

Namo tassa bhagavato arahato sammāsambuddhassa

Aṅguttaranikāyo

Dasakanipātapaṭī

1. Paṭhamapaṇḍāsakam

1. Ānisameṣavaggo

1. Kimatthiyasuttaṃ

1. Evam (3.0257) me sutam- ekam samayam bhagavā sāvatthiyam viharati jeta-vane anāthapindikassa ārāme. Atha kho āyasmā ānando yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṃ nisīdi. Ekamantaṃ nisinno kho āyasmā ānando bhagavantam etadavoca-

“Kimatthiyāni, bhante, kusalāni sīlāni kimānisameṣānī”ti? “Avippaṭisāratthāni kho, ānanda, kusalāni sīlāni avippaṭisārānisameṣānī”ti.

“Avippaṭisāro pana, bhante, kimatthiyo kimānisameṣo”ti? “Avippaṭisāro kho, ānanda, pāmojjattho pāmojjānisameṣo”ti §.

“Pāmojjam pana, bhante, kimatthiyam kimānisameṣan”ti? “Pāmojjam kho, ānanda, pītattham pītānisameṣan”ti.

“Pīti pana, bhante, kimatthiyā kimānisameṣā”ti? “Pīti kho, ānanda, passaddhatthā passaddhānisameṣā”ti.

“Passaddhi (3.0258) pana, bhante, kimatthiyā kimānisameṣā”ti? “Passaddhi kho, ānanda, sukhatthā sukhānisameṣā”ti.

“Sukham pana, bhante, kimatthiyam kimānisameṣan”ti? “Sukham kho, ānanda, samādhattham samādhānisameṣan”ti.

“Samādhi pana, bhante, kimatthiyo kimānisameṣo”ti? “Samādhi kho, ānanda, yathābhūtañāṇadassanattho yathābhūtañāṇadassanānisameṣo”ti.

“Yathābhūtañāṇadassanam pana, bhante, kimatthiyam kimānisameṣan”ti?
“Yathābhūtañāṇadassanam kho, ānanda, nibbidāvirāgattham nibbidāvirāgānisameṣan”ti.

“Nibbidāvirāgo pana, bhante kimatthiyo kimānisameṣo”ti? “Nibbidāvirāgo kho, ānanda, vimuttiñāṇadassanattho vimuttiñāṇadassanānisameṣo §.

“Iti kho, ānanda, kusalāni sīlāni avippaṭisāratthāni avippaṭisārānisam̄sāni; avippaṭisāro pāmojjattho pāmojjānisam̄so; pāmojjam pītattham pītānisam̄sam; pīti passaddhatthā passaddhānisam̄sā; passaddhi sukhathā sukhānisam̄sā; sukham samādhattham samādhānisam̄sam; samādhi yathābhūtañāṇadassanattho yathābhūtañāṇadassanānisam̄so; yathābhūtañāṇadassanaṁ nibbidāvirāgattham nibbidāvirāgānisam̄sam; nibbidāvirāgo vimuttiñāṇadassanattho vimuttiñāṇadassanānisam̄so. Iti kho, ānanda, kusalāni sīlāni anupubbena aggāya parenti”ti §. Paṭhamam.

2. Cetanākaraṇiyasuttam

2. § “Sīlavato, bhikkhave, sīlasampannassa na cetanāya karaṇiyam- ‘avippaṭisāro me uppajjatū’ti. Dhammatā esā, bhikkhave, yaṁ sīlavato sīlasampannassa avippaṭisāro uppajjati. Avippaṭisārissa, bhikkhave, na cetanāya karaṇiyam- ‘pāmojjam me uppajjatū’ti. Dhammatā esā, bhikkhave, yaṁ avippaṭisārissa pāmojjam jāyati. Pamuditassa, bhikkhave, na cetanāya karaṇiyam- ‘pīti me uppajjatū’ti. Dhammatā esā, bhikkhave, yaṁ pamuditassa pīti uppajjati. Pītimanassa, bhikkhave, na cetanāya karaṇiyam- ‘kāyo me passambhatū’ti. Dhammatā esā, bhikkhave, yaṁ pītimanassa (3.0259) kāyo passambhati. Passaddhakāyassa, bhikkhave, na cetanāya karaṇiyam- ‘sukham vediyāmī’ti. Dhammatā esā, bhikkhave, yaṁ passaddhakāyo sukham vediyati. Sukhino, bhikkhave, na cetanāya karaṇiyam- ‘cittam me samādhiyatū’ti. Dhammatā esā, bhikkhave, yaṁ sukhino cittam samādhiyati. Samāhitassa, bhikkhave, na cetanāya karaṇiyam- ‘yathābhūtam jānāmi passāmī’ti. Dhammatā esā, bhikkhave, yaṁ samāhito yathābhūtam jānāti passati. Yathābhūtam, bhikkhave, jānato passato na cetanāya karaṇiyam- ‘nibbindāmi virajjāmī’ti. Dhammatā esā, bhikkhave, yaṁ yathābhūtam jānam passam nibbindati virajjati. Nibbinnassa §, bhikkhave, virattassa na cetanāya karaṇiyam- ‘vimuttiñāṇadassanaṁ sacchikaromī’ti. Dhammatā esā, bhikkhave, yaṁ nibbinno § viratto vimuttiñāṇadassanaṁ sacchikaroti.

“Iti kho, bhikkhave, nibbidāvirāgo vimuttiñāṇadassanattho vimuttiñāṇadassanānisam̄so; yathābhūtañāṇadassanaṁ nibbidāvirāgattham nibbidāvirāgānisam̄sam; samādhi yathābhūtañāṇadassanattho yathābhūtañāṇadassanānisam̄so; sukham samādhattham samādhānisam̄sam; passaddhi sukhathā sukhānisam̄sā; pīti passaddhatthā passaddhānisam̄sā; pāmojjam pītattham pītānisam̄sam; avippaṭisāro pāmojjattho pāmojjānisam̄so; kusalāni sīlāni avippaṭisāratthāni avippaṭisārānisam̄sāni. Iti kho, bhikkhave, dhammā dhamme abhisandenti, dhammā dhamme paripürenti apārā pāram gamanāyā”ti. Dutiyam.

3. Paṭhama-upanisasuttam

3. § “Dussīlassa, bhikkhave, sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam hoti pāmojjam; pāmojje

asati pāmojjavipannassa hatūpanisā hoti pīti; pītiyā asati pītivipannassa hatūpanisā hoti passaddhi; passaddhiyā asati passaddhivipannassa hatūpanisam̄ hoti sukham̄; sukhe asati sukhavipannassa hatūpaniso hoti sammāsamādhi; sammāsamādhimhi asati sammāsamādhivipannassa hatūpanisam̄ hoti yathābhūtañāṇadassanam̄; yathābhūtañāṇadassane asati yathābhūtañāṇadassanavipannassa hatūpaniso hoti nibbidāvirāgo (3.0260); nibbidāvirāge asati nibbidāvirāgavipannassa hatūpanisam̄ hoti vimuttiñāṇadassanam̄. Seyyathāpi, bhikkhave, rukkho sākhāpalāsavipanno. Tassa papaṭikāpi na pāripūriṁ gacchat, tacopi... pheggupi... sāropi na pāripūriṁ gacchat. Evamevaṁ kho, bhikkhave, dussilassa sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam̄ hoti ...pe... vimuttiñāṇadassanam̄.

“Sīlavato, bhikkhave, sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti pāmojjam̄; pāmojje sati pāmojjasampannassa upanisasampannā hoti pīti; pītiyā sati pītisampannassa upanisasampannā hoti passaddhi; passaddhiyā sati passaddhisampannassa upanisasampannam̄ hoti sukham̄; sukhe sati sukhasampannassa upanisasampanno hoti sammāsamādhi; sammāsamādhimhi sati sammāsamādhisampannassa upanisasampannam̄ hoti yathābhūtañāṇadassanam̄; yathābhūtañāṇadassane sati yathābhūtañāṇadassanasampannassa upanisasampanno hoti nibbidāvirāgo; nibbidāvirāge sati nibbidāvirāgasampannassa upanisasampannam̄ hoti vimuttiñāṇadassanam̄. Seyyathāpi, bhikkhave, rukkho sākhāpalāsasampanno. Tassa papaṭikāpi pāripūriṁ gacchat, tacopi... pheggupi... sāropi pāripūriṁ gacchat. Evamevaṁ kho, bhikkhave, sīlavato sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti ...pe... vimuttiñāṇadassanan”ti. Tatiyam̄.

4. Dutiya-upanisasuttam

4. § Tatra kho āyasmā sāriputto bhikkhū āmantesi- “dussilassa, āvuso, sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam̄ hoti ...pe... vimuttiñāṇadassanam̄. Seyyathāpi, āvuso, rukkho sākhāpalāsavipanno. Tassa papaṭikāpi na pāripūriṁ gacchat, tacopi... pheggupi... sāropi na pāripūriṁ gacchat. Evamevaṁ kho, āvuso, dussilassa sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam̄ hoti ...pe... vimuttiñāṇadassanam̄.

“Sīlavato (3.0261), āvuso, sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti ...pe... vimuttiñāṇadassanam̄. Seyyathāpi, āvuso, rukkho sākhāpalāsasampanno. Tassa papaṭikāpi pāripūriṁ gacchat, tacopi... pheggupi... sāropi pāripūriṁ gacchat. Evamevaṁ kho, āvuso, sīlavato sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti ...pe... vimuttiñāṇadassanan”ti. Catuttham̄.

5. Tatiya-upanisasuttam

5. § Tatra kho āyasmā ānando bhikkhū āmantesi- “dussīlassa, āvuso, sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam̄ hoti pāmojjam̄; pāmojje asati pāmojjavipannassa hatūpanisā hoti pīti; pītiyā asati pītivipannassa hatūpanisā hoti passaddhi; passaddhiyā asati passaddhivipannassa hatūpanisam̄ hoti sukham̄; sukhe asati sukhavipannassa hatūpaniso hoti sammāsamādhi; sammāsamādhimhi asati sammāsamādhisvipannassa hatūpanisam̄ hoti yathābhūtañāṇadassanam̄; yathābhūtañāṇadassane asati yathābhūtañāṇadassanavipannassa hatūpaniso hoti nibbidāvirāgo; nibbidāvirāge asati nibbidāvirāgasampannassa hatūpanisam̄ hoti vimuttiñāṇadassanam̄. Seyyathāpi, āvuso, rukkho sākhāpalāsavipanno. Tassa papaṭikāpi na pāripūriṃ gacchati, tacopi... pheggupi... sāropi na pāripūriṃ gacchati. Evamevaṃ kho, āvuso, dussīlassa sīlavipannassa hatūpaniso hoti avippaṭisāro; avippaṭisāre asati avippaṭisāravipannassa hatūpanisam̄ hoti ...pe... vimuttiñāṇadassanam̄.

“Sīlavato, āvuso, sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti pāmojjam̄; pāmojje sati pāmojjasampannassa upanisasampannā hoti pīti; pītiyā sati pītisampannassa upanisasampannā hoti passaddhi; passaddhiyā sati passaddhisampannassa upanisasampannam̄ hoti sukham̄; sukhe sati sukhasampannassa upanisasampanno hoti sammāsamādhi; sammāsamādhimhi sati sammāsamādhisampannassa upanisasampannam̄ hoti yathābhūtañāṇadassanam̄; yathābhūtañāṇadassane (3.0262) sati yathābhūtañāṇadassanasampannassa upanisasampanno hoti nibbidāvirāgo; nibbidāvirāge sati nibbidāvirāgasampannassa upanisasampannam̄ hoti vimuttiñāṇadassanam̄. Seyyathāpi, āvuso, rukkho sākhāpalāsasampanno. Tassa papaṭikāpi pāripūriṃ gacchati, tacopi... pheggupi... sāropi pāripūriṃ gacchati. Eva-
mevaṃ kho, āvuso, sīlavato sīlasampannassa upanisasampanno hoti avippaṭisāro; avippaṭisāre sati avippaṭisārasampannassa upanisasampannam̄ hoti ...pe... vimuttiñāṇadassanan”ti. Pañcamam̄.

6. Samādhisuttam

6. § Atha kho āyasmā ānando yena bhagavā tenupasaṅkami ...pe... eka-
mantam̄ nisinno kho āyasmā ānando bhagavantam̄ etadavoca- “siyā nu kho,
bhante, bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam̄ pathavi-
saññī § assa, na āpasmiṃ āposaññī assa, na tejasmiṃ tejosaññī assa, na
vāyasmiṃ vāyosaññī assa, na ākāsānañcāyatane ākāsānañcāyatanaśaññī

assa, na viññāṇañcāyatane viññāṇañcāyatanaññī assa, na ākiñcaññāyatane ākiñcaññāyatanaññī assa, na nevasaññānāsaññāyatane nevasaññānāsaññāyatanaññī assa, na idhaloke idhalokasaññī assa, na paraloke paralokasaññī assa; saññī ca pana assā”ti? “Siyā, ānanda, bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam pathavisaññī assa, na āpasmiṁ āposaññī assa, na tejasmiṁ tejosaññī assa, na vāyasmīm vāyosaññī assa, na ākāsānañcāyatane ākāsānañcāyatanaññī assa, na viññāṇañcāyatane viññāṇañcāyatanaññī assa, na ākiñcaññāyatane ākiñcaññāyatanaññī assa, na nevasaññānāsaññāyatanaññī assa, na idhaloke idhalokasaññī assa, na paraloke paralokasaññī assa; saññī ca pana assā”ti.

“Yathā kathām pana, bhante, siyā bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam pathavisaññī assa, na āpasmiṁ āposaññī assa na tejasmiṁ tejosaññī assa, na vāyasmīm vāyosaññī assa, na ākāsānañcāyatane ākāsānañcāyatanaññī assa, na (3.0263) viññāṇañcāyatane viññāṇañcāyatanaññī assa, na ākiñcaññāyatane ākiñcaññāyatanaññī assa, na nevasaññānāsaññāyatane nevasaññānāsaññāyatanaññī assa, na idhaloke idhalokasaññī assa, na paraloke paralokasaññī assa; saññī ca pana assā”ti?

“Idhānanda, bhikkhu evam̄saññī hoti- ‘etam̄ santam̄ etam̄ pañitam̄ yadidam̄ sabbasaṅkhārasamatho sabbūpadhipaṭinissaggo taṇhākkhayo virāgo nirodho nibbānan’ti. Evam̄ kho, ānanda, siyā bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam pathavisaññī assa, na āpasmiṁ āposaññī assa, na tejasmiṁ tejosaññī assa, na vāyasmīm vāyosaññī assa, na ākāsānañcāyatane ākāsānañcāyatanaññī assa, na viññāṇañcāyatane viññāṇañcāyatanaññī assa, na ākiñcaññāyatane ākiñcaññāyatanaññī assa, na nevasaññānāsaññāyatane nevasaññānāsaññāyatanaññī assa, na idhaloke idhalokasaññī assa, na paraloke paralokasaññī assa; saññī ca pana assā”ti. Chaṭṭham.

7. Sāriputtasuttaṁ

7. Atha kho āyasmā ānando yenāyasmā sāriputto tenupasaṅkami; upasaṅkamitvā āyasmatā sāriputtena saddhiṁ sammodi. Sammodanīyaṁ kathām sāraṇīyam vītisāretvā ekamantam nisīdi. Ekamantam nisinno kho āyasmā ānando āyasmantam sāriputtam etadavoca-

“Siyā nu kho, āvuso sāriputta, bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam pathavisaññī assa, na āpasmiṁ āposaññī assa, na tejasmiṁ tejosaññī assa, na vāyasmīm vāyosaññī assa, na ākāsānañcāyatane ākāsānañcāyatanaññī assa, na viññāṇañcāyatane viññāṇañcāyatanaññī assa, na ākiñcaññāyatane ākiñcaññāyatanaññī assa, na nevasaññānāsaññāyatane nevasaññānāsaññāyatanaññī assa, na idhaloke idhalokasaññī assa, na paraloke paralokasaññī assa; saññī ca pana assā”ti?

“Siyā (3.0264), āvuso ānanda, bhikkhuno tathārūpo samādhipaṭilābho yathā neva pathaviyam pathavisaññī assa ...pe... na paraloke paralokasaññī assa;

saññī ca pana assā”ti.

“Yathā katham pana, āvuso sāriputta, siyā bhikkhuno tathārūpo samādhipati-lābho yathā neva pathaviyam pathavisaññī assa ...pe... saññī ca pana assā”ti? “Ekamidāham, āvuso ānanda, samayaṁ idheva sāvatthiyam viharāmi andhava-nasmim. Tatthāham § tathārūpam samādhim samāpajjim § yathā neva patha-viyam pathavisaññī ahosim, na āpasmin āposaññī ahosim, na tejasmin tejosaññī ahosim, na vāyasmim vāyosaññī ahosim, na ākāsānañcāyatane ākāsānañcāyata-nasaññī ahosim, na viññānañcāyatane viññānañcāyatanaññī ahosim, na ākiñca-ññāyatane ākiñcaññāyatanaññī ahosim, na nevasaññānāsaññāyatane nevasa-ññānāsaññāyatanaññī ahosim, na idhaloke idhalokasaññī ahosim, na paraloke paralokasaññī ahosim; saññī ca pana ahosin”ti.

“Kimsaññī panāyasmā sāriputto § tasmin samaye ahosi”ti? “Bhavanirodho nibbānam bhavanirodho nibbānan”ti kho me, āvuso, aññāva saññā uppajjati aññāva saññā nirujjhati. Seyyathāpi, āvuso, sakalikaggissa jhāyamānassa aññāva acci uppajjati aññāva acci nirujjhati; evamevaṁ kho, āvuso, ‘bhavanirodho nibbānam bhavanirodho nibbānan’ti aññāva saññā uppajjati aññāva saññā nirujjhati. ‘Bhavanirodho nibbānan’ti § saññī ca panāham, āvuso, tasmin samaye aho-sin”ti. Sattamam.

8. Jhānasuttam

8. “Saddho ca §, bhikkhave, bhikkhu hoti, no ca § sīlavā; evam so tenaṅgena aparipūro hoti. Tena tam aṅgam paripūrettabbam- ‘kintāham saddho ca assam, sīlavā cā’ti! Yato ca kho, bhikkhave, bhikkhu saddho ca hoti sīlavā ca, evam so tenaṅgena paripūro hoti.

“Saddho (3.0265) ca, bhikkhave, bhikkhu hoti sīlavā ca, no ca bahussuto ...pe... bahussuto ca, no ca dhammadharmiko... dhammadharmiko ca, no ca parisāvacaro... parisāvacaro ca, no ca visārado parisāya dhammam deseti... visārado ca pari-sāya dhammam deseti, no ca vinayadharo... vinayadharo ca, no ca āraññiko § pantasenāsano... āraññiko ca pantasenāsano, no ca catunnam jhānānam ābhice-tasikānam ditthhadhammasukhavihārānam nikāmalābhī hoti akicchālābhī akasirālābhī... catunnañca jhānānam ābhicetasikānam ditthhadhammasukhavihārānam nikāmalābhī hoti akicchālābhī akasirālābhī, no ca āsavānam khayā anāsavam cetovimuttim paññāvimuttim dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Evam so tenaṅgena aparipūro hoti. Tena tam aṅgam paripūre-tabbam- ‘kintāham saddho ca assam, sīlavā ca, bahussuto ca, dhammadharmiko ca, parisāvacaro ca, visārado ca parisāya dhammam deseyyam, vinayadharo ca, āra-ññiko ca pantasenāsano, catunnañca jhānānam ābhicetasikānam ditthhadhamma-sukhavihārānam nikāmalābhī assam akicchālābhī akasirālābhī, āsavānañca khayā anāsavam cetovimuttim paññāvimuttim dittheva dhamme sayam abhiññā sacchikatvā upasampajja vihareyyan’ti.

“Yato ca kho, bhikkhave, bhikkhu saddho ca hoti, sīlavā ca, bahussuto ca,

dhammakathiko ca, parisāvacaro ca, visārado ca parisāya dhammaṁ deseti, vinyadharo ca, āraññiko ca pantasenāsano, catunnañca jhānānam ābhicetasikānam ditṭhadhammasukhavihārānam nikāmalābhī hoti akicchalābhī akasiralābhī, āsavānañca khayā anāsavam cetovimuttī paññāvimuttī ditṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati; evam so tenaṅgena paripūro hoti. Imehi kho, bhikkhave, dasahi dhammehi samannāgato bhikkhu samantapāsādiko ca hoti sabbākāraparipūro cā”ti. Aṭṭhamam.

9. Santavimokkhasuttam

9. “Saddho ca, bhikkhave, bhikkhu hoti, no ca sīlavā ...pe... sīlavā ca, no ca bahussuto... bahussuto ca, no ca dhammakathiko... dhammakathiko ca, no (3.0266) ca parisāvacaro... parisāvacaro ca, no ca visārado parisāya dhammaṁ deseti... visārado ca parisāya dhammaṁ deseti, no ca vinayadharo... vinayadharo ca, no ca āraññiko pantasenāsano... āraññiko ca pantasenāsano, no ca ye te santā vimokkhā atikkamma rūpe āruppā te kāyena phusitvā viharati... ye te santā vimokkhā atikkamma rūpe āruppā te ca kāyena phusitvā viharati, no ca āsavānam khayā anāsavam cetovimuttī paññāvimuttī ditṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Evam so tenaṅgena aparipūro hoti. Tena tam aṅgam paripūrettabbam- ‘kintāham saddho ca assam, sīlavā ca, bahussuto ca, dhammakathiko ca, parisāvacaro ca, visārado ca parisāya dhammaṁ deseyyam, vinayadharo ca, āraññiko ca pantasenāsano, ye te santā vimokkhā atikkamma rūpe āruppā te ca kāyena phusitvā vihareyyam, āsavānañca khayā anāsavam cetovimuttī paññāvimuttī ditṭheva dhamme sayam abhiññā sacchikatvā upasampajja vihareyyan’ti.

“Yato ca kho, bhikkhave, bhikkhu saddho ca hoti, sīlavā ca, bahussuto ca, dhammakathiko ca, parisāvacaro ca, visārado ca parisāya dhammaṁ deseti, vinyadharo ca, āraññiko ca pantasenāsano, ye te santā vimokkhā atikkamma rūpe āruppā te ca kāyena phusitvā viharati, āsavānañca khayā anāsavam cetovimuttī paññāvimuttī ditṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati; evam so tenaṅgena paripūro hoti. Imehi kho, bhikkhave, dasahi dhammehi samannāgato bhikkhu samantapāsādiko ca hoti sabbākāraparipūro cā”ti. Navamam.

10. Vijjāsuttam

10. “Saddho ca, bhikkhave, bhikkhu hoti, no ca sīlavā. Evam so tenaṅgena aparipūro hoti. Tena tam aṅgam paripūrettabbam- ‘kintāham saddho ca assam sīlavā cā’ti. Yato ca kho, bhikkhave, bhikkhu saddho ca hoti, sīlavā ca, evam so tenaṅgena paripūro hoti.

“Saddho ca, bhikkhave, bhikkhu hoti sīlavā ca, no ca bahussuto bahussuto ca, no ca dhammakathiko dhammakathiko ca, no ca parisāvacaro parisāvacaro ca,

no ca visārado parisāya dhammam̄ deseti visārado (3.0267) ca parisāya dhammam̄ deseti, no ca vinayadharo vinayadharo ca, no ca anekavihitam̄ pubbenivāsam̄ anussarati, seyyathidam̄ ekampi jātim̄ dvepi jātiyo ...pe... iti sākāram̄ sa-uddesam̄ anekavihitam̄ pubbenivāsam̄ anussarati. Anekavitañca ...pe... pubbenivāsam̄ anussarati, no ca dibbena cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajānāti dibbena ca cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajānāti, no ca āsavānam̄ khayā ...pe... sacchikatvā upasampajja viharati. Evam̄ so tenaṅgena aparipūro hoti. Tena tam̄ aṅgam̄ paripūretabbañ- ‘kintāhañ saddho ca assam̄, sīlavā ca, bahussuto ca, dhammadhiko ca, parisāvacaro ca, visārado ca parisāya dhammam̄ deseyyam̄, vinayadharo ca, anekavitañca pubbenivāsam̄ anussareyyam̄, seyyathidam̄ ekampi jātim̄ dvepi jātiyo ...pe... iti sākāram̄ sa-uddesam̄ anekavihitam̄ pubbenivāsam̄ anussareyyam̄, dibbena ca cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajāneyyam̄, āsavānañca khayā ...pe... sacchikatvā upasampajja vihareyyan’ti.

“Yato ca kho, bhikkhave, bhikkhu saddho ca hoti, sīlavā ca, bahussuto ca, dhammadhiko ca, parisāvacaro ca, visārado ca parisāya dhammam̄ deseti, vinayadharo ca, anekavitañca pubbenivāsam̄ anussarati, seyyathidam̄ ekampi jātim̄ dvepi jātiyo ...pe... iti sākāram̄ sa-uddesam̄ anekavihitam̄ pubbenivāsam̄ anussarati, dibbena ca cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajānāti, āsavānañca khayā anāsavam̄ cetovimuttim̄ paññāvimuttim̄ diṭṭheva dhamme sayam̄ abhiññā sacchikatvā upasampajja viharati. Evam̄ so tenaṅgena paripūro hoti. Imehi, kho, bhikkhave, dasahi dhammehi samannāgato bhikkhu samantapāsādiko ca hoti sabbākāraparipūro cā”ti. Dasamañ.

Ānisam̄savaggo paṭhamo.

Tassuddānam-

Kimatthiyam cetanā ca, tayo upanisāpi ca;
samādhi sāriputto ca, jhānam santena vijayāti.

2. Nāthavaggo

1. Senāsanasuttam

11. “Pañcaṅgasamannāgato (3.0268), bhikkhave, bhikkhu pañcaṅgasamannāgataṁ senāsanam sevamāno bhajamāno nacirasseva āsavānam khayā anāsavam cetovimuttim paññāvimaputtim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja vihareyya.

“Kathañca, bhikkhave, bhikkhu pañcaṅgasamannāgato hoti? Idha, bhikkhave, bhikkhu saddho hoti; saddahati tathāgatassa bodhim- ‘itipi so bhagavā ...pe... bhagavā’ti; appābādho hoti appātañko, samavepākiniyā gahaṇiyā samannāgato nātisitāya nāccuṇhāya majjhimāya padhānakhamāya; asaṭho hoti amāyāvī, yathābhūtam attānam āvikattā satthari vā viññūsu vā sabrahmacārīsu; āraddhavīriyo viharati, akusalānam dhammānam pahānāya, kusalānam dhammānam upasampadāya; thāmavā daṭhaparakkamo anikkhittadhuro kusalesu dhammesu; paññavā hoti, udayatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā. Evam kho, bhikkhave, bhikkhu pañcaṅgasamannāgato hoti.

“Kathañca, bhikkhave, senāsanam pañcaṅgasamannāgataṁ hoti? Idha, bhikkhave, senāsanam nātidūram hoti nāccāsannaṁ gamanāgamanasampannam divā appākiṇṇam rattim appasaddam appanigghosam appaḍam samakasavātātāpasarīsapasamphassam §; tasmim kho pana senāsane viharantassa appakasirena uppajjanti cīvaraṇḍapātāsenāsanagilānapaccayabhesajjaparikkhārā; tasmim kho pana senāsane therā bhikkhū viharanti bahussutā āgatāgamā dhammadharā vinayadharā mātikādharā; te kālena kālam upasaṅkamitvā paripucchati paripañhati- ‘idam, bhante, katham, imassa ko attho’ti; tassa te āyasmanto avivāṭañceva vivaranti anuttānīkatañca uttānim karonti anekavihitesu ca kaṅkhāṭhāniyesu dhammesu kaṅkham paṭivinodenti. Evam kho, bhikkhave, senāsanam pañcaṅgasamannāgataṁ hoti. Pañcaṅgasamannāgato kho, bhikkhave, bhikkhu pañcaṅgasamannāgataṁ senāsanam sevamāno bhajamāno nacirasseva (3.0269) āsavānam khayā ...pe... sacchikatvā upasampajja vihareyyā”ti. Paṭhamam.

2. Pañcaṅgasuttam

12. “Pañcaṅgavippahīno, bhikkhave, bhikkhu pañcaṅgasamannāgato imasmim dhammadvinaye ‘kevalī vusitavā uttāmapuriso’ti vuccati. Kathañca, bhikkhave, bhikkhu pañcaṅgavippahīno hoti? Idha, bhikkhave, bhikkhuno kāmacchando pahīno hoti, byāpādo pahīno hoti, thinamiddham § pahīnam hoti, uddhaccaku-

kkuccaṁ pahīnaṁ hoti, vicikicchā pahīnā hoti. Evam̄ kho, bhikkhave, bhikkhu pañcaṅgavippahīno hoti.

“Kathañca, bhikkhave, bhikkhu pañcaṅgasamannāgato hoti? Idha, bhikkhave, bhikkhu asekhenā sīlakkhandhena samannāgato hoti, asekhenā samādhikkhanḍhena samannāgato hoti, asekhenā paññākkhandhena samannāgato hoti, asekhenā vimuttikkhandhena samannāgato hoti, asekhenā vimuttiñāṇadassanakkhanḍhena samannāgato hoti. Evam̄ kho, bhikkhave, bhikkhu pañcaṅgasamannāgato hoti.

“Pañcaṅgavippahīno kho, bhikkhave, bhikkhu pañcaṅgasamannāgato imasmīm dhammavinaye ‘kevalī vusitavā uttamatupuriso’ti vuccati.

“Kāmacchando ca byāpādo, thinamiddhañca bhikkhuno; uddhaccam̄ vicikicchā ca, sabbasova na vijjati.

“Asekhenā ca sīlena, asekhenā samādhinā; vimuttiyā ca sampanno, ñāṇena ca tathāvidho.

