabhati cittam paggaṇhāti padahati, ayam vuccatāvuso- ‘sammāvāyāmo’”.

“Katamā cāvuso, sammāsatī? Idhāvuso, bhikkhu kāye kāyānupassī viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam. Vedanāsu vedanānu-passī viharati ...pe... citte cittānupassī viharati... dhammesu dhammānupassī viharati ātāpī sampajāno satimā vineyya loke abhijjhādomanassam, ayam vuccatāvuso- ‘sammāsatī’”.

“Katamo cāvuso, sammāsamādhi? Idhāvuso, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi savitakkam savicāram vivekajam pītisukham paṭhamam jhānam upasampajja viharati, vitakkavicārānam vūpasamā aijhattam sampasādanam cetaso ekodibhāvam avitakkam avicāram samādhijam pītisukham dutiyam jhānam upasampajja viharati, pītiyā ca virāgā upekkhako ca viharati ...pe... tatiyam jhānam... viharati, ayam vuccatāvuso- ‘sammāsamādhi’. Idam vuccatāvuso- ‘dukkhanirodhagāminī paṭipadā ariyasaccam’”.

“Tathāgatenāvuso, arahatā sammāsambuddhena bārāṇasiyam isipatane migadāye anuttaram dhammadakkam pavattitam appaṭivattiyam samaṇena vā brāhmaṇena vā devena vā mārena vā brahmunā vā kenaci vā lokasmim, yadidam-imesaṁ catunnam ariyasaccānam ācikkhanā desanā paññāpanā paṭṭapanā viva-raṇā vibhajanā uttānīkamman”ti.

bhāsitam abhinandunti.

Saccavibhaṅgasuttam niṭhitam ekādasamaṁ.

12. Dakkhināvibhaṅgasuttam

376. Evam me sutam- ekam samayam bhagavā sakkesu viharati kapilavatthusmīm nigrodhārāme. Atha kho mahāpajāpati § gotamī navam dussayugam ādāya yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā (3.0296) ekamantam nisidi. Ekamantam nisinnā kho mahāpajāpati gotamī bhagavantam etadavoca- “idam me, bhante, navam dussayugam bhagavantam uddissa sāmam kantam sāmam vāyitam. Tam me, bhante, bhagavā paṭiggaṇhātu anukampam upādāyā”ti. Evam vutte, bhagavā mahāpajāpatim gotamīm etadavoca- “saṅghe, gotami, dehi. Saṅghe te dinne ahañceva pūjito bhavissāmi saṅgho cā”ti. Dutiyampi kho mahāpajāpati gotamī bhagavantam etadavoca- “idam me, bhante, navam dussayugam bhagavantam uddissa sāmam kantam sāmam vāyitam. Tam me, bhante, bhagavā paṭiggaṇhātu anukampam upādāyā”ti. Dutiyampi kho bhagavā mahāpajāpatim gotamīm etadavoca- “saṅghe, gotami, dehi. Saṅghe te dinne ahañceva pūjito bhavissāmi saṅgho cā”ti. Tatiyampi kho mahāpajāpati gotamī bhagavantam etadavoca- “idam me, bhante, navam dussayugam bhagavantam uddissa sāmam kantam sāmam vāyitam. Tam me, bhante, bhagavā paṭiggaṇhātu anukampam upādāyā”ti. Tatiyampi kho bhagavā mahāpajāpatim gotamīm etadavoca- “saṅghe, gotami, dehi. Saṅghe te dinne ahañceva pūjito bhavissāmi saṅgho cā”ti.

377. Evam vutte, āyasmā ānando bhagavantam etadavoca- “paṭiggaṇhātu, bhante, bhagavā mahāpajāpatiyā gotamiyā navam dussayugam. Bahūpakārā §, bhante, mahāpajāpati gotamī bhagavato mātucchā āpādikā posikā khīrassa dāyikā; bhagavantam janettiyā kālaṅkatāya thaññam pāyesi. Bhagavāpi, bhante, bahūpakāro mahāpajāpatiyā gotamiyā. Bhagavantam, bhante, āgamma mahāpajāpati gotamī buddham saraṇam gatā, dhammam saraṇam gatā, saṅgham saraṇam gatā. Bhagavantam, bhante, āgamma mahāpajāpati gotamī pāṇātipātā paṭiviratā adinnādānā paṭiviratā kāmesumicchācārā paṭiviratā musāvādā paṭiviratā surāmerayamajjapamādaṭṭhānā paṭiviratā. Bhagavantam, bhante, āgamma mahāpajāpati gotamī buddhe aveccappasādena samannāgatā, dhamme aveccappasādena samannāgatā, saṅghe aveccappasādena samannāgatā ariyakantehi silehi samannāgatā. Bhagavantam, bhante, āgamma mahāpajāpati gotamī dukkhe nikkaṅkhā, dukkhasamudaye nikkaṅkhā, dukkhanirodhe nikkaṅkhā, dukkhanirodhagāminiyā paṭipadāya nikkaṅkhā. Bhagavāpi, bhante, bahūpakāro mahāpajāpatiyā gotamiyā”ti.

378. “Evametam (3.0297), ānanda. Yam hānanda, puggalo puggalam āgamma buddham saraṇam gato hoti, dhammam saraṇam gato hoti, saṅgham saraṇam gato hoti, imassānanda, puggalassa iminā puggalena na suppatikāram vadāmi,

yadidam- abhivādāna-paccuṭṭhānaañjalikamma sāmīcikammacīvaraṇapīṇḍapātase-nāsanagilā- nappaccayabhesajjaparikkhārānuppadānena.

“Yam hānanda, puggalo puggalaṁ āgama pāñatipātā paṭivirato hoti, adinnā-dānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti, musāvādā paṭivirato hoti, surāmerayamajjapamādaṭṭhānā paṭivirato hoti, imassānanda, puggalassa iminā puggalena na suppatikāram vadāmi, yadidam- abhivādāna-paccuṭṭhāna-añjalikamma-sāmīcikammacīvaraṇapīṇḍapātase-nāsanagilā- nappaccayabhesajjaparikkhārānuppadānena.

“Yam hānanda, puggalo puggalaṁ āgama buddhe aveccappasādena samannāgato hoti, dhamme... saṅghe... ariyakantehi sīlehi samannāgato hoti, imassānanda, puggalassa iminā puggalena na suppatikāram vadāmi, yadidam- abhivādāna-paccuṭṭhāna-añjalikamma-sāmīcikammacīvaraṇapīṇḍapātase-nāsanagilā- nappaccayabhesajjaparikkhārānuppadānena.

“Yam hānanda, puggalo puggalaṁ āgama dukkhe nikkaṇkho hoti, dukkhasamudaye nikkaṇkho hoti, dukkhanirodhe nikkaṇkho hoti, dukkhanirodhagāminiyā paṭipadāya nikkaṇkho hoti, imassānanda, puggalassa iminā puggalena na suppatikāram vadāmi, yadidam- abhivādāna-paccuṭṭhāna-añjalikamma-sāmīcikammacīvaraṇapīṇḍapātase-nāsanagilā- nappaccayabhesajjaparikkhārānuppadānena.

379. “Cuddasa kho panimānanda, pāṭipuggalikā dakkhiṇā. Katamā cuddasa? Tathāgate arahante sammāsambuddhe dānam deti- ayam paṭhamā pāṭipuggalikā dakkhiṇā. Paccekasambuddhe § dānam deti- ayam dutiyā pāṭipuggalikā dakkhiṇā. Tathāgatasāvake arahante dānam deti- ayam tatiyā pāṭipuggalikā dakkhiṇā. Arahattaphalasacchikiriyāya paṭipanne dānam deti- ayam catutthī pāṭipuggalikā dakkhiṇā. Anāgāmissa dānam deti- ayam pañcamī pāṭipuggalikā dakkhiṇā. Anāgāmiphalasacchikiriyāya paṭipanne dānam deti- ayam chaṭṭhī pāṭipuggalikā dakkhiṇā. Sakadāgāmissa dānam deti- ayam sattamī pāṭipuggalikā (3.029) dakkhiṇā. Sakadāgāmiphalasacchikiriyāya paṭipanne dānam deti- ayam aṭṭhamī pāṭipuggalikā dakkhiṇā. Sotāpanne dānam deti- ayam navamī pāṭipuggalikā dakkhiṇā. Sotāpattiphalasacchikiriyāya paṭipanne dānam deti- ayam dasamī pāṭipuggalikā dakkhiṇā. Bāhirake kāmesu vītarāge dānam deti- ayam ekādasamī pāṭipuggalikā dakkhiṇā. Puthujjanasīlavante dānam deti- ayam dvādasamī pāṭipuggalikā dakkhiṇā. Puthujjanadussile dānam deti- ayam terasamī pāṭipuggalikā dakkhiṇā. Tiracchānagate dānam deti- ayam cuddasamī pāṭipuggalikā dakkhiṇāti.

“Tatrānanda, tiracchānagate dānam datvā sataguṇā dakkhiṇā pāṭikaṇkhitabbā, puthujjanadussile dānam datvā sahassaguṇā dakkhiṇā pāṭikaṇkhitabbā, puthujjanasīlavante dānam datvā satasahassaguṇā dakkhiṇā pāṭikaṇkhitabbā, bāhirake kāmesu vītarāge dānam datvā koṭisatasahassaguṇā dakkhiṇā pāṭikaṇkhitabbā, sotāpattiphalasacchikiriyāya paṭipanne dānam datvā asaṅkheyā appameyyā dakkhiṇā pāṭikaṇkhitabbā, ko pana vādo sotāpanne, ko pana vādo sakadāgāmiphalasacchikiriyāya paṭipanne, ko pana vādo sakadāgāmissa, ko pana vādo anāgāmiphalasacchikiriyāya paṭipanne, ko pana vādo anāgāmissa, ko pana vādo arahattaphalasacchikiriyāya paṭipanne, ko pana vādo arahante, ko pana vādo pacce-

kasambuddhe, ko pana vādo tathāgate arahante sammāsambuddhe!

380. “Satta kho panimānanda, saṅghagatā dakkhiṇā. Katamā satta? Buddha-ppacca-mukhe ubhatosaṅghe dānam deti- ayam paṭhamā saṅghagatā dakkhiṇā. Tathāgate parinibbute ubhatosaṅghe dānam deti- ayam dutiyā saṅghagatā dakkhiṇā. Bhikkhusaṅghe dānam deti- ayam tatiyā saṅghagatā dakkhiṇā. Bhikkhu-nisaṅghe dānam deti- ayam catutthī saṅghagatā dakkhiṇā. ‘Ettakā me bhikkhū ca bhikkhuniyo ca saṅghato uddissathā’ti dānam deti- ayam pañcamī saṅghagatā dakkhiṇā. ‘Ettakā me bhikkhū saṅghato uddissathā’ti dānam deti- ayam chaṭṭhī saṅghagatā dakkhiṇā. ‘Ettakā me bhikkhuniyo saṅghato uddissathā’ti dānam deti- ayam sattamī saṅghagatā dakkhiṇā.

“Bhavissanti (3.0299) kho panānanda, anāgata-maddhānaṁ gotrabhuno kāsāva-kaṇṭhā dussilā pāpadhammā. Tesu dussilesu saṅghaṁ uddissa dānam dassanti. Tadāpāhaṁ, ānanda, saṅghagataṁ dakkhiṇam asaṅkheyam appameyyam vadāmi. Na tvevāhaṁ, ānanda, kenaci pariyāyena saṅghagatāya dakkhiṇāya pāti-puggalikam dānam mahapphalataram vadāmi.

381. “Catasso kho imā, ānanda, dakkhiṇā visuddhiyo. Katamā catasso? Atthānanda, dakkhiṇā dāyakato visujjhati no paṭiggāhakato. Atthānanda, dakkhiṇā paṭiggāhakato visujjhati no dāyakato. Atthānanda, dakkhiṇā neva dāyakato visujjhati no paṭiggāhakato. Atthānanda, dakkhiṇā dāyakato ceva visujjhati paṭiggāhakato ca.

“Kathañcānanda, dakkhiṇā dāyakato visujjhati no paṭiggāhakato? Idhānanda, dāyako hoti sīlavā kalyāṇadhammo, paṭiggāhakā honti dussilā pāpadhammā- evam̄ kho, ānanda, dakkhiṇā dāyakato visujjhati no paṭiggāhakato.

“Kathañcānanda, dakkhiṇā paṭiggāhakato visujjhati no dāyakato? Idhānanda, dāyako hoti dussilo pāpadhammo, paṭiggāhakā honti sīlavanto § kalyāṇadhammā- evam̄ kho, ānanda, dakkhiṇā paṭiggāhakato visujjhati no dāyakato.

“Kathañcānanda, dakkhiṇā neva dāyakato visujjhati no paṭiggāhakato? Idhānanda, dāyako ca hoti dussilo pāpadhammo, paṭiggāhakā ca honti dussilā pāpadhammā- evam̄ kho, ānanda, dakkhiṇā neva dāyakato visujjhati no paṭiggāhakato.

“Kathañcānanda, dakkhiṇā dāyakato ceva visujjhati paṭiggāhakato ca? Idhānanda, dāyako ca hoti sīlavā kalyāṇadhammo, paṭiggāhakā ca honti sīlavanto kalyāṇadhammā- evam̄ kho, ānanda, dakkhiṇā dāyakato ceva visujjhati paṭiggāhakato ca. Imā kho, ānanda, catasso dakkhiṇā visuddhiyo”ti.

Idamavoca bhagavā. Idam vatvāna sugato athāparam etadavoca satthā-

382. “Yo (3.0300) sīlavā dussilesu dadāti dānam,

dhammena laddhaṁ § supasannacitto.

abhisaddahaṁ kammaphalam ulāram,

sā dakkhiṇā dāyakato visujjhati.

“Yo dussilo sīlavantesu dadāti dānam,

adhammena laddhaṁ appasannacitto;

anabhisaddahaṁ kammaphalam ulāram,

sā dakkhiṇā paṭiggāhakato visujjhati.

“Yo dussīlo dussīlesu dadāti dānam,
adhammena laddham appasannacitto;
anabhisaddahaṁ kammaphalam uṭāram,
na tam dānam vipulapphalanti brūmi.

“Yo sīlavā sīlavantesu dadāti dānam,
dhammena laddham supasannacitto;
abhisaddahaṁ kammaphalam uṭāram,
tam ve dānam vipulapphalanti brūmi §.

“Yo vītarāgo vītarāgesu dadāti dānam,
dhammena laddham supasannacitto;
abhisaddahaṁ kammaphalam uṭāram,
tam ve dānam āmisadānānamagga” § nti.

Dakkhiṇāvibhaṅgasuttam niṭṭhitam dvādasamam.

Vibhaṅgavaggo niṭṭhito catuttho.

Tassuddānam-
Bhaddekanandakaccāna, lomasakaṅgiyāsubho;
mahākammasaṅyatanavibhaṅgā, uddesa-araṇā dhātu saccam.

Dakkhiṇāvibhaṅgasuttanti.

5. Saṅyatanavaggo

1. Anāthapiṇḍikovādasuttam

383. Evaṁ (3.0301) me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena anāthapiṇḍiko gahapati ābādhiko hoti dukkhito bāḥhagilāno. Atha kho anāthapiṇḍiko gahapati aññataram purisaṁ āmantesi- “ehi tvam, ambho purisa, yena bhagavā tenupasaṅkama; upasaṅkamitvā mama vacanena bhagavato pāde sirasā vandāhi §- ‘anāthapiṇḍiko, bhante, gahapati ābādhiko dukkhito bāḥhagilāno. So bhagavato pāde sirasā vandati”ti. Yena cāyasmā sāriputto tenupasaṅkama; upasaṅkamitvā mama vacanena āyasmato sāriputtassa pāde sirasā vandāhi §- ‘anāthapiṇḍiko, bhante, gahapati ābādhiko dukkhito bāḥhagilāno. So āyasmato sāriputtassa pāde sirasā vandati”ti. Evañca vadeti- ‘sādhu kira, bhante, āyasmā sāriputto yena anāthapiṇḍikassa gahapatissa nivesanam tenupasaṅkamatu anukampam upādāyā”ti.

“Evaṁ, bhante”ti kho so puriso anāthapiṇḍikassa gahapatissa paṭissutvā yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho so puriso bhagavantam etadavoca- “anāthapiṇḍiko, bhante, gahapati ābādhiko dukkhito bāḥhagilāno. So bhagavato pāde sirasā vandati”ti. Yena cāyasmā sāriputto tenupasaṅkami; upasaṅkamitvā āyasmantaṁ sāriputtam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho so puriso āyasmantaṁ sāriputtam etadavoca- “anāthapiṇḍiko, bhante, gahapati ābādhiko dukkhito bāḥhagilāno. So āyasmato sāriputtassa pāde sirasā vandati; evañca vadeti- ‘sādhu kira, bhante, āyasmā sāriputto yena anāthapiṇḍikassa gahapatissa nivesanam tenupasaṅkamatu anukampam (3.0302) upādāyā”ti. Adhivāsesi kho āyasmā sāriputto tuṇhībhāvena.

384. Atha kho āyasmā sāriputto nivāsetvā pattacīvaramādāya āyasmatā ānandena pacchāsamaṇena yena anāthapiṇḍikassa gahapatissa nivesanam tenupa-

saṅkami; upasaṅkamitvā paññatte āsane nisīdi. Nisajja kho āyasmā sāriputto anāthapiṇḍikam gahapatim etadavoca- “kacci te, gahapati, khamanīyam, kacci yāpanīyam? Kacci te dukkhā vedanā paṭikkamanti, no abhikkamanti; paṭikkamosānam paññāyati, no abhikkamo”ti?

“Na me, bhante sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, bhante sāriputta, balavā puriso tiñhena sikharena muddhani § abhimattheyya §; evameva kho me, bhante sāriputta, adhimattā vātā muddhani § ūhananti §. Na me, bhante sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, bhante sāriputta, balavā puriso dañhena varattakhañdena sīse sīsaveṭham dadeyya; evameva kho me, bhante sāriputta, adhimattā sīse sīsa-vedanā. Na me, bhante sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, bhante sāriputta, dakkho goghātako vā goghātakantevāsī vā tiñhena govikantanena kucchiñ parikanteyya; evameva kho me, bhante sāriputta, adhimattā vātā kucchiñ parikantanti. Na me, bhante sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, bhante sāriputta, dve balavanto purisā dubbalataram purisam nānābāhāsu gahetvā aṅgārakāsuyā santāpeyyum, samparitāpeyyum; evameva kho me, bhante sāriputta, adhimatto kāyasmiñ dāho. Na me, bhante sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā (3.03 abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo”ti.

385. “Tasmātiha te, gahapati, evam sikkhitabbam- ‘na cakkhum upādiyissāmi, na ca me cakkhunissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na sotam upādiyissāmi, na ca me sotanissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na ghānam upādiyissāmi, na ca me ghānānissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na jivham upādiyissāmi, na ca me jivhānissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na kāyam upādiyissāmi, na ca me kāyanissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na manam upādiyissāmi, na ca me manonissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na rūpam upādiyissāmi, na ca me rūpanissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na saddam upādiyissāmi ... pe... na gandham upādiyissāmi... na rasam upādiyissāmi... na phoṭṭhabbam upādiyissāmi... na dhammam upādiyissāmi na ca me dhammanissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na cakkhuviññāṇam upādiyissāmi, na ca me cakkhuviññāṇanissitam viññāṇam bhavissati’ti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na sotaviññāṇam upādiyissāmi... na ghānaviññāṇam upādiyissāmi... na jivhāviññāṇam upādiyissāmi... na kāyaviññāṇam upādiyissāmi... na manoviññāṇam upādiyissāmi na ca me manoviññāṇanissitam viññāṇam bhavissati’ti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha (3.0304) te, gahapati, evam sikkhitabbam- ‘na cakkhusamphassam upādiyissāmi, na ca me cakkhusamphassanissitam viññānam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na sotasamphassam upādiyissāmi... na ghānasamphassam upādiyissāmi... na jivhāsamphassam upādiyissāmi... na kāyasamphassam upādiyissāmi... na manosamphassam upādiyissāmi, na ca me manosamphassanissitam viññānam bhavissatīti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na cakkhusamphassajam vedanam upādiyissāmi, na ca me cakkhusamphassajāvedanānissitam viññānam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na sotasamphassajam vedanam upādiyissāmi... na ghānasamphassajam vedanam upādiyissāmi... na jivhāsamphassajam vedanam upādiyissāmi... na kāyasamphassajam vedanam upādiyissāmi... na manosamphassajam vedanam upādiyissāmi, na ca me manosamphassajāvedanānissitam viññānam bhavissatīti. Evañhi te, gahapati, sikkhitabbam.

386. “Tasmātiha te, gahapati, evam sikkhitabbam- ‘na pathavīdhātum upādiyissāmi, na ca me pathavīdhātunissitam viññāṇam bhavissatī’ti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na āpodhātum upādiyissāmi... na tejodhātum upādiyissāmi... na vāyodhātum upādiyissāmi... na ākāsadadhātum upādiyissāmi... na viññāṇadhātum upādiyissāmi, na ca me viññāṇadhātunissitam viññāṇam bhavissatī’ti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na rūpam upādiyissāmi, na ca me rūpanissitam viññānam bhavissati’ti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na vedanam upādiyissāmi... na saññam upādiyissāmi... na saṅkhāre upādiyissāmi... na viññānam upādiyissāmi, na ca me viññānanissitam viññānam bhavissati’ti. Evañhi te, gahapati, sikkhitabbam.

“Tasmātiha te, gahapati, evam sikkhitabbam- ‘na idhalokam upādiyissāmi, na ca me idhalokanissitam viññāṇam bhavissatīti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evam sikkhitabbam- ‘na paralokam upādiyissāmi, na ca

me paralokanissitaṁ viññāṇaṁ bhavissati’ti. Evañhi te, gahapati, sikkhitabbam. Tasmātiha te, gahapati, evaṁ sikkhitabbam- ‘yampi me ditṭham sutam mutam viññātaṁ pattaṁ pariyesitaṁ anupariyesitaṁ anucaritaṁ manasā tampi na upādiyissāmi, na ca me tamnissitaṁ viññāṇaṁ bhavissati’ti. Evañhi te, gahapati, sikkhitabban”ti.

387. Evam vutte, anāthapiṇḍiko gahapati parodi, assūni pavattesi. Atha kho āyasmā ānando anāthapiṇḍikam gahapatim etadavoca- “olīyasi kho tvam, gahapati, saṁsīdasī kho tvam, gahapati”ti? “Nāhaṁ, bhante ānanda, olīyāmi, napi saṁsīdāmi; api ca me dīgharattam satthā payirupāsito manobhāvanīyā ca bhikkhū; na ca me evarūpī dhammī kathā sutapubbā”ti. “Na kho, gahapati, gihinam odātava- sanānam evarūpī dhammī kathā paṭibhāti; pabbajitānam kho, gahapati, evarūpī dhammī kathā paṭibhāti”ti. “Tena hi, bhante sāriputta, gihinampi odātavasanānam evarūpī dhammī kathā paṭibhātu. Santi hi, bhante, kulaputtā apparajakkhajātikā, assavanatā dhammadassa parihāyanti; bhavissanti dhammadassa aññātāro”ti.

Atha kho āyasmā ca sāriputto āyasmā ca ānando anāthapiṇḍikam gahapatim iminā ovādena ovaditvā uṭṭhāyāsanā pakkamiṣsu. Atha kho anāthapiṇḍiko gahapati, acirapakkante āyasmante ca sāriputte āyasmante ca ānande, kālamakāsi tusitam kāyam upapajji. Atha kho anāthapiṇḍiko devaputto abhikkantāya rattiyā abhikkantavaṇo kevalakappam jetavanam obhāsetvā yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam atṭhāsi. Eka- mantam (3.0306) jhito kho anāthapiṇḍiko devaputto bhagavantam gāthāhi ajjhabhāsi-

“Idañhi taṁ jetavanam, isisaṅghanisevitam;
āvuttham dhammarājena, pītisañjananam mama.

“Kammaṁ vijjā ca dhammo ca, sīlam jīvitamuttamam;
etena maccā sujjhanti, na gottena dhanena vā.

“Tasmā hi paññito poso, sampassam atthamattano;
yoniso vicine dhammaṁ, evam tattha visujjhati.

“Sāriputtova paññāya, sīlena upasamena;
yopi pāraṅgato bhikkhu, etāvaparamo siyā”ti.

Idamavoca anāthapiṇḍiko devaputto. Samanuñño satthā ahosi. Atha kho anāthapiṇḍiko devaputto- “samanuñño me satthā”ti bhagavantam abhivādetvā padakkhiṇam katvā tatthevantaradhāyi.

388. Atha kho bhagavā tassā rattiyā accayena bhikkhū āmantesi- “imam, bhikkhave, rattim aññataro devaputto abhikkantāya rattiyā abhikkantavaṇṇo kevalakappam jetavanam obhāsetvā yenāham tenupasaṅkami; upasaṅkamitvā mam abhivādetvā ekamantam aṭṭhāsi. Ekamantam ṭhito kho so devaputto mam gāthāhi ajjhabhāsi-

“Idañhi tam jetavanam, isisaṅghanisevitam;
āvuttham dhammarājena, pītisañjananam mama.

“Kammaṁ vijjā ca dhammo ca, sīlam jīvitamuttamam;
etena maccā sujjhanti, na gottena dhanena vā.

“Tasmā hi paññito poso, sampassam atthamattano;
yoniso vicine dhammaṁ, evam tattha visujjhati.

“Sāriputtova paññāya, sīlena upasamena;
yopi pāraṅgato bhikkhu, etāvaparamo siyā”ti.

“Idamavoca, bhikkhave, so devaputto. ‘Samanuñño me satthā’ti mam abhivādetvā padakkhiṇam katvā tatthevantaradhāyi”ti.

Evaṁ (3.0307) vutte, āyasmā ānando bhagavantam etadavoca- “so hi nūna so, bhante, anāthapiṇḍiko devaputto bhavissati. Anāthapiṇḍiko, bhante, gahapati āyasmante sāriputte abhippasanno ahosī”ti. “Sādhu, sādhu, ānanda! Yāvatakam kho, ānanda, takkāya pattabbam, anuppattam tam tayā. Anāthapiṇḍiko so, ānanda, devaputto”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhinañdīti.

Anāthapiṇḍikovādasuttam niṭhitam paṭhamam.

2. Channovādasuttam

389. Evaṁ me sutam- ekam samayaṁ bhagavā rājagahe viharati veļuvane kalandakanivāpe. Tena kho pana samayena āyasmā ca sāriputto āyasmā ca mahācundo āyasmā ca channo gjjhakūṭe pabbate viharanti. Tena kho pana samayena āyasmā channo ābādhiko hoti dukkhito bālhagilāno. Atha kho āyasmā sāriputto sāyanhasamayaṁ paṭisallānā vuṭṭhito yenāyasmā mahācundo tenupasaṅkami;

upasaṅkamitvā āyasmantaṁ mahācundam etadavoca- “āyāmāvuso cunda, yenāyasmā channo tenupasaṅkamissāma gilānapucchakā”ti. “Evamāvuso”ti kho āyasmā mahācundo āyasmato sāriputtassa paccassosi.

Atha kho āyasmā ca sāriputto āyasmā ca mahācundo yenāyasmā channo tenu-pasaṅkamim̄su; upasaṅkamitvā āyasmataṁ channena saddhiṁ sammodim̄su. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantaṁ nisīdīm̄su. Ekamantaṁ nisinno kho āyasmā sāriputto āyasmantaṁ channam etadavoca- “kacci te, āvuso channa, khamanīyam, kacci yāpanīyam? Kacci te dukkhā vedanā paṭikkamanti, no abhikkamanti; paṭikkamosānam paññāyati, no abhikkamo”ti?

“Na me, āvuso sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, āvuso sāriputta, balavā puriso (3.0308) tiñhena sikharena muddhani abhimattheyya; evameva kho me, āvuso sāriputta, adhimattā vātā muddhani ūhananti. Na me, āvuso sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati no paṭikkamo. Seyyathāpi, āvuso sāriputta, balavā puriso dañhena varattakkhañdena sīse sisaveṭham dadeyya; evameva kho me, āvuso sāriputta, adhimattā sīse sisavedanā. Na me, āvuso sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, āvuso sāriputta, dakkho goghātako vā goghātakantevāsī vā tiñhena govikannena kucchiṁ parikanteyya; evameva kho me, āvuso sāriputta, adhimattā vātā kucchiṁ parikantanti. Na me, āvuso sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Seyyathāpi, āvuso sāriputta, dve balavanto purisā dubbalataram purisaṁ nānābāhāsu gahetvā aṅgārakāsuyā santāpeyyum samparitāpeyyum; evameva kho me, āvuso sāriputta, adhimatto kāyasmiṁ dāho. Na me, āvuso sāriputta, khamanīyam na yāpanīyam. Bālhā me dukkhā vedanā abhikkamanti, no paṭikkamanti; abhikkamosānam paññāyati, no paṭikkamo. Sattham, āvuso sāriputta, āharissāmi, nāvakāñkhāmi jīvitā”ti.

390. “Māyasmā channo sattham āharesi. Yāpetāyasmā channo. Yāpentam mayam āyasmantaṁ channam icchāma. Sace āyasmato channassa natthi sappāyāni bhojanāni, ahaṁ āyasmato channassa sappāyāni bhojanāni pariyesissāmi. Sace āyasmato channassa natthi sappāyāni bhesajjāni, ahaṁ āyasmato channassa sappāyāni bhesajjāni pariyesissāmi. Sace āyasmato channassa natthi patirūpā upaṭṭhākā, ahaṁ āyasmantaṁ channam upaṭṭhahissāmi. Māyasmā channo sattham āharesi. Yāpetāyasmā channo. Yāpentam mayam āyasmantaṁ channam icchāmā”ti.

“Napi me, āvuso sāriputta, natthi sappāyāni bhojanāni; napi me natthi sappāyāni bhesajjāni; napi me natthi patirūpā upaṭṭhākā; api cāvuso sāriputta (3.0309), paricin̄ño me satthā dīgharattam manāpeneva no amanāpena. Etañhi, āvuso sāriputta, sāvakassa patirūpaṁ yaṁ satthāram paricareyya manāpeneva no amanāpena. ‘Anupavajjaṁ channo bhikkhu sattham āharissatīti evametam §, āvuso

sāriputta, dhārehi”ti. “Puccheyyāma mayaṁ āyasmantam channam kañcideva desam, sace āyasmā channo okāsam karoti pañhassa veyyākaraṇāyā”ti. “Pucchāvuso sāriputta, sutvā vedissāmī”ti.

391. “Cakkhum, āvuso channa, cakkhuviññāṇam cakkhuviññāṇaviññātabbe dhamme ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassasi? Sotam, āvuso channa, sotaviññāṇam ...pe... ghānaṁ, āvuso channa, ghānaviññāṇam... jivhaṁ, āvuso channa, jivhāviññāṇam ... kāyaṁ, āvuso channa, kāyaviññāṇam... manam, āvuso channa, manoviññāṇam manoviññāṇaviññātabbe dhamme ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassasi”ti?

“Cakkhum, āvuso sāriputta, cakkhuviññāṇam cakkhuviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassāmi. Sotam, āvuso sāriputta ...pe... ghānaṁ, āvuso sāriputta... jivhaṁ, āvuso sāriputta... kāyaṁ, āvuso sāriputta... manam, āvuso sāriputta, manoviññāṇam manoviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassāmī”ti.