“Sa ve pañcaṅgasampanno, pañca aṅge § vivajjayam̄ §. imasmīm dhammavinaye, kevalī iti vuccati”ti. dutiyam̄;

3. Saṁyojanasuttam

13. “Dasayimāni, bhikkhave, saṁyojanāni. Katamāni dasa? Pañcorambhāgiyāni saṁyojanāni, pañcuddhambhāgiyāni saṁyojanāni. Katamāni pañcorambhāgiyāni (3.0270) saṁyojanāni? Sakkāyadiṭṭhi, vicikicchā, sīlabbataparāmāso, kāmacchando, byāpādo- imāni pañcorambhāgiyāni saṁyojanāni.

“Katamāni pañcuddhambhāgiyāni saṁyojanāni? Rūparāgo, arūparāgo, māno, uddhaccam̄, avijjā- imāni pañcuddhambhāgiyāni saṁyojanāni. Imāni kho, bhikkhave, dasa saṁyojanāni”ti. Tatiyam̄.

4. Cetokhilasuttam

14. “Yassa kassaci, bhikkhave, bhikkhussa vā bhikkhuniyā vā pañca cetokhilā appahīnā pañca cetasovinibandhā asamucchinnā, tassa yā ratti vā divaso vā āgacchatī hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Katamassa pañca cetokhilā appahīnā honti? Idha, bhikkhave, bhikkhu satthari kaṅkhati vicikicchatī nādhimuccati na sampasīdati. Yo so, bhikkhave, bhikkhu satthari kaṅkhati vicikicchatī nādhimuccati na sampasīdati, tassa cittam̄ na namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam̄ na namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyam̄ paṭhamo cetokhilo appahīnō hoti.

“Puna caparam̄, bhikkhave, bhikkhu dhamme kaṅkhati ...pe... saṅghe kaṅkhati... sikkhāya kaṅkhati... sabrahmacārīsu kupito hoti anattamano āhatacitto khilajāto. Yo so, bhikkhave, bhikkhu sabrahmacārīsu kupito hoti anattamano āhatacitto khilajāto, tassa cittam̄ na namati ātappāya anuyogāya sātaccāya padhānāya.

Yassa cittam na namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyam pañcamo cetokhilo appahīno hoti. Imassa pañca cetokhilā appahīnā honti.

“Katamassa pañca cetasovinibandhā asamucchinnā honti? Idha, bhikkhave, bhikkhu kāmesu avītarāgo hoti avigatacchando avigatapemo avigatapipāso avigataparijāho avigatatañho. Yo so, bhikkhave, bhikkhu kāmesu avītarāgo hoti avigatacchando avigatapemo avigatapipāso avigataparijāho avigatatañho (3.0271), tassa cittam na namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam na namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyam pañhamo cetasovinibandho asamucchinno hoti.

“Puna caparam, bhikkhave, bhikkhu kāye avītarāgo hoti ...pe... rūpe avītarāgo hoti ...pe... yāvadattham udarāvadehakam bhuñjitvā seyyasukham passasukham middhasukham anuyutto viharati... aññataram devanikāyam pañidhāya brahmacariyam carati- ‘imināham silena vā vatena vā tapena vā brahmacariyena vā devo vā bhavissāmi devaññataro vā’ti. Yo so, bhikkhave, bhikkhu aññataram devanikāyam pañidhāya brahmacariyam carati- ‘imināham silena vā vatena vā tapena vā brahmacariyena vā devo vā bhavissāmi devaññataro vā’ti, tassa cittam na namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam na namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyam pañcamo cetasovinibandho asamucchinno hoti. Imassa pañca cetasovinibandhā asamucchinnā honti.

“Yassa kassaci, bhikkhave, bhikkhussa vā bhikkhuniyā vā ime pañca cetokhilā appahīnā ime pañca cetasovinibandhā asamucchinnā, tassa yā ratti vā divaso vā āgacchati hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Seyyathāpi, bhikkhave, kālapakkhe candassa yā ratti vā divaso vā āgacchati, hāyateva vaṇṇena hāyati maṇḍalena hāyati ābhāya hāyati ārohapariṇāhena; evamevaṁ kho, bhikkhave, yassa kassaci bhikkhussa vā bhikkhuniyā vā ime pañca cetokhilā appahīnā ime pañca cetasovinibandhā asamucchinnā, tassa yā ratti vā divaso vā āgacchati hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Yassa kassaci, bhikkhave, bhikkhussa vā bhikkhuniyā vā pañca cetokhilā pahīnā pañca cetasovinibandhā susamucchinnā, tassa yā ratti vā divaso vā āgacchati vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no pariḥāni.

“Katamassa (3.0272) pañca cetokhilā pahīnā honti? Idha, bhikkhave, bhikkhu satthari na kaṅkhati na vicikicchat, adhimuccati sampasīdati. Yo so, bhikkhave, bhikkhu satthari na kaṅkhati na vicikicchat adhimuccati sampasīdati, tassa cittam namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyam pañhamo cetokhilo pahīno hoti.

“Puna caparam, bhikkhave, bhikkhu dhamme na kaṅkhati ...pe... saṅghe na kaṅkhati... sikkhāya na kaṅkhati ... sabrahmacārīsu na kupito hoti attamano na āhatacitto na khilajāto. Yo so, bhikkhave, bhikkhu sabrahmacārīsu na kupito hoti attamano na āhatacitto na khilajāto, tassa cittam namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam namati ātappāya anuyogāya sātaccāya padhā-

nāya, evamassāyām pañcamo cetokhilo pahīno hoti. Imassa pañca cetokhilā pahīnā honti.

“Kataṁsa pañca cetasovinibandhā susamucchinnā honti? Idha, bhikkhave, bhikkhu kāmesu vītarāgo hoti vigatacchando vigatapemo vigatapipāso vigataparijāho vigatataṇho. Yo so, bhikkhave, bhikkhu kāmesu vītarāgo hoti vigatacchando vigatapemo vigatapipāso vigataparijāho vigatataṇho, tassa cittam̄ namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam̄ namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyām paṭhamo cetasovinibandho susamucchinno hoti.

“Puna caparam̄, bhikkhave, bhikkhu kāye vītarāgo hoti ...pe... rūpe vītarāgo hoti ...pe... na yāvadattham̄ udarāvadehakam̄ bhuñjitvā seyyasukham̄ passasukham̄ middhasukham̄ anuyutto viharati, na aññataram̄ devanikāyam̄ pañidhāya brahmačariyam̄ carati- ‘iminañham̄ sileña vā vatena vā tapena vā brahmačariyena vā devo vā bhavissāmi devaññataro vā’ti. Yo so, bhikkhave, bhikkhu na aññataram̄ devanikāyam̄ pañidhāya ...pe... devaññataro vā’ti, tassa cittam̄ namati ātappāya anuyogāya sātaccāya padhānāya. Yassa cittam̄ namati ātappāya anuyogāya sātaccāya padhānāya, evamassāyām pañcamo cetasovinibandho (3.0273) susamucchinno hoti. Imassa pañca cetasovinibandhā susamucchinnā honti.

“Yassa kassaci, bhikkhave, bhikkhussa vā bhikkhuniyā vā ime pañca cetokhilā pahīnā ime pañca cetasovinibandhā susamucchinnā, tassa yā ratti vā divaso vā āgacchatи vuddhiyeva pāṭikañkhā kusalesu dhammesu no parihāni.

“Seyyathāpi, bhikkhave, juñhapakkhe candassa yā ratti vā divaso vā āgacchatи, vadḍhateva vaṇṇena vadḍhati maṇḍalena vadḍhati

ābhāya vadḍhati ārohapariṇāhena; evamevaṁ kho, bhikkhave, yassa kassaci bhikkhussa vā bhikkhuniyā vā ime pañca cetokhilā pahīnā ime pañca cetasovini-bandhā susamucchinnā, tassa yā ratti vā divaso vā āgacchati vuddhiyeva pāti-kaṅkhā kusalesu dhammesu no parihānī”ti. Catuttham.

5. Appamādasuttam

15. “Yāvatā, bhikkhave, sattā apadā vā dvipadā vā catuppadā vā bahuppadā vā rūpino vā arūpino vā saññino vā asaññino vā nevasaññināsaññino vā, tathāgato tesam aggamakkhāyati arahaṁ sammāsambuddho; evamevaṁ kho, bhikkhave, ye keci kusalā dhammā, sabbe te appamādamūlakā appamādasamosaraṇā. Appamādo tesam § aggamakkhāyati.

“Seyyathāpi, bhikkhave, yāni kānicī jaṅgalānam § pāṇānam padajātāni, sabbāni tāni hatthipade samodhānam gacchanti, hathtipadam tesam aggamakkhāyati, yadidam mahantattena; evamevaṁ kho, bhikkhave, ye keci kusalā dhammā, sabbe te appamādamūlakā appamādasamosaraṇā. Appamādo tesam aggamakkhāyati.

“Seyyathāpi, bhikkhave, kūṭagārassa yā kāci gopānasiyo sabbā tā kūṭaṅgamā kūṭaninnā kūṭasamosaraṇā, kūṭo tāsam aggamakkhāyati; evamevaṁ kho, bhikkhave, ye keci kusalā dhammā, sabbe te appamādamūlakā appamādasamosaraṇā. Appamādo tesam aggamakkhāyati.

“Seyyathāpi (3.0274), bhikkhave, ye keci mūlagandhā, kālānusāriyam tesam aggamakkhāyati; evamevaṁ kho bhikkhave ...pe....

“Seyyathāpi, bhikkhave, ye keci sāragandhā, lohitacandanam tesam aggamakkhāyati; evamevaṁ kho bhikkhave ...pe....

“Seyyathāpi, bhikkhave, ye keci pupphagandhā, vassikam tesam aggamakkhāyati; evamevaṁ kho bhikkhave ...pe....

“Seyyathāpi, bhikkhave, ye keci khuddarājāno §, sabbe te rañño cakkavattissa anuyantā bhavanti, rājā tesam cakkavattī aggamakkhāyati; evamevaṁ kho, bhikkhave ...pe....

“Seyyathāpi, bhikkhave, yā kāci tārakarūpānam pabhā, sabbā tā candappa-bhāya kalam nāgghanti soḷasim, candappabhā tāsam aggamakkhāyati; evamevaṁ kho, bhikkhave ...pe....

“Seyyathāpi, bhikkhave, saradasamaye viddhe vigatavalāhake deve ādicco nabham abbhussakkamāno § sabbam ākāsagataṁ tamagataṁ abhivihacca bhāsate ca tapate ca virocati ca; evamevaṁ kho, bhikkhave ...pe....

“Seyyathāpi, bhikkhave, yā kāci mahānadiyo, seyyathidam- gaṅgā, yamunā, aciravatī, sarabhū, mahī, sabbā tā samuddaṅgamā samuddaninnā samuddapoṇā samuddapabbhārā, mahāsamuddo tāsam aggamakkhāyati; evamevaṁ kho, bhikkhave, ye keci kusalā dhammā, sabbe te appamādamūlakā appamādasamosaraṇā. Appamādo tesam aggamakkhāyati”ti. Pañcamam.

6. Āhuneyyasuttaṁ

16. “Dasayime, bhikkhave, puggalā āhuneyyā pāhuneyyā dakkhiṇeyyā añjalikaraṇīyā anuttaram puññakkhettaṁ lokassa. Katame dasa? Tathāgato arahaṁ sammāsambuddho, paccekabuddho, ubhatobhāgavimutto, paññāvimutto, kāya-sakkhī, diṭṭhippatto, saddhāvimutto, saddhānusārī, dhammānusārī, gotrabhū-ime kho, bhikkhave, dasa puggalā āhuneyyā ...pe... anuttaram puññakkhettaṁ lokassā”ti. Chaṭṭham.

7. Paṭhamanāthasuttaṁ

17. § “Sanāthā (3.0275), bhikkhave, viharatha, mā anāthā. Dukkham, bhikkhave, anātho viharati. Dasayime, bhikkhave, nāthakaraṇā dhammā. Katame dasa? Idha, bhikkhave, bhikkhu sīlavā hoti, pātimokkhasaṁvarasaṁvuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu. Yampi, bhikkhave, bhikkhu sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu bahussuto hoti sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyośānakalyāṇā sātthaṁ sabya-ñjanam § kevalaparipuṇṇam parisuddhaṁ brahmačariyam abhivadanti, tathārū-pāssa dhammā bahussutā § honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā. Yampi, bhikkhave, bhikkhu bahussuto hoti ...pe... diṭṭhiyā suppaṭividdhā, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu kalyāṇamitto hoti kalyāṇasahāyo kalyāṇa-sampavaṇko. Yampi, bhikkhave, bhikkhu kalyāṇamitto hoti kalyāṇasahāyo kalyāṇasampavaṇko, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu suvaco hoti sovacassakaraṇehi dhammehi samannāgato, khamo padakkhiṇaggāhī anusāsanī. Yampi, bhikkhave, bhikkhu suvaco hoti ...pe... anusāsanī, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu yāni tāni sabrahmacārīnam uccāvacāni kiṁkaraṇīyāni, tattha dakkho hoti analaso tatrūpāyāya vīmaṇsāya samannāgato, alam kātum alam saṁvidhātum. Yampi, bhikkhave, bhikkhu yāni tāni sabrahmacārīnam ...pe... alam kātum alam saṁvidhātum, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu dhammakāmo hoti piyasamudāhāro, abhidhamme abhivinaye uṭārapāmojo. Yampi, bhikkhave, bhikkhu dhammakāmo hoti (3.0276) piyasamudāhāro, abhidhamme abhivinaye uṭārapāmojo, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu āraddhavīriyo viharati akusalānam dhammānam pahānāya, kusalānam dhammānam upasampadāya, thāmavā dalha-parakkamo anikkhittadhuro kusalesu dhammesu. Yampi, bhikkhave, bhikkhu āraddhavīriyo viharati akusalānam dhammānam pahānāya, kusalānam dhammānam

upasampadāya, thāmavā daļhaparakkamo anikkhittadhuro kusalesu dhammesu, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu santuṭṭho hoti itarītaracīvarapiṇḍapātasenāsanagilānapaccayabhesajjaparikkhārena. Yampi, bhikkhave, bhikkhu santuṭṭho hoti itarītaracīvaraapiṇḍapātasenāsanagilānapaccayabhesajjaparikkhārena, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu satimā hoti paramena satinepakkena samannāgato cirakatampi cirabhāsitampi saritā anussaritā. Yampi, bhikkhave, bhikkhu satimā hoti paramena satinepakkena samannāgato cirakatampi cirabhāsitampi saritā anussaritā, ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu paññavā hoti udayatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā. Yampi, bhikkhave, bhikkhu paññavā hoti udayatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā, ayampi dhammo nāthakaraṇo.

“Sanāthā, bhikkhave, viharatha, mā anāthā. Dukkhaṁ, bhikkhave, anātho viharati. Ime kho, bhikkhave, dasa nāthakaraṇā dhammā”ti. Sattamam.

8. Dutiyanāthasuttam

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

“Sanāthā (3.0277), bhikkhave, viharatha, mā anāthā. Dukkhaṁ, bhikkhave, anātho viharati. Dasayime, bhikkhave, nāthakaraṇā dhammā. Katame dasa? Idha, bhikkhave, bhikkhu sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu. ‘Sīlavā vatāyam bhikkhu pātimokkhasaṁvarasaṁvuto viharati ācāragocarasampanno anumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesū’ti therāpi nam bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu bahussuto hoti ...pe... diṭṭhiyā suppaṭividdhā. ‘Bahussuto vatāyam bhikkhu sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyośānakalyāṇā sāttham sabyañjanam kevalapari-puṇyam parisuddhaṁ brahmacariyam abhivadanti, tathārūpāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā’ti therāpi nam bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu kalyāṇamitto hoti kalyāṇasahāyo kalyāṇa-

sampavañko. ‘Kalyāṇamitto vatāyam bhikkhu kalyāṇasahāyo kalyāṇasampavañko’ti therāpi nam bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu suvaco hoti sovacassakaraṇehi dhammehi samannāgato, khamo padakkhiṇaggāhī anusāsanīm. ‘Suvaco vatāyam bhikkhu sovacassakaraṇehi dhammehi samannāgato, khamo padakkhiṇaggāhī anusāsanin’ti therāpi nam bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa (3.0278) navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu yāni tāni sabrahmacārīnam uccāvacāni kiṃkaraṇīyāni, tattha dakkho hoti analaso, tatrūpāyāya vīmaṇsāya samannāgato, alam kātum alam saṃvidhātum. ‘Yāni tāni sabrahmacārīnam uccāvacāni kiṃkaraṇīyāni, tattha dakkho vatāyam bhikkhu analaso, tatrūpāyāya vīmaṇsāya samannāgato, alam kātum alam saṃvidhātun’ti therāpi nam bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

“Puna caparam, bhikkhave, bhikkhu dhammakāmo hoti piyasamudāhāro, abhidhamme abhivinaye ulārapāmojo. ‘Dhammakāmo vatāyam bhikkhu piyasamudāhāro, abhidhamme abhivinaye

uṭārapāmojo'ti therāpi naṁ bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

"Puna caparam, bhikkhave, bhikkhu āraddhavīriyo viharati akusalānam dhammānam pahānāya, kusalānam dhammānam upasampadāya, thāmavā daļha-parakkamo anikkhittadhuro kusalesu dhammesu 'āraddhavīriyo vatāyaṁ bhikkhu viharati akusalānam dhammānam pahānāya, kusalānam dhammānam upasampadāya, thāmavā daļha-parakkamo anikkhittadhuro kusalesu dhammesūti therāpi naṁ bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

"Puna caparam, bhikkhave, bhikkhu santuṭṭho hoti itarītaracīvaraṇapātāsenāsanagilānapaccayabhesajjaparikkhārena. 'Santuṭṭho vatāyaṁ bhikkhu itarītaracīvaraṇapātāsenāsanagilānapaccayabhesajjaparikkhārenāti therāpi (3.0279) naṁ bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

"Puna caparam, bhikkhave, bhikkhu satimā hoti paramena satinepakkena samannāgato, cirakatampi cirabhāsitampi saritā anussaritā. 'Satimā vatāyaṁ bhikkhu paramena satinepakkena samannāgato, cirakatampi cirabhāsitampi saritā anussaritāti therāpi naṁ bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa majjhimānukampitassa navānukampitassa vuddhiyeva pāṭikaṅkhā kusalesu dhammesu, no parihāni. Ayampi dhammo nāthakaraṇo.

"Puna caparam, bhikkhave, bhikkhu paññavā hoti udayatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā. 'Paññavā vatāyaṁ bhikkhu udayatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyāti therāpi naṁ bhikkhū vattabbam anusāsitabbam maññanti, majjhimāpi bhikkhū... navāpi bhikkhū vattabbam anusāsitabbam maññanti. Tassa therānukampitassa ...pe... no parihāni. Ayampi dhammo nāthakaraṇo.

"Sanāthā, bhikkhave, viharatha, mā anāthā. Dukkham, bhikkhave, anātho viharati. Ime kho, bhikkhave, dasa nāthakaraṇā dhammā"ti. Idamavoca bhagavā. Attamanā te bhikkhū bhagavato bhāsitam abhinandunti. Aṭṭhamam.

9. Paṭhama-ariyāvāsasuttaṁ

19. § "Dasayime, bhikkhave, ariyāvāsā, ye ariyā āvasimṣu vā āvasanti vā āvassanti vā. Katame dasa? Idha, bhikkhave, bhikkhu pañcaṅgavippahīno hoti,

chaṭaṅgasamannāgato, ekārakkho, caturāpasseno, pañunnapaccekasacco §, samavayasaṭṭhesano, anāvilasaṅkappo, passaddhakāyasaṅkhāro, suvimuttacitto, suvimuttapañño. Ime kho, bhikkhave, dasa ariyāvāsā (3.0280), ye ariyā āvasīmu vā āvasanti vā āvasissanti vā”ti. Navamam.

10. Dutiya-ariyāvāsasuttam

20. Ekam samayam bhagavā kurūsu viharati kammāsadhammam nāma kurūnam nigamo. Tatra kho bhagavā bhikkhū āmantesi ...pe....

“Dasayime, bhikkhave, ariyāvāsā, ye ariyā āvasīmu vā āvasanti vā āvasissanti vā. Katame dasa? Idha, bhikkhave, bhikkhu pañcaṅgavippahīno hoti, chaṭaṅgasamannāgato, ekārakkho, caturāpasseno, pañunnapaccekasacco, samavaya-saṭṭhesano, anāvilasaṅkappo, passaddhakāyasaṅkhāro, suvimuttacitto, suvimutta-pañño.

“Kathañca, bhikkhave, bhikkhu pañcaṅgavippahīno hoti? Idha, bhikkhave, bhikkhuno kāmacchando pahīno hoti, byāpādo pahīno hoti, thinamiddham pahīnam hoti, uddhaccakukkuccam pahīnam hoti, vicikicchā pahīnā hoti. Evam kho, bhikkhave, bhikkhu pañcaṅgavippahīno hoti.

“Kathañca, bhikkhave, bhikkhu chaṭaṅgasamannāgato hoti? Idha, bhikkhave, bhikkhu cakkhunā rūpaṁ disvā neva sumano hoti na dummano, upekkhako viharati sato sampajāno. Sotena saddam sutvā... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭṭhabbam phusitvā... manasā dhammam viññāya neva sumano hoti na dummano, upekkhako viharati sato sampajāno. Evam kho, bhikkhave, bhikkhu chaṭaṅgasamannāgato hoti.

“Kathañca, bhikkhave, bhikkhu ekārakkho hoti? Idha, bhikkhave, bhikkhu satārakkhena cetasā samannāgato hoti. Evam kho, bhikkhave, bhikkhu ekārakkho hoti.

“Kathañca, bhikkhave, bhikkhu caturāpasseno hoti? Idha, bhikkhave, bhikkhu saṅkhāyekam paṭisevati, saṅkhāyekam adhivāseti, saṅkhāyekam parivajjeti, saṅkhāyekam vinodeti. Evam kho, bhikkhave, bhikkhu caturāpasseno hoti.

“Kathañca (3.0281), bhikkhave, bhikkhu pañunnapaccekasacco hoti? Idha, bhikkhave, bhikkhuno yāni tāni puthusamaṇabrahmaṇānam puthupaccekasaccāni, seyyathidam- ‘sassato loko’ti vā, ‘asassato loko’ti vā, ‘antavā loko’ti vā, ‘anantavā loko’ti vā, ‘tam jīvam tam sarīran’ti vā, ‘aññam jīvam aññam sarīran’ti vā, ‘hoti tathāgato param maraṇā’ti vā, ‘na hoti tathāgato param maraṇā’ti vā, ‘hoti ca na ca hoti tathāgato param maraṇā’ti vā, ‘neva hoti na na hoti tathāgato param maraṇā’ti vā, sabbāni tāni nunnāni honti pañunnāni § cattāni vantāni muttāni pahīnāni paṭinissaṭṭhāni. Evam kho, bhikkhave, bhikkhu pañunnapaccekasacco hoti.

“Kathañca, bhikkhave, bhikkhu samavayasaṭṭhesano hoti? Idha, bhikkhave, bhikkhuno kāmesanā pahīnā hoti, bhavesanā pahīnā hoti, brahmacariyesanā paṭipassaddhā. Evam kho, bhikkhave, bhikkhu samavayasaṭṭhesano hoti.

“Kathañca, bhikkhave, bhikkhu anāvilasaṅkappo hoti? Idha, bhikkhave,

bhikkhuno kāmasaṅkappo pahīno hoti, byāpādasaṅkappo pahīno hoti, vihiṁsāsaṅkappo pahīno hoti. Evam̄ kho, bhikkhave, bhikkhu anāvilasaṅkappo hoti.

“Kathañca, bhikkhave, bhikkhu passaddhakāyasaṅkhāro hoti? Idha, bhikkhave, bhikkhu sukhassa ca pahānā dukkhassa ca pahānā pubbeva somanassadomanassānam̄ atthaṅgamā adukkhamasukham̄ upekkhāsatipārisuddhiṁ catuttham̄ jhānam̄ upasampajja viharati. Evam̄ kho, bhikkhave, bhikkhu passaddhakāyasaṅkhāro hoti.

“Kathañca, bhikkhave, bhikkhu suvimuttacitto hoti? Idha, bhikkhave, bhikkhuno rāgā cittam̄ vimuttaṁ hoti, dosā cittam̄ vimuttaṁ hoti, mohā cittam̄ vimuttaṁ hoti. Evam̄ kho, bhikkhave, bhikkhu suvimuttacitto hoti.

“Kathañca, bhikkhave, bhikkhu suvimuttapañño hoti? Idha, bhikkhave, bhikkhu ‘rāgo me pahīno ucchinnaṁulo tālāvatthukato anabhāvam̄kato āyatim̄ anuppāda-dhammo’ti pajānāti, doso me pahīno ...pe... ‘moho (3.0282) me pahīno ucchinnaṁulo tālāvatthukato anabhāvam̄kato āyatim̄ anuppādadhammo’ti pajānāti. Evam̄ kho, bhikkhave, bhikkhu suvimuttapañño hoti.

“Ye hi keci, bhikkhave, atītamaddhānam̄ ariyā ariyāvāse āvasim̄su, sabbe te imēva dasa ariyāvāse āvasim̄su; ye hi keci, bhikkhave, anāgata maddhānam̄ ariyā ariyāvāse āvasissanti, sabbe te imēva dasa ariyāvāse āvasissanti; ye hi § keci, bhikkhave, etarahi ariyā ariyāvāse āvasanti, sabbe te imēva dasa ariyāvāse āvasanti. Ime kho, bhikkhave, dasa ariyāvāsā, ye ariyā āvasim̄su vā āvasanti vā āvasissanti vā”ti. Dasamam̄.

Nāthavaggo dutiyo.

Tassuddānam-

Senāsanañca pañcaṅgam̄, saṁyojanākhilena ca;
appamādo āhuneyyo, dve nāthā dve ariyāvāsāti.

3. Mahāvaggo

1. Sīhanādasuttam̄

21. “Sīho, bhikkhave, migarājā sāyanhasamayaṁ āsayā nikhamati. Āsayā nikhamitvā vijambhati. Vijambhitvā samantā catuddisam̄ § anuviloketi. Samantā catuddisam̄ § anuviloketvā tikkhattum̄ sīhanādaṁ nadati. Tikkhattum̄ sīhanādaṁ naditvā gocarāya pakkamat. Tam̄ kissa hetu? ‘Māham̄ khuddake pāne visamagatē saṅghātaṁ āpādesin’ti!

“Sīho’ti, kho bhikkhave, tathāgatassetam̄ adhivacanam̄ arahato sammāsambuddhassa. Yam̄ kho, bhikkhave, tathāgato parisāya dhammam̄ deseti, idamassa hoti sīhanādasmiṁ.

§ “Dasayimāni (3.0283), bhikkhave, tathāgatassa tathāgatabalāni, yehi balehi

samannāgato tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkam pavatteti. Katamāni dasa? Idha, bhikkhave, tathāgato ṭhānañca ṭhānato aṭṭhānañca aṭṭhānato yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato ṭhānañca ṭhānato aṭṭhānañca aṭṭhānato yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkam pavatteti.

“Puna caparam, bhikkhave, tathāgato atītānāgatapaccuppannānam kammasamādānānam ṭhānaso hetuso vipākam yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato atītānāgatapaccuppannānam kammasamādānānam ṭhānaso hetuso vipākam yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkam pavatteti.

“Puna caparam, bhikkhave, tathāgato sabbatthagāminim paṭipadām yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato sabbatthagāminim paṭipadām yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkam pavatteti.

“Puna caparam, bhikkhave, tathāgato anekadhātum nānādhātum lokam § yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato anekadhātum nānādhātum lokam yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti ...pe... brahmacakkam pavatteti.

“Puna caparam, bhikkhave, tathāgato sattānam nānādhimuttikataṁ yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato sattānam nānādhimuttikataṁ yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti ...pe... brahmacakkam pavatteti.

“Puna caparam, bhikkhave, tathāgato parasattānam parapuggalānam indriyaparopariyattam yathābhūtam pajānāti. Yampi, bhikkhave, tathāgato parasattānam parapuggalānam (3.0284) indriyaparopariyattam yathābhūtam pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti ...pe... brahmacakkaṁ pavatteti.

“Puna caparam, bhikkhave, tathāgato jhānavimokkhasamādhīsamāpattīnam saṃkilesam vodānam vuṭṭhānam yathābhūtam pajānāti. Yampi ...pe... pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti ...pe... brahmacakkaṁ pavatteti.

“Puna caparam, bhikkhave, tathāgato 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 jātisahassampi jātisatasahassampi anekepi samvaṭṭakappe anekepi vivatṭakappe anekepi samvaṭṭavivatṭakappe, ‘amutrāsim evamnāmo evam-gotto evamvaṇṇo evamāhāro evamsukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto amutra udapādim; tatrāpāsim evamnāmo evam-gotto evamvaṇṇo evamāhāro evamsukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto idhūpanno’ti, iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati. Yampi bhikkhave, tathāgato anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātim dvepi jātiyo ...pe... iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti, yam balam āgamma tathāgato āsabham thānam patijānāti, parisāsu sīhanādam nadati, brahmacakkaṁ pavatteti.

“Puna caparam, bhikkhave, tathāgato dibbena cakkhunā visuddhena atikkanta-mānusakena satte passati cavamāne upapajjamāne hīne pañite suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti- ‘ime vata bhonto sattā kāyaduccaritena samannāgatā vacīduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapannā; ime vā pana bhonto sattā kāyasucaritena (3.0285) samannāgatā vacīsucaritena samannāgatā manosucaritena samannāgatā ariyānam anupavādakā sammādiṭṭhikā sammādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā sugatim saggam lokam upapannā’ti. Iti dibbena cakkhunā visuddhena atikkanta-mānusakena satte passati cavamāne upapajjamāne hīne pañite suvaṇṇe dubbaṇṇe, sugate duggate yathākammūpage satte pajānāti. Yampi, bhikkhave, tathāgato dibbena cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajānāti, idampi, bhikkhave, tathāgatassa tathāgatabalam hoti, yam balam āgamma tathāgato āsabham thānam patijānāti, parisāsu sīhanādam nadati, brahmacakkaṁ pavatteti.

“Puna caparam, bhikkhave, tathāgato āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Yampi, bhikkhave, tathāgato āsavānam khayā anāsavam cetovimuttim paññāvimuttim diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati,

idampi, bhikkhave, tathāgatassa tathāgatabalaṁ hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkaṁ pavatteti.

“Imāni kho, bhikkhave, dasa tathāgatassa tathāgatabalāni, yehi balehi samannāgato tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkaṁ pavatteti”ti. Paṭhamam.

2. Adhivuttipadasuttam

22. Atha kho āyasmā ānando yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidi. Ekamantam nisinnam kho āyasmantam ānandam bhagavā etadavoca-

“Ye te, ānanda, dhammā tesam tesam adhivuttipadānam § abhiññā sacchikiriyāya saṃvattanti, visārado aham, ānanda, tattha paṭijānāmi. ‘Tesam tesam tathātathā dhammam desetum yathā yathā paṭipanno santam vā atthiti ñassati, asantam vā natthiti ñassati, hīnam vā hīnanti ñassati (3.0286), paṇītam vā paṇītanti ñassati, sa-uttaram vā sa-uttaranti ñassati, anuttaram vā anuttaranti ñassati; yathā yathā vā pana tam ñāteyyam vā daṭṭheyyam vā sacchikareyyam vā, tathātathā ñassati vā dakkhati vā sacchikarissati vā’ti ṭhānametam vijjati. Etadānuttarriyam, ānanda, ñāñānam yadidaṁ tattha tattha yathābhūtañānam. Etasmā cāham, ānanda, ñāñā aññam ñāñam uttaritaram vā paṇītaram vā natthiti vadāmi.

“Dasayimāni, ānanda, tathāgatassa tathāgatabalāni, yehi balehi samannāgato tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkaṁ pavatteti. Katamāni dasa? Idhānanda, tathāgato ṭhānañca ṭhānato aṭṭhānañca aṭṭhānato yathābhūtam pajānāti. Yampānanda, tathāgato ṭhānañca ṭhānato aṭṭhānañca aṭṭhānato yathābhūtam pajānāti, idampānanda, tathāgatassa tathāgatabalam hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādaṁ nadati, brahmacakkaṁ pavatteti.

“Puna caparam, ānanda, tathāgato atītānāgata paccuppannānam kammasamādānānam ṭhānaso hetuso vipākam yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato sabbatthagāminim paṭipadam yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato anekadhātum nānādhātum lokam yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato sattānam nānādhimuttikataṁ yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato parasattānam parapuggalānam indriyaparopariyattam yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato jhānavimokkhasamādhīsamāpattinam saṃkilesam vodānam vuṭṭhānam yathābhūtam pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna (3.0287) caparam, ānanda, tathāgato anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātim dvepi jātiyo ...pe... iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato dibbena cakkhunā visuddhena atikkantamā-nusakena ...pe... yathākammūpage satte pajānāti. Yampānanda ...pe... idampānanda ...pe....

“Puna caparam, ānanda, tathāgato āsavānam khayā anāsavam cetovimuttim paññāvimuttim dittheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Yampānanda, tathāgato āsavānam khayā anāsavam cetovimuttim ...pe... sacchikatvā upasampajja viharati. Idampānanda, tathāgatassa tathāgatabalam hoti, yaṁ balam āgamma tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādam nadati, brahmacakkam pavatteti.

“Imāni kho, ānanda, dasa tathāgatassa tathāgatabalāni, yehi balehi samannā-gato tathāgato āsabham ṭhānam paṭijānāti, parisāsu sīhanādam nadati, brahma-cakkam pavatteti”ti. Dutiyam.

3. Kāyasuttam

23. “Atthi, bhikkhave, dhammā kāyena pahātabbā, no vācāya. Atthi, bhikkhave, dhammā vācāya pahātabbā, no kāyena. Atthi, bhikkhave, dhammā neva kāyena pahātabbā no vācāya, paññāya disvā § pahātabbā.

“Katame ca, bhikkhave, dhammā kāyena pahātabbā, no vācāya? Idha, bhikkhave, bhikkhu akusalam āpanno hoti kiñci desam § kāyena. Tamenam anuvicca viññū sabrahmacārī evamāhamṣu- ‘āyasmā kho akusalam āpanno kiñci desam kāyena. Sādhu vatāyasmā kāyaduccaritaṁ pahāya kāyasucaritaṁ bhāvetū’ti. So anuvicca viññūhi sabrahmacārīhi vuccamāno kāyaduccaritaṁ pahāya kāyasucaritaṁ bhāveti. Ime vuccanti, bhikkhave, dhammā kāyena pahātabbā, no vācāya.

“Katame (3.0288) ca, bhikkhave, dhammā vācāya pahātabbā, no kāyena? Idha, bhikkhave, bhikkhu akusalam āpanno hoti kiñci desam vācāya. Tamenam anuvicca viññū sabrahmacārī evamāhamṣu- ‘āyasmā kho akusalam āpanno kiñci desam vācāya. Sādhu vatāyasmā vacīduccaritaṁ pahāya vacīsucaritaṁ bhāvetū’ti. So anuvicca viññūhi sabrahmacārīhi vuccamāno vacīduccaritaṁ pahāya vacīsucaritaṁ bhāveti. Ime vuccanti, bhikkhave, dhammā vācāya pahātabbā, no kāyena.

“Katame ca, bhikkhave, dhammā neva kāyena pahātabbā no vācāya, paññāya disvā pahātabbā? Lobho, bhikkhave, neva kāyena pahātabbo no vācāya, paññāya disvā pahātabbo. Doso, bhikkhave ...pe... moho... kodho... upanāho... makkho... paṭāso ... macchariyam, bhikkhave, neva kāyena pahātabbam no vācāya, paññāya disvā pahātabbam.

“Pāpikā, bhikkhave, issā neva kāyena pahātabbā no vācāya, paññāya disvā pahātabbā. Katamā ca, bhikkhave, pāpikā issā? Idha, bhikkhave, ijjhati gahapa-

tissa vā gahapatiputtassa vā dhanena vā dhaññena vā rajatena vā jātarūpena vā. Tatrāññatarassa dāsassa vā upavāsassa vā evam hoti- ‘aho vatimassa gahapatissa vā gahapatiputtassa vā na ijheyya dhanena vā dhaññena vā rajatena vā jātarūpena vā’ti. Samaṇo vā pana brāhmaṇo vā lābhī hoti cīvarapiṇḍapātasenāsāgilānapaccayabhesajjaparikkhārānam. Tatrāññatarassa samaṇassa vā brāhmaṇassa vā evam hoti- ‘aho vata ayamāyasmā na lābhī assa cīvarapiṇḍapātasenāsānagilānapaccayabhesajjaparikkhārānan’ti. Ayam vuccati, bhikkhave, pāpikā issā.

“Pāpikā, bhikkhave, icchā neva kāyena pahātabbā no vācāya, paññāya disvā pahātabbā. Katamā ca, bhikkhave, pāpikā icchā? § Idha, bhikkhave, ekacco assaddho samāno ‘saddhoti mam jāneyyun’ti icchatī; dussilo samāno ‘sīlavāti mam jāneyyun’ti icchatī; appassuto samāno ‘bahussutoti mam jāneyyun’ti icchatī; saṅgaṇikārāmo samāno ‘pavivittoti mam jāneyyun’ti icchatī; kusīto samāno ‘āra-ddhavīriyoti mam jāneyyun’ti icchatī; muṭṭhassati samāno ‘upaṭṭhitassatīti mam jāneyyun’ti icchatī; asamāhito samāno ‘samāhitoti mam (3.0289) jāneyyun’ti icchatī; duppañño samāno ‘paññavāti mam jāneyyun’ti icchatī; akhīṇāsavō samāno ‘khīṇāsavoti mam jāneyyun’ti icchatī. Ayam vuccati, bhikkhave, pāpikā icchā. Ime vuccanti, bhikkhave, dhammā neva kāyena pahātabbā no vācāya, paññāya disvā pahātabbā.

“Tañce, bhikkhave, bhikkhum lobho abhibhuyya iriyati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā abhibhuyya iriyati. So evamassa veditabbo- ‘nāyamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantaṁ lobho abhibhuyya iriyati; nāyamāyasmā tathā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantaṁ pāpikā icchā abhibhuyya iriyati’ti.

kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā nābhībhuyya iriyati, so evamassa veditabbo- 'tathā ayamāyasmā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho nābhībhuyya iriyati; tathā ayamāyasmā pajānāti yathā pajānato doso na hoti... moho... kodho ... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā nābhībhuyya iriyati"ti. Tatiyam.

4. Mahācundasuttam

24. Ekam samayam āyasmā mahācundo cetisu viharati sahajātiyam. Tatra kho āyasmā mahācundo bhikkhū āmantesi- "āvuso bhikkhave"ti. "Āvuso"ti kho te bhikkhū āyasmato mahācundassa paccassosum. Āyasmā mahācundo etadavoca-

"Ñānavādañ, āvuso, bhikkhu vadamāno- 'jānāmimam dhammam, passāmimam dhamman'ti. Tañce, āvuso, bhikkhum lobho abhibhuyya tiṭṭhati, doso... moho (3.029) kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā abhibhuyya tiṭṭhati, so evamassa veditabbo- 'nāyamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho abhibhuyya tiṭṭhati; nāyamāyasmā tathā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā abhibhuyya tiṭṭhati'ti.

"Bhāvanāvādañ, āvuso, bhikkhu vadamāno- 'bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño'ti. Tañce, āvuso, bhikkhum lobho abhibhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā abhibhuyya tiṭṭhati, so evamassa veditabbo- 'nāyamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho abhibhuyya tiṭṭhati; nāyamāyasmā tathā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā abhibhuyya tiṭṭhati'ti.

"Ñānavādañca, āvuso, bhikkhu vadamāno bhāvanāvādañca- 'jānāmimam dhammam, passāmimam dhammam, bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño'ti. Tañce, āvuso, bhikkhum lobho abhibhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā abhibhuyya tiṭṭhati, so evamassa veditabbo- 'nāyamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho abhibhuyya tiṭṭhati; nāyamāyasmā tathā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā abhibhuyya tiṭṭhati'ti.

"Seyyathāpi (3.0291), āvuso, puriso daliddova samāno adḍhavādañ vadeyya, adhanova samāno dhanavādañ vadeyya, abhogova samāno bhogavādañ vadeyya. So kismiñcideva dhanakaranīye samuppanne na sakuneyya upanihātum dhanam vā dhaññam vā rajatam vā jātarūpam vā. Tamenam evam

jāneyyum- ‘daliddova ayamāyasmā samāno adḍhavādām vadeti, adhanova ayamāyasmā samāno dhanavāvādām vadeti, abhogavāva ayamāyasmā samāno bhogavāvādām vadeti. Tam kissa hetu? Tathā hi ayamāyasmā kismiñcideva dhanakaranīye samuppanne na sakkoti upanīhātum dhanaṁ vā dhaññaṁ vā rajataṁ vā jātarūpaṁ vā’ti.

“Evamevaṁ kho, āvuso, nāṇavādañca bhikkhu vadamāno bhāvanāvādañca-‘jānāmimam dhammam, passāmimam dhammam, bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño’ti. Tam ce, āvuso, bhikkhum lobho abhibhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā abhibhuyya tiṭṭhati, so evamassa veditabbo- ‘nāyamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho abhibhuyya tiṭṭhati; nāyamāyasmā tathā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā abhibhuyya tiṭṭhati’ti.

“Nāṇavādām, āvuso, bhikkhu vadamāno- ‘jānāmimam dhammam, passāmimam dhamman’ti. Tañce, āvuso, bhikkhum lobho nābhībhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā nābhībhuyya tiṭṭhati, so evamassa veditabbo- ‘ayamāyasmā tathā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho nābhībhuyya tiṭṭhati; tathā ayamāyasmā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā nābhībhuyya tiṭṭhati’ti.

“Bhāvanāvādām (3.0292), āvuso, bhikkhu vadamāno- ‘bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño’ti. Tañce, āvuso, bhikkhum lobho nābhībhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā nābhībhuyya tiṭṭhati, so evamassa veditabbo- ‘tathā ayamāyasmā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho nābhībhuyya tiṭṭhati; tathā ayamāyasmā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā nābhībhuyya tiṭṭhati’ti.

“Nāṇavādañca, āvuso, bhikkhu vadamāno bhāvanāvādañca- ‘jānāmimam dhammam, passāmimam dhammam, bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño’ti. Tañce, āvuso, bhikkhum lobho nābhībhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā nābhībhuyya tiṭṭhati, so evamassa veditabbo- ‘tathā ayamāyasmā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho nābhībhuyya tiṭṭhati; tathā ayamāyasmā pajānāti yathā pajānato doso hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā nābhībhuyya tiṭṭhati’ti.

“Seyyathāpi, āvuso, puriso adḍhova samāno adḍhavādām vadeyya, dhanavāva samāno dhanavāvādām vadeyya, bhogavāva samāno bhogavāvādām vadeyya.

So kismiñcideva dhanakarañye samuppanne sakkueyya upanīhātum dhanam vā dhaññam vā rajatam vā jātarūpam vā. Tamenam evam jāneyyum- ‘adḍhova ayamāyasmā samāno adḍhvavādaṁ vadeti, dhanavāva ayamāyasmā samāno dhanavāvādaṁ vadeti, bhogavāva ayamāyasmā samāno bhogavāvādaṁ vadeti. Tam kissa hetu? Tathā hi ayamāyasmā kismiñcideva dhanakarañye samuppanne sakkoti upanīhātum dhanam vā dhaññam vā rajatam vā jātarūpam vā’ti.

Evamevam (3.0293) kho, āvuso, nāñavādañca bhikkhu vadamāno bhāvanāvādañca- ‘jānāmimam dhammaṁ, passāmimam dhammaṁ, bhāvitakāyomhi bhāvitasilo bhāvitacitto bhāvitapañño’ti. Tañce, āvuso, bhikkhum lobho nābhībhuyya tiṭṭhati, doso... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā nābhībhuyya tiṭṭhati, so evamassa veditabbo- ‘tathā ayamāyasmā pajānāti yathā pajānato lobho na hoti, tathāhimam āyasmantam lobho nābhībhuyya tiṭṭhati; tathā ayamāyasmā pajānāti yathā pajānato doso na hoti... moho... kodho... upanāho... makkho... paṭāso... macchariyam... pāpikā issā... pāpikā icchā na hoti, tathāhimam āyasmantam pāpikā icchā nābhībhuyya tiṭṭhati”ti. Catutthaṁ.

5. Kasiṇasuttam

25. § “Dasayimāni, bhikkhave, kasiṇāyatanāni. Katamāni dasa? Pathavīkasiṇameko sañjānāti uddham adho tiriyaṁ advayaṁ appamāṇam; āpokasiṇameko sañjānāti ...pe... tejokasiṇameko sañjānāti... vāyokasiṇameko sañjānāti... nīlakasiṇameko sañjānāti... pītakasiṇameko sañjānāti... lohitakasiṇameko sañjānāti... odātakasiṇameko sañjānāti... ākāsakasiṇameko sañjānāti... viññāṇakasiṇameko sañjānāti uddham adho tiriyaṁ advayaṁ appamāṇam. Imāni kho, bhikkhave, dasa kasiṇāyatanāni”ti. Pañcamam.

6. Kālīsuttam

26. Ekam samayam āyasmā mahākaccāno avantisu viharati kuraraghare § pavatte pabbate. Atha kho kālī upāsikā kuraraghrikā yenāyasmā mahākaccāno tenupasaṅkami; upasaṅkamitvā āyasmantam mahākaccānam abhivādetvā ekaṁantaṁ nisidi. Ekamantaṁ nisinnā kho kālī upāsikā (3.0294) kuraraghrikā āyasmantam mahākaccānam etadavoca- “vuttamidam, bhante, bhagavatā kumāripañhesu-

‘Atthassa pattiṁ hadayassa santim,
jetvāna senam piyasātarūpam;
ekoham § jhāyam sukhamanubodhim,
tasmā janena na karomi sakkhim §.
sakkhi § na sampajjati kenaci me’ti.

“Imassa kho, bhante, bhagavatā saṅkhittena bhāsitassa katham vitthārena attho daṭṭhabbo”ti?

“Pathavīkasiṇasamāpattiparamā kho, bhagini, eke samaṇabrahmaṇā ‘attho’ti abhinibbattesum §. Yāvatā kho, bhagini, pathavīkasiṇasamāpattiparamatā, tada-bhiññāsi bhagavā. Tadabhiññāya bhagavā assādamaddasa § ādīnavamaddasa nissaraṇamaddasa maggāmaggañāṇadassanamaddasa. Tassa assādadassana-hetu ādīnavadassanahetu nissaraṇadassanahetu maggāmaggañāṇadassanahetu atthassa patti hadayassa santi vidiṭā hoti.

“Āpokasiṇasamāpattiparamā kho, bhagini …pe… tejokasiṇasamāpattiparamā kho, bhagini… vāyokasiṇasamāpattiparamā kho, bhagini… nīlakasiṇasamāpattiparamā kho, bhagini… pītakasiṇasamāpattiparamā kho, bhagini… lohitakasiṇasamā-pattiparamā kho, bhagini… odātakasiṇasamāpattiparamā kho, bhagini… ākāsaka-siṇasamāpattiparamā kho, bhagini… viññāṇakasiṇasamāpattiparamā kho, bhagini, eke samaṇabrahmaṇā ‘attho’ti abhinibbattesum. Yāvatā kho, bhagini, viññāṇakasiṇasamāpattiparamatā, tadabhiññāsi bhagavā. Tadabhiññāya bhagavā assādamaddasa ādīnavamaddasa nissaraṇamaddasa maggāmaggañāṇadassanamaddasa. Tassa assādadassanahetu ādīnavadassanahetu nissaraṇadassanahetu maggāmaggañāṇadassanahetu atthassa patti hadayassa santi vidiṭā hoti. Iti kho, bhagini, yam tam vuttam bhagavatā kumāripañhesu-

‘Atthassa (3.0295) pattim hadayassa santim,
jetvāna senam piyasātarūpam;
ekoham jhāyam sukhamanubodhim,

tasmā janena na karomi sakkhiṁ;
sakkhi na sampajjati kenaci me’ti.

“Imassa kho, bhagini, bhagavatā saṅkhittena bhāsitassa evam vitthārena attho daṭṭhabbo”ti. Chaṭṭham.

7. Paṭhamamahāpañhāsuttaṁ

27. Ekam samayaṁ bhagavā sāvatthiyaṁ viharati jetavane anāthapiṇḍikassa ārāme. Atha kho sambahulā bhikkhū pubbañhasamayaṁ nivāsetvā pattacīvara-mādāya sāvatthim piṇḍāya pavisim̄su. Atha kho tesam bhikkhūnam etadahosi- “atippago kho tāva sāvatthiyaṁ piṇḍāya caritum; yaṁnūna mayam yena aññati-tthiyānam paribbājakānam ārāmo tenupasaṅkameyyāmā”ti.

Atha kho te bhikkhū yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅka-mim̄su; upasaṅkamitvā tehi aññatitthiyehi paribbājakehi saddhiṁ sammodim̄su. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantam nisidim̄su. Ekamantam nisinne kho te bhikkhū te aññatitthiyā paribbājakā etadavocum-

“Samaṇo, āvuso, gotamo sāvakānam evam dhammaṁ deseti- ‘etha tumhe, bhikkhave, sabbam dhammaṁ abhijānātha, sabbam dhammaṁ abhiññāya viharathā’ti; mayampi kho, āvuso, sāvakānam evam dhammaṁ desema- ‘etha tumhe, āvuso, sabbam dhammaṁ abhijānātha, sabbam dhammaṁ abhiññāya viharathā’ti. Idha no, āvuso, ko viseso ko adhippayāso kiṁ nānākaraṇam samanassa vā gotamassa amhākam vā, yadidaṁ dhammadesanāya vā dhammadesanam anusā-saniyā vā anusāsanin”ti?

Atha kho te bhikkhū tesam aññatitthiyānam paribbājakānam bhāsitam neva abhinandim̄su nappaṭikkosim̄su. Anabhinanditvā appaṭikkositvā uṭṭhāyāsanā (3.0296) pakkamim̄su- “bhagavato santike etassa bhāsitassa attham ājānissāmā”ti.

Atha kho te bhikkhū sāvatthiyam piṇḍāya caritvā pacchābhattam piṇḍapātapaṭi- kkantā yena bhagavā tenupasaṅkamim̄su; upasaṅkamitvā bhagavantam abhvā-detvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū bhagavantam etadavocum-

“Idha mayam, bhante, pubbañhasamayaṁ nivāsetvā pattacīvaramādāya sāvatthim piṇḍāya pavisimhā. Tesaṁ no, bhante, amhākam etadahosi- ‘atippago kho tāva sāvatthiyaṁ piṇḍāya caritum; yaṁnūna mayam yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkameyyāmā’ti. Atha kho mayam, bhante, yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkamimhā; upasaṅkamitvā tehi aññatitthiyehi paribbājakehi saddhiṁ sammodimhā. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantam nisidimhā. Ekamantam nisinne kho, bhante, aññati-tthiyā paribbājakā amhe etadavocum-

“Samaṇo, āvuso, gotamo sāvakānam evam dhammaṁ deseti- etha tumhe, bhikkhave, sabbam dhammaṁ abhijānātha, sabbam dhammaṁ abhiññāya viharathāti; mayampi kho, āvuso, sāvakānam evam dhammaṁ desema- etha tumhe, āvuso, sabbam dhammaṁ abhijānātha, sabbam dhammaṁ abhiññāya vihar-

thāti. Idha no, āvuso, ko viseso ko adhippayāso kiṁ nānākaraṇam samaṇassa vā gotamassa amhākam vā, yadidam dhammadesanāya vā dhammadesanam anusāsaniyā vā anusāsanin'ti?

“Atha kho mayaṁ, bhante, tesam aññatitthiyānam paribbājakānam bhāsitam neva abhinandimhā nappaṭikkosimhā. Anabhinanditvā appaṭikkositvā utṭhāyāsanā pakkamimhā- ‘bhagavato santike etassa bhāsitassa attham ājānissāmā’”ti.

“Evamvādino, bhikkhave, aññatitthiyā paribbājakā evamassu vacanīyā- ‘eko, āvuso, pañho eko uddeso ekaṁ veyyākaraṇam, dve pañhā dve uddesā dve veyyākaraṇāni, tayo pañhā tayo uddesā tīni veyyākaraṇāni, cattāro pañhā cattāro uddesā cattāri veyyākaraṇāni, pañca pañhā pañcuddesā pañca veyyākaraṇāni, cha (3.0297) pañhā cha uddesā cha veyyākaraṇāni, satta pañhā sattuddesā satta veyyākaraṇāni, aṭṭha pañhā aṭṭhuddesā aṭṭha veyyākaraṇāni, nava pañhā navuddesā nava veyyākaraṇāni, dasa pañhā dasuddesā dasa veyyākaraṇāni’ti. Evam puṭṭhā, bhikkhave, aññatitthiyā paribbājakā na ceva sampāyissanti, uttari ca vighātam āpajjissanti. Tam kissa hetu? Yathā tam, bhikkhave, avisayasmīm. Nāham tam, bhikkhave, passāmi sadevake loke samārake sabrahmake sassamaṇabrahmaṇiyā pajāya sadevamanussāya yo imesam pañhānam veyyākaraṇena cittam ārādheyya, aññatra tathāgatena vā tathāgatasāvakena vā ito vā pana sutvā.

“Eko pañho eko uddeso ekaṁ veyyākaraṇan’ti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Ekadhamme, bhikkhave, bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca diṭṭheva dhamme dukkhassantakaro hoti. Kata-masmiṁ ekadhamme? ‘Sabbe sattā āhāraṭṭhitikā’- imasmiṁ kho, bhikkhave, eka-dhamme bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca diṭṭheva dhamme dukkhassantakaro hoti. ‘Eko pañho eko uddeso ekaṁ veyyākaraṇan’ti, iti yaṁ tam vuttam idametam paṭicca vuttam.

“Dve pañhā dve uddesā dve veyyākaraṇāni’ti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Dvīsu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca diṭṭheva dhamme dukkhassantakaro hoti. Katamesu dvīsu? Nāme ca rūpe ca- imesu kho, bhikkhave, dvīsu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca diṭṭheva dhamme dukkhassantakaro hoti. ‘Dve pañhā dve uddesā dve veyyākaraṇāni’ti, iti yaṁ tam vuttam idametam paṭicca vuttam.

“Tayo pañhā tayo uddesā tīni veyyākaraṇāni’ti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Tīsu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca diṭṭheva dhamme dukkhassantakaro hoti (3.0298). Katamesu tīsu? Tīsu vedanāsu- imesu kho, bhikkhave, tīsu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariya-

ntadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. ‘Tayo pañhā tayo uddesā tīṇi veyyākaraṇānīti, iti yam tam vuttam idametam paṭicca vuttam.

“Cattāro pañhā cattāro uddesā cattāri veyyākaraṇānīti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Catūsu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. Kata-mesu catūsu? Catūsu āhāresu- imesu kho, bhikkhave, catūsu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariya-natadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. ‘Cattāro pañhā cattāro uddesā cattāri veyyākaraṇānīti, iti yam tam vuttam idametam paṭicca vuttam.

“Pañca pañhā pañcuddesā pañca veyyākaraṇānīti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Pañcasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. Kata-mesu pañcasu? Pañcasu upādānakkhandhesu- imesu kho, bhikkhave, pañcasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pari-yantadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. ‘Pañca pañhā pañcuddesā pañca veyyākaraṇānīti, iti yam tam vuttam idametam paṭicca vuttam.

“Cha pañhā cha uddesā cha veyyākaraṇānīti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Chasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī samma-dattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. Kata-mesu chasu? Chasu ajjhattikesu āyatanesu- imesu kho, bhikkhave, chasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pari-yantadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. ‘Cha pañhā cha uddesā cha veyyākaraṇānīti, iti yam tam vuttam idametam paṭicca vuttam.

“Satta (3.0299) pañhā sattuddesā satta veyyākaraṇānīti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Sattasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. Kata-mesu sattasu? Sattasu viññāṇaṭhitīsu- imesu kho, bhikkhave, sattasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pari-yantadassāvī sammadattham abhisamecca ditṭheva dhamme dukkhassantakaro hoti. ‘Satta pañhā sattuddesā satta veyyākaraṇānīti, iti yam tam vuttam idametam paṭicca vuttam.

“Aṭṭha pañhā aṭṭhuddesā aṭṭha veyyākaraṇānīti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Aṭṭhasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī

sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. Kata-mesu atthasu? Atthasu lokadhammesu- imesu kho, bhikkhave, atthasu dhammesu bhikkhu sammā nibbindamāno ...pe... dukkhassantakaro hoti. 'Attha pañhā atthuddesā attha veyyākaraṇāni'ti, iti yam tam vuttam idametam paṭicca vuttam.

"Nava pañhā navuddesā nava veyyākaraṇāni'ti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Navasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. Kata-mesu navasu? Navasu sattavāsesu- imesu kho, bhikkhave, navasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. 'Nava pañhā navuddesā nava veyyākaraṇāni'ti, iti yam tam vuttam idametam paṭicca vuttam.

"Dasa pañhā dasuddesā dasa veyyākaraṇāni'ti, iti kho panetam vuttam. Kiñcetam paṭicca vuttam? Dasasu, bhikkhave, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. Kata-mesu dasasu? Dasasu akusalesu kammapathesu- imesu kho, bhikkhave, dasasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti (3.0300). 'Dasa pañhā dasuddesā dasa veyyākaraṇāni'ti, iti yam tam vuttam idametam paṭicca vuttan"ti. Sattamaṁ.

8. Dutiyamahāpañhāsuttaṁ

28. Ekam samayaṁ bhagavā kajaṅgalāyaṁ viharati veļuvane. Atha kho sambuhulā kajaṅgalakā upāsakā yena kajaṅgalikā bhikkhunī tenupasaṅkamim̄su; upasaṅkamitvā kajaṅgalikam bhikkhuniṁ abhivādetvā ekamantam nisidim̄su. Eka-mantam nisinnā kho kajaṅgalakā upāsakā kajaṅgalikam bhikkhuniṁ etadavocum-

"Vuttamidaṁ, ayye, bhagavatā mahāpañhesu- 'eko pañho eko uddeso ekam veyyākaraṇam, dve pañhā dve uddesā dve veyyākaraṇāni, tayo pañhā tayo uddesā tīni veyyākaraṇāni, cattāro pañhā cattāro uddesā cattāri veyyākaraṇāni, pañca pañhā pañcuddesā pañca veyyākaraṇāni, cha pañhā cha uddesā cha veyyākaraṇāni, satta

pañhā sattuddesā satta veyyākaraṇāni, aṭṭha pañhā aṭṭhuddesā aṭṭha veyyākaraṇāni, nava pañhā navuddesā nava veyyākaraṇāni, dasa pañhā dasuddesā dasa veyyākaraṇāni’ti. Imassa nu kho, ayye, bhagavatā saṃkhittena bhāsitassa katham vitthārena attho daṭṭhabbo”ti?