392. “Cakkhusmīṁ, āvuso channa, cakkhuviññāṇe cakkhuviññāṇaviññātabbesu dhammesu kiṁ disvā kiṁ abhiññāya cakkhum cakkhuviññāṇam cakkhuviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassasi? Sotasmīṁ, āvuso channa, sotaviññāṇe ... ghānasmīṁ, āvuso channa, ghānaviññāṇe... jivhāya, āvuso channa, jivhāviññāṇe... kāyasmīṁ, āvuso channa, kāyaviññāṇe... manasmīṁ, āvuso channa, manoviññāṇe manoviññāṇaviññātabbesu dhammesu kiṁ disvā kiṁ abhiññāya manam manoviññāṇam manoviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassī”ti?

“Cakkhusmīṁ (3.0310), āvuso sāriputta, cakkhuviññāṇe cakkhuviññāṇaviññātabbesu dhammesu nirodhaṁ disvā nirodhaṁ abhiññāya cakkhum cakkhuviññāṇam cakkhuviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassāmi. Sotasmīṁ, āvuso sāriputta, sotaviññāṇe... ghānasmīṁ, āvuso sāriputta, ghānaviññāṇe... jivhāya, āvuso sāriputta, jivhāviññāṇe... kāyasmīṁ, āvuso sāriputta, kāyaviññāṇe... manasmīṁ, āvuso sāriputta, manoviññāṇe manoviññāṇaviññātabbesu dhammesu nirodhaṁ disvā nirodhaṁ abhiññā manam manoviññāṇam manoviññāṇaviññātabbe dhamme ‘netam mama, nesohamasmi, na meso attā’ti samanupassāmī”ti.

393. Evaṁ vutte, āyasmā mahācundo āyasmantam channam etadavoca-“tasmātiha, āvuso channa, idampi tassa bhagavato sāsanam §, niccakappam manasi kātabbam- ‘nissitassa calitam, anissitassa calitam natthi. Calite asati passaddhi, passaddhiyā sati nati na hoti. Natiyā asati āgatigati na hoti. Āgatigatiyā asati cutūpapāto na hoti. Cutūpapāte asati nevidha na huram na ubhayamanta-reṇa. Esevanto dukkhassā”ti. Atha kho āyasmā ca sāriputto āyasmā ca mahācundo āyasmantam channam iminā ovādena ovaditvā utthāyāsanā pakkamim̄su.

394. Atha kho āyasmā channo acirapakkante āyasmante ca sāriputte āyasmante ca mahācunde sattham āharesi. Atha kho āyasmā sāriputto yena

bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho āyasmā sāriputto bhagavantam etadavoca- “āyasmatā, bhante, channena sattham āharitaṁ. Tassa kā gati, ko abhisamparāyo”ti? “Nanu te, sāriputta, channena bhikkhunā sammukhāyeva anupavajjatā byākatā”ti? “Atthi, bhante, pubbajiram § nāma vajjigāmo. Tatthāyasmato channassa mittakulāni suhajjakulāni upavajjakulāni”ti. “Honti § hete, sāriputta, channassa bhikkhuno mittakulāni suhajjakulāni upavajjakulāni. Nāham, sāriputta, ettāvatā (3.0311) ‘sa-upavajjo’ti vadāmi. Yo kho, sāriputta, imañca kāyam nikhipati aññañca kāyam upādiyati tamaham ‘sa-upavajjo’ti vadāmi. Tam channassa bhikkhuno natthi. ‘Anupavajjo channo bhikkhu sattham āharesi’ti evametam, sāriputta, dhārehī”ti.

Idamavoca bhagavā. Attamano āyasmā sāriputto bhagavato bhāsitam abhina-ndīti.

Channovādasuttam niṭṭhitam dutiyam.

3. Puṇṇovādasuttam

395. Evaṁ me sutam- ekaṁ samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho āyasmā puṇṇo sāyanhasamayaṁ paṭisallānā vuṭṭhito yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam

nisīdi. Ekamantam nisinno kho āyasmā puṇo bhagavantam etadavoca- “sādhu mā, bhante, bhagavā saṃkhittena ovādena ovadatu, yamaham bhagavato dhammaṃ sutvā eko vūpakaṭṭho appamatto ātāpī pahitatto vihareyyan”ti. “Tena hi, puṇa, suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evam, bhante”ti kho āyasmā puṇo bhagavato paccassosi. Bhagavā etadavoca-

“Santi kho, puṇa, cakkhuviññeyyā rūpā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā. Tam ce bhikkhu abhinandati abhivadati ajjhosāya tiṭṭhati. Tassa tam abhinandato abhivadato ajjhosāya tiṭṭhato uppajjati nandī §. ‘Nandīsamudayā dukkhasamudayo, puṇā’ti vadāmi.

“Santi kho, puṇa, sotaviññeyyā saddā... ghānaviññeyyā gandhā... jivhāviññeyyā rasā... kāyaviññeyyā phoṭṭhabbā... manoviññeyyā dhammā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā. Tam ce bhikkhu abhinandati abhivadati ajjhosāya tiṭṭhati. Tassa tam abhinandato abhivadato ajjhosāya tiṭṭhato uppajjati nandī. ‘Nandīsamudayā dukkhasamudayo, puṇā’ti vadāmi.

“Santi (3.0312) ca kho, puṇa, cakkhuviññeyyā rūpā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā. Tam ce bhikkhu nābhinandati nābhivadati nājjhosāya tiṭṭhati. Tassa tam anabhinandato anabhivadato anajjhosāya tiṭṭhato nandī nirujjhati. ‘Nandīnirodhā dukkhanirodho, puṇā’ti vadāmi.

“Santi ca kho, puṇa, sotaviññeyyā saddā... ghānaviññeyyā gandhā... jivhāviññeyyā rasā... kāyaviññeyyā phoṭṭhabbā... manoviññeyyā dhammā iṭṭhā kantā manāpā piyarūpā kāmūpasamhitā rajaṇīyā. Tam ce bhikkhu nābhinandati nābhivadati nājjhosāya tiṭṭhati. Tassa tam anabhinandato anabhivadato anajjhosāya tiṭṭhato nandī nirujjhati. ‘Nandīnirodhā dukkhanirodho, puṇā’ti vadāmi.

“Iminā ca tvam puṇa, mayā saṃkhittena ovādena ovadito katarasmim janapade viharissasi”ti? “Imināhaṃ, bhante, bhagavatā saṃkhittena ovādena ovadito, atthi sunāparanto nāma janapado, tatthāhaṃ viharissāmī”ti.

396. “Caṇḍā kho, puṇa, sunāparantakā manussā; pharusā kho, puṇa, sunāparantakā manussā. Sace tam, puṇa, sunāparantakā manussā akkosissanti paribhāsissanti, tattha te, puṇa, kinti bhavissati”ti? “Sace mā, bhante, sunāparantakā manussā akkosissanti paribhāsissanti, tattha me evam bhavissati- ‘bhaddakā § vatime sunāparantakā manussā, subhaddakā vatime sunāparantakā manussā, yam me nayime pāṇinā pahāram denti”ti. Evamettha §, bhagavā, bhavissati; evamettha, sugata, bhavissati”ti.

“Sace pana te, puṇa, sunāparantakā manussā pāṇinā pahāram dassanti, tattha pana te, puṇa, kinti bhavissati”ti? “Sace me, bhante, sunāparantakā manussā pāṇinā pahāram dassanti, tattha me evam bhavissati- ‘bhaddakā vatime sunāparantakā manussā, subhaddakā vatime sunāparantakā manussā, yam me nayime leḍḍunā pahāram denti”ti. Evamettha, bhagavā, bhavissati; evamettha, sugata, bhavissati”ti.

“Sace pana te, puṇa, sunāparantakā manussā leḍḍunā pahāram dassanti, tattha pana te, puṇa, kinti bhavissati”ti? “Sace me, bhante, sunāparantakā manussā (3.0313) leḍḍunā pahāram dassanti, tattha me evam bhavissati-

‘bhaddakā vatime sunāparantakā manussā, subhaddakā vatime sunāparantakā manussā, yaṁ me nayime dañđena pahāram dentī’ti. Evamettha, bhagavā, bhavissati; evamettha, sugata, bhavissatī’ti.

“Sace pana te, puṇṇa, sunāparantakā manussā dañđena pahāram dassanti, tattha pana te, puṇṇa, kinti bhavissatī”ti? “Sace me, bhante, sunāparantakā manussā dañđena pahāram dassanti, tattha me evam bhavissati- ‘bhaddakā vatime sunāparantakā manussā, subhaddakā vatime sunāparantakā manussā, yaṁ me nayime satthena pahāram dentī’ti. Evamettha, bhagavā, bhavissati; evamettha, sugata, bhavissatī”ti.

“Sace pana te, puṇṇa, sunāparantakā manussā satthena pahāram dassanti, tattha pana te, puṇṇa, kinti bhavissatī”ti? “Sace me, bhante, sunāparantakā manussā satthena pahāram dassanti, tattha me evam bhavissati- ‘bhaddakā vatime sunāparantakā manussā, subhaddakā vatime sunāparantakā manussā, yaṁ mam § nayime tiňhena satthena jīvitā voropentī’ti. Evamettha, bhagavā, bhavissati; evamettha, sugata, bhavissatī”ti.

“Sace pana tam, puṇṇa, sunāparantakā manussā tiňhena satthena jīvitā vorope-ssanti, tattha pana te, puṇṇa, kinti bhavissatī”ti? “Sace mam, bhante, sunāparantakā manussā tiňhena satthena jīvitā voropessanti, tattha me evam bhavissati- ‘santi kho bhagavato sāvakā kāye ca jīvite ca aṭṭiyamānā harāyamānā jiguccha-mānā satthahārakaṁ pariyesanti. Tam me idam apariyitthamyeva satthahārakaṁ laddhan’ti. Evamettha, bhagavā, bhavissati; evamettha, sugata, bhavissatī”ti. “Sādhu, sādhu, puṇṇa! Sakkhissasi kho tvam, puṇṇa, iminā damūpasamena sama-nnāgato sunāparantasmiṁ janapade viharitum. Yassadāni tvam, puṇṇa, kālam maňñasi”ti.

397. Atha kho āyasmā puṇṇo bhagavato bhāsitam abhinanditvā anumoditvā uṭṭhāyāsanā bhagavantaṁ abhivādetvā padakkhiṇam katvā senāsanam saṁsa- metvā pattacīvaramādāya yena sunāparanto janapado tena (3.0314) cārikam pakkāmi. Anupubbena cārikam caramāno yena sunāparanto janapado tadava-sari. Tatra sudam āyasmā puṇṇo sunāparantasmiṁ janapade viharati. Atha kho āyasmā puṇṇo tenevantaravassena pañcamattāni upāsakasatāni paṭivedesi §, tenevantaravassena pañcamattāni upāsikasatāni paṭivedesi, tenevantaravassena tisso vijjā sacchākāsi. Atha kho āyasmā puṇṇo aparena samayena parinibbāyi.

Atha kho sambahulā bhikkhū yena bhagavā tenupasaṅkamim̄su; upasaṅka- mitvā bhagavantaṁ abhivādetvā ekamantaṁ nisidim̄su. Ekamantaṁ nisinnā kho te bhikkhū bhagavantaṁ etadavocum- “yo so, bhante, puṇṇo nāma kulaputto bhagavatā saṁkhittena ovādena ovadito so kālaṅkato. Tassa kā gati, ko abhisam-parāyo”ti? “Pañđito, bhikkhave, puṇṇo kulaputto paccapādi § dhammassānu-dhammaṁ, na ca mam dhammādhikaraṇam viheṭhesi. Parinibbuto, bhikkhave, puṇṇo kulaputto”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Puṇṇovādasuttam niṭhitam tatiyam.

4. Nandakovādasuttam

398. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho mahāpajāpatigotamī pañcamattehi bhikkhuni-satehi saddhim yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ aṭṭhāsi. Ekamantaṁ ṭhitā kho mahāpajāpatigotamī bhagavantam etadavoca- “ovadatu, bhante, bhagavā bhikkhuniyo; anusāsatu, bhante, bhagavā bhikkhuniyo; karotu, bhante, bhagavā bhikkhunīnam dhammim kathan”ti §.

Tena kho pana samayena therā bhikkhū bhikkhuniyo ovadanti pariyāyena. Āyasmā nandako na icchatī bhikkhuniyo ovaditum pariyāyena. Atha (3.0315) kho bhagavā āyasmantaṁ ānandaṁ āmantesi- “kassa nu kho, ānanda, aja pariyāyo bhikkhuniyo ovaditum pariyāyenā”ti? “Sabbeheva, bhante, kato § pariyāyo bhikkhuniyo ovaditum pariyāyena. Ayam, bhante, āyasmā nandako na icchatī bhikkhuniyo ovaditum pariyāyenā”ti.

Atha kho bhagavā āyasmantaṁ nandakam āmantesi- “ovada, nandaka, bhikkhuniyo; anusāsa, nandaka, bhikkhuniyo; karohi tvam, brāhmaṇa, bhikkhunīnam dhammim kathan”ti. “Evam, bhante”ti kho āyasmā nandako bhagavato paṭissutvā pubbañhasamayam nivāsetvā pattacīvaramādāya sāvatthim piṇḍāya pāvisi. Sāvatthiyam piṇḍāya caritvā pacchābhattam piṇḍapātapaṭikkanto attadutiyo yena rājakārāmo tenupasaṅkami. Addasamtu kho tā bhikkhuniyo āyasmantaṁ nandakam dūratova āgacchantaṁ. Disvāna āsanam paññāpesum, uda-kañca pādānam upaṭṭhapesum. Nisidi kho āyasmā nandako paññatte āsane. Nisajja pāde pakkhālesi. Tāpi kho bhikkhuniyo āyasmantaṁ nandakam abhivādetvā ekamantaṁ nisidimtu. Ekamantaṁ nisinnā kho tā bhikkhuniyo āyasmā nandako etadavoca- “paṭipucchakathā kho, bhaginiyo, bhavissati. Tattha ājāna-ntīhi- ‘ājānāmā’ tissa vacanīyam, na ājānantīhi- ‘na ājānāmā’ tissa vacanīyam. Yassā vā panassa kañkhā vā vimati vā ahameva tattha paṭipucchitabbo- ‘idam, bhante, kathaṁ; imassa kvattho”ti? “Ettakenapi mayam, bhante, ayyassa nanda-kassa attamanā abhiraddhā § yaṁ no ayyo nandako pavāreti”ti.

399. “Tam kiṁ maññatha, bhaginiyo, cakkhu niccam vā aniccam vā”ti? “Aniccam, bhante”. “Yaṁ panāniccam dukkham vā tam sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariṇāmadhammam, kallam nu tam samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kiṁ maññatha, bhaginiyo, sotam niccam vā aniccam vā”ti? “Aniccam, bhante ...pe... ghānam niccam vā aniccam vā”ti? “Aniccam, bhante”... “jivhā niccā vā aniccā vā”ti? “Aniccā, bhante”... “kāyo nicco vā anicco vā”ti? “Anicco, bhante”... “mano nicco vā anicco vā”ti? “Anicco, bhante”. “Yaṁ panāniccam dukkham vā tam sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariṇāmadhammam, kallam (3.0316) nu tam samanupassitum- ‘etam mama,

esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudiṭṭham- ‘itipime cha ajjhattikā āyatanā aniccā”ti. “Sādhu, sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

400. “Taṁ kiṁ maññatha, bhaginiyo, rūpā niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kiṁ maññatha, bhaginiyo, saddā niccā vā aniccā vā”ti? “Aniccā, bhante ...pe... gandhā niccā vā aniccā vā”ti? “Aniccā, bhante”... “rasā niccā vā aniccā vā”ti? “Aniccā, bhante”... “phoṭṭhabbā niccā vā aniccā vā”ti? “Aniccā, bhante”... “dhammā niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudiṭṭham- ‘itipime cha bāhirā āyatanā aniccā”ti. “Sādhu, sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

401. “Taṁ kiṁ maññatha, bhaginiyo, cakkhuviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccam, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kiṁ maññatha, bhaginiyo, sotaviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccam, bhante ...pe... ghānaviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccam, bhante”... “jivhāviññāṇam niccaṁ vā

aniccam vā”ti? “Aniccam, bhante”... “kāyaviññāṇam niccam vā aniccam vā”ti? “Aniccam, bhante”... “manoviññāṇam niccam vā aniccam vā”ti? “Aniccam, bhante”. “Yaṁ panāniccam dukkham vā tam sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariñāmadhammam, kallaṁ nu tam samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudittham- ‘itipime cha viññāṇakāyā aniccā”ti. “Sādhu, sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

402. “Seyyathāpi (3.0317), bhaginiyo, telappadīpassa jhāyato telampi aniccam vipariñāmadhammam, vattpi aniccā vipariñāmadhammā, accipi aniccā vipariñāmadhammā, ābhāpi aniccā vipariñāmadhammā. Yo nu kho, bhaginiyo, evam vadeyya- ‘amussa telappadīpassa jhāyato telampi aniccam vipariñāmadhammam, vattpi aniccā vipariñāmadhammā, accipi aniccā vipariñāmadhammā; yā ca khvāssa ābhā sā niccā dhuvā sassatā avipariñāmadhammā’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amussa hi, bhante, telappadīpassa jhāyato telampi aniccam vipariñāmadhammam, vattpi aniccā vipariñāmadhammā, accipi aniccā vipariñāmadhammā; pagevassa ābhā aniccā vipariñāmadhammā”ti. “Evameva kho, bhaginiyo, yo nu kho evam vadeyya- ‘cha khome ajjhattikā āyatana aniccā §; yañca kho cha ajjhattike āyatane paṭicca paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā tam niccam dhuvam sassatam avipariñāmadhamman’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Tajjam tajjam, bhante, paccayaṁ paṭicca tajjā tajjā vedanā uppajjanti. Tajjass tajjassa paccayassa nirodhā tajjā tajjā vedanā nirujjhantī”ti. “Sādhu, sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

403. “Seyyathāpi, bhaginiyo, mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariñāmadhammam, khandhopi anicco vipariñāmadhammo, sākhāpalāsampi aniccam vipariñāmadhammam, chāyāpi aniccā vipariñāmadhammā. Yo nu kho, bhaginiyo, evam vadeyya- ‘amussa mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariñāmadhammam, khandhopi anicco vipariñāmadhammo, sākhāpalāsampi aniccam vipariñāmadhammam, yā ca khvāssa chāyā sā niccā dhuvā sassatā avipariñāmadhammā’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amussa hi, bhante, mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariñāmadhammam, khandhopi anicco vipariñāmadhammo, sākhāpalāsampi aniccam vipariñāmadhammam; pagevassa chāyā aniccā vipariñāmadhammā”ti. “Evameva kho, bhaginiyo, yo nu kho evam vadeyya- ‘cha khome bāhirā āyatana (3.0318) aniccā §. Yañca kho cha bāhire āyatane paṭicca paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā tam niccam dhuvam sassatam avipariñāmadhamman’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Tajjam tajjam, bhante, paccayaṁ paṭicca tajjā tajjā vedanā uppajjanti. Tajjass tajjassa paccayassa nirodhā tajjā tajjā vedanā nirujjhantī”ti. “Sādhu, sādhu, bhaginiyo! Eva-

ñhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

404. “Seyyathāpi, bhaginiyo, dakkho goghātako vā goghātakantevāsi vā gāvīm vadhitvā tiñhena govikantanena gāvīm sañkanteyya anupahacca antaram māmsakāyam anupahacca bāhiram cammakāyam. Yam yadeva tattha antarā vilimam̄sam § antarā nhāru antarā bandhanam tam tadeva tiñhena govikantanena sañchindeyya sañkanteyya sampakanteyya samparikanteyya. Sañchinditvā sañkantitvā sampakantitvā samparikantitvā vidhunitvā bāhiram cammakāyam teneva cammena tam gāvīm pañcchādetvā evam vadeyya- ‘tathevāyam gāvī samyuttā imināva cammenā’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amu hi, bhante, dakkho goghātako vā goghātakantevāsi vā gāvīm vadhitvā tiñhena govikantanena gāvīm sañkanteyya anupahacca antaram māmsakāyam anupahacca bāhiram cammakāyam. Yam yadeva tattha antarā vilimam̄sam antarā nhāru antarā bandhanam tam tadeva tiñhena govikantanena sañchindeyya sañkanteyya sampakanteyya samparikanteyya. Sañchinditvā sañkantitvā sampakantitvā samparikantitvā vidhunitvā bāhiram cammakāyam teneva cammena tam gāvīm pañcchādetvā kiñcāpi so evam vadeyya- ‘tathevāyam gāvī samyuttā imināva cammenā’ti; atha kho sā gāvī visam-yuttā teneva cammenā”ti.

“Upamā kho me ayañ, bhaginiyo, katā atthassa viññāpanāya. Ayamevettha attho; ‘antarā māmsakāyo’ti kho, bhaginiyo, channetam ajjhattikānam āyatanānam adhivacanam; ‘bāhiro cammakāyo’ti kho bhaginiyo, channetam bāhirānam āyatanānam adhivacanam; ‘antarā vilimam̄sam, antarā nhāru, antarā bandhanan’ti kho, bhaginiyo, nandīrāgassetam adhivacanam; ‘tiñham (3.0319) govikantanā’ti kho, bhaginiyo, ariyāyetam paññāya adhivacanam; yāyam ariyā paññā antarā kilesam antarā samyojanam antarā bandhanam sañchindati sañkantati sampakantati samparikantati.

405. “Satta kho panime, bhaginiyo, bojjhañgā, yesam bhāvitattā bahulikatattā bhikkhu āsavānam khayā anāsavam cetovimuttiñ paññāvimuttiñ dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Katame satta? Idha, bhaginiyo, bhikkhu satisambojjhañgam bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariñāmim, dhammadicayasambojjhañgam bhāveti ... pe... vīriyasambojjhañgam bhāveti... pītisambojjhañgam bhāveti... passaddhisambojjhañgam bhāveti... samādhisisambojjhañgam bhāveti... upekkhāsambojjhañgam bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariñāmim. Ime kho, bhaginiyo, satta bojjhañgā, yesam bhāvitattā bahulikatattā bhikkhu āsavānam khayā anāsavam cetovimuttiñ paññāvimuttiñ dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati”ti.

406. Atha kho āyasmā nandako tā bhikkhuniyo iminā ovādena ovaditvā uyyojesi- “gacchatha, bhaginiyo; kālo”ti. Atha kho tā bhikkhuniyo āyasmato nandakassa bhāsitam abhinanditvā anumoditvā utthāyāsanā āyasmantam nandakam abhivādetvā padakkhiñam katvā yena bhagavā tenupasañkamīmsu; upasañkamitvā bhagavantam abhivādetvā ekamantam aṭṭham̄su. Ekamantam ṭhitā kho tā

bhikkhuniyo bhagavā etadavoca- “gacchatha, bhikkhuniyo; kālo”ti. Atha kho tā bhikkhuniyo bhagavantam abhivādetvā padakkhiṇam katvā pakkamīmsu. Atha kho bhagavā acirapakkantīsu tāsu bhikkhunīsu bhikkhū āmantesi- “seyyathāpi, bhikkhave, tadauposathe cātuddase na hoti bahunojanassa kañkhā vā vimati vā-‘ūno nu kho cando, puṇo nu kho cando’ti, atha kho ūno candotveva hoti. Eva-meva kho, bhikkhave, tā bhikkhuniyo nandakassa dhammadesanāya attamanā honti no ca kho paripuṇṇasaṅkappā”ti.

407. Atha kho bhagavā āyasmantam nandakam āmantesi- “tena hi tvam, nandaka, svepi tā bhikkhuniyo tenevovādena ovadeyyāsī”ti. “Evam (3.0320), bhante”ti kho āyasmā nandako bhagavato paccassosi. Atha kho āyasmā nandako tassā rattiyā accayena pubbañhasamayam nivāsetvā pattacīvaraṁdāya sāvatthim piṇḍāya pāvisi. Sāvatthiyam piṇḍāya caritvā pacchābhattam piṇḍapāta-paṭikkanto attadutiyo yena rājakārāmo tenupasaṅkami. Addasāmsu kho tā bhikkhuniyo āyasmantam nandakam dūratova āgacchantaṁ. Disvāna āsanam paññāpesum, udakañca pādānam upaṭṭhapesum. Nisidi kho āyasmā nandako paññatte āsane. Nisajja pāde pakkhālesi. Tāpi kho bhikkhuniyo āyasmantam nandakam abhivādetvā ekamantam nisidīmsu. Ekamantam nisinnā kho tā bhikkhuniyo āyasmā nandako etadavoca- “paṭipucchakathā kho, bhaginiyo, bhavissati. Tattha ājānantīhi ‘ājānāmā’ tissa vacanīyam, na ājānantīhi ‘na ājānāmā’ tissa vacanīyam. Yassā vā panassa kañkhā vā vimati vā, ahameva tattha paṭipucchitabbo- ‘idam, bhante, kathaṁ; imassa kvattho”ti. “Ettakenapi mayam, bhante, ayyassa nandakassa attamanā abhiraddhā yaṁ no ayyo nandako pavāreti”ti.

408. “Taṁ kiṁ maññatha, bhaginiyo, cakkhu niccam vā aniccam vā”ti? “Aniccam, bhante”. “Yaṁ panāniccam dukkham vā taṁ sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kiṁ maññatha, bhaginiyo, sotam niccam vā aniccam vā”ti? “Aniccam, bhante ...pe... ghānam niccam vā aniccam vā”ti? “Aniccam, bhante... jīvhā... kāyo... mano nicco vā anicco vā”ti? “Anicco, bhante”. “Yaṁ panāniccam dukkham vā taṁ sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Taṁ kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudiṭṭham- ‘iti pime cha aijhattikā āyatana anicca”-ti. “Sādu sādu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakass yathā-bhūtam sammappaññāya passato”.

409. “Taṁ kiṁ maññatha, bhaginiyo, rūpā niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yaṁ panāniccam dukkham vā taṁ sukham vā”ti? “Dukkham, bhante”. “Yaṁ panāniccam dukkham vipariṇāmadhammaṁ, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso (3.0321) me attā”ti? “No hetam, bhante”. “Taṁ kiṁ maññatha, bhaginiyo, saddā niccā vā aniccā vā”ti? “Aniccā, bhante ...pe... gandhā niccā vā aniccā vā”ti? “Aniccā, bhante... rasā niccā vā aniccā vā”-ti? “Aniccā, bhante... phoṭṭhabbā niccā vā aniccā vā”ti? “Aniccā, bhante ...

dhammā niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yam panāniccaṁ dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yam panāniccaṁ dukkhaṁ vipariṇāmadhammaṁ, kallam nu tam samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudiṭṭham- ‘itipime cha bāhirā āyatanā aniccā”ti. “Sādhu sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

410. “Tam kiṁ maññatha, bhaginiyo, cakkhuviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante ... pe... sotaviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante... ghānaviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante... jivhāviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante... kāyaviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante... manoviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante”. “Yam panāniccaṁ dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yam panāniccaṁ dukkhaṁ vipariṇāmadhammaṁ, kallam nu tam samanupassitum- ‘etam mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Pubbeva no etam, bhante, yathābhūtam sammappaññāya sudiṭṭham- ‘itipime cha viññāṇakāyā aniccā”ti. “Sādhu sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

411. “Seyyathāpi, bhaginiyo, telappadīpassa jhāyato telampi aniccaṁ vipariṇāmadhammaṁ, vaṭṭipi aniccā vipariṇāmadhammā, accipi aniccā vipariṇāmadhammā, ābhāpi aniccā vipariṇāmadhammā. Yo nu kho, bhaginiyo, evam vadeyya- ‘amussa telappadīpassa jhāyato telampi aniccaṁ vipariṇāmadhammaṁ, vaṭṭipi aniccā vipariṇāmadhammā, accipi aniccā vipariṇāmadhammā; yā ca khvāssa ābhā sā niccā dhuvā sassatā avipariṇāmadhammā’ti; sammā nu kho so, bhaginiyo, vadamāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amussa hi, bhante, telappadīpassa jhāyato telampi aniccaṁ vipariṇāmadhammaṁ, vaṭṭipi aniccā vipariṇāmadhammā, accipi aniccā vipariṇāmadhammā (3.0 pagevassa ābhā aniccā vipariṇāmadhammā”ti.

“Evameva kho, bhaginiyo, yo nu kho evam vadeyya- ‘cha khome ajjhattikā āyatā anicca. Yañca kho cha ajjhattike āyatane paṭicca paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā tam niccam dhuvaṁ sassataṁ avipariṇāmadhamman’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Tajjaṁ tajjaṁ, bhante, paccayam paṭicca tajjā tajjā vedanā uppajjanti. Tajjassa tajjassa paccayassa nirodhā tajjā tajjā vedanā nirujjhantī”ti. “Sādhu sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

412. “Seyyathāpi, bhaginiyo, mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariṇāmadhammaṁ, khandhopi anicco vipariṇāmadhammo, sākhāpalāsampi aniccam vipariṇāmadhammaṁ, chāyāpi anicca vipariṇāmadhammā. Yo nu kho, bhaginiyo, evam vadeyya- ‘amussa mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariṇāmadhammaṁ, khandhopi anicco vipariṇāmadhammo, sākhāpalāsampi aniccam vipariṇāmadhammā; yā ca khvāssa chāyā sā nicca dhuvā sassatā avipariṇāmadhammā’ti; sammā nu kho so bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amussa hi, bhante, mahato rukkhassa tiṭṭhato sāravato mūlampi aniccam vipariṇāmadhammaṁ, khandhopi anicco vipariṇāmadhammo, sākhāpalāsampi aniccam vipariṇāmadhammā; pagevassa chāyā anicca vipariṇāmadhammā”ti. “Evameva kho, bhaginiyo, yo nu kho evam vadeyya- ‘cha khome bāhirā āyatā anicca. Yañca kho bāhire āyatane paṭicca paṭisamvedeti sukham vā dukkham vā adukkhamasukham vā tam niccam dhuvaṁ sassataṁ avipariṇāmadhamman’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Tajjaṁ tajjaṁ, bhante, paccayam paṭicca tajjā tajjā vedanā uppajjanti. Tajjassa tajjassa paccayassa nirodhā tajjā tajjā vedanā nirujjhantī”ti. “Sādhu sādhu, bhaginiyo! Evañhetam, bhaginiyo, hoti ariyasāvakassa yathābhūtam sammappaññāya passato”.

413. “Seyyathāpi, bhaginiyo, dakkho goghātako vā goghātakantevāsī vā gāvīm vadhitvā tiñhena govikantanena gāvīm saṅkanteyya anupahacca (3.0323) antaram māmsakāyam anupahacca bāhiram cammakāyam. Yam yadeva tattha antarā vilimāmsam antarā nhāru antarā bandhanam tam tadeva tiñhena govikantanena sañchindeyya saṅkanteyya sampakanteyya samparikanteyya. Sañchinditvā saṅkantitvā sampakantitvā samparikantitvā vidhunitvā bāhiram cammakāyam teneva cammena tam gāvīm paṭicchādetvā evam vadeyya- ‘tathevāyam gāvī samyuttā imināva cammenā’ti; sammā nu kho so, bhaginiyo, vadāmāno vadeyyā”ti? “No hetam, bhante”. “Tam kissa hetu”? “Amu hi, bhante, dakkho goghātako vā goghātakantevāsī vā gāvīm vadhitvā tiñhena govikantanena gāvīm saṅkanteyya anupahacca antaram māmsakāyam anupahacca bāhiram cammakāyam. Yam yadeva tattha antarā vilimāmsam antarā nhāru antarā bandhanam tam tadeva tiñhena govikantanena sañchindeyya saṅkanteyya sampakanteyya samparikanteyya. Sañchinditvā saṅkantitvā sampakantitvā samparikantitvā vidhunitvā bāhiram cammakāyam teneva cammena tam gāvīm paṭicchādetvā kiñcāpi so evam vadeyya- ‘tathevāyam gāvī samyuttā imināva cammenā’ti; atha kho sā gāvī

visamyuttā teneva cammenā”ti.