“Na kho panetaṁ, āvuso, bhagavato sammukhā sutam sammukhā paṭiggahitaṁ, napi manobhāvanīyānam bhikkhūnam sammukhā sutam sammukhā paṭiggahitaṁ; api ca, yathā mettha khāyati tam suṇātha, sādhukam manasi karotha, bhāsissāmi”-ti. “Evam, ayye”ti, kho kajaṅgalakā upāsakā kajaṅgalikāya bhikkhuniyā pacca-sosuṁ. Kajaṅgalikā bhikkhunī etadavoca-

“Eko pañho eko uddeso ekam veyyākaraṇan’ti, iti kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Ekadhamme, āvuso, bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. Kata-masmiṁ ekadhamme? Sabbe sattā āhāraṭṭhitikā- imasmiṁ kho, āvuso, eka-dhamme bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme (3.0) dukkhassantakaro hoti. ‘Eko pañho eko uddeso ekam veyyākaraṇanti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Dve pañhā dve uddesā dve veyyākaraṇāni’ti iti, kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Dvīsu, āvuso, dhammesu bhikkhu sammā nibbi-ndamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. Kata-mesu dvīsu? Nāme ca rūpe ca ...pe... katamesu tīsu? Tīsu vedanāsu- imesu kho, āvuso, tīsu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. ‘Tayo pañhā tayo uddesā tīni veyyākaraṇāni’ti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Cattāro pañhā cattāro uddesā cattāri veyyākaraṇāni’ti, iti kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Catūsu, āvuso, dhammesu bhikkhu sammā subhāvitacitto sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. Katamesu catūsu? Catūsu satipaṭṭhānesu-imesu kho, āvuso, catūsu dhammesu bhikkhu sammā subhāvitacitto sammā pari-yatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. ‘Cattāro pañhā cattāro uddesā cattāri veyyākaraṇāni’ti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Pañca pañhā pañcuddesā pañca veyyākaraṇāni’ti, iti kho panetaṁ vuttam bhagavatā. Kiñcetam paṭicca vuttam? Pañcasu, āvuso, dhammesu bhikkhu sammā subhāvitacitto sammā pariyatadassāvī sammadattham abhisamecca dīṭheva dhamme dukkhassantakaro hoti. Katamesu pañcasu? Pañcasu indriyesu ...pe... katamesu chasu? Chasu nissaranīyāsu dhātūsu ...pe... katamesu sattasu? Sattasu bojjhaṅgesu ...pe... katamesu aṭṭhasu? Aṭṭhasu ariya-aṭṭhaṅgikama-ggesu- imesu kho, āvuso, aṭṭhasu dhammesu bhikkhu sammā subhāvitacitto

sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkha-santakaro hoti. ‘Aṭṭha pañhā aṭṭhuddesā aṭṭha veyyākaranānīti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Nava (3.0302) pañhā navuddesā nava veyyākaranānīti, iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Navasu, āvuso, dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. Katamesu navasu? Navasu sattāvāsesu- imesu kho, āvuso, navasu dhammesu bhikkhu sammā nibbindamāno sammā virajjamāno sammā vimuccamāno sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. ‘Nava pañhā navuddesā nava veyyākaranānīti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Dasa pañhā dasuddesā dasa veyyākaranānīti, iti kho panetam vuttam bhagavatā. Kiñcetaṁ paṭicca vuttam? Dasasu, āvuso, dhammesu bhikkhu sammā subhāvitacitto sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. Katamesu dasasu? Dasasu kusalesu kammapathesu- imesu kho, āvuso, dasasu dhammesu bhikkhu sammā subhāvitacitto sammā pariyatadassāvī sammadattham abhisamecca dittheva dhamme dukkhassantakaro hoti. ‘Dasa pañhā dasuddesā dasa veyyākaranānīti, iti yam tam vuttam bhagavatā idametam paṭicca vuttam.

“Iti kho, āvuso, yam tam vuttam bhagavatā saṃkhittena bhāsitāsu mahāpañhāsu- ‘eko pañho eko uddeso ekaṁ veyyākaraṇam ...pe... dasa pañhā dasuddesā dasa veyyākaranānīti, imassa kho ahaṁ, āvuso, bhagavatā saṃkhittena bhāsitassa evam vitthārena attham ājānāmi. Ākaṅkhamānā ca pana tumhe, āvuso, bhagavantañneva upasāṅkamitvā etamattham paṭipuccheyyātha. Yathā vo § bhagavā byākaroti tathā nam dhāreyyāthā”ti. “Evam, ayye”ti kho kajaṅgalakā upāsakā kajaṅgalikāya kho bhikkhuniyā bhāsitam abhinanditvā anumoditvā uṭṭhāyāsanā kajaṅgalikam bhikkhuniṁ abhivādetvā padakkhiṇam katvā yena bhagavā tenupasaṅkamītsu; upasāṅkamitvā bhagavantam abhivādetvā ekamantam nisidim̄su. Ekamantam nisinnā kho kajaṅgalakā upāsakā yāvatako ahosi kajaṅgalikāya bhikkhuniyā saddhim kathāsallāpo, tam sabbam bhagavato ārocesum.

“Sādhu (3.0303) sādhu, gahapatayo! Paṇḍitā, gahapatayo, kajaṅgalikā bhikkhunī. Mahāpaññā, gahapatayo, kajaṅgalikā bhikkhunī. Mañcepi tumhe, gahapatayo, upasāṅkamitvā etamattham paṭipuccheyyātha, ahampi cetaṁ evamevam § byākareyyam yathā tam kajaṅgalikāya bhikkhuniyā byākataṁ. Eso ceva tassa § attho. Evañca nam dhāreyyāthā”ti. Aṭṭhamam.

9. Paṭhamakosalasuttam

29. “Yāvatā, bhikkhave, kāsikosalā, yāvatā rañño pasenadissa kosalassa vijitam §, rājā tattha pasenadi kosalo aggamakkhāyati. Raññopi kho, bhikkhave, pasenadissa kosalassa attheva aññathattam atthi vipariṇāmo. Evam passam, bhikkhave,

sutavā ariyasāvako tasmimpi nibbindati. Tasmim nibbindanto agge virajjati, pageva hīnasmiṁ.

“Yāvatā, bhikkhave, candimasūriyā pariharanti disā bhanti virocamānā, tāva sahassadhā loko. Tasmim sahassadhā loke sahassam candānam sahassam sūriyānam § sahassam sinerupabbatarājānam sahassam jambudīpānam sahassam aparagoyānānam sahassam uttarakurūnam sahassam pubbavidehānam cattāri mahāsamuddasahassāni cattāri mahārājasahassāni sahassam cātumahārājikānam sahassam tāvatimsānam sahassam yāmānam sahassam tusitānam sahassam nimmānaratīnam sahassam paranimmitavasavattīnam sahassam brahmalokānam. Yāvatā, bhikkhave, sahassī lokadhātu, mahābrahmā tattha aggamakkhāyati. Mahābrahmunopi kho, bhikkhave, attheva aññathattam atthi vipariṇāmo. Evam passam, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim nibbindanto agge virajjati, pageva hīnasmiṁ.

“Hoti so, bhikkhave, samayo yam ayaṁ loko samvaṭṭati. Samvaṭṭamāne, bhikkhave, loke yebhuyyena sattā ābhassarasaṁvattanikā § bhavanti. Te tattha honti manomayā pītibhakkhā sayampabhā antalikkhecarā subhaṭṭhāyino ciram dīghamaddhānam tiṭṭhanti. Samvaṭṭamāne, bhikkhave, loke ābhassarā (3.0304) devā aggamakkhāyanti. Ābhassarānampi kho, bhikkhave, devānam attheva aññathattam atthi vipariṇāmo. Evam passam, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim nibbindanto agge virajjati, pageva hīnasmiṁ.

§ “Dasayimāni, bhikkhave, kasiṇāyatanāni. Katamāni dasa? Pathavīkasiṇameko sañjānāti uddham adho tiriyaṁ advayaṁ appamāṇam; āpokasiṇameko sañjānāti ...pe... tejokasiṇameko sañjānāti... vāyokasiṇameko sañjānāti... nīlakasiṇameko sañjānāti... pītakasiṇameko sañjānāti... lohitakasiṇameko sañjānāti... odātakasiṇameko sañjānāti... ākāsakasiṇameko sañjānāti... viññāṇakasiṇameko sañjānāti uddham adho tiriyaṁ advayaṁ appamāṇam. Imāni kho, bhikkhave, dasa kasiṇāyatanāni.

“Etadaggam, bhikkhave, imesam dasannam kasiṇāyatanānam yadiḍam viññāṇakasiṇam eko sañjānāti uddham adho tiriyaṁ advayaṁ appamāṇam. Evam saññinopi kho, bhikkhave, santi sattā. Evam saññinampi kho, bhikkhave, sattānam attheva aññathattam atthi vipariṇāmo. Evam passam, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim nibbindanto agge virajjati, pageva hīnasmiṁ.

§ “Aṭṭhimāni, bhikkhave, abhibhāyatanāni. Katamāni aṭṭha? Ajjhattam rūpa-saññī eko bahiddhā rūpāni passati parittāni suvaṇṇadubbaṇṇāni; ‘tāni abhibhuyya jānāmi passāmīti, evam saññī hoti. Idam paṭhamam abhibhāyatanām.

“Ajjhattam rūpasaññī eko bahiddhā rūpāni passati appamāṇāni suvaṇṇadubbaṇṇāni; ‘tāni abhibhuyya jānāmi passāmīti, evam saññī hoti. Idam dutiyam abhibhāyatanām.

“Ajjhattam arūpasaññī eko bahiddhā rūpāni passati parittāni suvaṇṇadubbaṇṇāni; ‘tāni abhibhuyya jānāmi passāmīti, evam saññī hoti. Idam tatiyam abhibhāyatanām.

“Ajjhattam (3.0305) arūpasaññī eko bahiddhā rūpāni passati appamāṇāni suva-

ηηadubbaηηāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Idam̄ catutthaṁ abhibhāyatanam̄.

“Ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati nīlāni nīlavaṇṇāni nīlanida-ssanāni nīlanibhāsāni. Seyyathāpi nāma umāpuppham̄ nīlam̄ nīlavaṇṇam̄ nīlanida-ssanam̄ nīlanibhāsam̄, seyyathā vā pana tam̄ vatthaṁ bārāṇaseyyakam̄ ubhatobhāgavimāṭṭham̄ nīlam̄ nīlavaṇṇam̄ nīlanidassanam̄ nīlanibhāsam̄; evamevam̄ ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati nīlāni nīlavaṇṇāni nīlanidassa-nāni nīlanibhāsāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Idam̄ pañcamam̄ abhibhāyatanam̄.

“Ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati pītāni pītavaṇṇāni pītanida-ssanāni pītanibhāsāni. Seyyathāpi nāma kaṇikārapuppham̄ pītam̄ pītavaṇṇam̄ pīta-nidassanam̄ pītanibhāsam̄, seyyathā vā pana tam̄ vatthaṁ bārāṇaseyyakam̄ ubha-tobhāgavimāṭṭham̄ pītam̄ pītavaṇṇam̄ pītanidassanam̄ pītanibhāsam̄; evamevam̄ ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati pītāni pītavaṇṇāni pītanidassa-nāni pītanibhāsāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Idam̄ chaṭṭham̄ abhibhāyatanam̄.

“Ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati lohitakāni lohitakavaṇṇāni lohitakanidassanāni lohitakanibhāsāni. Seyyathāpi nāma bandhujīvakapuppham̄ lohitakam̄ lohitakavaṇṇam̄ lohitakanidassanam̄ lohitakanibhāsam̄, seyyathā vā pana tam̄ vatthaṁ bārāṇaseyyakam̄ ubhatobhāgavimāṭṭham̄ lohitakam̄ lohitaka-vāṇṇam̄ lohitakanidassanam̄ lohitakanibhāsam̄; evamevam̄ ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati lohitakāni lohitakavaṇṇāni lohitakanidassanāni lohitakanibhāsāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Idam̄ sattamam̄ abhibhāyatanam̄.

“Ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati odātāni odātavaṇṇāni odāta-nidassanāni odātanibhāsāni. Seyyathāpi nāma osadhitārakā odātā odātavaṇṇā odātanidassanā odātanibhāsā, seyyathā (3.0306) vā pana tam̄ vatthaṁ bārāṇaseyyakam̄ ubhatobhāgavimāṭṭham̄ odātam̄ odātavaṇṇam̄ odātanidassanam̄ odātani-bhāsam̄; evamevam̄ ajjhattam̄ arūpasaññī eko bahiddhā rūpāni

passati odātāni odātavaṇṇāni odātanidassanāni odātanibhāsāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Idam̄ aṭṭhamam̄ abhibhāyatanam̄. Imāni kho, bhikkhave, aṭṭha abhibhāyatanāni.

“Etadaggam̄, bhikkhave, imesam̄ aṭṭhannaṁ abhibhāyatanānam̄ yadidaṁ ajjhattam̄ arūpasaññī eko bahiddhā rūpāni passati odātāni odātavaṇṇāni odātanidassanāni odātanibhāsāni; ‘tāni abhibhuyya jānāmi passāmīti, evam̄saññī hoti. Evam̄saññinopi kho, bhikkhave, santi sattā. Evam̄saññinampi kho, bhikkhave, sattānam̄ attheva aññathattam̄ atthi vipariṇāmo. Evam̄ passam̄, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim̄ nibbindanto agge virajjati, pageva hīnasmim̄.

“Catasso imā, bhikkhave, paṭipadā. Katamā catasso? Dukkhā paṭipadā dandhābhiññā, dukkhā paṭipadā khippābhiññā, sukhā paṭipadā dandhābhiññā, sukhā paṭipadā khippābhiññā- imā kho, bhikkhave, catasso paṭipadā.

“Etadaggam̄, bhikkhave, imāsam̄ catunnam̄ paṭipadānam̄ yadidaṁ sukhā paṭipadā khippābhiññā. Evam̄paṭipannāpi kho, bhikkhave, santi sattā. Evam̄paṭipannānampi kho, bhikkhave, sattānam̄ attheva aññathattam̄ atthi vipariṇāmo. Evam̄ passam̄, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim̄ nibbindanto agge virajjati, pageva hīnasmim̄.

“Catasso imā, bhikkhave, saññā. Katamā catasso? Parittameko sañjānāti, mahaggatameko sañjānāti, appamāṇameko sañjānāti, ‘natthi kiñcīti ākiñcaññāyatameko sañjānāti- imā kho, bhikkhave, catasso saññā.

“Etadaggam̄, bhikkhave, imāsam̄ catunnam̄ saññānam̄ yadidaṁ ‘natthi kiñcīti ākiñcaññāyatameko sañjānāti. Evam̄saññinopi kho, bhikkhave, santi sattā. Evam̄saññinampi kho, bhikkhave, sattānam̄ attheva aññathattam̄ atthi vipariṇāmo. Evam̄ passam̄, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim̄ nibbindanto agge virajjati, pageva hīnasmim̄.

“Etadaggam̄ (3.0307), bhikkhave, bāhirakānam̄ diṭṭhigatānam̄ yadidaṁ ‘no cassam̄, no ca me siyā, na bhavissāmi, na me bhavissati’ti. Evam̄diṭṭhino, bhikkhave, etam̄ pāṭikāṅkham̄- ‘yā cāyam̄ bhave appaṭikulyatā, sā cassa na bhavissati; yā cāyam̄ bhavanirodhe pāṭikulyatā, sā cassa na bhavissati’ti. Evam̄diṭṭhinoopi kho, bhikkhave, santi sattā. Evam̄diṭṭhīnampi kho, bhikkhave, sattānam̄ attheva aññathattam̄ atthi vipariṇāmo. Evam̄ passam̄, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim̄ nibbindanto agge virajjati, pageva hīnasmim̄.

“Santi, bhikkhave, eke samaṇabrāhmaṇā paramatthavisuddhiṁ paññāpenti. Etadaggam̄, bhikkhave, paramatthavisuddhiṁ paññāpentānam̄ yadidaṁ sabbaso ākiñcaññāyatanaṁ samatikkamma nevasaññānāsaññāyatanaṁ upasampajja viharati. Te tadabhiññāya tassa sacchikiriyāya dhammaṁ desenti. Evam̄vādinopi kho, bhikkhave, santi sattā. Evam̄vādinampi kho, bhikkhave, sattānam̄ attheva aññathattam̄ atthi vipariṇāmo. Evam̄ passam̄, bhikkhave, sutavā ariyasāvako tasmimpi nibbindati. Tasmim̄ nibbindanto agge virajjati, pageva hīnasmim̄.

“Santi, bhikkhave, eke samaṇabrāhmaṇā paramadiṭṭhadhammanibbānam̄ paññāpenti. Etadaggam̄, bhikkhave, paramadiṭṭhadhammanibbānam̄ paññāpe-

ntānam yadidam channam phassāyatanānam samudayañca atthaṅgamañca assādañca ādīnavañca nissaraṇañca yathābhūtam viditvā anupādā vimokkho. Evam-vādim kho mām, bhikkhave, evamakkhāyim eke samaṇabrahmaṇā asatā tucchā musā abhūtena abbhācikkhanti- ‘samaṇo gotamo na kāmānam pariññam paññāpeti, na rūpānam pariññam paññāpeti, na vedanānam pariññam paññāpeti’ti. Kāmānañcāham, bhikkhave, pariññam paññāpemi, rūpānañca pariññam paññāpemi, vedanānañca pariññam paññāpemi, diṭṭheva dhamme nicchāto nibbuto sīti-bhūto anupādā parinibbānam paññāpemī”ti. Navamam.

10. Dutiyakosalasuttam

30. Ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena rājā pasenadi kosalo uyyodhikā nivatto hoti vijitasaṅgāmo laddhādhippāyo. Atha kho rājā pasenadi kosalo yena ārāmo tena pāyāsi. Yāvatikā yānassa bhūmi, yānena gantvā yānā paccorohitvā pattikova ārāmañ pāvisi. Tena kho pana samayena sambahulā bhikkhū (3.0308) abbhokāse cañkamanti. Atha kho rājā pasenadi kosalo yena te bhikkhū tenupasaṅkami; upasaṅkamitvā te bhikkhū etadavoca- “kaham nu kho, bhante, bhagavā etarahi viharati arahañ sammāsambuddho. Dassanakāmā hi mayam, bhante, tam bhagavantam arahantam sammāsambuddhan”ti. “Eso, mahārāja, vihāro samvutadvāro. Tena appasaddo upasaṅkamitvā ataramāno ālindam pavisitvā ukkāsitvā aggañam ākoṭehi; vivarissati te bhagavā dvāran”ti.

Atha kho rājā pasenadi kosalo yena so vihāro samvutadvāro, tena appasaddo upasaṅkamitvā ataramāno ālindam pavisitvā ukkāsitvā aggañam ākoṭesi. Vivari bhagavā dvāram. Atha kho rājā pasenadi kosalo vihāram pavisitvā bhagavato pādesu sirasā nipatitvā bhagavato pādāni mukhena ca paricumbati pāñīhi ca parisambāhati nāmañca sāveti- “rājāham, bhante, pasenadi kosalo; rājāham, bhante, pasenadi kosalo”ti.

“Kam pana tvam, mahārāja, atthavasam sampassamāno imasmim sarire eva-rūpam paramanipaccakāram karosi, mettūpahāram upadamsemi”ti? “Kataññutam kho aham, bhante, kataveditam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadamsemi.

“Bhagavā hi, bhante, bahujanahitāya paṭipanno bahujanasukhāya bahuno janassa ariye ñāye patiṭṭhāpitā yadidam kalyāṇadhammatāya kusaladhammatāya. Yampi, bhante, bhagavā bahujanahitāya paṭipanno bahujanasukhāya bahuno janassa ariye ñāye patiṭṭhāpitā yadidam kalyāṇadhammatāya kusaladhammatāya, idampi kho aham, bhante, atthavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadamsemi.

“Puna caparam, bhante, bhagavā sīlavā vuddhasīlo ariyasīlo kusalasīlo kusalasīlena samannāgato. Yampi, bhante, bhagavā sīlavā vuddhasīlo ariyasīlo kusalasīlo kusalasīlena samannāgato, idampi kho aham, bhante, atthavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadamsemi.

semi.

“Puna (3.0309) caparam, bhante, bhagavā dīgharattam āraññiko, araññavana-patthāni pantāni senāsanāni paṭisevati. Yampi, bhante, bhagavā dīgharattam āraññiko, araññavanapatthāni pantāni senāsanāni paṭisevati, idampi kho aham, bhante, athavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadāmsemi.

“Puna caparam, bhante, bhagavā santuṭṭho itarītaracīvaraṇapīḍapātasenāsana-gilānapaccayabhesajjaparikkhārena. Yampi, bhante, bhagavā santuṭṭho itarītaracīvaraṇapīḍapātasenāsanagilānapaccayabhesajjaparikkhārena, idampi kho aham, bhante, athavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadāmsemi. “Puna caparam, bhante, bhagavā āhuneyyo pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettam lokassa. Yampi, bhante, bhagavā āhuneyyo pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettam lokassa, idampi kho aham, bhante, athavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadāmsemi.

“Puna caparam, bhante, bhagavā yāyam kathā abhisallekhikā cetovivaraṇasappāyā, seyyathidam- appicchakathā santuṭṭhikathā pavivekakathā asamsagga-kathā vīriyārambhakathā sīlakathā samādhikathā paññākathā vimuttikathā vimutti-ñāṇadassanakathā, evarūpāya kathāya nikāmalābhī akicchalābhī akasiralābhī. Yampi, bhante, bhagavā yāyam kathā abhisallekhikā cetovivaraṇasappāyā, seyyathidam- appicchakathā ...pe... vimutti-ñāṇadassanakathā, evarūpāya kathāya nikāmalābhī akicchalābhī akasiralābhī, idampi kho aham, bhante, athavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadāmsemi.

“Puna caparam, bhante, bhagavā catunnam jhānānam ābhicetasikānam diṭṭhadhammasukhavihārānam nikāmalābhī akicchalābhī akasiralābhī. Yampi, bhante, bhagavā catunnam jhānānam ābhicetasikānam diṭṭhadhammasukhavihārānam nikāmalābhī akicchalābhī akasiralābhī, idampi kho aham, bhante, athavasam sampassamāno bhagavati evarūpam paramanipaccakāram karomi, mettūpahāram upadāmsemi.

“Puna (3.0310) caparam, bhante, bhagavā anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātiṁ dvepi jātiyo tissopi jātiyo catassopi jātiyo pañcapi jātiyo dasapi jātiyo vīsampi jātiyo tiṁsampi jātiyo cattālīsampi jātiyo paññāsampi jātiyo jātisatampi jātisahassampi jātisatasahassampi anekepi saṁvatṭakappe anekepi vivatṭakappe anekepi saṁvatṭavivatṭakappe- ‘amutrāsim evamnāmo evam-gotto evamvaṇṇo evamāhāro evamukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto amutra udapādim; tatrāpāsim evamnāmo evamgutto evamvaṇṇo evamāhāro evamukhadukkhappaṭisaṁvedī evamāyupariyanto, so tato cuto idhūpanno’ti. Iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati. Yampi, bhante, bhagavā anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātiṁ dvepi jātiyo ...pe... iti sākāram sa-uddesam anekavihitam pubbeni-

vāsam anussarati, idampi kho aham, bhante, atthavasaṁ sampassamāno bhagavati evarūpaṁ paramanipaccakāraṁ karomi, mettūpahāraṁ upadāmsemi.

“Puna caparam, bhante, bhagavā dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañite suvaṇhe dubbaṇhe, sugate duggate yathākammūpage satte pajānāti- ‘ime vata bhonto sattā kāyaduccaritena samannāgatā vacīduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā apāyaṁ duggatiṁ vinipātaṁ nirayam upapanā; ime vā pana bhonto sattā kāyasucaritena samannāgatā vacīsucaritena samannāgatā manosucaritena samannāgatā ariyānam anupavādakā sammādiṭṭhikā sammādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā sugatiṁ saggam lokam upapanāti, iti dibbena cakkhunā visuddhena atikkantamānusakena satte passati ...pe... yathākammūpage satte pajānāti. Yampi, bhante, bhagavā dibbena cakkhunā visuddhena atikkantamānusakena ...pe... yathākammūpage satte pajānāti, idampi kho aham, bhante, atthavasaṁ sampassamāno bhagavati evarūpaṁ paramanipaccakāraṁ karomi, mettūpahāraṁ upadāmsemi.

“Puna (3.0311) caparam, bhante, bhagavā āsavānaṁ khayā anāsavam cetovi-muttiṁ paññāvimuttiṁ diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Yampi, bhante, bhagavā āsavānaṁ khayā anāsavam cetovimuttiṁ ...pe... sacchikatvā upasampajja viharati, idampi kho aham, bhante, atthavasaṁ sampassamāno bhagavati evarūpaṁ paramanipaccakāraṁ karomi, mettūpahāraṁ upadāmsemi.

“Handa ca dāni mayam, bhante, gacchāma. Bahukiccā mayam bahukaraṇīyā”ti. “Yassa dāni tvam, mahārāja, kālam maññasī”ti. Atha kho rājā pasenadi kosalo uṭṭhāyāsanā bhagavantaṁ abhivādetvā padakkhiṇam katvā pakkāmīti. Dasamam.

Mahāvaggo tatiyo.

Tassuddānaṁ-

Sīhādhivutti kāyena, cundena kasiṇena ca;

kālī ca dve mahāpañhā, kosalehi pare duveti.

4. Upālivaggo

1. Upālisuttam

31. Atha kho āyasmā upāli yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho āyasmā upāli bhagavantaṁ etadavoca- “kati nu kho, bhante, atthavase paṭicca tathāgatena sāvakānaṁ sikkhāpadam paññattam, pātimokkhām uddiṭṭhan”ti?

“Dasa kho, upāli, atthavase paṭicca tathāgatena sāvakānaṁ sikkhāpadam paññattam, pātimokkhām uddiṭṭham. Katame dasa? Saṅghasutṭhitāya, saṅghaphāsutāya, dummaṇkūnaṁ puggalānaṁ niggahāya, pesalānaṁ bhikkhūnaṁ phāsuvihārāya, diṭṭhadhammadhāmikānaṁ āsavānaṁ samvarāya, samparāyikānaṁ āsavānaṁ paṭighātāya, appasannānaṁ pasādāya, pasannānaṁ bhiyyobhāvāya, saddhammatṭhitiyā, vinayānuggahāya- ime kho, upāli, dasa atthavase paṭicca tathāgatena sāvakānaṁ sikkhāpadam paññattam, pātimokkhām uddiṭṭhan”ti. Paṭhamam.

2. Pātimokkhāṭṭhapanāsuttam

32. “Kati (3.0312) nu kho, bhante, pātimokkhāṭṭhapanā”ti? “Dasa kho, upāli, pātimokkhāṭṭhapanā. Katame dasa? Pārājiko tassam parīsāyam nisinno hoti, pārājikakathā vippakatā hoti, anupasampanno tassam parīsāyam nisinno hoti, anupasampannakathā vippakatā hoti, sikkhaṁ paccakkhātako tassam parīsāyam nisinno hoti, sikkhaṁ paccakkhātakakathā vippakatā hoti, pañḍako tassam parīsāyam nisinno hoti, pañḍakakathā vippakatā hoti, bhikkhunidūsako tassam parīsāyam nisinno hoti, bhikkhunidūsakakathā vippakatā hoti- ime kho, upāli, dasa pātimokkhāṭṭhapanā”ti. Dutiyam.

3. Ubbāhikāsuttam

33. § “Katihī nu kho, bhante, dhammehi samannāgato bhikkhu ubbāhikāya sammannitabbo”ti? “Dasahi kho, upāli, dhammehi samannāgato bhikkhu ubbāhikāya sammannitabbo. Katamehi dasahi? Idhupāli, bhikkhu sīlavā hoti; pātimokkhāsamvarasāmyuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadasāvī, samādāya sikkhati sikkhāpadesu; bahussuto hoti sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyoṣānakalyāṇā sātthaṁ sabyanam § kevalapariṇηnam parisuddham brahmačariyam abhivadanti, tathārūpāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā; ubhayāni kho panassa pātimokkhāni vithārena svāgatāni honti

suvinhattāni suppavattīni suvinicchitāni suttaso anubyañjanaso; vinaye kho pana ṭhito hoti asamhīro; paṭibalo hoti ubho atthapaccatthike saññāpetum paññāpetum nijjhāpetum pekkhetum pasādetum; adhikaraṇasamuppādavūpasamakusalo hoti-adhikaraṇam jānāti; adhikaraṇasamudayam jānāti; adhikaraṇanirodhām jānāti; adhikaraṇanirodhagāminim paṭipadām jānāti. Imehi kho, upāli, dasahi dhammehi samannāgato bhikkhu ubbāhikāya sammannitabbo”ti. Tatiyam.

4. Upasampadāsuttam

34. “Katihi (3.0313) nu kho, bhante, dhammehi samannāgatena bhikkhunā upasampādetabban”ti? “Dasahi kho, upāli, dhammehi samannāgatena bhikkhunā upasampādetabbam. Katamehi dasahi? Idhupāli, bhikkhu sīlavā hoti, pātimokkha-saṃvarasamvuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadasāvī, samādāya sikkhati sikkhāpadesu; bahussuto hoti sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhekalāyāṇā pariyoṣānakalyāṇā sāththam sabyañjanam kevalaparipuṇṇam parisuddham brahmačariyam abhivadanti, tathārū-pāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā; pātimokkham kho panassa vitthārena svāgataṁ hoti suvibhattam suppavattam suvinicchitam suttaso anubyañjanaso; paṭibalo hoti gilānam upaṭṭhātum vā upaṭṭhāpetum vā; paṭibalo hoti anabhiratiṁ vūpakāsetum vā vūpakāsāpetum vā; paṭibalo hoti uppannam kukkuccam dhammato vinodetum; paṭibalo hoti uppānam diṭṭhigataṁ dhammato viveketum; paṭibalo hoti adhisile samāda-petum; paṭibalo hoti adhicitte samādapetum; paṭibalo hoti adhipaññāya samāda-petum. Imehi kho, upāli, dasahi dhammehi samannāgatena bhikkhunā upasampādetabban”ti. Catuttham.

5. Nissayasuttam

35. “Katihi nu kho, bhante, dhammehi samannāgatena bhikkhunā nissayo dātabbo”ti? “Dasahi kho, upāli, dhammehi samannāgatena bhikkhunā nissayo dātabbo. Katamehi dasahi? Idhupāli, bhikkhu sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu; bahussuto hoti ...pe... diṭṭhiyā suppaṭividdhā; pātimokkham kho panassa vitthārena svāgataṁ hoti suvibhattam suppavattam suvinicchitam suttaso anubyañjanaso; paṭibalo hoti gilānam upaṭṭhātum vā upaṭṭhāpetum vā; paṭibalo hoti anabhiratiṁ vūpakāsetum vā vūpakāsāpetum vā; paṭibalo hoti uppānam kukkuccam dhammato vinodetum; paṭibalo hoti uppānam diṭṭhigataṁ dhammato viveketum; paṭibalo hoti adhisile ...pe... adhicitte... adhipaññāya samādapetum. Imehi kho, upāli, dasahi dhammehi samannāgatena bhikkhunā nissayo dātabbo”ti. Pañcamam.