“Upamā kho me ayam, bhaginiyo, katā atthassa viññāpanāya ayamevettha attho. ‘Antarā māṃsakāyo’ti kho, bhaginiyo, channetaṃ ajjhattikānam āyatanānam adhivacanam; ‘bāhiro cammakāyo’ti kho, bhaginiyo, channetaṃ bāhirānam āyatanānam adhivacanam; ‘antarā vilimāṃsaṃ antarā nhāru antarā bandhanā’ti kho, bhaginiyo, nandīrāgassetam adhivacanam; ‘tiṇhaṃ govikantanā’ti kho, bhaginiyo, ariyāyetam paññāya adhivacanam; yāyaṃ ariyā paññā antarā kilesam antarā samyojanam antarā bandhanam sañchindati saṅkantati sampakantati samparikantati.

414. “Satta kho panime, bhaginiyo, bojjhaṅgā, yesam bhāvitattā bahulikatattā bhikkhu āsavānam khayā anāsavam cetovimuttiṃ paññāvimuttiṃ dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Katame satta? Idha, bhaginiyo, bhikkhu satisambojjhaṅgam bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariṇāmī. Dhammadicayasambojjhaṅgam bhāveti ... pe... vīriyasambojjhaṅgam bhāveti... pītisambojjhaṅgam bhāveti... passaddhisambojjhaṅgam bhāveti... samādhisambojjhaṅgam bhāveti... upekkhāsambojjhaṅgam (3.0) bhāveti vivekanissitam virāganissitam nirodhanissitam vossaggapariṇāmī. Ime kho, bhaginiyo, satta bojjhaṅgā yesam bhāvitattā bahulikatattā bhikkhu āsavānam khayā anāsavam cetovimuttiṃ paññāvimuttiṃ dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati”ti.

415. Atha kho āyasmā nandako tā bhikkhuniyo iminā ovādena ovaditvā uyyojesi- “gacchatha, bhaginiyo; kālo”ti. Atha kho tā bhikkhuniyo āyasmato nandakassa bhāsitaṃ abhinanditvā anumoditvā utthāyāsanā āyasmantaṃ nandakaṃ abhivādetvā padakkhiṇam katvā yena bhagavā tenupasaṅkamīmsu; upasaṅkamitvā bhagavantaṃ abhivādetvā ekamantaṃ aṭṭhamīsu. Ekamantaṃ ṭhitā kho tā bhikkhuniyo bhagavā etadavoca-“gacchatha, bhikkhuniyo; kālo”ti. Atha kho tā bhikkhuniyo bhagavantaṃ abhivādetvā padakkhiṇam katvā pakkamīmsu. Atha kho bhagavā acirapakkantīsu tāsu bhikkhunīsu bhikkhū āmantesi- “seyyathāpi, bhikkhave, tadauposathe pannarase na hoti bahuno janassa kañkhā vā vimati vā ‘ūno nu kho cando, puṇo nu kho cando’ti, atha kho puṇo candotveva hoti; evameva kho, bhikkhave, tā bhikkhuniyo nandakassa dhammadesanāya attamanā ceva paripuṇṇasaṅkappā ca. Tāsam, bhikkhave, pañcannam bhikkhunisatānam yā pacchimitā bhikkhunī sā § sotāpannā avinipātadhammā niyatā sambodhiparāyanā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitaṃ abhinandunti.

Nandakovādasuttam niṭṭhitam catuttham.

5. Cūlāhulovādasuttam

416. Evam me sutam- ekam samayaṃ bhagavā sāvatthiyam viharati jetavane

anāthapiṇḍikassa ārāme. Atha kho bhagavato rahogatassa paṭisallīnassa evam cetaso parivitakko udapādi- “paripakkā kho (3.0325) rāhulassa vimuttiparipācānīyā dhammā. Yaṁnūnāhaṁ rāhulam uttarim āsavānam khaye vineyyan”ti. Atha kho bhagavā pubbañhasamayaṁ nivāsetvā pattacīvaramādāya sāvatthiṁ piṇḍāya pāvisi. Sāvatthiyam piṇḍāya caritvā pacchābhattam piṇḍapātapaṭikkanto āyasmantam rāhulam āmantesi- “gaṇhāhi, rāhula, nisīdanam; yena andhavanam tenupasaṅkamissāma divāvihārāyā”ti. “Evam, bhante”ti kho āyasmā rāhulo bhagavato paṭissutvā nisīdanam ādāya bhagavantam piṭṭhito piṭṭhito anubandhi.

Tena kho pana samayena anekāni devatāsahassāni bhagavantam anubandhāni honti- “ajja bhagavā āyasmantam rāhulam uttarim āsavānam khaye vinessati”ti. Atha kho bhagavā andhavanam ajjhogāhetvā aññatarasmiṁ rukkhamūle paññatte āsane nisīdi. Āyasmāpi kho rāhulo bhagavantam abhivādetvā ekaṁtam nisīdi. Ekamantam nisinnam kho āyasmantam rāhulam bhagavā etadavoca-

417. “Taṁ kiṁ maññasi, rāhula, cakkhu niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”. “Taṁ kiṁ maññasi, rāhula, rūpā niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”. “Taṁ kiṁ maññasi, rāhula, cakkhuviññānam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”. “Taṁ kiṁ maññasi, rāhula, cakkhusampasso nicco vā anicco vā”ti? “Anicco, bhante”. “Yaṁ panāniccaṁ, dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”. “Taṁ kiṁ maññasi, rāhula, yamidaṁ § cakkhusampassapaccayā uppajjati vedanāgataṁ saññāgataṁ saṅkhāragataṁ viññānagataṁ tampi niccaṁ vā aniccaṁ vā”ti (3.0326)? “Aniccaṁ, bhante”. “Yaṁ panāniccaṁ, dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”.

418. “Taṁ kiṁ maññasi rāhula, sotam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante ...pe... ghānam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante ...pe... jivhāniccā vā aniccā vā”ti? “Aniccā, bhante ...pe... kāyo nicco vā anicco vā”ti? “Anicco, bhante ...pe... mano nicco vā anicco vā”ti? “Anicco, bhante”. “Yaṁ panāniccaṁ, dukkhaṁ vā taṁ sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariṇāmadhammam, kallam nu taṁ samanupassitum- ‘etam mama, esohamasmi, eso me attā’”ti? “No hetam, bhante”. “Taṁ kiṁ maññasi rāhula, dhammā

niccā vā aniccā vā”ti? “Aniccā, bhante”. “Yaṁ panāniccaṁ, dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariñāma-dhammaṁ, kallam nu tam samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kiṁ maññasi rāhula, manoviññāṇam niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariñāmadhammaṁ, kallam nu tam samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kiṁ maññasi rāhula, manosamphasso nicco vā anicco vā”ti? “Anicco, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariñāmadhammaṁ, kallam nu tam samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”. “Tam kiṁ maññasi, rāhula, yamidaṁ manosamphassapaccayā uppajjati vedanāgataṁ saññāgataṁ saṅkhāragataṁ viññāṇagataṁ, tampi niccaṁ vā aniccaṁ vā”ti? “Aniccaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vā tam sukhaṁ vā”ti? “Dukkhaṁ, bhante”. “Yaṁ panāniccaṁ dukkhaṁ vipariñāmadhammaṁ kallam nu tam samanupassitum- ‘etaṁ mama, esohamasmi, eso me attā”ti? “No hetam, bhante”.

419. “Evam passam, rāhula, sutavā ariyasāvako cakkhusmim § nibbindati, rūpesu nibbindati, cakkhuviññāṇe nibbindati, cakkhusamphasse nibbindati, yamidaṁ cakkhusamphassapaccayā uppajjati vedanāgataṁ saññāgataṁ saṅkhāragataṁ viññāṇagataṁ tasimpi nibbindati. Sotasmim nibbindati, saddesu nibbindati ...pe... (3.0327), ghānasmim nibbindati, gandhesu nibbindati... jivhāya nibbindati, rasesu nibbindati... kāyasmim nibbindati, phoṭṭhabbesu nibbindati... manasmim nibbindati, dhammesu nibbindati, manoviññāṇe nibbindati, manosamphasse nibbindati, yamidaṁ manosamphassapaccayā uppajjati vedanāgataṁ saññāgataṁ saṅkhāragataṁ viññāṇagataṁ tasimpi nibbindati. Nibbindam vira-jjati, virāgā vimuccati. Vimuttasmim vimuttamiti ñāṇam hoti. ‘Khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānātī”ti.

Idamavoca bhagavā. Attamano āyasmā rāhulo bhagavato bhāsitam abhina-nđiti. Imasmiñca pana veyyākaraṇasmim bhaññamāne āyasmato rāhulassa anupādāya āsavehi cittam vimucci. Tāsañca anekānam devatāsahassānam virajam vītamalam dhammacakkhum udapādi- ‘yaṁ kiñci samudayadhammaṁ sabbam tam nirodhadhamman”ti.

Cūlarāhulovādasuttam niṭhitam pañcamam.

6. Chachakkasuttam

420. Evam me sutam- ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “dhammam vo, bhikkhave, desessāmi ādikalyāṇam majjhekalayāṇam pariyośāna- kalyāṇam sāttham sabyañjanam, kevalaparipuṇṇam parisuddham brahmaçariyam pakāsessāmi, yadidam- cha chakkāni. Tam suṇātha, sādhukam manasi karotha; bhāsiśsāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Cha ajjhattikāni āyatanāni veditabbāni, cha bāhirāni āyatanāni veditabbāni, cha viññāṇakāyā veditabbā, cha phassakāyā veditabbā, cha vedanākāyā vedi- tabbā, cha taṇhākāyā veditabbā.

421. “Cha ajjhattikāni āyatanāni veditabbānīti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhāyatanaṁ, sotāyatanaṁ, ghānāyatanaṁ, jivhāya- tanam (3.0328), kāyāyatanaṁ, manāyatanaṁ. ‘Cha ajjhattikāni āyatanāni veditabbānīti- iti yam tam vuttam, idametam paṭicca vuttam. Idam paṭhamam chakkam.

“Cha bāhirāni āyatanāni veditabbānīti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Rūpāyatanaṁ, saddāyatanaṁ, gandhāyatanaṁ, rasāyatanaṁ, phoṭṭhabbāyatanaṁ, dhammāyatanaṁ. ‘Cha bāhirāni āyatanāni veditabbānīti- iti yam tam vuttam, idametam paṭicca vuttam. Idam dutiyam chakkam.

“Cha viññāṇakāyā veditabbā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhuñca paṭicca rūpe ca uppajjati cakkhuviññāṇam, sotañca paṭicca sadde ca uppajjati sotaviññāṇam, ghānañca paṭicca gandhe ca uppajjati ghānavi-ññāṇam, jivhañca paṭicca rase ca uppajjati jivhāviññāṇam, kāyañca paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam, manañca paṭicca dhamme ca uppajjati manoviññāṇam. ‘Cha viññāṇakāyā veditabbā’ti- iti yam tam vuttam, idametam paṭicca vuttam. Idam tatiyam chakkam.

“Cha phassakāyā veditabbā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhuñca paṭicca rūpe ca uppajjati cakkhuviññāṇam, tiṇṇam saṅgati phasso; sotañca paṭicca sadde ca uppajjati sotaviññāṇam, tiṇṇam saṅgati phasso; ghānañca paṭicca gandhe ca uppajjati ghānaviññāṇam, tiṇṇam saṅgati phasso; jivhañca paṭicca rase ca uppajjati jivhāviññāṇam, tiṇṇam saṅgati phasso; kāyañca paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam, tiṇṇam saṅgati phasso; manañca paṭicca dhamme ca uppajjati manoviññāṇam, tiṇṇam saṅgati phasso. ‘Cha phassakāyā veditabbā’ti- iti yam tam vuttam, idametam paṭicca vuttam. Idam catuttham chakkam.

“Cha vedanākāyā veditabbā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam?

Cakkhuñca paṭicca rūpe ca uppajjati cakkhuviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā; sotañca paṭicca sadde ca uppajjati sotaviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā; ghānañca paṭicca gandhe ca uppajjati ghānaviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā; jivhañca paṭicca rase ca uppajjati jivhāviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā; kāyañca paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā (3.0329) vedanā; manañca paṭicca dhamme ca uppajjati manoviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā. ‘Cha vedanā-kāyā veditabbā’ti- iti yam tam vuttam, idametam paṭicca vuttam. Idam pañcamam chakkam.

“‘Cha taṇhākāyā veditabbā’ti- iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Cakkhuñca paṭicca rūpe ca uppajjati cakkhuviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā, vedanāpaccayā taṇhā; sotañca paṭicca sadde ca uppajjati sotaviññāṇam ...pe... ghānañca paṭicca gandhe ca uppajjati ghānaviññāṇam... jivhañca paṭicca rase ca uppajjati jivhāviññāṇam... kāyañca paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam... manañca paṭicca dhamme ca uppajjati manoviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā vedanā, vedanāpaccayā taṇhā. ‘Cha taṇhākāyā veditabbā’ti- iti yam tam vuttam, idametam paṭicca vuttam. Idam chaṭṭham chakkam.

422. “Cakkhu attā’ti yo vadeyya tam na upapajjati. Cakkhusa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘cakkhu attā’ti yo vadeyya. Iti cakkhu anattā.

“Rūpā attā’ti yo vadeyya tam na upapajjati. Rūpānaṁ uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘rūpā attā’ti yo vadeyya. Iti cakkhu anattā, rūpā anattā.

“Cakkhuviññāṇam attā’ti yo vadeyya tam na upapajjati. Cakkhuviññāṇassa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘cakkhuviññāṇam attā’ti yo vadeyya. Iti cakkhu anattā, rūpā anattā, cakkhuviññāṇam anattā.

“Cakkhusamphasso attā’ti yo vadeyya tam na upapajjati. Cakkhusamphassassa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘cakkhusamphasso attā’ti yo (3.0330) vadeyya. Iti cakkhu anattā, rūpā anattā, cakkhuviññāṇam anattā, cakkhusamphasso anattā.

“Vedanā attā’ti yo vadeyya tam na upapajjati. Vedanāya uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘vedanā attā’ti yo vadeyya. Iti cakkhu anattā, rūpā anattā, cakkhuviññāṇam anattā, cakkhusamphasso anattā, vedanā anattā.

“Taṇhā attā’ti yo vadeyya tam na upapajjati. Taṇhāya uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- taṇhā attā’ti yo vadeyya. Iti cakkhu anattā, rūpā anattā, cakkhuviññāṇam anattā, cakkhusamphasso anattā, vedanā anattā, taṇhā anattā.

423. “Sotam attā’ti yo vadeyya …pe… ‘ghānam attā’ti yo vadeyya… ‘jivhā attā’-ti yo vadeyya… ‘kāyo attā’ti yo vadeyya… ‘mano attā’ti yo vadeyya tam na upapajjati. Manassa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘mano attā’ti yo vadeyya. Iti mano anattā.

“Dhammā attā’ti yo vadeyya tam na upapajjati. Dhammānaṁ uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘dhammā attā’ti yo vadeyya. Iti mano anattā, dhammā anattā.

“Manoviññāṇam attā’ti yo vadeyya tam na upapajjati. Manoviññāṇassa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘manoviññāṇam attā’ti (3.0331) yo vadeyya. Iti mano anattā, dhammā anattā, manoviññāṇam anattā.