6. Sāmaṇerasuttam

36. “Katihi (3.0314) nu kho, bhante, dhammehi samannāgatena bhikkhunā sāmañero upaṭṭhāpetabbo”ti? “Dasahi kho, upāli, dhammehi samannāgatena bhikkhunā sāmañero upaṭṭhāpetabbo. Katamehi dasahi? Idhupāli, bhikkhu sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu; bahussuto hoti ...pe... diṭṭhiyā suppaṭividdhā; pātimokkham̄ kho panassa vitthārena svāgataṁ hoti suvibhattam̄ suppavattam̄ suvinicchitam̄ suttaso anubyañjanaso; paṭibalo hoti gilānam̄ upaṭṭhātum̄ vā upaṭṭhāpetum̄ vā; paṭibalo hoti anabhiratim̄ vūpakāsetum̄ vā vūpakāsā-petum̄ vā; paṭibalo hoti uppannam̄ kukkuccam̄ dhammadto vinodetum̄; paṭibalo hoti uppannam̄ diṭṭhigataṁ dhammadto vivecetum̄; paṭibalo hoti adhisile samāda-petum̄; paṭibalo hoti adhicitte samādapetum̄; paṭibalo hoti adhipaññāya samāda-petum̄. Imehi kho, upāli, dasahi dhammehi samannāgatena bhikkhunā sāmañero upaṭṭhāpetabbo”ti. Chatṭham̄.

7. Saṅghabhedasuttam̄

37. “Saṅghabhedo saṅghabhedo’ti, bhante, vuccati. Kittāvatā nu kho, bhante, saṅgho bhinno hoti”ti? “Idhupāli, bhikkhū adhammaṁ dhammoti dīpenti, dhammaṁ adhammoti dīpenti, avinayaṁ vinayoti dīpenti, vinayaṁ avinayoti dīpenti, abhāsitam̄ alapitam̄ tathāgatena bhāsitam̄ lapitam̄ tathāgatenāti dīpenti, bhāsitam̄ lapitam̄ tathāgatena abhāsitam̄ alapitam̄ tathāgatenāti dīpenti, anāciṇṇam̄ tathāgatena āciṇṇam̄ tathāgatenāti dīpenti, āciṇṇam̄ tathāgatena anāciṇṇam̄ tathāgatenāti dīpenti, apaññattam̄ tathāgatena paññattam̄ tathāgatenāti dīpenti, paññattam̄ tathāgatena apaññattam̄ tathāgatenāti dīpenti. Te imehi dasahi vatthūhi avakassanti apakassanti āveni § kammāni karonti āveni pāti-mokkham̄ uddisanti. Ettāvatā kho, upāli, saṅgho bhinno hoti”ti. Sattamam̄.

8. Saṅgasāmaggisuttam̄

38. § “Saṅgasāmaggī (3.0315) saṅgasāmaggī’ti, bhante, vuccati. Kittāvatā nu kho, bhante, saṅgho samaggo hoti”ti? “Idhupāli, bhikkhū adhammaṁ adhammoti dīpenti, dhammaṁ dhammoti dīpenti, avinayaṁ avinayoti dīpenti, vinayaṁ vinayoti dīpenti, abhāsitam̄ alapitam̄ tathāgatena abhāsitam̄ alapitam̄ tathāgatenāti dīpenti, bhāsitam̄ lapitam̄ tathāgatena bhāsitam̄ lapitam̄ tathāgatenāti dīpenti, anāciṇṇam̄ tathāgatena anāciṇṇam̄ tathāgatenāti dīpenti, āciṇṇam̄ tathāgatena āciṇṇam̄ tathāgatenāti dīpenti, apaññattam̄ tathāgatena apaññattam̄ tathāgatenāti dīpenti, paññattam̄ tathāgatena paññattam̄ tathāgatenāti dīpenti. Te imehi dasahi vatthūhi na avakassanti na apakassanti na āveni kammāni karonti na āveni pātimokkham̄ uddisanti. Ettāvatā kho, upāli, saṅgho samaggo hoti”ti. Atṭhamam̄.

9. Paṭhama-ānandasuttam̄

39. Atha kho āyasmā ānando yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho āyasmā ānando bhagavantam etadavoca- “saṅghabhedo saṅghabhedo’ti, bhante, vuccati. Kittāvatā nu kho, bhante, saṅgho bhinno hoti”ti? “Idhānanda, bhikkhū adhammam dhammoti dīpenti, dhammam adhammoti dīpenti, avinayaṁ vinayoti dīpenti ...pe... paññattam tathāgatena apaññattam tathāgatenāti dīpenti. Te imehi dasahi vatthūhi avakassanti apakassanti āveni kammāni karonti āveni pātimokkhāṁ uddisanti. Ettāvatā kho, ānanda, saṅgho bhinno hoti”ti.

“Samaggam pana, bhante, saṅgham bhinditvā kiṁ so pasavatī”ti? “Kappaṭṭhikam, ānanda, kibbisam pasavatī”ti. “Kiṁ pana, bhante, kappaṭṭhikam kibbisā”-ti? “Kappam, ānanda, nirayamhi paccatī-

“Āpāyiko nerayiko, kappaṭṭho saṅghabhedako;
vaggarato adhammaṭṭho, yogakkhemā padhaṁsati;
saṅgham samaggam bhinditvā § kappam nirayamhi paccatī”ti. Navamam.

10. Dutiya-ānandasuttam

40. “Saṅghasāmaggī (3.0316) saṅghasāmaggī”ti, bhante, vuccati. Kittāvatā nu kho, bhante, saṅgho samaggo hoti”ti? “Idhānanda, bhikkhū adhammam adhammoti dīpenti, dhammam dhammoti dīpenti, avinayaṁ avinayoti dīpenti, vinayaṁ vinayoti dīpenti, abhāsitam alapitam tathāgatena abhāsitam alapitam tathāgatenāti dīpenti, bhāsitam lapitam tathāgatena bhāsitam lapitam tathāgatenāti dīpenti, anāciṇṇam tathāgatena anāciṇṇam tathāgatenāti dīpenti, āciṇṇam tathāgatena āciṇṇam tathāgatenāti dīpenti, apaññattam tathāgatena apaññattam tathāgatenāti dīpenti, paññattam tathāgatena paññattam tathāgatenāti dīpenti. Te imehi dasahi vatthūhi na avakassanti na apakassanti na āveni kammāni karonti na āveni pātimokkhāṁ uddisanti. Ettāvatā kho, ānanda, saṅgho samaggo hoti”ti.

“Bhinnam pana, bhante, saṅgham samaggam katvā kiṁ so pasavatī”ti? “Brahmam, ānanda, puññam pasavatī”ti. “Kiṁ pana, bhante, brahmam puññan”ti? “Kappam, ānanda, saggamhi modatī-

“Sukhā saṅghassa sāmaggī, samaggānañca anuggaho;
samaggarato dhammaṭṭho, yogakkhemā na dhamsati;
saṅgham samaggam katvāna, kappam saggamhi modatī”ti. dasamam;

Upālivaggo catuttho.

Upāli ṭhapanā ubbāho, upasampadanissayā;
Tassuddānam-

Upāli ṭhapanā ubbāho, upasampadanissayā;
sāmañero ca dve bhedā, ānandehi pare duveti.

5. Akkosavaggo

1. Vivādasuttam

41. Atha kho āyasmā upāli yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho (3.0317) āyasmā upāli bhagavantam etadavoca- “ko nu kho, bhante, hetu ko paccayo, yena saṅghe bhaṇḍanakalahaviggahavivādā uppajjanti, bhikkhū ca na phāsu § viharanti”ti? “Idhupāli, bhikkhū adhammam dhammoti dīpenti, dhammam adhammoti dīpenti, avinayaṁ vinayoti dīpenti, vinayaṁ avinayoti dīpenti, abhāsitam alapitam tathāgatena bhāsitam lapitam tathāgatenāti dīpenti, bhāsitam lapitam tathāgatena abhāsitam alapitam tathāgatenāti dīpenti, anāciṇṇam tathāgatena āciṇṇam tathāgatenāti dīpenti, āciṇṇam tathāgatena anāciṇṇam tathāgatenāti dīpenti, apaññattam tathāgatena paññattam tathāgatenāti dīpenti, paññattam tathāgatena apaññattam tathāgatenāti dīpenti. Ayam kho, upāli, hetu ayam paccayo, yena saṅghe bhaṇḍanakalahaviggahavivādā uppajjanti, bhikkhū ca na phāsu viharanti”ti. Paṭhamam.

2. Paṭhamavivādamūlasuttam

42. “Kati nu kho, bhante, vivādamūlāni”ti? “Dasa kho, upāli, vivādamūlāni. Katanāni dasa? Idhupāli, bhikkhū adhammam dhammoti dīpenti, dhammam adhammoti dīpenti, avinayaṁ vinayoti dīpenti, vinayaṁ avinayoti dīpenti, abhāsitam alapitam tathāgatena bhāsitam lapitam tathāgatenāti dīpenti, bhāsitam lapitam tathāgatena abhāsitam alapitam tathāgatenāti dīpenti, anāciṇṇam tathāgatena āciṇṇam tathāgatenāti dīpenti, āciṇṇam tathāgatena anāciṇṇam tathāgatenāti dīpenti, apaññattam tathāgatena paññattam tathāgatenāti dīpenti, paññattam tathāgatena apaññattam tathāgatenāti dīpenti. Imāni kho, upāli, dasa vivādamūlāni”ti. Dutiyam.

3. Dutiyavivādamūlasuttam

43. “Kati nu kho, bhante, vivādamūlāni”ti? “Dasa kho, upāli, vivādamūlāni. Katanāni dasa? Idhupāli, bhikkhū anāpattim āpattīti dīpenti, āpattim anāpattīti dīpenti, lahukam āpattim garukāpattīti dīpenti (3.0318), garukam āpattim lahukāpattīti dīpenti, duṭṭhullam āpattim aduṭṭhullāpattīti dīpenti, aduṭṭhullam āpattim duṭṭhullāpa-

ttīti dīpentī, sāvasesam āpattim anavasesāpattīti dīpentī, anavasesam āpattim sāvasesāpattīti dīpentī, sappaṭikammaṁ āpattim appaṭikammāpattīti dīpentī, appaṭikammaṁ āpattim sappaṭikammāpattīti dīpentī. Imāni kho, upāli, dasa vivādamūlā-nīti. Tatiyam.

4. Kusinārasuttaṁ

44. Ekam samayam bhagavā kusinārāyaṁ viharati baliharaṇe vanasaṇde. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

§ “Codakena, bhikkhave, bhikkhunā param codetukāmena pañca dhamme ajjhattam paccavekkhitvā pañca dhamme ajjhattam upaṭṭhāpetvā paro codetabbo. Katame pañca dhammā ajjhattam paccavekkhitabbā? Codakena, bhikkhave, bhikkhunā param codetukāmena evam paccavekkhitabbam- ‘parisuddhakāyasamācāro nu khomhi, parisuddhenamhi kāyasamācārena samannāgato acchidena appaṭimamṣena. Saṃvijjati nu kho me eso dhammo udāhu no’ti? No ce, bhikkhave, bhikkhu parisuddhakāyasamācāro hoti parisuddhena kāyasamācārena samannāgato acchidena appaṭimamṣena, tassa bhavanti vattāro- ‘īngha tāva āyasmā kāyikam sikkhassū’ti, itissa bhavanti vattāro.

“Puna caparam, bhikkhave, codakena bhikkhunā param codetukāmena evam paccavekkhitabbam- ‘parisuddhavacīsamācāro nu khomhi, parisuddhenamhi vacīsamācārena samannāgato acchidena appaṭimamṣena. Saṃvijjati nu kho me eso dhammo udāhu no’ti? No ce, bhikkhave, bhikkhu parisuddhavacīsamācāro hoti parisuddhena vacīsamācārena samannāgato acchidena appaṭimamṣena, tassa bhavanti vattāro- ‘īngha tāva āyasmā vācasikam sikkhassū’ti, itissa bhavanti vattāro.

“Puna caparam, bhikkhave, codakena bhikkhunā param codetukāmena evam paccavekkhitabbam- ‘mettam nu kho me cittam paccupaṭṭhitam sabrahmacārīsu anāghātām. Saṃvijjati nu kho me eso dhammo udāhu no’ti? No ce, bhikkhave, bhikkhuno (3.0319) mettam cittam paccupaṭṭhitam hoti sabrahmacārīsu anāghātām, tassa bhavanti vattāro- ‘īngha tāva āyasmā sabrahmacārīsu mettam cittam upaṭṭhāpehī’ti, itissa bhavanti vattāro.

“Puna caparam, bhikkhave, codakena bhikkhunā param codetukāmena evam paccavekkhitabbam- ‘bahussuto nu khomhi sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyośānakalyāṇā sāttham sabyañjanam kevalaparipuṇḍram parisuddham brahmačariyam abhivadanti, tathārūpā me dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā. Saṃvijjati nu kho me eso dhammo udāhu no’ti? No ce, bhikkhave, bhikkhu bahussuto hoti sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyośānakalyāṇā sāttham sabyañjanam kevalaparipuṇḍram parisuddham brahmačariyam abhivadanti, tathārūpāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā, tassa bhavanti

vattāro- ‘iṅgha tāva āyasmā āgamam pariyāpuṇassū’ti, itissa bhavanti vattāro.

“Puna caparam, bhikkhave, codakena bhikkhunā param codetukāmena evam paccavekkhitabbam- ‘ubhayāni kho pana me pātimokkhāni vitthārena svāgatāni honti suvibhattāni suppavattīni suvinicchitāni suttaso anubyañjanaso. Samvijjati nu kho me eso dhammo udāhu no’ti? No ce, bhikkhave, bhikkhuno ubhayāni pātimokkhāni vitthārena svāgatāni honti suvibhattāni suppavattīni suvinicchitāni suttaso anubyañjanaso, ‘idam panāyasmā, kattha vuttam bhagavatā’ti, iti puṭṭho na sampāyissati. Tassa bhavanti vattāro- ‘iṅgha tāva āyasmā vinayam sikkhassū’ti, itissa bhavanti vattāro. Ime pañca dhammā ajjhattam paccavekkhitabbā.

“Katame pañca dhammā ajjhattam upaṭṭhāpetabbā? ‘Kālena vakkhāmi, no akālena; bhūtena vakkhāmi, no abhūtena; sañhena vakkhāmi, no pharusena; atthasamhitena vakkhāmi, no anatthasamhitena; mettacitto vakkhāmi, no dosantaro’ti-ime pañca dhammā ajjhattam upaṭṭhāpetabbā. Codakena, bhikkhave, bhikkhunā param codetukāmena ime pañca dhamme ajjhattam paccavekkhitvā ime pañca dhamme ajjhattam upaṭṭhāpetvā paro codetabbo”ti. Catuttham.

5. Rājantepurappavesanasuttam

45. § “Dasayime (3.0320), bhikkhave, ādīnavā rājantepurappavesane. Katame dasa? Idha, bhikkhave, rājā mahesiya saddhiṃ nisinno hoti. Tatra bhikkhu pavisati. Mahesī vā bhikkhum disvā sitam pātukaroti, bhikkhu vā mahesiṃ disvā sitam pātukaroti. Tattha rañño evam hoti- ‘addhā imesaṃ kataṃ vā karissanti vā’ti! Ayaṃ, bhikkhave, paṭhamo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rājā bahukicco bahukaraṇīyo aññataram itthim gantvā na sarati- ‘sā tena gabbham gaṇhāti’. Tattha rañño evam hoti- ‘na kho idha añño koci pavisati, aññatra pabbajitena. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, dutiyo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rañño antepure abbhantarā guyhamantā bahiddhā sambhedam gacchanti. Tattha rañño evam hoti- ‘na kho idha añño koci pavisati, aññatra pabbajitena. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, tatiyo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rañño antepure pitā vā puttam patthetiutto vā pitaram pattheti. Tesam evam hoti- ‘na kho idha añño koci pavisati, aññatra pabbajitena. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, pañcamo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rājā nīcaṭṭhāniyam ucce ṭhāne ṭhapeti. Yesam tam amanāpam tesam evam hoti- ‘rājā kho pabbajitena samṣaṭṭho. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, chaṭṭho ādīnavo rājantepurappavesane.

“Puna (3.0321) caparam, bhikkhave, rājā uccaṭṭhāniyam nīce ṭhāne ṭhapeti. Yesam tam amanāpam tesam evam hoti- ‘rājā kho pabbajitena saṃsaṭṭho. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, sattamo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rājā akāle senam uyyojeti. Yesam tam amanāpam tesam evam hoti- ‘rājā kho pabbajitena saṃsaṭṭho. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, atṭhamo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rājā kāle senam uyyojetvā antarāmaggato nivattāpeti. Yesam tam amanāpam tesam evam hoti- ‘rājā kho pabbajitena saṃsaṭṭho. Siyā nu kho pabbajitassa kamman’ti. Ayaṃ, bhikkhave, navamo ādīnavo rājantepurappavesane.

“Puna caparam, bhikkhave, rañño antepuram hathisammaddam assasammaddam rathasammaddam rajaṇīyāni rūpasaddagandharasaphoṭṭhabbāni, yāni na pabbajitassa sāruppāni. Ayaṃ, bhikkhave, dasamo ādīnavo rājantepurappavesane. Ime kho, bhikkhave, dasa ādīnavā rājantepurappavesane”ti. Pañcamam.

6. Sakkasuttam

46. Ekam samayaṃ bhagavā sakkesu viharati kapilavatthusmim nigrodhārāme. Atha kho sambahulā sakkā upāsakā tadauposathe yena bhagavā tenupasaṅkamimṣu; upasaṅkamitvā bhagavantaṃ abhivādetvā ekamantam nisidimṣu. Ekamantam nisinne kho sakke upāsake bhagavā etadavoca- “api nu tumhe, sakkā, atṭhaṅgasamannāgataṃ uposathaṃ upavasathā”ti? “Appekadā mayam, bhante, atṭhaṅgasamannāgataṃ uposathaṃ upavasāma, appekadā na upavasāmā”ti. “Tesam vo, sakkā, alābhā tesam dulladdham, ye tumhe evam sokasabhaye jīvite marañasabhaye jīvite appekadā atṭhaṅgasamannāgataṃ uposathaṃ upavasatha, appekadā na upavasatha.

“Tam kim maññatha, sakkā, idha puriso yena kenaci kammaṭṭhānena anāpajja akusalam divasam adhakahāpaṇam nibbiseyya. Dakkho puriso utṭhānasampannoṭi alam vacanāyā”ti? “Evam, bhante”.

“Tam (3.0322) kim maññatha, sakkā, idha puriso yena kenaci kammaṭṭhānena anāpajja akusalam divasam kahāpaṇam nibbiseyya. Dakkho puriso utṭhānasampannoṭi alam vacanāyā”ti? “Evam, bhante”.

akusalam divasam dve kahāpaṇe nibbiseyya ... tayo kahāpaṇe nibbiseyya... cattāro kahāpaṇe nibbiseyya... pañca kahāpaṇe nibbiseyya... cha kahāpaṇe nibbiseyya... satta kahāpaṇe nibbiseyya... aṭṭha kahāpaṇe nibbiseyya... nava kahāpaṇe nibbiseyya... dasa kahāpaṇe nibbiseyya... vīsa kahāpaṇe nibbiseyya... tiṁsa kahāpaṇe nibbiseyya... cattārīsaṁ kahāpaṇe nibbiseyya... paññāsaṁ kahāpaṇe nibbiseyya... kahāpaṇasataṁ nibbiseyya. Dakkho puriso uṭṭhānasampa-nnoti alaṁ vacanāyā”ti? “Evaṁ, bhante”.

“Taṁ kiṁ maññatha, sakkā, api nu so puriso divase divase kahāpaṇasataṁ kahāpaṇasahassam nibbisamāno laddham laddham nikhipanto vassasatāyuko vassasatajīvī mahantam bhogakkhandham adhigaccheyyā”ti? “Evaṁ, bhante”.

“Taṁ kiṁ maññatha, sakkā, api nu so puriso bhogahetu bhoganidānam bhogādhikaraṇam ekam vā rattim ekam vā divasam upadḍham vā rattim upadḍham vā divasam ekantasukhappaṭisamvedī vihareyyā”ti? “No hetam, bhante”. “Taṁ kissa hetu”? “Kāmā hi, bhante, aniccā tucchā musā mosadhammā”ti.

“Idha pana vo, sakkā, mama sāvako dasa vassāni appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappaṭisamvedī vihareyya. So ca khvassa sakadāgāmī vā anāgāmī vā apaṇṇakam vā sotāpanno. Tiṭṭhantu, sakkā, dasa vassāni.

Idha mama sāvako nava vassāni... aṭṭha vassāni... satta vassāni... cha vassāni... pañca vassāni cattāri vassāni... tīṇi vassāni... dve vassāni... ekaṁ vassam appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappaṭisamvedī vihareyya, so ca khvassa sakadāgāmī (3.0323) vā anāgāmī vā apaṇṇakam vā sotāpanno. Tiṭṭhantu, sakkā, ekaṁ vassam.

Idha mama sāvako dasa māse appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappaṭisamvedī vihareyya, so ca khvassa sakadāgāmī vā anāgāmī vā apaṇṇakam vā sotāpanno. Tiṭṭhantu, sakkā, dasa māsā.

Idha mama sāvako nava māse... aṭṭha māse... satta māse... cha māse... pañca māse... cattāro māse... tayo māse... dve māse... ekaṁ māsam... adḍhamāsam appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappaṭisamvedī vihareyya, so ca khvassa sakadāgāmī vā anāgāmī vā apaṇṇakam vā sotāpanno. Tiṭṭhantu, sakkā, adḍhamāso.

Idha mama sāvako dasa rattindive § appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappaṭisamvedī vihareyya, so ca khvassa sakadāgāmī vā anāgāmī vā apaṇṇakam vā sotāpanno. Tiṭṭhantu, sakkā, dasa rattindivā.

Idha mama sāvako nava rattindive... aṭṭha rattindive... satta rattindive... cha

rattindive... pañca rattindive... cattāro rattindive... tayo rattindive... dve rattindive... ekam rattindivam appamatto ātāpī pahitatto viharanto yathā mayānusittham tathā paṭipajjamāno satampi vassāni satampi vassasatāni satampi vassasahassāni ekantasukhappatīsaṃvedī vihareyya, so ca khvassa sakadāgāmī vā anāgāmī vā apaṇṇakam vā sotāpanno. Tesam vo, sakkā, alābhā tesam dulladdham, ye tumhe evam sokasabhaye jīvite marañasabhaye jīvite appekadā aṭṭhaṅgasamannāgataṃ uposathaṃ upavasatha, appekadā na upavasathā”ti. “Ete mayam, bhante, ajjatagge aṭṭhaṅgasamannāgataṃ uposathaṃ upavasissāmā”ti. Chattham.

7. Mahālisuttam

47. Ekam (3.0324) samayaṃ bhagavā vesāliyam viharati mahāvane kūṭagārasālāyam. Atha kho mahāli licchavi yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṃ abhivādetvā ekamantaṃ nisidi. Ekamantaṃ nisinno kho mahāli licchavi bhagavantaṃ etadavoca- “ko nu kho, bhante hetu, ko paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā”ti? “Lobho kho, mahāli, hetu, lobho paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā. Doso kho, mahāli, hetu, doso paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā. Moho kho, mahāli, hetu, moho paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā. Ayoniso manasikāro kho, mahāli, hetu, ayoniso manasikāro paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā. Micchāpañihitam kho, mahāli, cittam hetu, micchāpañihitam cittam paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyāti. Ayaṃ kho, mahāli, hetu, ayaṃ paccayo pāpassa kammassa kiriyāya pāpassa kammassa pavattiyā”ti.

“Ko pana, bhante, hetu ko paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā”ti? “Alobho kho, mahāli, hetu, alobho paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Adoso kho, mahāli, hetu, adoso paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Amoho kho, mahāli, hetu, amoho paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Yoniso manasikāro kho, mahāli, hetu, yoniso manasikāro paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Sammāpañihitam kho, mahāli, cittam hetu, sammāpañihitam cittam paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Ayaṃ kho, mahāli, hetu, ayaṃ paccayo kalyāṇassa kammassa kiriyāya kalyāṇassa kammassa pavattiyā. Ime ca, mahāli, dasa dhammā loke na saṃvijjeyyum, nayidha paññāyetha adhammacariyāvisamacariyāti vā dhammacariyāsamamacariyāti vā. Yasmā ca kho, mahāli, ime dasa dhammā loke (3.0325) saṃvijjanti, tasmā paññāyati adhammacariyāvisamacariyāti vā dhammacariyāsamamacariyāti vā”ti. Sattamam.

8. Pabbajita-abhiñhasuttam

48. “Dasayime, bhikkhave, dhammā pabbajitena abhiñham paccavekkhitabbā. Katame dasa? ‘Vevaṇṇiyamhi ajjhupagato’ti pabbajitena abhiñham paccavekkhitabbam; ‘parapaṭibaddhā me jīvikā’ti pabbajitena abhiñham paccavekkhitabbam; ‘añño me ākappo karaṇīyo’ti pabbajitena abhiñham paccavekkhitabbam; ‘kacci nu kho me attā sīlato na upavadati’ti pabbajitena abhiñham paccavekkhitabbam; ‘kacci nu kho maṃ anuvicca viññū sabrahmacārī sīlato na upavadantī’ti pabbajitena abhiñham paccavekkhitabbam; ‘sabbehi me piyehi manāpehi nānābhāvo vinābhāvo’ti pabbajitena abhiñham paccavekkhitabbam; ‘kammassakomhi kammadāyādo kammayoni kammabandhu kammaṭisaraṇo, yaṃ kammaṃ kari-sāmi kalyāṇam vā pāpakam vā tassa dāyādo bhavissāmī’ti pabbajitena abhiñham paccavekkhitabbam; ‘kathāmbhūtassa me rattindivā vītvattantī’ti pabbajitena abhiñham paccavekkhitabbam; ‘kacci nu kho ahaṃ suññāgāre abhiramāmī’ti pabbajitena abhiñham paccavekkhitabbam; ‘atthi nu kho me uttari manussa-dhammo alamariyañāṇadassanaviseso adhigato, yenāham § pacchime kāle sabrahmacārīhi putṭho na maṇku bhavissāmī’ti pabbajitena abhiñham paccavekkhitabbam. Ime kho, bhikkhave, dasa dhammā pabbajitena abhiñham paccavekkhitabbā”ti. Atṭhamam.

9. Sarīratṭhadhammasuttaṁ

49. “Dasayime, bhikkhave, dhammā sarīratṭhā. Katame dasa? Sītam, uṇham, jighacchā, pipāsā, uccāro, passāvo, kāyasamvaro, vacīsamvaro, ājīvasamvaro, ponobhaviko § bhavasaṅkhāro- ime kho, bhikkhave, dasa dhammā sarīratṭhā”ti. Navamam.

10. Bhaṇḍanasuttaṁ

50. Ekam samayaṃ bhagavā sāvatthiyaṃ viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena sambahulā bhikkhū pacchābhattam piṇḍapāta-paṭikkantā (3.0326) upaṭṭhānasālāyam sannisinnā sannipatitā bhaṇḍanajātā kala-hajātā vivādāpannā aññamaññaṃ mukhasattīhi vitudantā viharanti.

Atha kho bhagavā sāyanhasamayaṃ paṭisallānā vuṭṭhito yena upaṭṭhānasālā tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdi. Nisajja kho bhagavā bhikkhū āmantesi- “kāya nuttha, bhikkhave, etarahi kathāya sannisinnā sannipatitā, kā ca pana vo antarākathā vippakata”ti?

“Idha mayaṃ, bhante, pacchābhattam piṇḍapāta-paṭikkantā upaṭṭhānasālāyam sannisinnā sannipatitā bhaṇḍanajātā kalahajātā vivādāpannā aññamaññaṃ mukhasattīhi vitudantā viharāmā”ti. “Na kho panetam, bhikkhave, tumhākam patirūpam kulaputtānaṃ saddhāya agārasmā anagāriyam pabbajitānam, yaṃ tumhe bhaṇḍanajātā kalahajātā vivādāpannā aññamaññaṃ mukhasattīhi vitudantā viha-reyyātha.

“Dasayime, bhikkhave, dhammā sāraṇīyā piyakaraṇā garukaraṇā § saṅgahāya

avivādāya sāmaggiyā ekībhāvāya saṃvattanti. Katame dasa? Idha, bhikkhave, bhikkhu sīlavā hoti, pātimokkhasaṃvarasaṃvuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu. Yampi, bhikkhave, bhikkhu sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu bahussuto hoti sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhēkalyāṇā pariyoṣānakalyāṇā sātthaṁ sabyañjanam̄ kevalaparipuṇṇam̄ parisuddhaṁ brahmačariyam̄ abhivadanti, tathārūpāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā. Yampi, bhikkhave, bhikkhu bahussuto hoti ...pe... diṭṭhiyā suppaṭividdhā, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna (3.0327) caparam, bhikkhave, bhikkhu kalyāṇamitto hoti kalyāṇasahāyo kalyāṇasampavaṇko. Yampi, bhikkhave, bhikkhu kalyāṇamitto hoti kalyāṇasahāyo kalyāṇasampavaṇko, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu suvaco hoti sovacassakaraṇehi dhammehi samannāgato khamo padakkhiṇaggāhī anusāsanim̄. Yampi, bhikkhave, bhikkhu suvaco hoti sovacassakaraṇehi dhammehi samannāgato khamo padakkhiṇaggāhī anusāsanim̄, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu yāni tāni sabrahmacārīnaṁ uccāvacāni kiṃkaraṇīyāni- tattha dakkho hoti analaso, tatrūpāyāya vīmaṇsāya samannāgato alaṁ kātum̄ alaṁ saṃvidhātum̄. Yampi, bhikkhave, bhikkhu yāni tāni sabrahmacārīnaṁ uccāvacāni kiṃkaraṇīyāni- tattha dakkho hoti analaso tatrūpāyāya vīmaṇsāya samannāgato alaṁ kātum̄ alaṁ saṃvidhātum̄, ayampi dhammo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu dhammadikāmo hoti

piyasamudāhāro, abhidhamme abhivinaye uṭārapāmojjo. Yampi, bhikkhave, bhikkhu dhammadāmo hoti piyasamudāhāro, abhidhamme abhivinaye uṭārapāmojjo, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu āraddhavīriyo viharati akusalānam dhammānam pahānāya kusalānam dhammānam upasampadāya, thāmavā daļha-parakkamo anikkhittadhuro kusalesu dhammesu. Yampi, bhikkhave, bhikkhu āraddhavīriyo viharati akusalānam dhammānam pahānāya kusalānam dhammānam upasampadāya, thāmavā daļha-parakkamo anikkhittadhuro kusalesu dhammesu, ayampi dhammo sāraṇīyo piyakaraṇo garukaraṇo saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattati.

“Puna (3.0328) caparam, bhikkhave, bhikkhu santuṭṭho hoti itarītaracīvaraṇḍapātāsenāsanagilānapaccayabhesajjaparikkhārena. Yampi, bhikkhave, bhikkhu santuṭṭho hoti itarītaracīvaraṇḍapātāsenāsanagilānapaccayabhesajjaparikkhārena, ayampi dhammo sāraṇīyo ...pe... saṃvattati.

“Puna caparam, bhikkhave, bhikkhu satimā hoti, paramena satinepakkena samannāgato, cirakatampi cirabhāsitampi saritā anussaritā. Yampi, bhikkhave, bhikkhu satimā hoti, paramena satinepakkena samannāgato, cirakatampi cirabhāsitampi saritā anussaritā, ayampi dhammo sāraṇīyo ...pe... saṃvattati.

“Puna caparam, bhikkhave, bhikkhu paññavā hoti, udāyatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā. Yampi, bhikkhave, bhikkhu paññavā hoti, udāyatthagāminiyā paññāya samannāgato ariyāya nibbedhikāya sammā dukkhakkhayagāminiyā, ayampi dhammo sāraṇīyo ...pe... saṃvattati. Ime kho, bhikkhave, dasa dhammā sāraṇīyā piyakaraṇā garukaraṇā saṅgahāya avivādāya sāmaggiyā ekībhāvāya saṃvattantī”ti. Dasamam.

Akkosavaggo pañcamo.

Tassuddānam-

Vivādā dve ca mūlāni, kusinārapavesane;
sakko mahāli abhiṇham, sarīratṭhā ca bhaṇḍanāti.

Paṭhamapaṇṇāsakam samattam.

2. Dutiyapaṇṇāsakam

(6) 1. sacittavaggo

1. Sacittasuttaṁ

51. Ekam (3.0329) samayam bhagavā sāvatthiyam viharati jetavane anāthapi-ṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”-ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“No ce, bhikkhave, bhikkhu paracittapariyāyakusalo hoti, atha ‘sacittapariyāyakusalo bhavissāmī’ti §- evañhi vo, bhikkhave, sikkhitabbam.

“Kathañca, bhikkhave, bhikkhu sacittapariyāyakusalo hoti? Seyyathāpi, bhikkhave, itthī vā puriso vā daharo yuvā mañḍanakajātiko ādāse vā parisuddhe pariyođāte acche vā udakapatte sakam mukhanimittam paccavekkhamāno sace tattha passati rajañ vā aṅgañam vā, tasseva rajassa vā aṅgañassa vā pahānāya vāyamati. No ce tattha passati rajañ vā aṅgañam vā, tenevattamano hoti paripu-ṇñasañkappo- ‘lābhā vata me, parisuddham vata me’ti. Evamevañ kho, bhikkhave, bhikkhuno paccavekkhañā bahukārā § hoti kusalesu dhammesu-‘abhijjhālu nu kho bahulañ viharāmi, anabhijjhālu nu kho bahulañ viharāmi, byāpannacitto nu kho bahulañ viharāmi, abyāpannacitto nu kho bahulañ viharāmi, thinamiddhapariyuṭṭhito nu kho bahulañ viharāmi, vigatathinamiddho nu kho bahulañ viharāmi, uddhato nu kho bahulañ viharāmi, anuddhato nu kho bahulañ viharāmi, vicikiccho nu kho bahulañ viharāmi, tiṇñavaciciccho nu kho bahulañ viharāmi, kodhano nu kho bahulañ viharāmi, akkodhano nu kho bahulañ viharāmi, saṃkiliṭṭhacitto nu kho bahulañ viharāmi, asaṃkiliṭṭhacitto nu kho bahulañ viharāmi, sāraddhakāyo nu kho bahulañ viharāmi, asāraddhakāyo nu kho bahulañ viharāmi, kusīto nu kho bahulañ viharāmi, āraddhavīriyo nu kho bahulañ viharāmi, asamāhito nu kho bahulañ viharāmi, samāhito nu kho bahulañ viharāmī’ti.

“Sace (3.0330), bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘abhijjhālu bahulañ viharāmi, byāpannacitto bahulañ viharāmi, thinamiddhapariyuṭṭhito bahulañ viharāmi, uddhato bahulañ viharāmi, vicikiccho bahulañ viharāmi, kodhano bahulañ viharāmi, saṃkiliṭṭhacitto bahulañ viharāmi, sāraddhakāyo bahulañ viharāmi, kusīto bahulañ viharāmi, asamāhito bahulañ viharāmī’ti, tena, bhikkhave, bhikkhunā tesamyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoñhi ca appaṭivānī ca sati ca sampajaññañca karaṇiyam. Seyyathāpi, bhikkhave, ādittacelo vā ādittasīso vā. Tasseva celassa vā sisassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoñhiñca appaṭivāniñca satiñca sampajaññañca kareyya. Evamevañ kho tena, bhikkhave, bhikkhunā tesamyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoñhi ca appaṭivānī ca sati ca sampajaññañca karaṇiyam.

“Sace pana, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘anabhijjhālu bahulañ viharāmi, abyāpannacitto bahulañ viharāmi, vigatathinamiddho bahulañ viharāmi, anuddhato bahulañ viharāmi, tiṇñavaciciccho bahulañ viharāmi, akkodhano bahulañ viharāmi, asaṃkiliṭṭhacitto bahulañ viharāmi, asāraddhakāyo bahulañ viharāmi, āraddhavīriyo bahulañ viharāmi, samāhito bahulañ viharāmī’ti.

mīti, tena, bhikkhave, bhikkhunā tesuyeva kusalesu dhammesu patiṭṭhāya uttari āsavānam khayāya yogo karaṇīyo”ti. Paṭhamam.

2. Sāriputtasuttaṁ

52. Tatra kho āyasmā sāriputto bhikkhū āmantesi- “āvuso bhikkhave”ti. “Āvuso”-ti kho te bhikkhū āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etada-voca-

“No ce, āvuso, bhikkhu paracittapariyāyakusalō hoti, atha ‘sacittapariyāyakusalō bhavissāmī’ti- evañhi vo, āvuso, sikkhitabbam.

“Kathañcāvuso (3.0331), bhikkhu sacittapariyāyakusalō hoti? Seyyathāpi, āvuso, itthī vā puriso vā daharo yuvā mañḍanakajātiko ādāse vā parisuddhe pari-yodāte acche vā udapatte sakam mukhanimittam paccavekkhamāno sace tattha passati rajañ vā aṅgañam vā, tasseva rajassa vā aṅgañassa vā pahānāya vāyamati. No ce tattha passati rajañ vā aṅgañam vā, tenevattamano hoti paripuṇṇasaṅkappo- ‘lābhā vata me, parisuddham vata me’ti.

Evamevañ kho, āvuso, bhikkhuno paccavekkhañā bahukārā hoti kusalesu dhammesu- ‘abhijjhālu nu kho bahulam viharāmi, anabhijjhālu nu kho bahulam viharāmi, byāpannacitto nu kho bahulam viharāmi, abyāpannacitto nu kho bahulam viharāmi, thinamiddhapariyūṭhitō nu kho bahulam viharāmi, vigatathinamiddho nu kho bahulam viharāmi, uddhato nu kho bahulam viharāmi, anuddhato nu kho bahulam viharāmi, vicikiccho nu kho bahulam viharāmi, tiṇavavicikiccho nu kho bahulam viharāmi, kodhano nu kho bahulam viharāmi, akkodhano nu kho bahulam viharāmi, samkiliṭṭhacitto nu kho bahulam viharāmi, asamkiliṭṭhacitto nu kho bahulam viharāmi, sāraddhakāyo nu kho bahulam viharāmi, asāraddhakāyo nu kho bahulam viharāmi, kusīto nu kho bahulam viharāmi, āraddhavīriyo nu kho bahulam viharāmi, samāhito nu kho bahulam viharāmi, asamāhito nu kho bahulam viharāmī’ti.

“Sace, āvuso, bhikkhu paccavekkhamāno evam jānāti- ‘abhijjhālu bahulam viharāmi ...pe... asamāhito bahulam viharāmī’ti, tenāvuso, bhikkhunā tesameyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇīyam. Seyyathāpi, āvuso, ādittacelo vā ādittasīso vā. Tasseva celassa vā sisassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoḷhiñca appaṭivāniñca satiñca sampajaññañca kareyya. Evamevañ kho, āvuso, tena bhikkhunā tesameyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇīyam.

“Sace (3.0332) panāvuso, bhikkhu paccavekkhamāno evam jānāti- ‘anabhijjhālu bahulam viharāmi ...pe... samāhito bahulam viharāmī’ti, tenāvuso, bhikkhunā tesuyeva kusalesu dhammesu patiṭṭhāya uttari āsavānam khayāya yogo karaṇīyo”ti. Dutiyam.

3. Ṭhitisuttam

53. “Ṭhitimpāham, bhikkhave, na vaṇṇayāmi kusalesu dhammesu, pageva pari-hāniṁ. Vuḍḍhiñca kho aham, bhikkhave, vaṇṇayāmi kusalesu dhammesu, no ṭhitim no hāniṁ.

“Kathañca, bhikkhave, hāni hoti kusalesu dhammesu, no ṭhiti no vuḍḍhi? Idha, bhikkhave, bhikkhu yattako hoti saddhāya sīlena sutena cāgena paññāya paṭibhānena, tassa te dhammā neva tiṭṭhanti no vadḍhanti. Hānimetam, bhikkhave, vadāmi kusalesu dhammesu, no ṭhitim no vuḍḍhim. Evam kho, bhikkhave, hāni hoti kusalesu dhammesu, no ṭhiti no vuḍḍhi.

“Kathañca, bhikkhave ṭhiti hoti kusalesu dhammesu, no hāni no vuḍḍhi? Idha, bhikkhave, bhikkhu yattako hoti saddhāya sīlena sutena cāgena paññāya paṭibhānena, tassa te dhammā neva hāyanti no vadḍhanti. Ṭhitimetam, bhikkhave, vadāmi kusalesu dhammesu, no hāniṁ no vuḍḍhim. Evam kho, bhikkhave, ṭhiti hoti kusalesu dhammesu, no vuḍḍhi no hāni.

“Kathañca, bhikkhave, vuḍḍhi hoti kusalesu dhammesu, no ṭhiti no hāni? Idha, bhikkhave, bhikkhu yattako hoti saddhāya sīlena sutena cāgena paññāya paṭibhānena, tassa te dhammā neva tiṭṭhanti no hāyanti. Vuḍḍhimetam, bhikkhave, vadāmi kusalesu dhammesu, no ṭhitim no hāniṁ. Evam kho, bhikkhave, vuḍḍhi hoti kusalesu dhammesu, no ṭhiti no hāni.

“No ce, bhikkhave, bhikkhu paracittapariyāyakusalo hoti, atha ‘sacittapariyāyakusalo bhavissāmi’ti- evañhi vo, bhikkhave, sikkhitabbam.

“Kathañca, bhikkhave, bhikkhu sacittapariyāyakusalo hoti? Seyyathāpi, bhikkhave, itthī vā puriso vā daharo yuvā maṇḍanakajātiko ādāse vā (3.0333) parisuddhe pariyodāte acche vā udapatte sakam mukhanimittam paccavekkhamāno sake tattha passati rajaṁ vā aṅgaṇam vā, tasseva rajassa vā aṅgaṇassa vā pahānāya vāyamati. No ce tattha passati rajaṁ vā aṅgaṇam vā, tenevattamano hoti paripuṇṇasāṅkappo- ‘lābhā vata me, parisuddham vata me’ti. Evamevam kho, bhikkhave, bhikkhuno paccavekkhaṇā bahukārā hoti kusalesu dhammesu- ‘abhi-jjhālu nu kho bahulaṁ viharāmi, anabhijjhālu nu kho bahulaṁ viharāmi, byāpannacitto nu kho bahulaṁ viharāmi, abyāpannacitto nu kho bahulaṁ viharāmi, thinamiddhapariyuṭṭhito nu kho

bahulam viharāmi, vigatathinamiddho nu kho bahulam viharāmi, uddhato nu kho bahulam viharāmi, anuddhato nu kho bahulam viharāmi, vicikiccho nu kho bahulam viharāmi, tiṇḍavvicikiccho nu kho bahulam viharāmi, kodhano nu kho bahulam viharāmi, akkodhano nu kho bahulam viharāmi, samkiliṭṭhacitto nu kho bahulam viharāmi, asamkiliṭṭhacitto nu kho bahulam viharāmi, sāraddhakāyo nu kho bahulam viharāmi, asāraddhakāyo nu kho bahulam viharāmi, kusīto nu kho bahulam viharāmi, āraddhavīriyo nu kho bahulam viharāmi, samāhito nu kho bahulam viharāmi, asamāhito nu kho bahulam viharāmīti.

“Sace, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘abhijjhālu bahulam viharāmi, byāpannacitto bahulam viharāmi, thinamiddhapariyutṭhitō bahulam viharāmi, uddhato bahulam viharāmi, vicikiccho bahulam viharāmi, kodhano bahulam viharāmi, samkiliṭṭhacitto bahulam viharāmi, sāraddhakāyo bahulam viharāmi, kusīto bahulam viharāmi, asamāhito bahulam viharāmīti, tena, bhikkhave, bhikkhunā tesamyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇiyam. Seyyathāpi, bhikkhave, ādittacelo vā ādittasīso vā. Tasseva celassa vā sisassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoḷhiñca appaṭivāniñca satiñca sampajaññañca kareyya; evamevaṁ kho, bhikkhave, tena bhikkhunā tesamyeva pāpakānam akusalānam dhammānam pahānāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇiyam.

“Sace (3.0334) pana, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘anabhijjhālu bahulam viharāmi, abyāpannacitto bahulam viharāmi, vigatathinamiddho bahulam viharāmi, anuddhato bahulam viharāmi, tiṇḍavvicikiccho bahulam viharāmi, akkodhano bahulam viharāmi, asamkiliṭṭhacitto bahulam viharāmi, asāraddhakāyo bahulam viharāmi, āraddhavīriyo bahulam viharāmi, samāhito bahulam viharāmīti, tena, bhikkhave, bhikkhunā tesuyeva kusalesu dhammesu patiṭṭhāya uttari āsavānam khayāya yogo karaṇīyo”ti. Tatiyam.

4. Samathasuttam

54. “No ce, bhikkhave, bhikkhu paracittapariyāyakusalo hoti, atha ‘sacittapariyāyakusalo bhavissāmīti- evañhi vo, bhikkhave, sikkhitabbam.

“Kathañca, bhikkhave, bhikkhu sacittapariyāyakusalo hoti? Seyyathāpi, bhikkhave, itthī vā puriso vā daharo yuvā maṇḍanakajātiko ādāse vā parisuddhe pariyođāte acche vā udapatte sakam mukhanimittam paccavekkhamāno sace tattha passati rajaṁ vā aṅgaṇam vā, tasseva rajassa vā aṅgaṇassa vā pahānāya vāyamati. No ce tattha passati rajaṁ vā aṅgaṇam vā, tenevattamano hoti paripūṇasāñkappo- ‘lābhā vata me, parisuddham vata me’ti. Evamevaṁ kho, bhikkhave, bhikkhuno paccavekkhañā bahukārā hoti kusalesu dhammesu- ‘lābhī nu khomhi ajjhattam cetosamathassa, na nu khomhi lābhī ajjhattam cetosamathassa, lābhī nu khomhi adhipaññādhammavipassanāya, na nu khomhi lābhī adhi-

paññādhammavipassanāyā'ti.

“Sace, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘lābhīmhi ajjhattam cetosamathassa, na lābhī adhipaññādhammavipassanāyā'ti, tena, bhikkhave, bhikkhunā ajjhattam cetosamathe patiṭṭhāya adhipaññādhammavipassanāya yogo karaṇīyo. So aparena samayena lābhī ceva hoti ajjhattam cetosamathassa lābhī ca adhipaññādhammavipassanāya.

“Sace pana, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘lābhīmhi adhi-paññādhammavipassanāya, na lābhī ajjhattam cetosamathassā'ti, tena, bhikkhave (3.0335), bhikkhunā adhipaññādhammavipassanāya patiṭṭhāya ajjhattam cetosamathe yogo karaṇīyo. So aparena samayena lābhī ceva hoti adhi-paññādhammavipassanāya lābhī ca ajjhattam cetosamathassa.

“Sace, pana, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘na lābhī ajjhattam cetosamathassa, na lābhī adhipaññādhammavipassanāyā'ti, tena, bhikkhave, bhikkhunā tesameva kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇīyam. Seyyathāpi, bhikkhave, ādittacelo vā ādittasīso vā. Tasseva celassa vā sisassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoḷhiñca appaṭivāniñca satiñca sampajaññañca kareyya. Evamevam kho, bhikkhave, tena bhikkhunā tesameva kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇīyam. So aparena samayena lābhī ceva hoti ajjhattam cetosamathassa lābhī ca adhipaññādhammavipassanāya.

“Sace pana, bhikkhave, bhikkhu paccavekkhamāno evam jānāti- ‘lābhīmhi ajjhattam cetosamathassa, lābhī adhipaññādhammavipassanāyā'ti, tena, bhikkhave, bhikkhunā tesuyeva kusalesu dhammesu patiṭṭhāya uttari āsavānam khayāya yogo karaṇīyo.

“Cīvarampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi. Piṇḍapātampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi. Senāsanampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi. Gāmanigamampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi. Janapadapadesampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi. Puggalampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi.

“Cīvarampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi’ti, iti kho panetam vuttam. Kiñcetañ paṭicca vuttam? Tattha yam jaññā cīvarañ-‘idam kho me cīvarañ sevato akusalā dhammā abhivaḍḍhanti, kusalā dhammā pariḥāyanti’ti, evarūpam cīvarañ na sevitabbam. Tattha yam jaññā cīvarañ-‘idam kho me (3.0336) cīvarañ sevato akusalā dhammā pariḥāyanti, kusalā dhammā abhivaḍḍhanti’ti, evarūpam cīvarañ sevitabbam. ‘Cīvarampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi’ti, iti yam tam vuttam, idametam paṭicca vuttam.

“Piṇḍapātampāham, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabb-

mpi'ti, iti kho panetaṁ vuttam. Kiñcetam paṭicca vuttam? Tattha yaṁ jaññā piṇḍapātam- 'imam kho me piṇḍapātam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyantīti, evarūpo piṇḍapāto na sevitabbo. Tattha yaṁ jaññā piṇḍapātam- 'imam kho me piṇḍapātam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti'ti, evarūpo piṇḍapāto sevitabbo. 'Piṇḍapātampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti yaṁ tam vuttam, idametam paṭicca vuttam.

"Senāsanampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti kho panetaṁ vuttam. Kiñcetam paṭicca vuttam? Tattha yaṁ jaññā senāsanam- 'idam kho me senāsanam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyantīti, evarūpaṁ senāsanam na sevitabbam. Tattha yaṁ jaññā senāsanam- 'idam kho me senāsanam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti'ti, evarūpaṁ senāsanam sevitabbam. 'Senāsanampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti yaṁ tam vuttam, idametam paṭicca vuttam.

"Gāmanigamampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti kho panetaṁ vuttam. Kiñcetam paṭicca vuttam? Tattha yaṁ jaññā gāmanigamam- 'imam kho me gāmanigamam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyantīti, evarūpo gāmanigamo na sevitabbo. Tattha yaṁ jaññā gāmanigamam- 'imam kho me gāmanigamam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti'ti, evarūpo gāmanigamo sevitabbo. 'Gāmanigamampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti yaṁ tam vuttam, idametam paṭicca vuttam.

"Janapadapadesampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti kho panetaṁ vuttam. Kiñcetam paṭicca vuttam? Tattha yaṁ jaññā janapadapadesam- 'imam kho me janapadapadesam sevato akusalā dhammā abhivadḍhanti, kusalā (3.0337) dhammā parihāyantīti, evarūpo janapadapadeso na sevitabbo. Tattha yaṁ jaññā janapadapadesam- 'imam kho me janapadapadesam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti'ti, evarūpo janapadapadeso sevitabbo. 'Janapadapadesampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti yaṁ tam vuttam, idametam paṭicca vuttam.

"Puggalampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti kho panetaṁ vuttam. Kiñcetam paṭicca vuttam? Tattha yaṁ jaññā puggalam- 'imam kho me puggalam sevato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyantīti, evarūpo puggalo na sevitabbo. Tattha yaṁ jaññā puggalam- 'imam kho me puggalam sevato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti'ti, evarūpo puggalo sevitabbo. 'Puggalampāhaṁ, bhikkhave, duvidhena vadāmi- sevitabbampi asevitabbampi'ti, iti yaṁ tam vuttam, idametam paṭicca vuttan"ti. Catuttham.

5. Parihānasuttaṁ

55. Tatra kho āyasmā sāriputto bhikkhū āmantesi- “āvuso bhikkhave”ti §. “Āvuso”ti kho te bhikkhū āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etadavoca-

“Parihānadhammo puggalo, parihānadhammo puggalo’ti, āvuso, vuccati. ‘Aparihānadhammo puggalo, aparihānadhammo puggalo’ti, āvuso, vuccati. Kittāvatā nu kho, āvuso, parihānadhammo puggalo vutto bhagavatā, kittāvatā ca pana aparihānadhammo puggalo vutto bhagavatā”ti? “Dūratopi kho mayam, āvuso, āgacchāma āyasmato sāriputtassa santike etassa bhāsitassa atthamaññātum. Sādhuvatāyasmantañyeva sāriputtam paṭibhātu etassa bhāsitassa attho. Āyasmato sāriputtassa sutvā bhikkhū dhāressantī”ti.

“Tenahāvuso (3.0338), suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evamāvuso”ti kho te bhikkhū āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etadavoca-

“Kittāvatā nu kho, āvuso, parihānadhammo puggalo vutto bhagavatā? Idhāvuso, bhikkhu assutañceva dhammam na suṇāti, sutā cassa dhammā sammosam gacchanti, ye cassa dhammā pubbe cetaso asamphuṭṭhapubbā te cassa na samudācaranti, aviññātañceva na vijānāti. Ettāvatā kho, āvuso, parihānadhammo puggalo vutto bhagavatā.

“Kittāvatā ca panāvuso, aparihānadhammo puggalo vutto bhagavatā? Idhāvuso, bhikkhu assutañceva dhammam suṇāti, sutā cassa dhammā na sammosam gacchanti, ye cassa dhammā pubbe cetaso asamphuṭṭhapubbā te cassa samudācaranti, aviññātañceva vijānāti. Ettāvatā kho, āvuso, aparihānadhammo puggalo vutto bhagavatā.

“No ce, āvuso, bhikkhu paracittapariyāyakusalo hoti, atha ‘sacittapariyāyakusalo bhavissāmī’ti- evañhi vo, āvuso, sikkhitabbam.

“Kathañcāvuso, bhikkhu sacittapariyāyakusalo hoti? Seyyathāpi, āvuso, itthī vā puriso vā daharo yuvā

maññanakajātiko ādāse vā parisuddhe pariyođāte acche vā udapatte sakam mukhanimittam paccavekkhamāno sace tattha passati rajaṁ vā aṅgaṇam vā, tasseva rajassa vā aṅgaṇassa vā pahānāya vāyamati. No ce tattha passati rajaṁ vā aṅgaṇam vā, tenevattamano hoti paripuṇṇasaṅkappo ‘lābhā vata me, pari-suddhaṁ vata me’ti. Evameva kho, āvuso, bhikkhuno paccavekkhaṇā bahukārā hoti kusalesu dhammesu ‘anabhijjhālu nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, abyāpannacitto nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, vigatathinamiddho nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, anuddhato nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, tiṇṇavacicikiccho nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, akkodhano nu kho bahulaṁ viharāmi, saṁvijjati (3.0339) nu kho me eso dhammo udāhu no, asaṁkiliṭṭhacitto nu kho bahulaṁ viharāmi, saṁvijjati nu kho me eso dhammo udāhu no, lābhī nu khomhi ajjhattam dhammapāmojjassa, saṁvijjati nu kho me eso dhammo udāhu no, lābhī nu khomhi ajjhattam cetosamathassa, saṁvijjati nu kho me eso dhammo udāhu no, lābhī nu khomhi adhipaññādhammavipassanāya, saṁvijjati nu kho me eso dhammo udāhu no’ti.

“Sace pana, āvuso, bhikkhu paccavekkhamāno sabbepime kusale dhamme attani na samanupassati, tenāvuso, bhikkhunā sabbesaṁyeva imesam kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañc karaṇiyam. Seyyathāpi, āvuso, ādittacelo vā ādittasiso vā. Tasseva celassa vā sīsassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoḷhiñca appaṭivāniñca satiñca sampajaññañc kareyya. Evamevam̄ kho, āvuso, tena bhikkhunā sabbesaṁyeva kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañc karaṇiyam.

“Sace panāvuso, bhikkhu paccavekkhamāno ekacce kusale dhamme attani samanupassati, ekacce kusale dhamme attani na samanupassati, tenāvuso, bhikkhunā ye kusale dhamme attani samanupassati tesu kusalesu dhammesu patiṭṭhāya, ye kusale dhamme attani na samanupassati tesam kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇiyam. Seyyathāpi, āvuso, ādittacelo vā ādittasiso vā. Tasseva celassa vā sīsassa vā nibbāpanāya adhimattam chandañca vāyāmañca ussāhañca ussoḷhiñca appaṭivāniñca satiñca sampajaññañca kareyya. Evamevam̄ kho, āvuso, tena bhikkhunā ye kusale dhamme attani samanupassati tesu kusalesu dhammesu patiṭṭhāya, ye kusale dhamme attani na samanupassati tesam kusalānam dhammānam paṭilābhāya adhimatto chando ca vāyāmo ca ussāho ca ussoḷhī ca appaṭivānī ca sati ca sampajaññañca karaṇiyam.

“Sace panāvuso, bhikkhu paccavekkhamāno sabbepime kusale dhamme attani samanupassati, tenāvuso, bhikkhunā sabbesveva imesu kusalesu (3.0340) dhammesu patiṭṭhāya uttari āsavānam khayāya yogo karaṇīyo”ti. Pañcamam̄.

6. Paṭhamasaññāsuttam

56. “Dasayimā, bhikkhave, saññā bhāvitā bahulīkatā mahapphalā honti mahāni-saṃsā amatogadhā amatapariyosānā. Katamā dasa? Asubhasaññā, maraṇa-saññā, āhāre paṭikūlasaññā, sabbaloke anabhiratasaññā, aniccasaññā, anicce dukkhasaññā, dukkhe anattasaññā, pahānasaññā, virāgasaññā, nirodhasaññā-imā kho, bhikkhave, dasa saññā bhāvitā bahulīkatā mahapphalā honti mahāni-saṃsā amatogadhā amatapariyosānā”ti. Chaṭṭhaṁ.

7. Dutiyasaññāsuttam

57. “Dasayimā, bhikkhave, saññā bhāvitā bahulīkatā mahapphalā honti mahāni-saṃsā amatogadhā amatapariyosānā. Katamā dasa? Aniccasaññā, anattasaññā, maraṇasaññā, āhāre paṭikūlasaññā, sabbaloke anabhiratasaññā, aṭṭhikasaññā, puṭṭavakasaññā §, vinīlakasaññā, vicchiddakasaññā, uddhumātakasaññā-imā kho, bhikkhave, dasa saññā bhāvitā bahulīkatā mahapphalā honti mahānisamaṃsā amatogadhā amatapariyosānā”ti. Sattamam.

8. Mūlakasuttam

58. § “Sace, bhikkhave, aññatitthiyā paribbājakā evam puccheyyum- ‘kiṃmūlakā, āvuso, sabbe dhammā, kiṃsambhavā sabbe dhammā, kiṃsamudayā sabbe dhammā, kiṃsamosaraṇā sabbe dhammā, kiṃpamukhā sabbe dhammā, kiṃ-adhipateyyā sabbe dhammā, kiṃ-uttarā sabbe dhammā, kiṃsārā sabbe dhammā, kiṃ-ogadhā sabbe dhammā, kiṃpariyosānā sabbe dhammā’ti, evam puṭṭhā tumhe, bhikkhave, tesam aññatitthiyānam paribbājakānam kinti byākareyyā-thā”ti? “Bhagavāmūlakā no, bhante, dhammā bhagavāmnettikā bhagavāmpaṭisaraṇā. Sādhu vata, bhante, bhagavantamyeva paṭibhātu etassa bhāsitassa attho. Bhagavato sutvā bhikkhū dhāressanti”ti.