“Manosamphasso attā’ti yo vadeyya tam na upapajjati. Manosamphassassa uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘manosamphasso attā’ti yo vadeyya. Iti mano anattā, dhammā anattā, manoviññāṇam anattā, manosamphasso anattā.

“Vedanā attā’ti yo vadeyya tam na upapajjati. Vedanāya uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- ‘vedanā attā’ti yo vadeyya. Iti mano anattā, dhammā anattā, manoviññāṇam anattā, manosamphasso anattā, vedanā anattā.

“Taṇhā attā’ti yo vadeyya tam na upapajjati. Taṇhāya uppādopi vayopi paññāyati. Yassa kho pana uppādopi vayopi paññāyati, ‘attā me uppajjati ca veti cā’ti iccassa evamāgataṁ hoti. Tasmā tam na upapajjati- taṇhā attā’ti yo vadeyya. Iti mano anattā, dhammā anattā, manoviññāṇam anattā, manosamphasso anattā, vedanā anattā, taṇhā anattā.

424. “Ayaṁ kho pana, bhikkhave, sakkāyasamudayagāminī paṭipadā- cakkhum ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; rūpe ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; cakkhuviññāṇam ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; cakkhusamphassam ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; vedanāṁ ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; taṇham ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati; sotam ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati …pe… ghānam ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati …pe… jivham

‘etaṁ mama, esohamasmi, eso me attā’ti (3.0332) samanupassati ... pe... kāyam
‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati ... pe... manam ‘etaṁ
mama, esohamasmi, eso me attā’ti samanupassati, dhamme ‘etaṁ mama, esoham-
masmi, eso me attā’ti samanupassati, manoviññāṇam ‘etaṁ mama, esohamasmi,
eso me attā’ti samanupassati, manosamphassam ‘etaṁ mama, esohamasmi, eso
me attā’ti samanupassati, vedanaṁ ‘etaṁ mama, esohamasmi, eso me attā’ti
samanupassati, taṇhaṁ ‘etaṁ mama, esohamasmi, eso me attā’ti samanupassati.

“Ayaṁ kho pana, bhikkhave, sakkāyanirodhagāminī paṭipadā- cakkhum ‘netam
mama, nesohamasmi, na meso attā’ti samanupassati. Rūpe ‘netam mama, neso-
hamasmi, na meso attā’ti samanupassati. Cakkhuviññāṇam ‘netam mama, neso-
hamasmi, na meso attā’ti samanupassati. Cakkhusamphassam ‘netam mama,
nesohamasmi, na meso attā’ti samanupassati. Vedanaṁ ‘netam mama, neso-
hamasmi, na meso attā’ti samanupassati. Taṇhaṁ ‘netam mama, nesohamasmi, na
meso attā’ti samanupassati. Sotam ‘netam mama, nesohamasmi, na meso attā’ti
samanupassati ... pe... ghānam ‘netam mama, nesohamasmi, na meso attā’ti
samanupassati... jivham ‘netam mama, nesohamasmi, na meso attā’ti samanupa-
ssati... kāyam ‘netam mama, nesohamasmi, na meso attā’ti samanupassati...
manam ‘netam mama, nesohamasmi, na meso attā’ti samanupassati. Dhamme
‘netam mama, nesohamasmi, na meso attā’ti samanupassati. Manoviññāṇam
‘netam mama, nesohamasmi, na meso attā’ti samanupassati. Manosamphassam
‘netam mama, nesohamasmi, na meso attā’ti samanupassati. Vedanaṁ ‘netam
mama, nesohamasmi, na meso attā’ti samanupassati. Taṇhaṁ ‘netam mama,
nesohamasmi, na meso attā’ti samanupassati.

425. “Cakkhuñca, bhikkhave, paṭicca rūpe ca uppajjati cakkhuviññāṇam, tiṇṇam
saṅgati phasso, phassapaccayā uppajjati vedayitam sukham vā dukham vā adu-
kkhamasukham vā. So

sukhāya vedanāya phuṭṭho samāno abhinandati abhivadati ajjhosāya tiṭṭhati. Tassa rāgānusayo anuseti. Dukkhāya vedanāya phuṭṭho samāno socati kilamati paridevati urattālīm (3.0333) kandati sammoham āpajjati. Tassa paṭighānusayo anuseti. Adukkhamasukhāya vedanāya phuṭṭho samāno tassā vedanāya samudayañca atthaṅgamañca assādañca ādīnavāñca nissaraṇañca yathābhūtam nappajānāti. Tassa avijjānusayo anuseti. So vata, bhikkhave, sukhāya vedanāya rāgānusayam appahāya dukkhāya vedanāya paṭighānusayam appaṭivinodetvā adukkhamasukhāya vedanāya avijjānusayam asamūhanitvā avijjam appahāya vijjam anuppādetvā diṭṭheva dhamme dukkhassantakaro bhavissatīti- netam ṭhānam vijjati.

“Sotañca, bhikkhave, paṭicca sadde ca uppajjati sotaviññāṇam …pe… ghānañca, bhikkhave, paṭicca gandhe ca uppajjati ghānaviññāṇam …pe… jivhañca, bhikkhave, paṭicca rase ca uppajjati jivhāviññāṇam …pe… kāyañca, bhikkhave, paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam …pe… manañca, bhikkhave, paṭicca dhamme ca uppajjati manoviññāṇam, tiṇṇam saṅgati phasso, phassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā. So sukhāya vedanāya phuṭṭho samāno abhinandati abhivadati ajjhosāya tiṭṭhati. Tassa rāgānusayo anuseti. Dukkhāya vedanāya phuṭṭho samāno socati kilamati paridevati urattālīm kandati sammoham āpajjati. Tassa paṭighānusayo anuseti. Adukkhamasukhāya vedanāya phuṭṭho samāno tassā vedanāya samudayañca atthaṅgamañca assādañca ādīnavāñca nissaraṇañca yathābhūtam nappajānāti. Tassa avijjānusayo anuseti. So vata, bhikkhave, sukhāya vedanāya rāgānusayam appahāya dukkhāya vedanāya paṭighānusayam appaṭivinodetvā adukkhamasukhāya vedanāya avijjānusayam asamūhanitvā avijjam appahāya vijjam anuppādetvā diṭṭheva dhamme dukkhassantakaro bhavissatīti- netam ṭhānam vijjati.

426. “Cakkhuñca, bhikkhave, paṭicca rūpe ca uppajjati cakkhuvīññāṇam, tiṇṇam saṅgati phasso, phassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā. So sukhāya vedanāya phuṭṭho samāno nābhinandati nābhivadati nājjhosāya tiṭṭhati. Tassa rāgānusayo nānuseti. Dukkhāya vedanāya phuṭṭho samāno na socati na kilamati paridevati na urattālīm kandati na sammoham āpajjati. Tassa paṭighānusayo nānuseti. Adukkhamasukhāya vedanāya phuṭṭho samāno tassā (3.0334) vedanāya samudayañca atthaṅgamañca assādañca ādīnavāñca nissaraṇañca yathābhūtam pajānāti. Tassa avijjānusayo nānuseti. So vata, bhikkhave, sukhāya vedanāya rāgānusayam pahāya dukkhāya vedanāya paṭighānusayam paṭivinodetvā adukkhamasukhāya vedanāya avijjānusayam samūhanitvā avijjam pahāya vijjam uppādetvā diṭṭheva dhamme dukkhassantakaro bhavissatīti- ṭhānametam vijjati.

“Sotañca, bhikkhave, paṭicca sadde ca uppajjati sotaviññāṇam …pe…

“Ghānañca, bhikkhave, paṭicca gandhe ca uppajjati ghānaviññāṇam …pe…

“Jivhañca, bhikkhave, paṭicca rase ca uppajjati jivhāviññāṇam …pe…

“Kāyañca, bhikkhave, paṭicca phoṭṭhabbe ca uppajjati kāyaviññāṇam …pe…

“Manañca, bhikkhave, paṭicca dhamme ca uppajjati manoviññāṇam tiṇṇam saṅgati phasso, phassapaccayā uppajjati vedayitam sukham vā dukkham vā adu-

kkhamasukham vā. So sukhāya vedanāya phuttho samāno nābhinandati nābhivadati nājjhosāya tiṭṭhati. Tassa rāgānusayo nānuseti. Dukkhāya vedanāya phuttho samāno na socati na kilamati na paridevati na urattālīm kandati na sammoham āpajjati. Tassa paṭighānusayo nānuseti. Adukkhamasukhāya vedanāya phuttho samāno tassā vedanāya samudayañca atthaṅgamañca assādañca ādīnavañca nissaraṇañca yathābhūtam pajānāti. Tassa avijjānusayo nānuseti. So vata, bhikkhave, sukhāya vedanāya rāgānusayam pahāya dukkhāya vedanāya paṭighānusayam paṭivinodetvā adukkhamasukhāya vedanāya avijjānusayam samūhanitvā avijjam pahāya vijjam uppādetvā diṭṭheva dhamme dukkhassantakaro bhavissatī- thānametam vijjati.

427. “Evam passam, bhikkhave, sutavā ariyasāvako cakkhusmim § nibbindati, rūpesu nibbindati, cakkhuviññāne nibbindati, cakkhusamphasse nibbindati, vedanāya nibbindati, taṇhāya nibbindati. Sotasmim nibbindati, saddesu nibbindati ...pe... ghānasmim nibbindati, gandhesu nibbindati... jivhāya nibbindati, rasesu nibbindati... kāyasmin nibbindati, photthabbesu nibbindati... manasmim nibbindati, dhammesu nibbindati, manoviññāne nibbindati, manosamphasse nibbindati, vedanāya nibbindati, taṇhāya nibbindati. Nibbindam virajjati, virāgā vimuccati. Vimuttasmim vimuttamiti nānam (3.0335) hoti. ‘Khīnā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyā’ti pajānāti”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitaṁ abhinandunti. Imasmim kho pana veyyākaraṇasmin bhaññamāne satthimattānam bhikkhūnam anupādāya āsavehi cittāni vimuccimśūti.

Chachakkasuttam niṭṭhitam chaṭṭham.

7. Mahāsaṭṭayanikasuttam

428. Evam me sutam- ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca- “mahāsaṭṭayanikam vo, bhikkhave, desessāmi. Tam suṇātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

429. “Cakkhum, bhikkhave, ajānam apassam yathābhūtam, rūpe ajānam apassam yathābhūtam, cakkhuviññānam ajānam apassam yathābhūtam, cakkhusamphassam ajānam apassam yathābhūtam, yamidam cakkhusamphassapaccayā uppajjati vedayitam sukham vā dukham vā adukkhamasukham vā tampi ajānam apassam yathābhūtam, cakkhusmim sārajjati, rūpesu sārajjati, cakkhuviññāne sārajjati, cakkhusamphasse sārajjati, yamidam cakkhusamphassapaccayā uppajjati vedayitam sukham vā dukham vā adukkhamasukham vā tasmimpi sārajjati.

“Tassa sārattassa saṃyuttassa sammūlhassa assādānupassino viharato āyatim pañcupādānakkhandhā upacayaṃ gacchanti. Taṇhā cassa ponobbhavikā nandīrāgasahagatā tatratrābhinandinī, sā cassa pavaḍḍhati. Tassa kāyikāpi darathā pavaḍḍhanti, cetasikāpi darathā pavaḍḍhanti; kāyikāpi santāpā pavaḍḍhanti, cetasikāpi santāpā pavaḍḍhanti; kāyikāpi pariṭāhā pavaḍḍhanti, cetasikāpi pariṭāhā pavaḍḍhanti. So kāyadukkhampi § cetodukkhampi paṭisamvedeti.

“Sotam (3.0336), bhikkhave, ajānaṃ apassam yathābhūtaṃ ...pe... ghānaṃ, bhikkhave, ajānaṃ apassam yathābhūtaṃ ...pe... jivhaṃ, bhikkhave, ajānaṃ apassam yathābhūtaṃ ...pe... kāyaṃ, bhikkhave, ajānaṃ apassam yathābhūtaṃ ...pe... manaṃ, bhikkhave, ajānaṃ apassam yathābhūtaṃ, dhamme, bhikkhave, ajānaṃ apassam yathābhūtaṃ, manoviññānaṃ, bhikkhave, ajānaṃ apassam yathābhūtaṃ, manosamphassam, bhikkhave, ajānaṃ apassam yathābhūtaṃ, yamidam manosamphassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā tampi ajānaṃ apassam yathābhūtaṃ, manasmim sārajjati, dhammesu sārajjati, manoviññāne sārajjati, manosamphasse sārajjati, yamidam manosamphassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā tasmimpi sārajjati.

“Tassa sārattassa saṃyuttassa sammūlhassa assādānupassino viharato āyatim pañcupādānakkhandhā upacayaṃ gacchanti. Taṇhā cassa ponobbhavikā nandīrāgasahagatā tatratrābhinandinī, sā cassa pavaḍḍhati. Tassa kāyikāpi darathā pavaḍḍhanti, cetasikāpi darathā pavaḍḍhanti; kāyikāpi santāpā pavaḍḍhanti, cetasikāpi santāpā pavaḍḍhanti; kāyikāpi pariṭāhā pavaḍḍhanti, cetasikāpi pariṭāhā pavaḍḍhanti. So kāyadukkhampi cetodukkhampi paṭisamvedeti.

430. “Cakkhuñca kho, bhikkhave, jānaṃ passam yathābhūtaṃ, rūpe jānaṃ passam yathābhūtaṃ, cakkhuviññānaṃ jānaṃ passam yathābhūtaṃ, cakkhusamphassam jānaṃ passam yathābhūtaṃ, yamidam cakkhusamphassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā tampi jānaṃ passam yathābhūtaṃ, cakkhusmim na sārajjati, rūpesu na sārajjati, cakkhuviññāne na sārajjati, cakkhusamphasse na sārajjati, yamidam cakkhusamphassapaccayā uppajjati vedayitam sukham vā dukkham vā adukkhamasukham vā tasmimpi na sārajjati.

“Tassa asārattassa asamīyuttassa asammūlhassa ādīnavānupassino viharato āyatim pañcupādānakkhandhā apacayaṃ gacchanti. Taṇhā cassa ponobbhavikā nandīrāgasahagatā tatratrābhinandinī, sā cassa pahiyati. Tassa kāyikāpi darathā pahiyanti, cetasikāpi darathā pahiyanti; kāyikāpi santāpā pahiyanti, cetasikāpi santāpā pahiyanti; kāyikāpi pariṭāhā pahiyantntti, cetasikāpi pariṭāhā pahiyanti. So kāyasukhampi cetosukhampi paṭisamvedeti.

431. “Yā (3.0337) tathābhūtassa § ditṭhi sāssa hoti sammāditṭhi; yo tathābhūtassa § saṅkappo svāssa hoti sammāsaṅkappo; yo tathābhūtassa § vāyāmo svāssa hoti sammāvāyāmo; yā tathābhūtassa § sati sāssa hoti sammāsati; yo tathābhūtassa § samādhi svāssa hoti sammāsamādhi. Pubbeva kho panassa kāyakammaṃ vacīkammaṃ ājīvo suparisuddho hoti. Evamassāyam ariyo atṭha-

ṅgiko maggo bhāvanāpāripūriṁ gacchatī.

“Tassa evam imam ariyam atthaṅgikam maggam bhāvayato cattāropi satipaṭṭhānā bhāvanāpāripūriṁ gacchanti, cattāropi sammappadhānā bhāvanāpāripūriṁ gacchanti, cattāropi iddhipādā bhāvanāpāripūriṁ gacchanti, pañcapi indriyāni bhāvanāpāripūriṁ gacchanti, pañcapi balāni bhāvanāpāripūriṁ gacchanti, sattapi bojjhaṅgā bhāvanāpāripūriṁ gacchanti.