“Tena (3.0341) hi, bhikkhave, suṇātha, sādhukaṁ manasi karotha; bhāsissāmī”-ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Sace, bhikkhave, aññatitthiyā paribbājakā evam puccheyyum- ‘kiṃmūlakā, āvuso, sabbe dhammā, kiṃsambhavā sabbe dhammā, kiṃsamudayā sabbe dhammā, kiṃsamosaraṇā sabbe dhammā kiṃpamukhā sabbe dhammā, kiṃ adhipateyyā sabbe dhammā, kiṃ-uttarā sabbe dhammā, kiṃsārā sabbe dhammā, kiṃ-ogadhā sabbe dhammā, kiṃpariyosānā sabbe dhammā’ti, evam puṭṭhā tumhe, bhikkhave, tesam aññatitthiyānam paribbājakānam evam byākareyyātha- ‘chandamūlakā, āvuso, sabbe dhammā, manasikārasambhavā sabbe dhammā, phassamudayā sabbe dhammā, vedanāsamosaraṇā sabbe dhammā, samādhippamukhā sabbe dhammā, satādhipateyyā sabbe dhammā, paññuttarā sabbe dhammā, vimuttisārā sabbe dhammā, amatogadhā sabbe dhammā, nibbānapariyosānā

sabbe dhammā’ti. Evam puṭṭhā tumhe, bhikkhave, tesam aññatitthiyānam paribbājakānam evam byākareyyāthā”ti. Aṭṭhamam.

9. Pabbajjāsuttam

59. “Tasmātiha, bhikkhave, evam sikkhitabbaṁ- ‘yathāpabbajjāparicitañca no cittam bhavissati, na cuppannā pāpakā akusalā dhammā cittam pariyādāya ṭhassanti; aniccasaññāparicitañca no cittam bhavissati, anattasaññāparicitañca no cittam bhavissati, asubhasaññāparicitañca no cittam bhavissati, ādīnavasaññāparicitañca no cittam bhavissati, lokassa samañca visamañca ñatvā tamṣaññāparicitañca no cittam bhavissati, lokassa bhavañca § vibhavañca ñatvā tamṣaññāparicitañca no cittam bhavissati, lokassa samudayañca atthaṅgamañca ñatvā tamṣaññāparicitañca no cittam bhavissati, pahānasaññāparicitañca no cittam bhavissati, virāgasaññāparicitañca no cittam bhavissati, nirodhasaññāparicitañca no cittam bhavissati’ti- evañhi vo, bhikkhave, sikkhitabbaṁ.

“Yato (3.0342) kho, bhikkhave, bhikkhuno yathāpabbajjāparicitañca cittam hoti na cuppannā pāpakā akusalā dhammā cittam pariyādāya tiṭṭhanti, aniccasaññāparicitañca cittam hoti, anattasaññāparicitañca cittam hoti, asubhasaññāparicitañca cittam hoti, ādīnavasaññāparicitañca cittam hoti, lokassa samañca visamañca ñatvā tamṣaññāparicitañca cittam hoti, lokassa bhavañca vibhavañca ñatvā tamṣaññāparicitañca cittam hoti, lokassa samudayañca atthaṅgamañca ñatvā tamṣaññāparicitañca cittam hoti, pahānasaññāparicitañca cittam hoti, virāgasaññāparicitañca cittam hoti, nirodhasaññāparicitañca cittam hoti, tassa dvinnam phalānam aññataram phalam pāṭikaṅkham- diṭṭheva dhamme aññā, sati vā upādisese anāgāmitā”ti. Navamam.

10. Girimānandasuttam

60. Ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena āyasmā girimānando ābādhiko hoti dukkhitobāḥagilāno. Atha kho āyasmā ānando yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidi. Ekamantam nisinno kho āyasmā ānando bhagavantam etadavoca-

“Āyasmā, bhante, girimānando ābādhiko hoti dukkhitobāḥagilāno. Sādhu, bhante, bhagavā yenāyasmā girimānando tenupasaṅkamatu anukampam upādāyā”ti. “Sace kho tvam, ānanda, girimānandassa bhikkhuno dasa saññā bhāseyyāsi, ṭhānam kho panetam vijjati yam girimānandassa bhikkhuno dasa saññā sutvā so ābādho ṭhānaso paṭippassambheyya.

“Katamā dasa? Aniccasaññā, anattasaññā, asubhasaññā, ādīnavasaññā, pahānasaññā, virāgasaññā, nirodhasaññā, sabbaloke anabhiratasaññā §, sabbasankhāresu anicchāsaññā, ānāpānassati.

“Katamā cānanda, aniccasaññā? Idhānanda, bhikkhu araññagato vā rukkhamū-

lagato vā suññāgāragato vā iti paṭisañcikkhati- ‘rūpaṁ aniccaṁ, vedanā aniccā (3.03 saññā aniccā, sañkhārā aniccā, viññāṇam aniccan’ti. Iti imesu pañcasu upādāna-kkhandhesu aniccānupassī viharati. Ayam vuccatānanda, aniccasaññā.

“Katamā cānanda, anattasaññā? Idhānanda, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā iti paṭisañcikkhati- ‘cakkhu anattā, rūpā anattā, sotam anattā, saddā anattā, ghānam anattā, gandhā anattā, jivhā anattā, rasā anattā, kāyā anattā, phoṭṭhabbā anattā, mano anattā, dhammā anattā’ti. Iti imesu chasu ajjhattikabāhiresu āyatanesu anattānupassī viharati. Ayam vuccatānanda, anattasaññā.

“Katamā cānanda, asubhasaññā? Idhānanda, bhikkhu imameva kāyam uddham pādatalā adho kesamatthakā tacapariyantam pūram nānāppakārassa asucino paccavekkhati- ‘atthi imasmim kāye kesā lomā nakhā dantā taco māmsam nhāru atthi atthimiñjam vakkam hadayam yakanam kilomakam pihakam papphāsam antam antaguṇam udariyam karisam pittam semham pubbo lohitam sedo medo assu vasā kheļo siṅghāṇikā lasikā muttan’ti. Iti imasmim kāye asubhānupassī viharati. Ayam vuccatānanda, asubhasaññā.

“Katamā cānanda, ādīnavasaññā? Idhānanda, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā iti paṭisañcikkhati- ‘bahudukkho kho ayam kāyo bahu-ādīnavo? Iti imasmim kāye vividhā ābādhā uppajjanti, seyyathidam- cakkhu-rogo sotarogo ghānarogo jivhārogo kāyarogo sīsarogo kaṇṭharogo mukharogo dantarogo ottharogo kāso sāso pināso dāho § jaro kucchirogo mucchā pakkha-ndikā sūlā visūcikā kuṭṭham gaṇḍo kilāso soso apamāro daddu kaṇḍu kacchu nakhasā vitacchikā lohitam pittam § madhumeho amsā piṭakā bhagandalā pittasa-muṭṭhānā ābādhā semhasamuṭṭhānā ābādhā vātasamuṭṭhānā ābādhā sannipātikā ābādhā utupariṇāmajā ābādhā visamaparihārajā ābādhā opakkamikā ābādhā kammavipākajā ābādhā sītam uṇham jighacchā pipāsā uccāro passāvo’ti. Iti (3.034 imasmim kāye ādīnavānupassī viharati. Ayaṁ vuccatānanda, ādīnavasaññā.

“Katamā cānanda, pahānasaññā? Idhānanda, bhikkhu uppannam kāmavittakkam nādhivāseti, pajahati, vinodeti, byantīkaroti, anabhāvam gameti. Uppannam byāpādavitakkam nādhivāseti, pajahati, vinodeti, byantīkaroti, ana-bhāvam gameti. Uppannam vihiṁsāvitakkam nādhivāseti, pajahati, vinodeti, byantīkaroti, anabhāvam gameti.

Uppannuppanne pāpake akusale dhamme nādhivāseti, pajahati, vinodeti, byantīkaroti, anabhāvam̄ gameti. Ayam vuccatānanda, pahānasāññā.

“Katamā cānanda, virāgasaññā? Idhānanda, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā iti paṭisañcikkhati- ‘etam̄ santam̄ etam̄ pañitam̄ yadidaṁ sabbasaṅkhārasamatho sabbūpadhippaṭinissaggo taṇhākkhayo virāgo nibbānan’ti. Ayam vuccatānanda, virāgasaññā.

“Katamā cānanda, nirodhasaññā? Idhānanda, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā iti paṭisañcikkhati- ‘etam̄ santam̄ etam̄ pañitam̄ yadidaṁ sabbasaṅkhārasamatho sabbūpadhippaṭinissaggo taṇhākkhayo nirodho nibbānan’ti. Ayam vuccatānanda, nirodhasaññā.

“Katamā cānanda, sabbaloke anabhiratasāññā? Idhānanda, bhikkhu ye loke upādānā cetaso adhiṭṭhānābhinivesānusayā, te pajahanto viharati anupādiyanto. Ayam vuccatānanda, sabbaloke anabhiratasāññā.

“Katamā cānanda, sabbasaṅkhāresu anicchāsaññā? Idhānanda, bhikkhu sabbasaṅkhāresu atṭiyati harāyati jigucchati. Ayaṁ vuccatānanda, sabbasaṅkhāresu anicchāsaññā.

“Katamā cānanda, ānāpānassati? Idhānanda, bhikkhu araññagato vā rukkhamūlagato vā suññāgāragato vā nisidati pallaṅkam̄ ābhujitvā ujum̄ kāyam̄ pañidhāya parimukham̄ satim̄ upaṭṭhapetvā. So satova assasati satova passasati. Dīgham̄ vā assasanto ‘dīgham̄ assasāmī’ti pajānāti. Dīgham̄ vā passasanto ‘dīgham̄ passasāmī’ti pajānāti. Rassam̄ vā assasanto ‘rassam̄ assasāmī’ti pajānāti. Rassam̄ vā passasanto ‘rassam̄ (3.0345) passasāmī’ti pajānāti. ‘Sabbakāyapaṭisamvēdī assasissāmī’ti sikkhati. ‘Sabbakāyapaṭisamvēdī passasissāmī’ti sikkhati. ‘Passambhayam̄ kāyasaṅkhāram̄ assasissāmī’ti sikkhati. ‘Passambhayam̄ kāyasaṅkhāram̄ passasissāmī’ti sikkhati. ‘Pītipaṭisamvēdī assasissāmī’ti sikkhati. ‘Pītipaṭisamvēdī passasissāmī’ti sikkhati. ‘Sukhapaṭisamvēdī assasissāmī’ti sikkhati. ‘Sukhapaṭisamvēdī passasissāmī’ti sikkhati. ‘Cittasaṅkhārapaṭisamvēdī assasissāmī’ti sikkhati. ‘Cittasaṅkhārapaṭisamvēdī passasissāmī’ti sikkhati. ‘Passambhayam̄ cittasaṅkhāram̄ assasissāmī’ti sikkhati. ‘Passambhayam̄ cittasaṅkhāram̄ passasissāmī’ti sikkhati. ‘Cittapaṭisamvēdī assasissāmī’ti sikkhati. ‘Cittapaṭisamvēdī passasissāmī’ti sikkhati. Abhippamodayam̄ cittam̄ ...pe... samādahaṁ cittam̄ ...pe... vimocayaṁ cittam̄ ...pe... aniccānupassī ...pe... virāgānupassī ...pe... nirodhānupassī ...pe... ‘paṭinissaggānupassī assasissāmī’ti sikkhati. ‘Paṭinissaggānupassī passasissāmī’ti sikkhati. Ayam vuccatānanda, ānāpānassati.

“Sace kho tvam̄, ānanda, girimānandassa bhikkhuno imā dasa saññā bhāseyyāsi, ṭhānam̄ kho panetaṁ vijjati yaṁ girimānandassa bhikkhuno imā dasa saññā sutvā so ābādho ṭhānaso paṭippassambheyyā”ti.

Atha kho āyasmā ānando bhagavato santike imā dasa saññā uggahetvā yenāyasmā girimānando tenupasaṅkami; upasaṅkamitvā āyasmato girimānandassa imā dasa saññā abhāsi. Atha kho āyasmato girimānandassa dasa saññā sutvā so ābādho ṭhānaso paṭippassambhi. Vuṭṭhahi cāyasmā girimānando tamhā ābādhā. Tathā pahīno ca panāyasmato girimānandassa so ābādho ahosī”ti. Dasamam̄.

Sacittavaggo paṭhamo.

Tassuddānam-

Sacittañca sāriputta, ṭhitī ca samathena ca;
parihāno ca dve saññā, mūlā pabbajitam girīti.

(7) 2. yamakavaggo

1. Avijjāsuttam

61. “Purimā (3.0346), bhikkhave, koṭī na paññāyati avijjāya- ‘ito pubbe avijjā nāhosi, atha pacchā samabhavi’ti. Evañcetam, bhikkhave, vuccati, atha ca pana paññāyati- ‘idappaccayā avijjā’ti.

“Avijjampāham §, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro avijjāya? ‘Pañca nīvaraṇā’tissa vacanīyam. Pañcapāham, bhikkhave, nīvaraṇe sāhāre vadāmi, no anāhāre. Ko cāhāro pañcannam nīvaraṇānam? ‘Tīni duccaritānī’tissa vacanīyam. Tīnipāham, bhikkhave, duccaritāni sāhārāni vadāmi, no anāhārāni. Ko cāhāro tīṇam duccaritānam? ‘Indriya-asamvaro’tissa vacanīyam. Indriya-asamvarampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro indriya-asamvarassa? ‘Asatāsampajaññan’tissa vacanīyam. Asatāsampajaññampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro asatāsampajaññassa? ‘Ayonisomanasikāro’tissa vacanīyam. Ayonisomanasikārampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro ayonisomanasikārassa? ‘Assaddhiyan’tissa vacanīyam. Assaddhiyampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro assaddhiyassa? ‘Asaddhammassavanān’tissa vacanīyam. Asaddhammassavanampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro asaddhammassavanassa? ‘Asappurisasaṁsevo’tissa vacanīyam.

“Iti kho, bhikkhave, asappurisasaṁsevo paripūro asaddhammassavanam pari-pūreti, asaddhammassavanam paripūram assaddhiyam paripūreti, assaddhiyam paripūram ayonisomanasikāram paripūreti, ayonisomanasikāro paripūro asatāsampañjaññam paripūreti, asatāsampajaññam paripūram indriya-asamvaraṁ paripūreti, indriya-asamvaro paripūro tīni duccaritāni paripūreti, tīni duccaritāni paripūrāni pañca nīvaraṇe paripūrenti, pañca nīvaraṇā paripūrā avijjam paripūrenti. Eva-metissā avijjāya āhāro hoti, evañca pāripūri.

“Seyyathāpi (3.0347), bhikkhave, uparipabbate thullaphusitake deve vassante () § tam udakam yathāninnam pavattamānam pabbatakandarapadarasākhā pari-pūreti, pabbatakandarapadarasākhā paripūrā kusobbhe § paripūrenti. Kusobbhā paripūrā mahāsobbhe § paripūrenti, mahāsobbhā paripūrā kunnadiyo paripūrenti, kunnadiyo paripūrā mahānadiyo paripūrenti, mahānadiyo paripūrā mahāsamuddam sāgaram paripūrenti; evametassa mahāsamuddassa sāgarassa āhāro

hoti, evañca pāripūri.

“Evamevam kho, bhikkhave, asappurisasañsevo paripūro asaddhammassavanañ paripūreti, asaddhammassavanañ paripūram assaddhiyam paripūreti, assaddhiyam paripūram ayonisomanasikāram paripūreti, ayonisomanasikāro paripūro asatāsampajaññam paripūreti, asatāsampajaññam paripūram indriya-asamvarañ paripūreti, indriya-asamvaro paripūro tīni duccaritāni paripūreti, tīni duccaritāni paripūrāni pañca nīvaraṇe paripūrenti, pañca nīvaraṇā paripūrā avijjam paripūrenti; evametissā avijjāya āhāro hoti, evañca pāripūri.

“Vijjāvīmuttimpāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro vijjāvīmuttiyā? ‘Satta bojjhaṅgātissa vacanīyam. Sattapāham, bhikkhave, bojjhaṅge sāhāre vadāmi, no anāhāre. Ko cāhāro sattannam bojjhaṅgānam? ‘Cattāro satipaṭṭhānātissa vacanīyam. Cattāropāham, bhikkhave, satipaṭṭhāne sāhāre vadāmi, no anāhāre. Ko cāhāro catunnam satipaṭṭhānānam? ‘Tīni sucaritānītissa vacanīyam. Tīnipāham, bhikkhave, sucaritāni sāhārāni vadāmi, no anāhārāni. Ko cāhāro tīṇam sucaritānam? ‘Indriyasamvaro’tissa vacanīyam. Indriyasamvarampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro indriyasamvarassa? ‘Satisampajaññan’tissa vacanīyam. Satisampajaññampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro satisampajaññassa? ‘Yonisomanasikāro’tissa vacanīyam. Yonisomanasikārampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro yonisomanasikārassa? ‘Saddhā’tissa vacanīyam. Saddhampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro saddhāya (3.0348)? ‘Saddhammassavanān’tissa vacanīyam. Saddhammassavanampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro saddhammassavanassa? ‘Sappurisasañsevo’tissa vacanīyam.

“Iti kho, bhikkhave, sappurisasañsevo paripūro saddhammassavanañ paripūreti, saddhammassavanañ paripūram saddham paripūreti, saddhā paripūrā yonisomanasikāram paripūreti, yonisomanasikāro paripūro satisampajaññam paripūreti, satisampajaññam paripūram indriyasamvarañ paripūreti, indriyasamvaro paripūro tīni sucaritāni paripūreti, tīni sucaritāni paripūrāni cattāro satipaṭṭhāne paripūrenti, cattāro satipaṭṭhānā paripūrā satta bojjhaṅge paripūrenti, satta bojjhaṅgā paripūrā vijjāvīmuttim paripūrenti; evametissā vijjāvīmuttiyā āhāro hoti, evañca pāripūri.

“Seyyathāpi, bhikkhave, uparipabbate thullaphusitake deve vassante tam udakam yathāninnam pavattamānam pabbatakandarapadarasākhā paripūreti, pabbatakandarapadarasākhā paripūrā kusobbhe paripūrenti, kusobbhā paripūrā mahāsobbhe paripūrenti, mahāsobbhā paripūrā kunnadiyo paripūrenti, kunnadiyo paripūrā mahānadiyo paripūrenti, mahānadiyo paripūrā mahāsamuddam sāgaram paripūrenti; evametassa mahāsamuddassa sāgarassa āhāro hoti, evañca pāripūri.

“Evamevam kho, bhikkhave, sappurisasañsevo paripūro saddhammassavanañ paripūreti, saddhammassavanañ paripūram saddham paripūreti, saddhā paripūrā yonisomanasikāram paripūreti, yonisomanasikāro paripūro satisampajaññam

paripūreti, satisampajaññaṁ paripūraṁ indriyasamvaram paripūreti, indriyasam-varo paripūro tīṇi sucaritāni paripūreti, tīṇi sucaritāni paripūrāni cattāro satipa-tṭhāne paripūrenti, cattāro satipaṭṭhānā paripūrā satta bojjhaṅge paripūrenti, satta bojjhaṅgā paripūrā vijjāvimuttim paripūrenti; evametissā vijjāvimuttiyā āhāro hoti, evañca pāripūri”ti. Paṭhamam.

2. Dtaṇhāsuttam

62. “Purimā, bhikkhave, koṭi na paññāyati bhavataṇhāya- ‘ito pubbe bhava-taṇhā nāhosī, atha pacchā samabhavī’ti. Evañcetam, bhikkhave, vuccati, atha ca pana paññāyati- ‘idappaccayā bhavataṇhā’ti.

“Bhavataṇhāmpāham (3.0349), bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro bhavataṇhāya? ‘Avijjā’tissa vacanīyam. Avijjampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro avijjāya? ‘Pañca nīvaraṇā’tissa vacanīyam. Pañca nīvaraṇepāham, bhikkhave, sāhāre vadāmi, no anāhāre. Ko cāhāro pañcannam nīvaraṇānam? ‘Tīṇi duccaritānī’tissa vacanīyam. Tīṇipāham, bhikkhave, duccaritāni sāhārāni vadāmi, no anāhārāni. Ko cāhāro tiṇṇannam duccaritānam? ‘Indriya-asamvaro’tissa vacanīyam. Indriya-asamvarampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro indriya-asamvarassa? ‘Asatāsampajañnan’tissa vacanīyam. Asatāsampajaññampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro asatā sampajaññassa? ‘Ayonisomanasikāro’tissa vacanīyam. Ayonisomanasikārampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro ayonisomanasikārassa? ‘Assaddhiyan’tissa vacanīyam. Assaddhiyampāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro assaddhiyassa? ‘Assaddhammassavanān’tissa vacanīyam. Assaddhammassavāna-mpāham, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro assaddhamma-savanassa? ‘Asappurisasamsevo’tissa vacanīyam.

“Iti kho, bhikkhave, asappurisasaṁsevo paripūro assaddhammassavanam pari-püreti, assaddhammassavanam paripūram assaddhiyam paripüreti, assaddhiyam paripūram ayonisomanasikāram paripüreti, ayonisomanasikāro paripūro asatāsa-mpajaññaṁ paripüreti, asatāsampa-jāññaṁ paripūram indriya-asamvaraṁ paripü-reti, indriya-asamvaro paripūro tīṇi duccaritāni paripüreti, tīṇi duccaritāni paripū-rāni pañca nīvaraṇe paripürenti, pañca nīvaraṇā paripūrā avijjam paripürenti, avijjā paripūrā bhavataṇhaṁ paripüreti; evametissā bhavataṇhāya āhāro hoti, evañca pāripūri.

“Seyyathāpi, bhikkhave, uparipabbate thullaphusitake deve vassante tam udakam yathāninnam pavattamānam pabbatakandarapadarasākhā paripüreti, pabbatakandarapadarasākhā paripūrā kusobbhe paripürenti, kusobbhā paripūrā mahāsobbhe paripürenti, mahāsobbhā paripūrā kunnadiyo paripürenti, kunnadiyo paripūrā mahānadiyo paripürenti, mahānadiyo paripūrā mahāsamuddam (3.0350) sāgarām paripürenti; evametassa mahāsamuddassa sāgarassa āhāro hoti, evañca pāripūri.

“Evamevaṁ kho, bhikkhave, asappurisasaṁsevo paripūro assaddhammassava-nam paripüreti, assaddhammassavanam paripūram assaddhiyam paripüreti, assaddhiyam paripūram ayonisomanasikāram paripüreti, ayonisomanasikāro paripūro asatāsampa-jāññaṁ paripüreti, asatāsampa-jāññaṁ paripūram indriya-a-samvaraṁ paripüreti, indriya-asamvaro paripūro tīṇi duccaritāni paripüreti, tīṇi duccaritāni paripūrāni pañca nīvaraṇe paripürenti, pañca nīvaraṇā paripūrā avijjam paripürenti, avijjā paripūrā bhavataṇhaṁ paripüreti; evametissā bhavataṇhāya āhāro hoti, evañca pāripūri.

“Vijjāvīmuttim-pāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro vijjāvīmuttiyā? ‘Satta bojjhaṅgā’tissa vacanīyam. Sattapāhaṁ, bhikkhave, bojjhaṅge sāhāre vadāmi, no anāhāre. Ko cāhāro sattannam bojjhaṅgānam? ‘Cattāro satipaṭṭhānā’tissa vacanīyam. Cattāropāhaṁ, bhikkhave, satipaṭṭhāne sāhāre vadāmi, no anāhāre. Ko cāhāro catunnam satipaṭṭhānānam? ‘Tīṇi sucaritā-nī’tissa vacanīyam. Tīṇipāhaṁ, bhikkhave, sucaritāni sāhārāni vadāmi, no anāhā-rāni. Ko cāhāro tiṇṇannam sucaritānam? ‘Indriyasamvaro’tissa vacanīyam. Indriya-samvarampāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro indriya-samvarassa? ‘Satisampajaññan’tiss vacanīyam. Satisampajaññampāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro satisampajaññassa? ‘Yoni-somanasikāro’tissa vacanīyam. Yonisomanasikārampāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro yonisomanasikārassa? ‘Saddhā’tissa vacanīyam. Saddhampāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro saddhāya? ‘Saddhammassavanān’tissa vacanīyam. Saddhammassavana-mpāhaṁ, bhikkhave, sāhāram vadāmi, no anāhāram. Ko cāhāro saddhammassa-vanassa? ‘Sappurisasaṁsevo’tissa vacanīyam.

“Iti kho, bhikkhave, sappurisasaṁsevo paripūro saddhammassavanam paripü-reti, saddhammassavanam paripūram saddhaṁ paripüreti, saddhā paripūrā yoni-somanasikāram paripüreti, yonisomanasikāro paripūro satisampajaññaṁ paripū-

reti, satisampajaññaṁ (3.0351) paripūram indriyasamvaram paripūreti, indriyasam-varo paripūro tīṇi sucaritāni paripūreti, tīṇi sucaritāni paripūrāni cattāro satipa-tṭhāne paripūrenti, cattāro satipa-tṭhānā paripūrā satta bojjhaṅge paripūrenti, satta bojjhaṅgā paripūrā vijjāvimuttim paripūrenti; evametissā vijjāvimuttiyā āhāro hoti, evañca pāripūri.

“Seyyathāpi, bhikkhave, uparipabbate thullaphusitake deve vassante tam udakam yathāninnam pavattamānam ...pe... evametassa mahāsamuddassa sāgarassa āhāro hoti, evañca pāripūri. Evamevaṁ kho, bhikkhave, sappurisasaṁ-sevo paripūro saddhammassavanam paripūreti ...pe... evametissā vijjāvimuttiyā āhāro hoti, evañca pāripūri”ti. Dutiyam.

3. Niṭṭhaṅgasuttam

63. “Ye keci, bhikkhave, mayi niṭṭham gatā sabbe te diṭṭhisampannā. Tesam diṭṭhisampannānam pañcannam idha niṭṭhā, pañcannam idha vihāya niṭṭhā. Kata-mesam pañcannam idha niṭṭhā? Sattakkhattuparamassa, kolamkolassa, ekabī-jissa, sakadāgāmissa, yo ca diṭṭheva dhamme arahā- imesam pañcannam idha niṭṭhā. Katamesam pañcannam idha vihāya niṭṭhā? Antarāparinibbāyissa, upaha-ccaparinibbāyissa, asaṅkhāraparinibbāyissa, sasaṅkhāraparinibbāyissa, uddham-sotassa akaniṭṭhagāmino- imesam pañcannam idha vihāya niṭṭhā. Ye keci, bhikkhave, mayi niṭṭham gatā, sabbe te diṭṭhisampannā. Tesam diṭṭhisampa-nnānam imesam pañcannam idha niṭṭhā, imesam pañcannam idha vihāya niṭṭhā”ti. Tatiyam.

4. Aveccappasannasuttam

64. “Ye keci, bhikkhave, mayi aveccappasannā, sabbe te sotāpannā. Tesam sotāpannānam pañcannam idha niṭṭhā, pañcannam idha vihāya niṭṭhā. Kata-mesam pañcannam idha niṭṭhā? Sattakkhattuparamassa, kolamkolassa, ekabī-jissa, sakadāgāmissa, yo ca diṭṭheva dhamme arahā- imesam pañcannam idha niṭṭhā. Katamesam pañcannam idha vihāya niṭṭhā? Antarāparinibbāyissa, upaha-ccaparinibbāyissa, asaṅkhāraparinibbāyissa, sasaṅkhāraparinibbāyissa, uddham-sotassa akaniṭṭhagāmino- imesam pañcannam idha vihāya niṭṭhā. Ye keci, bhikkhave, mayi aveccappasannā sabbe te sotāpannā. Tesam (3.0352) sotāpa-nnānam imesam pañcannam idha niṭṭhā, imesam pañcannam idha vihāya niṭṭhā”ti. Catuttham.

5. Paṭhamasukhasuttam

65. Ekam samayaṁ āyasmā sāriputto magadhesu viharati nālakagāmake. Atha kho sāmaṇḍakāni paribbājako yenāyasmā sāriputto tenupasaṅkami; upasaṅka-mitvā āyasmatā sāriputtena saddhiṁ sammodi. Sammodanīyam katham sāra-

ṇīyam vītisāretvā ekamantam nisidi. Ekamantam nisinno kho sāmañḍakāni paribbājako āyasmantam sāriputtam etadavoca-

“Kim nu kho, āvuso sāriputta, sukham, kim dukkhan”ti? “Abhinibbatti kho, āvuso, dukkhā, anabhinibbatti sukhā. Abhinibbattiyā, āvuso, sati idam dukkham pāṭikaṅkham- sītam uṇham jighacchā pipāsā uccāro passāvo aggisamphasso daṇḍasamphasso satthasamphasso ḡatīpi mittāpi saṅgamma samāgamma rosent. Abhinibbattiyā, āvuso, sati idam dukkham pāṭikaṅkham. Anabhinibbattiyā, āvuso, sati idam sukham pāṭikaṅkham- na sītam na uṇham na jighacchā na pipāsā na uccāro na passāvo na aggisamphasso na daṇḍasamphasso na satthasamphasso ḡatīpi mittāpi saṅgamma samāgamma na rosent. Anabhinibbattiyā, āvuso, sati idam sukham pāṭikaṅkhan”ti. Pañcamam.

6. Dutiyasukhasuttam

66. Ekam samayaṁ āyasmā sāriputto magadhesu viharati nālakagāmake. Atha kho sāmañḍakāni paribbājako yenāyasmā sāriputto tenupasaṅkami; upasaṅkamitvā āyasmatā sāriputtena saddhiṁ sammodi. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantam nisidi. Ekamantam nisinno kho sāmañḍakāni paribbājako āyasmantam sāriputtam etadavoca-

“Kim nu kho, āvuso, sāriputta, imasmim dhammadinaye sukham, kim dukkhan”ti? “Anabhirati kho, āvuso, imasmim dhammadinaye dukkhā, abhirati sukhā. Anabhiratiyā, āvuso, sati idam dukkham pāṭikaṅkham- gacchantopi sukham sātam (3.03 nādhigacchati, ṭhitopi... nisinnopi... sayānopi... gāmagatopi... araññagatopi... rukkhamūlagatopi... suññāgāragatopi... abbhokāsagatopi... bhikkhumajjhagatopi sukham sātam nādhigacchati. Anabhiratiyā, āvuso, sati idam dukkham pāṭikaṅkham.