“Tassime dve dhammā yuganandhā § vattanti- samatho ca vipassanā ca. So ye dhammā abhiññā pariññeyyā te dhamme abhiññā parijānāti. Ye dhammā abhiññā pahātabbā te dhamme abhiññā pajahati. Ye dhammā abhiññā bhāvetabbā te dhamme abhiññā bhāveti. Ye dhammā abhiññā sacchikātabbā te dhamme abhiññā sacchikaroti.

“Katame ca, bhikkhave, dhammā abhiññā pariññeyyā? ‘Pañcupādānakkhandhā’ tissa vacanīyam, seyyathidam- rūpupādānakkhandho, vedanupādānakkhandho, saññupādānakkhandho, saṅkhārupādānakkhandho, viññāṇupādānakkhandho. Ime dhammā abhiññā pariññeyyā.

“Katame ca, bhikkhave, dhammā abhiññā pahātabbā? Avijjā ca bhavataṇhā ca-ime dhammā abhiññā pahātabbā.

“Katame ca, bhikkhave, dhammā abhiññā bhāvetabbā? Samatho ca vipassanā ca-ime dhammā abhiññā bhāvetabbā.

“Katame, bhikkhave, dhammā abhiññā sacchikātabbā? Vijjā ca vimutti ca-ime dhammā abhiññā sacchikātabbā.

432. “Sotam (3.0338), bhikkhave, jānam

passam yathābhūtam ...pe... ghānam bhikkhave, jānam passam yathābhūtam ...pe... jivham, bhikkhave, jānam passam yathābhūtam... kāyam, bhikkhave, jānam passam yathābhūtam... manam, bhikkhave, jānam passam yathābhūtam, dhamme jānam passam yathābhūtam, manoviññānam jānam passam yathābhūtam, manosamphassam jānam passam yathābhūtam, yamidam manosamphassapaccayā uppajjati vedayitam sukham vā dukham vā adukkhamasukham vā tampi jānam passam yathābhūtam, manasmim na sārajjati, dhammesu na sārajjati, manoviññāne na sārajjati, manosamphasse na sārajjati, yamidam manosamphassapaccayā uppajjati vedayitam sukham vā dukham vā adukkhamasukham vā tasmimpi na sārajjati.

“Tassa asārattassa asamyuttassa asammūlhassa ādīnavānupassino viharato āyatim pañcupādānakkhandhā apacayam gacchanti. Taṇhā cassa ponobbhavikā nandīgasahagatā tatratastrābhinandinī, sā cassa pahiyati. Tassa kāyikāpi darathā pahiyanti, cetasikāpi darathā pahiyanti; kāyikāpi santāpā pahiyanti, cetasikāpi santāpā pahiyanti; kāyikāpi pariṭāhā pahiyanti, cetasikāpi pariṭāhā pahiyanti. So kāyasukhampi cetosukhampi paṭisaṃvedeti.

433. “Yā tathābhūtassa diṭṭhi sāssa hoti sammādiṭṭhi; yo tathābhūtassa saṅkappo svāssa hoti sammāsaṅkappo; yo tathābhūtassa vāyāmo svāssa hoti sammāvāyāmo; yā tathābhūtassa sati sāssa hoti sammāsatī; yo tathābhūtassa samādhī svāssa hoti sammāsamādhī. Pubbeva kho panassa kāyakammaṃ vacīkammaṃ ājīvo suparisuddho hoti. Evamassāyam ariyo atṭhaṅgiko maggo bhāvanāpāripūrim gacchati.

“Tassa evam imam ariyam atṭhaṅgikam maggam bhāvayato cattāropi satipatṭhānā bhāvanāpāripūrim gacchanti, cattāropi sammappadhānā bhāvanāpāripūrim gacchanti, cattāropi idhipādā bhāvanāpāripūrim gacchanti, pañcapi indriyāni bhāvanāpāripūrim gacchanti, pañcapi balāni bhāvanāpāripūrim gacchanti, sattapi bojjhaṅgā bhāvanāpāripūrim gacchanti.

“Tassime dve dhammā yuganandhā vattanti- samatho ca vipassanā ca. So ye dhammā abhiññā pariññeyyā te dhamme abhiññā parijānāti. Ye (3.0339) dhammā abhiññā pahātabbā te dhamme abhiññā pajahati. Ye dhammā abhiññā bhāvetabbā te dhamme abhiññā bhāveti. Ye dhammā abhiññā sacchikātabbā te dhamme abhiññā sacchikaroti.

“Katame ca, bhikkhave, dhammā abhiññā pariññeyyā? ‘Pañcupādānakkhandhā’ tissa vacanīyam, seyyathidam- rūpupādānakkhandho, vedanupādānakkhandho, saññupādānakkhandho, saṅkhārupādānakkhandho, viññāṇupādānakkhandho. Ime dhammā abhiññā pariññeyyā.

“Katame ca, bhikkhave, dhammā abhiññā pahātabbā? Avijjā ca bhavataṇhā ca-ime dhammā abhiññā pahātabbā.

“Katame ca, bhikkhave, dhammā abhiññā bhāvetabbā? Samatho ca vipassanā ca-ime dhammā abhiññā bhāvetabbā.

“Katame ca, bhikkhave, dhammā abhiññā sacchikātabbā? Vijjā ca vimutti ca-ime dhammā abhiññā sacchikātabbā”ti.

Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti.

Mahāsaṅgatanikasuttam niṭhitam sattamam.

8. Nagaravindeyyasuttam

434. Evam me sutam- ekam samayaṁ bhagavā kosalesu cārikam caramāno mahatā bhikkhusaṅghena saddhiṁ yena nagaravindam nāma kosalānam brāhmaṇānam gāmo tadavasari. Assosum kho nagaravindeyyakā § brāhmaṇagahapatikā- “samaṇo khalu, bho, gotamo sakyaputto sakyakulā pabbajito kosalesu cārikam caramāno mahatā bhikkhusaṅghena saddhiṁ nagaravindam anuppatto. Tam kho pana bhavantam gotamam evam kalyāṇo kittisaddo abbhuggato- ‘iti so bhagavā arahaṁ sammāsambuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadammasārathi satthā devamanussānam buddho bhagavā’ti. So (3.0340) imam lokam sadevakam samārakam sabrahmakam sassamaṇabrahmaṇim pajam sadevamanussam sayam abhiññā sacchikatvā pavedeti. So dhammam deseti ādikalyāṇam majjhēkalyāṇam pariyoṣānakalyāṇam sāttham sabyañjanam, kevala-paripuṇṇam parisuddham brahmacariyam pakāseti. Sādhu kho pana tathārūpānam arahataṁ dassanam hoti”ti.

Atha kho nagaravindeyyakā brāhmaṇagahapatikā yena bhagavā tenupasaṅkamīmsu; upasaṅkamitvā appekacce bhagavantaṁ abhivādetvā ekamantam nisidīmsu. Appekacce bhagavatā saddhiṁ sammodīmsu; sammodanīyam kathaṁ sāraṇīyam vītisāretvā ekamantam nisidīmsu. Appekacce yena bhagavā tenañjalim pañāmetvā ekamantam nisidīmsu. Appekacce bhagavato santike nāmagottam sāvetvā ekamantam nisidīmsu. Appekacce tuṇhībhūtā ekamantam nisidīmsu. Eka- mantam nisinne kho nagaravindeyyake brāhmaṇagahapatike bhagavā etadavoca-

435. “Sace vo, gahapatayo, aññatitthiyā paribbājakā evam puccheyyum- ‘kathaṁbhūtā, gahapatayo, samaṇabrahmaṇā na sakkātabbā na garukātabbā na mānetabbā na pūjetabbā’ti? Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam paribbājakānam evam byākareyyātha- ‘ye te samaṇabrahmaṇā cakkhuvīñneyyesu rūpesu avītarāgā avītadosā avītamohā, ajjhattam avūpasantacittā, sama- visamaṁ caranti kāyena vācāya manasā, evarūpā samaṇabrahmaṇā na sakkātabbā na garukātabbā na mānetabbā na pūjetabbā. Tam kissa hetu? Mayampi hi cakkhuvīñneyyesu rūpesu avītarāgā avītadosā avītamohā, ajjhattam avūpasantacittā, samavisamaṁ carāma kāyena vācāya manasā, tesam no samacariyampi hetam uttari apassatam. Tasmā te bhonto samaṇabrahmaṇā na sakkātabbā na garukātabbā na mānetabbā na pūjetabbā. Ye te samaṇabrahmaṇā sotaviññeyyesu saddesu... ghānaviññeyyesu gandhesu... jivhāviññeyyesu rasesu... kāya- viññeyyesu phottabbesu... manoviññeyyesu dhammesu avītarāgā avītadosā avī- tamohā, ajjhattam avūpasantacittā, samavisamaṁ caranti kāyena vācāya manasā, evarūpā samaṇabrahmaṇā na sakkātabbā na garukātabbā na mānetabbā na pūje-

tabbā. Tam kissa hetu? Mayampi hi manoviññeyyesu dhammesu avītarāgā avītadosā avītamohā (3.0341), ajjhattam avūpasantacittā, samavisamam carāma kāyena vācāya manasā, tesam no samacariyampi hetam uttari apassataṁ. Tasmā te bhonto samañabrahmaṇā na sakkātabbā na garukātabbā na māne-tabbā na pūjetabbā’ti. Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam paribbājakānam evam byākareyyātha.

436. “Sace pana vo, gahapatayo, aññatitthiyā paribbājakā evam puccheyyum-‘kathaṁbhūtā, gahapatayo, samañabrahmaṇā sakkātabbā garukātabbā māne-tabbā pūjetabbā’ti? Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam pari-bbājakānam evam byākareyyātha- ‘ye te samañabrahmaṇā cakkhuviññeyyesu rūpesu vītarāgā vītadosā vītamohā, ajjhattam vūpasantacittā, samacariyam caranti kāyena vācāya manasā, evarūpā samañabrahmaṇā sakkātabbā garukātabbā mānetabbā pūjetabbā. Tam kissa hetu? Mayampi hi § cakkhuviññeyyesu rūpesu avītarāgā avītadosā avītamohā, ajjhattam avūpasantacittā, samavisamam carāma kāyena vācāya manasā, tesam no samacariyampi hetam uttari passataṁ. Tasmā te bhonto samañabrahmaṇā sakkātabbā garukātabbā mānetabbā pūje-tabbā. Ye te samañabrahmaṇā sotaviññeyyesu saddesu... ghānaviññeyyesu gandhesu... jivhāviññeyyesu rasesu... kāyaviññeyyesu phoṭṭhabbesu... manoviññeyyesu dhammesu vītarāgā vītadosā vītamohā, ajjhattam vūpasantacittā, sama-cariyam caranti kāyena vācāya manasā, evarūpā samañabrahmaṇā sakkātabbā garukātabbā mānetabbā pūjetabbā. Tam kissa hetu? Mayampi hi manoviññeyyesu dhammesu avītarāgā avītadosā avītamohā ajjhattam avūpasantacittā, sama-visamam carāma kāyena vācāya manasā, tesam no samacariyampi hetam uttari passataṁ. Tasmā te bhonto samañabrahmaṇā sakkātabbā garukātabbā māne-tabbā pūjetabbā’ti. Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam pari-bbājakānam evam byākareyyātha.

437. “Sace pana vo §, gahapatayo, aññatitthiyā paribbājakā evam puccheyyum-‘ke panāyasmantānam ākārā, ke anvayā, yena tumhe āyasmanto (3.0342) evam vadetha? Addhā te āyasmanto vītarāgā vā rāgavinayāya vā paṭipannā, vītadosā vā dosavinayāya vā paṭipannā, vītamohā vā mohavinayāya vā paṭipannā’ti? Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam paribbājakānam evam byākareyyātha- ‘tathā hi te āyasmanto araññavanapatthāni pantāni senāsanāni paṭise-vanti. Natthi kho pana tattha tathārupā cakkhuviññeyyā rūpā ye disvā disvā abhirameyyum, natthi kho pana tattha tathārupā sotaviññeyyā saddā ye sutvā sutvā abhirameyyum, natthi kho pana tattha tathārupā ghānaviññeyyā gandhā ye ghāyitvā ghāyitvā abhirameyyum, natthi kho pana tattha tathārupā jivhāviññeyyā rasā ye sāyitvā sāyitvā abhirameyyum, natthi kho pana tattha tathārupā kāyaviññeyyā phoṭṭhabbā ye phusitvā phusitvā abhirameyyum. Ime kho no, āvuso, ākārā, ime anvayā, yena mayam § evam vadema- addhā te āyasmanto vītarāgā vā rāga-vinayāya vā paṭipannā, vītadosā vā dosavinayāya vā paṭipannā, vītamohā vā mohavinayāya vā paṭipannā’ti. Evam puṭṭhā tumhe, gahapatayo, tesam aññatitthiyānam paribbājakānam evam byākareyyātha”ti.

Evam vutte, nagaravindeyyakā brāhmaṇagahapatikā bhagavantam etadavocum- “abhikkantam, bho gotama, abhikkantam, bho gotama! Seyyathāpi, bho gotama, nikujjitaṁ vā ukkujjeyya, paṭicchannam vā vivareyya, mūlhassa vā maggam āci- kkheyya, andhakāre vā telapajjotam dhāreyya- ‘cakkhumanto rūpāni dakkhanti’ti; evamevaṁ bhotā gotamena anekapariyāyena dhammo pakāsito. Ete mayam bhavantam gotamam saraṇam gacchāma dhammañca bhikkhusaṅghañca. Upā- sake no bhavam gotamo dhāretu ajjatagge pāṇupete saraṇam gate”ti.

Nagaravindeyyasuttam niṭhitam aṭṭhamam.

9. Piṇḍapātapārisuddhisuttam

438. Evam me sutam- ekam samayam bhagavā rājagahe viharati veļuvane kala- ndakanivāpe. Atha kho āyasmā sāriputto sāyanhasamayaṁ paṭisallānā (3.0343) vuṭṭhito yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ nisidi. Ekamantaṁ nisinnam kho āyasmantaṁ sāriputtam bhagavā etadavoca-

“Vippasannāni kho te, sāriputta, indriyāni, parisuddho chavivaṇo pariyo dāto. Katamena kho tvaṁ, sāriputta, vihārena etarahi bahulaṁ viharasi”ti? “Suñnatāvi- hārena kho aham, bhante, etarahi bahulaṁ viharāmī”ti. “Sādhu, sādhu, sāriputta! Mahāpurisavihārena kira tvaṁ, sāriputta, etarahi bahulaṁ viharasi. Mahāpurisavi- hāro eso §, sāriputta, yadidaṁ- suñnatā. Tasmātiha, sāriputta, bhikkhu sace āka- nkheyya- ‘suñnatāvihārena bahulaṁ § vihareyyan’ti, tena, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, atthi nu kho me tattha cakkhumiñneyyesu rūpesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, atthi me tattha cakkhumiñneyyesu rūpesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti, tena, sāri- putta, bhikkhunā tesamyeva pāpakānam akusalānam dhammānam pahānaya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, natthi me tattha cakkhumiñney- yesu rūpesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti,

tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

439. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, atthi nu kho me tattha sotaviññeyyesu saddesu ...pe... ghānaviññeyyesu gandhesu... jivhāviññeyyesu rasesu (3.0344) ...kāyaviññeyyesu phoṭṭhabbesu... manoviññeyyesu dhammesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, atthi me tattha manoviññeyyesu dhammesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti, tena, sāriputta, bhikkhunā tesameva pāpakānam akusalānam dhammānam pahānāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘yena cāham maggena gāmam piṇḍāya pāvisim, yasmiñca padese piṇḍāya acariṁ, yena ca maggena gāmato piṇḍāya paṭikkamim, natthi me tattha manoviññeyyesu dhammesu chando vā rāgo vā doso vā moho vā paṭigham vāpi cetaso’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

440. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘pahīnā nu kho me pañca kāmaguṇā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘appahīnā kho me pañca kāmaguṇā’ti, tena, sāriputta, bhikkhunā pañcannam kāmaguṇānam pahānāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘pahīnā kho me pañca kāmaguṇā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

441. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘pahīnā nu kho me pañca nīvaraṇā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘appahīnā kho me pañca nīvaraṇā’ti, tena, sāriputta, bhikkhunā pañcannam nīvaraṇānam pahānāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘pahīnā kho me pañca nīvaraṇā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

442. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘pariññatā nu kho me pañcupādānakkhandhā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘apariññatā kho me pañcupādānakkhandhā’ti, tena, sāriputta, bhikkhunā (3.0345) pañcannam upādānakkhandhānam pariññāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘pariññatā kho me pañcupādānakkhandhā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

443. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitā nu kho me cattāro satipaṭṭhānā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitā kho me cattāro satipaṭṭhānā’ti, tena, sāriputta, bhikkhunā

catunnaṁ satipaṭṭhānānaṁ bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitā kho me cattāro satipaṭṭhānā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

444. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitā nu kho me cattāro sammappadhānā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitā kho me cattāro sammappadhānā’ti, tena, sāriputta, bhikkhunā catunnaṁ sammappadhānānaṁ bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitā kho me cattāro sammappadhānā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

445. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitā nu kho me cattāro iddhipādā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitā kho me cattāro iddhipādā’ti, tena, sāriputta, bhikkhunā catunnaṁ iddhipādānaṁ bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitā kho me cattāro iddhipādā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

446. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitāni nu kho me pañcindriyānīti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitāni kho me pañcindriyānīti, tena, sāriputta, bhikkhunā pañcannam indriyānam bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno (3.0346) evam jānāti- ‘bhāvitāni kho me pañcindriyānīti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

447. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitāni nu kho me pañca balānīti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitāni kho me pañca balānīti, tena, sāriputta, bhikkhunā pañcannam balānam bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitāni kho me pañca balānīti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

448. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitā nu kho me satta bojjhaṅgā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitā kho me satta bojjhaṅgā’ti, tena, sāriputta, bhikkhunā sattannam bojjhaṅgānam bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitā kho me satta bojjhaṅgā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

449. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvito nu kho me ariyo aṭṭhaṅgiko maggo’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvito kho me ariyo aṭṭhaṅgiko maggo’ti, tena, sāriputta, bhikkhunā ariyassa aṭṭhaṅgikassa maggassa bhāvanāya vāyamitabbam. Sace

pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvito kho me ariyo atthaṅgiko maggo’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

450. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘bhāvitā nu kho me samatho ca vipassanā cā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘abhāvitā kho me samatho ca vipassanā cā’ti, tena, sāriputta, bhikkhunā samathavipassanānam bhāvanāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘bhāvitā kho (3.0347) me samatho ca vipassanā cā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

451. “Puna caparam, sāriputta, bhikkhunā iti paṭisañcikkhitabbam- ‘sacchikatā nu kho me vijjā ca vimutti cā’ti? Sace, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘asacchikatā kho me vijjā ca vimutti cā’ti, tena, sāriputta, bhikkhunā vijjāya vimuttiyā sacchikiriyāya vāyamitabbam. Sace pana, sāriputta, bhikkhu paccavekkhamāno evam jānāti- ‘sacchikatā kho me vijjā ca vimutti cā’ti, tena, sāriputta, bhikkhunā teneva pītipāmojjena vihātabbam ahorattānusikkhinā kusalesu dhammesu.

452. “Ye hi keci, sāriputta, atītamaddhānam samaṇā vā brāhmaṇā vā piṇḍapātam parisodhesum, sabbe te evameva paccavekkhitvā paccavekkhitvā piṇḍapātam parisodhesum. Yepi hi keci, sāriputta, anāgatamaddhānam samaṇā vā brāhmaṇā vā piṇḍapātam parisodhessanti, sabbe te evameva paccavekkhitvā paccavekkhitvā piṇḍapātam parisodhessanti. Yepi hi keci, sāriputta, etarahi samaṇā vā brāhmaṇā vā piṇḍapātam parisodhenti, sabbe te evameva paccavekkhitvā paccavekkhitvā piṇḍapātam parisodhenti. Tasmātiha, sāriputta §, ‘paccavekkhitvā paccavekkhitvā piṇḍapātam parisodhessāmā’ti- evañhi vo, sāriputta, sikkhitabban”ti.

Idamavoca bhagavā. Attamano āyasmā sāriputto bhagavato bhāsitam abhinañdīti.

Piṇḍapātapārisuddhisuttam niṭṭhitam navamam.

10. Indriyabhāvanāsuttam

453. Evam me sutam- ekam samayam bhagavā gajaṅgalāyam § viharati suvejuvane §. Atha kho uttaro māṇavo pārāsiviyantevāsi § yena bhagavā (3.0348) tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṃ sammodi. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantaṃ nisīdi. Ekamantaṃ nisinnam kho uttaraṃ māṇavam pārāsiviyantevāsim bhagavā etadavoca- “deseti, uttara, pārāsiviyo brāhmaṇo sāvakānam indriyabhāvanan”ti? “Deseti, bho gotama, pārāsiviyo brāhmaṇo sāvakānam indriyabhāvanan”ti. “Yathā katham pana, uttara, deseti pārāsiviyo brāhmaṇo sāvakānam indriyabhāvanan”ti? “Idha, bho gotama,

cakkhunā rūpaṁ na passati, sotena saddam na suṇāti- evam kho, bho gotama, deseti pārāsiviyo brāhmaṇo sāvakānam indriyabhāvanan”ti. “Evam sante kho, uttara, andho bhāvitindriyo bhavissati, badhiro bhāvitindriyo bhavissati; yathā pārāsiviyassa brāhmaṇassa vacanam. Andho hi, uttara, cakkhunā rūpaṁ na passati, badhiro sotena saddam na suṇāti”ti. Evam vutte, uttaro māṇavo pārāsiviyante-vāsī tuṇhībhūto maṇkubhūto pattakkhandho adhomukho pajjhāyanto appaṭibhāno nisidi.

Atha kho bhagavā uttaram māṇavam pārāsiviyantevāsim tuṇhībhūtam maṇku-bhūtam pattakkhandham adhomukham pajjhāyantam appaṭibhānam viditvā āyasmantam ānandam āmantesi- “aññathā kho, ānanda, deseti pārāsiviyo brāhmaṇo sāvakānam indriyabhāvanam, aññathā ca panānanda, ariyassa vinaye anuttarā indriyabhāvanā hoti”ti. “Etassa, bhagavā, kālo; etassa, sugata, kālo yaṁ bhagavā ariyass vinaye anuttaram indriyabhāvanam deseyya. Bhagavato sutvā bhikkhū dhāressanti”ti. “Tenahānanda, suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evam, bhante”ti kho āyasmā ānando bhagavato paccassosi. Bhagavā etadavoca-

454. “Kathañcānanda, ariyassa vinaye anuttarā indriyabhāvanā hoti? Idhānanda, bhikkhuno cakkhunā rūpaṁ disvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti- ‘uppannam kho me idam manāpam, uppannam amanāpam, uppannam manāpāmanāpam. Tañca kho saṅkhataṁ oīārikaṁ paṭiccasamuppannam. Etam santam etam pañītam yadidaṁ- upekkhā’ti. Tassa tam uppannam manāpam uppannam amanāpam uppannam manāpāma-nāpam nirujjhati; upekkhā saṇṭhāti. Seyyathāpi, ānanda, cakkhumā puriso ummīletvā vā nimileyya, nimiletvā vā ummīleyya; evameva kho, ānanda, yassa kassaci evamīgham evamītuvaṭam (3.0349) evam-appakasirena uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā saṇṭhāti-ayaṁ vuccatānanda, ariyassa vinaye anuttarā indriyabhāvanā cakkhuviññeyyesu rūpesu.

455. “Puna caparam, ānanda, bhikkhuno sotena saddam sutvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti- ‘uppannam kho me idam manāpam, uppannam amanāpam,

uppannam manāpāmanāpam. Tañca kho saṅkhataṁ oḷārikam paṭiccasamuppannam. Etam santam etam pañitam yadidam- upekkhā'ti. Tassa tam uppannam manāpāmanāpam nirujjhati; upekkhā saṇthāti. Seyyathāpi, ānanda, balavā puriso appakasireneva accharam § pahareyya; evameva kho, ānanda, yassa kassaci evaṁsīgham evaṁtuvaṭam evaṁ-appakasirena uppannam manāpāmanāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā saṇthāti- ayam vuccatānanda, ariyassa vinaye anuttarā indriyabhāvanā sotaviññeyyesu saddesu.

456. “Puna caparam, ānanda, bhikkhuno ghānena gandham ghāyitvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti- ‘uppannam’ kho me idam manāpam, uppannam amanāpam, uppannam manāpāmanāpam. Tañca kho saṅkhataṁ oḷārikam paṭiccasamuppannam. Etam santam etam pañitam yadidam- upekkhā'ti. Tassa tam uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati; upekkhā saṇthāti. Seyyathāpi, ānanda, īsakam̄poṇe § padumapalāse § udakaphusitāni pavattanti, na saṇthanti; evameva kho, ānanda, yassa kassaci evaṁsīgham evaṁtuvaṭam evaṁ-appakasirena uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā saṇthāti- ayam vuccatānanda, ariyassa vinaye anuttarā indriyabhāvanā ghānaviññeyyesu gandhesu.

457. “Puna caparam, ānanda, bhikkhuno jivhāya rasaṁ sāyitvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti- ‘uppannam’ kho me idam manāpam, uppannam amanāpam, uppannam manāpāmanāpam. Tañca kho saṅkhataṁ oḷārikam paṭiccasamuppannam. Etam santam etam pañitam yadidam- upekkhā'ti. Tassa tam uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati; upekkhā saṇthāti (3.0350). Seyyathāpi, ānanda, balavā puriso jivhagge kheṭapiṇḍam samyūhitvā appakasirena vameyya §; evameva kho, ānanda, yassa kassaci evaṁsīgham evaṁtuvaṭam evaṁ-appakasirena uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā saṇthāti- ayam vuccatānanda, ariyassa vinaye anuttarā indriyabhāvanā jivhāviññeyyesu rasesu.

458. “Puna caparam, ānanda, bhikkhuno kāyena phoṭṭhabbam phusitvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti- ‘uppannam’ kho me idam manāpam, uppannam amanāpam, uppannam manāpāmanāpam. Tañca kho saṅkhataṁ oḷārikam paṭiccasamuppannam. Etam santam etam pañitam yadidam- upekkhā'ti. Tassa tam uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati; upekkhā saṇthāti. Seyyathāpi, ānanda, balavā puriso samiñjitaṁ vā bāham pasāreyya, pasāritam vā bāham samiñjeyya; evameva kho, ānanda, yassa kassaci evaṁsīgham evaṁtuvaṭam evaṁ-appakasirena uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā saṇthāti- ayam vuccatānanda, ariyassa vinaye anuttarā indriyabhāvanā kāyaviññeyyesu phoṭṭhabbesu.

459. “Puna caparam, ānanda, bhikkhuno manasā dhammam viññāya uppajjati

manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So evam pajānāti-‘uppannam kho me idam manāpam, uppannam amanāpam, uppannam manāpāmanāpam. Tañca kho sañkhatañ olārikam paṭiccasamuppannam. Etam santam etam pañitam yadidam- upekkhā’ti. Tassa tam uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati; upekkhā sañthāti. Seyyathāpi, ānanda, balavā puriso divasamsantatte § ayokaṭāhe dve vā tīṇi vā udakaphusitāni nipāteyya. Dandho, ānanda, udakaphusitānam nipāto, atha kho nañ khippameva parikkhayam pariyādānam gaccheyya; evameva kho, ānanda, yassa kassaci evam̄sīgham evam̄tuvaṭam evam̄-appakasirena uppannam manāpam uppannam amanāpam uppannam manāpāmanāpam nirujjhati, upekkhā sañthāti-ayam vuccatānanda, ariyassa vinaye anuttarā indriyahāvanā manoviññeyyesu dhammesu. Evam̄ kho, ānanda, ariyassa vinaye anuttarā indriyahāvanā hoti.

460. “Kathañcānanda, sekho hoti pātipado? Idhānanda, bhikkhuno cakkhunā rūpam disvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So (3.0351) tena uppannena manāpena uppannena amanāpena uppannena manāpāmanāpena atṭiyati harāyati jigucchat. Sotena saddam sutvā ...pe... ghānena gandham ghāyitvā..., jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So tena uppannena manāpena uppannena amanāpena uppannena manāpāmanāpena atṭiyati harāyati jigucchat. Evam̄ kho, ānanda, sekho hoti pātipado.

461. “Kathañcānanda, ariyo hoti bhāvitindriyo? Idhānanda, bhikkhuno cakkhunā rūpam disvā uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So sace ākañkhati- ‘paṭikūle § appaṭikūlasaññī vihareyyan’ti, appaṭikūlasaññī tattha viharati. Sace ākañkhati- ‘appaṭikūle paṭikūlasaññī vihareyyan’ti, paṭikūlasaññī tattha viharati. Sace ākañkhati- ‘paṭikūle ca appaṭikūle ca appaṭikūlasaññī vihareyyan’ti, appaṭikūlasaññī tattha viharati. Sace ākañkhati- ‘appaṭikūle ca paṭikūlasaññī vihareyyan’ti, paṭikūlasaññī tattha viharati. Sace ākañkhati- ‘paṭikūlañca appaṭikūlañca tadubhayam abhinivajjetvā upekkhako vihareyyam sato sampajāno’ti, upekkhako tattha viharati sato sampajāno.

462. “Puna caparam, ānanda, bhikkhuno sotena saddam sutvā ...pe... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya uppajjati manāpam, uppajjati amanāpam, uppajjati manāpāmanāpam. So sace ākañkhati- ‘paṭikūle appaṭikūlasaññī vihareyyan’ti, appaṭikūlasaññī tattha viharati. Sace ākañkhati- ‘appaṭikūle paṭikūlasaññī vihareyyan’ti, paṭikūlasaññī tattha viharati. Sace ākañkhati- ‘paṭikūle ca appaṭikūle ca appaṭikūlasaññī vihareyyan’ti, appaṭikūlasaññī tattha viharati. Sace ākañkhati- ‘appaṭikūle ca paṭikūle ca paṭikūlasaññī vihareyyan’ti, paṭikūlasaññī tattha viharati. Sace ākañkhati- ‘paṭikūlañca appaṭikūlañca tadubhayampmippi abhinivajjetvā upekkhako vihareyyam sato sampajāno’ti, upekkhako tattha viharati sato sampajāno. Evam̄ kho, ānanda, ariyo hoti bhāvitindriyo.

463. “Iti (3.0352) kho, ānanda, desitā mayā ariyassa vinaye anuttarā indriyahā-

vanā, desito sekho pāṭipado, desito ariyo bhāvitindriyo. Yaṁ kho, ānanda, satthārā karaṇīyam sāvakānam hitesinā anukampakena anukampam upādāya, kataṁ vo taṁ mayā. Etāni, ānanda, rukkhamūlāni, etāni suññāgārāni, jhāyathānanda, mā pamādattha, mā pacchā vippaṭisārino ahuvattha. Ayaṁ vo amhākam anusāsanī”ti.

Idamavoca bhagavā. Attamano āyasmā ānando bhagavato bhāsitam abhina-ndīti.

Indriyabhāvanāsuttam niṭhitam dasamam.

Saḷāyatana-vaggo niṭhito pañcamo.

Tassuddānam-

Anāthapiṇḍiko channo, puṇyo nandakarāhulā;
chachakkam saḷāyatani-kam, nagaravindeyyasuddhikā;
indriyabhāvanā cāpi, vaggo ovādapañcamoti.

Idam vaggānamuddānam-

Devadahonupado ca, suññato ca vibhaṅgako;
saḷāyatani-vagga, upari-paṇṭāsake ṭhitāti.

Uparipaṇṭāsakam samattam.

Tīhi paṇṭāsakehi paṭimāṇḍito sakalo

Majjhimanikāyo samatto.