“Abhiratiyā, āvuso, sati idam sukham pāṭikaṅkham- gacchantopi sukham sātam adhigacchati, ṭhitopi... nisinnopi... sayānopi... gāmagatopi... araññagatopi... rukkhamūlagatopi... suññāgāragatopi... abbhokāsagatopi... bhikkhumajjhagatopi sukham sātam adhigacchati. Abhiratiyā, āvuso, sati idam sukham pāṭikaṅkhan”ti. Chaṭṭham.

7. Paṭhamanaṭakapānasuttam

67. Ekam samayaṁ bhagavā kosalesu cārikam caramāno mahatā bhikkhusaṅghena saddhiṁ yena naṭakapānam nāma kosalānam nigamo tadavasari. Tatra sudam bhagavā naṭakapāne viharati palāsavane. Tena kho pana samayena bhagavā tadauposathe bhikkhusaṅghaparivuto nisinno hoti. Atha kho bhagavā bahudeva rattim bhikkhūnam dhammiyā kathāya sandassetvā samādapetvā samuttejetvā sampahamsetvā tuṇhībhūtam tuṇhībhūtam bhikkhusaṅgham anuviloketvā āyasmantam sāriputtam āmantesi-

“Vigatathinamiddho § kho, sāriputta, bhikkhusaṅgo. Paṭibhātu tam, sāriputta,

bhikkhūnaṁ dhammī kathā. Piṭṭhi me āgilāyati; tamaham āyamissāmī”ti. “Evam, bhante”ti kho āyasmā sāriputto bhagavato paccassosi.

Atha kho bhagavā catugguṇam saṅghāṭim paññāpetvā dakkhiṇena passena sīhaseyyam kappesi pāde pādam accādhāya sato sampajāno uṭṭhānasaññam manasi karitvā. Tatra kho āyasmā sāriputto bhikkhū āmantesi- “āvuso bhikkhave”- ti. “Āvuso”ti kho te bhikkhū āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etadavoca-

“Yassa (3.0354) kassaci, āvuso, saddhā natthi kusalesu dhammesu, hirī § natthi... ottappam natthi ... vīriyam § natthi... paññā natthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi. Seyyathāpi, āvuso, kālapakkhe candassa yā ratti vā divaso vā āgacchati, hāyateva vaṇṇena hāyati maṇḍalena hāyati ābhāya hāyati ārohapariṇāhena; evamevam kho, āvuso, yassa kassaci saddhā natthi kusalesu dhammesu, hirī natthi... ottappam natthi... vīriyam natthi... paññā natthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Assaddho purisapuggalo’ti, āvuso, parihānametam; ‘ahiriko purisapuggalo’ti, āvuso, parihānametam; ‘anottappī purisapuggalo’ti, āvuso, parihānametam; ‘kusīto purisapuggalo’ti, āvuso, parihānametam; ‘dappañño purisapuggalo’ti, āvuso, parihānametam; ‘kodhano purisapuggalo’ti, āvuso, parihānametam; ‘upanāhī purisapuggalo’ti, āvuso, parihānametam; ‘pāpiccho purisapuggalo’ti, āvuso, parihānametam; ‘pāpamitto purisapuggalo’ti, āvuso, parihānametam; ‘micchāditthiko purisapuggalo’ti, āvuso, parihānametam.

“Yassa kassaci, āvuso, saddhā atthi kusalesu dhammesu, hirī atthi... ottappam atthi... paññā atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni. Seyyathāpi, āvuso, juṇhapakkhe candassa yā ratti vā divaso vā āgacchati, vadḍhateva vaṇṇena vadḍhati maṇḍalena vadḍhati ābhāya vadḍhati ārohapariṇāhena; evamevam kho, āvuso, yassa kassaci saddhā atthi kusalesu dhammesu, hirī atthi... ottappam atthi... vīriyam atthi... paññā atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni.

“Saddho (3.0355) purisapuggalo’ti, āvuso, aparihānametam; ‘hirīmā purisapuggalo’ti, āvuso, aparihānametam; ‘ottappī

purisapuggalo'ti, āvuso, aparihānametam; 'āraddhavīriyo purisapuggalo'ti, āvuso, aparihānametam; 'paññavā purisapuggalo'ti, āvuso, aparihānametam; 'akko-dhano purisapuggalo'ti, āvuso, aparihānametam; 'anupanāhī purisapuggalo'ti, āvuso, aparihānametam; 'appiccho purisapuggalo'ti, āvuso, aparihānametam; 'kalyāṇamitto purisapuggalo'ti, āvuso, aparihānametam; 'sammādiṭṭhiko purisapuggalo'ti, āvuso, aparihānametan"ti.

Atha kho bhagavā paccuṭṭhāya āyasmantam sāriputtam āmantesi- "sādhu sādhu, sāriputta! Yassa kassaci, sāriputta, saddhā natthi kusalesu dhammesu, hirī natthi... ottappam natthi... vīriyam natthi... paññā natthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi. Seyyathāpi, sāriputta, kālāpakkhe candassa yā ratti vā divaso vā āgacchati, hāyateva vaṇṇena hāyati maṇḍalena hāyati ābhāya hāyati ārohapariṇāhena; evamevam kho, sāriputta, yassa kassaci saddhā natthi kusalesu dhammesu ...pe... paññā natthi kusalesu dhammesu, tassa yā ratti vā divaso vā ...pe... no vuddhi.

"Assaddho purisapuggalo'ti, sāriputta, parihānametam; ahiriko... anottappī... kusīto... duppañño... kodhano... upanāhī... pāpiccho... pāpamitto... 'micchādiṭṭhiko purisapuggalo'ti, sāriputta, parihānametam.

"Yassa kassaci, sāriputta, saddhā atthi kusalesu dhammesu, hirī atthi... ottappam atthi... vīriyam atthi... paññā atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni. Seyyathāpi, sāriputta, juṇhapakkhe candassa yā ratti vā divaso vā āgacchati, vadḍhateva vaṇṇena vadḍhati maṇḍalena vadḍhati ābhāya vadḍhati ārohapariṇāhena; evamevam kho, sāriputta, yassa kassaci saddhā atthi kusalesu dhammesu, hirī atthi... ottappam atthi... vīriyam atthi... paññā atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni.

"Saddho (3.0356) purisapuggalo'ti, sāriputta, aparihānametam; hirīmā... ottappī... āraddhavīriyo... paññavā... akkodhano... anupanāhī... appiccho... kalyāṇamitto... 'sammādiṭṭhiko purisapuggalo'ti, sāriputta, aparihānametan"ti. Sattamam.

8. Dutiyanaṭaṭakapānasuttaṁ

68. Ekam samayaṁ bhagavā naṭakapāne viharati palāsavane. Tena kho pana samayena bhagavā tadahuposathe bhikkhusaṅghaparivuto nisinno hoti. Atha kho bhagavā bahudeva rattim bhikkhūnam dhammiyā kathāya sandassetvā samāda-petvā samuttejetvā sampahamsetvā tuṇhībhūtam tuṇhībhūtam bhikkhusaṅgham anuviloketvā āyasmantam sāriputtam āmantesi-

"Vigatathinamiddho kho, sāriputta, bhikkhusaṅgho. Paṭibhātu tam, sāriputta, bhikkhūnam dhammī kathā. Pitthi me āgilāyati; tamaham āyamissāmī"ti. "Evam, bhante"ti kho āyasmā sāriputto bhagavato paccassosi.

Atha kho bhagavā catugguṇam saṅghāṭim paññāpetvā dakkhiṇena passena

sīhaseyyam kappesi pāde pādam accādhāya sato sampajāno uṭṭhānasaññam manasi karitvā. Tatra kho āyasmā sāriputto bhikkhū āmantesi- “āvuso, bhikkhave”-ti! “Āvuso”ti kho te bhikkhū āyasmato sāriputtassa paccassosum. Āyasmā sāriputto etadavoca-

“Yassa cassaci, āvuso, saddhā natthi kusalesu dhammesu, hirī natthi... ottappam natthi... vīriyam natthi... paññā natthi... sotāvadhānam natthi... dhammadhāraṇā natthi... athūpaparikkhā natthi... dhammānudhammappaṭipatti natthi... appamādo natthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi. Seyyathāpi, āvuso, kālapakkhe candassa yā ratti vā divaso vā āgacchati, hāyateva vanṇena hāyati maṇḍalena hāyati ābhāya hāyati ārohapariṇāhena; evamevaṁ kho, āvuso, yassa cassaci saddhā natthi kusalesu dhammesu, hirī natthi... ottappam natthi... vīriyam natthi... paññā natthi... sotāvadhānam natthi... dhammadhāraṇā natthi... athūpaparikkhā natthi... dhammānudhammappaṭipatti natthi... appamādo natthi kusalesu dhammesu, tassa yā ratti vā (3.0357) divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Yassa cassaci, āvuso, saddhā atthi kusalesu dhammesu, hirī atthi... ottappam atthi... vīriyam atthi... paññā atthi... sotāvadhānam atthi... dhammadhāraṇā atthi... athūpaparikkhā atthi... dhammānudhammappaṭipatti atthi... appamādo atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni. Seyyathāpi, āvuso, juṇhapakkhe candassa yā ratti vā divaso vā āgacchati, vadḍhateva vanṇena vadḍhati maṇḍalena vadḍhati ābhāya vadḍhati ārohapariṇāhena; evamevaṁ kho, āvuso, yassa cassaci saddhā atthi kusalesu dhammesu ...pe... appamādo atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni”ti.

Atha kho bhagavā paccuṭṭhāya āyasmantaṁ sāriputtaṁ āmantesi- “sādhu sādhu, sāriputta! Yassa cassaci, sāriputta, saddhā natthi kusalesu dhammesu hirī natthi... ottappam natthi... paññā natthi... vīriyam natthi... sotāvadhānam natthi... dhammadhāraṇā natthi... athūpaparikkhā natthi... dhammānudhammappaṭipatti natthi... appamādo natthi kusalesu dhammesu tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi. Seyyathāpi, sāriputta, kālapakkhe candassa yā ratti vā divaso vā āgacchati, hāyateva vanṇena hāyati maṇḍalena hāyati ābhāya hāyati ārohapariṇāhena; evamevaṁ kho, sāriputta, yassa cassaci saddhā natthi kusalesu dhammesu ...pe... appamādo natthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, hāniyeva pāṭikaṅkhā kusalesu dhammesu no vuddhi.

“Yassa cassaci, sāriputta, saddhā atthi kusalesu dhammesu hirī atthi... ottappam atthi... vīriyam atthi... paññā atthi... sotāvadhānam atthi... dhammadhāraṇā atthi... athūpaparikkhā atthi... dhammānudhammappaṭipatti atthi... appamādo atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāṭikaṅkhā kusalesu dhammesu no parihāni. Seyyathāpi, sāriputta, juṇhapakkhe

candassa yā ratti vā divaso vā āgacchati, vadḍhatēva vāṇṇena vadḍhati maṇḍa-lena vadḍhati ābhāya vadḍhati (3.0358) ārohapariṇāhena; evamevaṁ kho, sāri-putta, yassa kassaci saddhā atthi kusalesu dhammesu ...pe... appamādo atthi kusalesu dhammesu, tassa yā ratti vā divaso vā āgacchati, vuddhiyeva pāti-kaṇkhā kusalesu dhammesu no parihānī”ti. Aṭṭhamam.

9. Paṭhamakathāvatthusuttam

69. Ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena sambahulā bhikkhū pacchābhattam piṇḍapāta-paṭikkantā upaṭṭhānasālāyam sannisinnā sannipatitā anekavihitam tiracchāna-katham anuyuttā viharanti, seyyathidam- § rājakatham corakatham mahāmatta-katham senākatham bhayakatham yuddhakatham annakatham pānakatham vatthakatham sayanakatham mālākatham gandhakatham nātikatham yānakatham gāmakatham nigamakatham nagarakatham janapadakatham itthikatham § sūrakatham visikhākatham kumbhaṭṭhānakatham pubbapetakatham nānattakatham lokakkhāyikam samuddakkhāyikam itibhavābhavakatham iti vāti.

Atha kho bhagavā sāyanhasamayaṁ paṭisallānā vuṭṭhito yena upaṭṭhānasālā tenupasaṅkami; upasaṅkamitvā paññatte āsane nisidi. Nisajja kho bhagavā bhikkhū āmantesi- “kāya nuttha, bhikkhave, etarahi kathāya sannisinnā sannipatitā, kā ca pana vo antarākathā vippakatā”ti?

“Idha mayaṁ, bhante, pacchābhattam piṇḍapāta-paṭikkantā upaṭṭhānasālāyam sannisinnā sannipatitā anekavihitam tiracchānakatham anuyuttā viharāma, seyyathidam- rājakatham corakatham ...pe... itibhavābhavakatham iti vā”ti. “Na kho panetaṁ, bhikkhave, tumhākaṁ patirūpaṁ kulaputtānam saddhāya agārasmā anagāriyam pabbajitānam, yaṁ tumhe anekavihitam tiracchānakatham anuyuttā vihareyyātha, seyyathidam- rājakatham corakatham mahāmattakatham senākatham bhayakatham yuddhakatham annakatham pānakatham vatthakatham sayanakatham mālākatham gandhakatham nātikatham yānakatham gāmakatham nigamakatham nagarakatham janapadakatham itthikatham sūrakatham visikhākatham kumbhaṭṭhānakatham pubbapetakatham nānattakatham lokakkhāyikam samuddakkhāyikam itibhavābhavakatham iti vāti.

“Dasayimāni (3.0359), bhikkhave, kathāvatthūni. Katamāni dasa? Appiccha-kathā, santuṭṭhikathā, pavivekakathā, asaṁsaggakathā, vīriyārambhakathā, sīla-kathā, samādhikathā, paññākathā, vimuttikathā, vimuttiñāṇadassanakathāti-imāni kho, bhikkhave, dasa kathāvatthūni.

“Imesam ce tumhe, bhikkhave, dasannam kathāvatthūnam upādāyupādāya katham katheyyātha, imesampi candimasūriyānam evam̄mahiddhikānam evam̄mahānubhāvānam tejasā tejam̄ pariyādiyeyyātha, ko pana vādo aññatitthiyānam paribbājakānan”ti! Navamam.

10. Dutiyakathāvatthusuttam

70. Ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Tena kho pana samayena sambahulā bhikkhū pacchābhattam piṇḍapāta-paṭikkantā upaṭṭhānasālāyam sannisinnā sannipatitā anekavihitam tiracchāna-katham anuyuttā viharanti, seyyathidam- rājakathaṁ corakathaṁ mahāmatta-kathaṁ ...pe... itibhavābhavakathaṁ iti vāti.

“Dasayimāni, bhikkhave, pāsaṁsāni ṭhānāni. Katamāni dasa? Idha, bhikkhave, bhikkhu attanā ca appiccho hoti, appicchakathañca bhikkhūnam kattā hoti. ‘Appiccho bhikkhu appicchakathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca santutṭho hoti, santutṭhikathañca bhikkhūnam kattā hoti. ‘Santutṭho bhikkhu santutṭhikathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca pavivitto hoti, pavivekakathañca bhikkhūnam kattā hoti. ‘Pavivitto bhikkhu pavivekakathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca asaṁsaṭṭho hoti, asaṁsaṭṭhakathañca bhikkhūnam kattā hoti. ‘Asaṁsaṭṭho bhikkhu asaṁsaṭṭhakathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca āraddhavīriyo hoti, vīriyārambhakathañca bhikkhūnam kattā hoti. ‘Āraddhavīriyo bhikkhu vīriyārambhakathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā (3.0360) ca sīlasampanno hoti, sīlasampadākathañca bhikkhūnam kattā hoti. ‘Sīlasampanno bhikkhu sīlasampadākathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca samādhisampanno hoti, samādhisampadākathañca bhikkhūnam kattā hoti. ‘Samādhisampanno bhikkhu samādhisampadākathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca paññāsampanno hoti, paññāsampadākathañca bhikkhūnam kattā hoti. ‘Paññāsampanno bhikkhu paññāsampadākathañca bhikkhūnam kattā’ti pāsaṁsametam ṭhānam.

“Attanā ca vimuttisampanno hoti, vimuttisampadākathañca

bhikkhūnam kattā hoti. ‘Vimuttisampanno bhikkhu vimuttisampadākathañca bhikkhūnam kattā’ti pāsaṃsametam ṭhānam.

“Attanā ca vimuttiñāṇadassanasampanno hoti, vimuttiñāṇadassanasampadākathañca bhikkhūnam kattā hoti. ‘Vimuttiñāṇadassanasampanno bhikkhu vimuttiñāṇadassanasampadākathañca bhikkhūnam kattā’ti pāsaṃsametam ṭhānam. Imāni kho, bhikkhave, dasa pāsaṃsāni ṭhānāni”ti. Dasamam.

Yamakavaggo dutiyo.

Tassuddānam-

Avijjā taṇhā niṭṭhā ca, avecca dve sukhāni ca;
naṭakapāne dve vuttā, kathāvatthūpare duveti.

(8) 3. Ākaṇkhavaggo

1. Ākaṇkhasuttaṃ

71. § Ekam samayaṃ bhagavā sāvatthiyaṃ viharati jetavane anāthapiṇḍikassa ārāme. Tatra kho bhagavā bhikkhū āmantesi- “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Sampannasilā (3.0361), bhikkhave, viharatha sampannapātimokkhā, pātimokkhasaṃvarasamvutā viharatha ācāragocarasampannā aṇumattesu vajjesu bhayadassāvino, samādāya sikkhatha sikkhāpadesu.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘sabrahmacārīnam piyo cassam manāpo ca garu ca bhāvanīyo cā’ti, sīlesvevassa paripūrakārī aijhattam cetosamathamanuyutto anirākatajjhāno vipassanāya samannāgato brūhetā suññāgārānam.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘lābhī assam cīvarapiṇḍapātase-nāsanagilānapaccayabhesajjaparikkhārānan’ti, sīlesvevassa paripūrakārī aijhattam cetosamathamanuyutto anirākatajjhāno vipassanāya samannāgato brūhetā suññāgārānam.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘yesāham paribhuñjāmi cīvaraapiṇḍapātase-nāsanagilānapaccayabhesajjaparikkhārānam tesam te kārā mahapphalā assu mahānisamsā’ti, sīlesvevassa …pe… brūhetā suññāgārānam.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘ye me § petā ñātī sālohitā kālaṇkatā § pasannacittā anussaranti tesam tam mahapphalam assa mahānisamsan’ti, sīlesvevassa …pe… brūhetā suññāgārānam.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘santuṭṭho assam itaritaracīvaraapiṇḍapātase-nāsanagilānapaccayabhesajjaparikkhārenā’ti, sīlesvevassa …pe… brūhetā suññāgārānam.

“Ākaṇkheyya ce, bhikkhave, bhikkhu ‘khamo assam sītassa uṇhassa jighachchāya pipāsāya ḍamṣamakasavātātapasarīsapasamphassānam, duruttānam

durāgatānam vacanapathānam uppannānam sārīrikānam vedanānam dukkhānam tibbānam § kharānam kaṭukānam asātānam amanāpānam pāṇaharānam adhivā-sakajātiko assan'ti, sīlesvevassa ...pe... brūhetā suññāgārānam.

“Ākaṅkheyya ce, bhikkhave, bhikkhu ‘aratiratisaho assam, na ca mām aratirati saheyya, uppannām aratiratim abhibhuyya abhibhuyya vihareyyan’ti, sīlesvevassa ...pe... brūhetā suññāgārānam.

“Ākaṅkheyya (3.0362) ce, bhikkhave, bhikkhu ‘bhayabheravasaho assam, na ca mām bhayabheravo saheyya, uppannām bhayabheravam abhibhuyya abhibhuyya vihareyyan’ti, sīlesvevassa ...pe... brūhetā suññāgārānam.

“Ākaṅkheyya ce, bhikkhave, bhikkhu ‘catunnam jhānānam ābhicetasikānam ditthadhammasukhavihārānam nikāmalābhī assam akicchālābhī akasiralābhīti, sīlesvevassa ...pe... brūhetā suññāgārānam.

“Ākaṅkheyya ce, bhikkhave, bhikkhu ‘āsavānam khayā anāsavam cetovimuttim paññāvimuttim dittheva dhamme sayaṁ abhiññā sacchikatvā upasampajja vihareyyan’ti, sīlesvevassa paripūrakāri ajjhattam cetosamathamanuyutto anirākata-jjhāno vipassanāya samannāgato brūhetā suññāgārānam.

“Sampannasilā, bhikkhave, viharatha sampannapātimokkhā, pātimokkhasam-varasamvutā viharatha ācāragocarasampannā aṇumattesu vajjesu bhayadassā-vino, samādāya sikkhatha sikkhāpadesu’ti, iti yam tam vuttaṁ, idametam paṭicca vuttan”ti. Paṭhamam.

2. Kaṇṭakasuttam

72. Ekam samayam bhagavā vesāliyam viharati mahāvane kūṭārasālāyam sambahulehi abhiññātehi abhiññātehi therehi sāvakehi saddhim- āyasmatā ca cālena §, āyasmatā ca upacālena §, āyasmatā ca kukkuṭena §, āyasmatā ca kalimbhena §, āyasmatā ca nikaṭena §, āyasmatā ca kaṭissahena; aññehi ca abhiññātehi abhiññātehi therehi sāvakehi saddhim.

Tena kho pana samayena sambahulā abhiññātā abhiññātā licchavī bhadrehi bhadrehi yānehi parapurāya § uccāsaddā mahāsaddā mahāvanaṁ ajjhogāhanti bhagavantam dassanāya. Atha kho tesam āyasmantānam etadahosi- “ime kho sambahulā abhiññātā abhiññātā licchavī bhadrehi bhadrehi yānehi parapurāya uccāsaddā mahāsaddā mahāvanaṁ ajjhogāhanti (3.0363) bhagavantam dassanāya. ‘Saddakanṭakā kho pana jhānā’ vuttā bhagavatā. Yaṁnūna mayam yena gosiṅgasālavānadāyo tenupasaṅkameyyāma. Tattha mayam appasaddā appā-kiṇñā phāsum § vihareyyāmā”ti. Atha kho te āyasmanto yena gosiṅgasālavānadāyo tenupasaṅkamīmsu; tattha te āyasmanto appasaddā appākiṇñā phāsum viharanti.

Atha kho bhagavā bhikkhū āmantesi- “kaham nu kho, bhikkhave, cālo, kaham upacālo, kaham kukkuṭo, kaham kalimbho, kaham nikaṭo, kaham kaṭissaho; kaham nu kho te, bhikkhave, therā sāvakā gatā”ti?

“Idha, bhante, tesam āyasmantānam etadahosi- ‘ime kho sambahulā abhiññātā

abhiññātā licchavī bhadrehi bhadrehi yānehi parapurāya uccāsaddā mahāsaddā mahāvanam ajjhogāhanti bhagavantam dassanāya ‘saddakanṭakā kho pana jhānāvuttā bhagavatā yamnūna mayam yena gosiṅgasālavanadāyo tenupasaṅkameyyāma tattha mayam appasaddā appākiṇī phāsum vihareyyāmā’ti. Atha kho te, bhante, āyasmanto yena gosiṅgasālavanadāyo tenupasaṅkamītsu. Tattha te āyasmanto appasaddā appākiṇī phāsum viharanti”ti.

“Sādhu sādhu, bhikkhave, yathā te mahāsāvakā sammā byākaramānā byākareyyum, ‘saddakanṭakā hi, bhikkhave, jhānā’ vuttā mayā.

“Dasayime, bhikkhave, kaṇṭakā. Katame dasa? Pavivekārāmassa saṅganikārāmatā kaṇṭako, asubhanimittānuyogam anuyuttassa subhanimittānuyogo kaṇṭako, indriyesu guttadvārassa visūkadassanam kaṇṭako, brahmacariyassa mātugāmūpacāro § kaṇṭako, § paṭhamassa jhānassa saddo kaṇṭako, dutiyassa jhānassa vitakkavicārā kaṇṭakā, tatiyassa jhānassa pīti kaṇṭako, catutthassa jhānassa assāsapassāso kaṇṭako, saññāvedayitanirodhasamāpattiyā saññā ca vedanā ca kaṇṭako rāgo kaṇṭako doso kaṇṭako moho kaṇṭako.

“Akaṇṭakā (3.0364), bhikkhave, viharatha. Nikkaṇṭakā, bhikkhave, viharatha. Akaṇṭakanikkaṇṭakā, bhikkhave, viharatha. Akaṇṭakā, bhikkhave, arahanto; nikkaṇṭakā, bhikkhave, arahanto; akaṇṭakanikkaṇṭakā, bhikkhave, arahanto”ti. Dutiyam.

3. Itṭhadhammasuttam

73. “Dasayime, bhikkhave, dhammā itṭhā kantā manāpā dullabhā lokasmim. Katame dasa? Bhogā itṭhā kantā manāpā dullabhā lokasmim; vaṇṇo itṭho kanto manāpo dullabho lokasmim; ārogyam itṭham kantaṁ manāpaṁ dullabham lokasmim; sīlam itṭham kantaṁ manāpaṁ dullabham lokasmim; brahmacariyam itṭham kantaṁ manāpaṁ dullabham lokasmim; mittā itṭhā kantā manāpā dullabhā lokasmim; bāhusaccam itṭham kantaṁ manāpaṁ dullabham lokasmim; paññā itṭhā kantā manāpā dullabhā lokasmim; dhammā itṭhā kantā manāpā dullabhā lokasmim; saggā itṭhā kantā manāpā dullabhā lokasmim.

“Imesam kho, bhikkhave, dasannam dhammānam itṭhānam kantānam manāpānam dullabhānam lokasmim dasa dhammā paripanthā §- ālasyam anuṭṭhānam bhogānam paripantho, amandanā avibhūsanā vaṇṇassa paripantho, asappāyakiriyā ārogyassa paripantho, pāpamittatā sīlānam paripantho, indriya-asamvaro brahmacariyassa paripantho, visamvādanā mittānam paripantho, asajjhāyakiriyā bāhusaccassa paripantho, asussūsā aparipucchā paññāya paripantho, anuyogo apaccavekkhaṇā dhammānam paripantho, micchāpaṭipatti saggānam paripantho. Imesam kho, bhikkhave, dasannam itṭhānam kantānam manāpānam dullabhānam lokasmim ime dasa dhammā paripanthā.

“Imesam kho, bhikkhave, dasannam dhammānam itṭhānam kantānam manāpānam dullabhānam lokasmim dasa dhammā āhārā- utṭhānam anālasyam bhogānam āhāro, manandanā vibhūsanā vaṇṇassa āhāro, sappāyakiriyā ārogyassa āhāro, kalyāṇamittatā sīlānam āhāro, indriyasamvaro brahmacariyassa āhāro, avi-

saṃvādanā mittānaṃ āhāro, sajjhāyakiriya bāhusaccassa āhāro, sussūsā pari-pucchā paññāya āhāro, anuyogo paccavekkhaṇā dhammānaṃ āhāro, sammāpaṭipatti saggānaṃ āhāro (3.0365). Imesaṃ kho, bhikkhave, dasannaṃ dhammānaṃ itthānaṃ kantānaṃ manāpānaṃ dullabhānaṃ lokasmīm ime dasa dhammā āhārā”ti. Tatiyam.

4. Vaḍḍhisuttaṃ

74. “Dasahi, bhikkhave, vaḍḍhīhi vaḍḍhamāno ariyasāvako ariyāya vaḍḍhiyā vaḍḍhati, sārādāyī ca hoti varādāyī kāyassa. Katamehi dasahi? Khettabatthūhi vaḍḍhati, dhanadhaññena vaḍḍhati, puttadārehi vaḍḍhati, dāsakammakarapori-sehi vaḍḍhati, catuppadehi vaḍḍhati, saddhāya vaḍḍhati, sīlena vaḍḍhati, sutena vaḍḍhati, cāgena vaḍḍhati, paññāya vaḍḍhati- imehi kho, bhikkhave, dasahi vaḍḍhīhi vaḍḍhamāno ariyasāvako ariyāya vaḍḍhiyā vaḍḍhati, sārādāyī ca hoti varādāyī kāyassāti.

“Dhanena dhaññena ca yodha vaḍḍhati,
puttehi dārehi catuppadehi ca;
sa bhogavā hoti yasassi pūjito,
ñātīhi mittehi athopi rājubhi.
“Saddhāya sīlena ca yodha vaḍḍhati,

paññāya cāgena sutena cūbhayam;
so tādiso sappuriso vicakkhaṇo,
diṭṭheva dhamme ubhayena vaḍḍhatī”ti. catuttham;

5. Migasālāsuttaṁ

75. Ekam samayaṁ bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho āyasmā ānando pubbaṇhasamayaṁ nivāsetvā pattacīvaramādāya yena migasālāya upāsikāya nivesanam tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdi. Atha kho migasālā upāsikā yenāyasmā ānando tenupasaṅkami; upasaṅkamitvā āyasmantam ānandam abhivādetvā ekamantam nisīdi. Ekamantam nisinnā kho migasālā upāsikā āyasmantam ānandam etadavoca-

“Katham katham nāmāyam, bhante ānanda, bhagavatā dhammo desito aññeyyo, yatra hi nāma brahmacārī ca abrahmacārī ca ubho samasamagatikā bhavissanti abhisamparāyaṁ. Pitā me, bhante, purāṇo brahmacārī hoti (3.0366) ārācārī § virato methunā gāmadhammā. So kālaṅkato bhagavatā byākato- ‘sakadāgāmī satto § tusitam kāyam upapanno’ti. Pitāmaho me §, bhante, isidatto abrahmacārī ahosi sadārasantuṭṭho. Sopi kālaṅkato bhagavatā byākato- ‘sakadāgāmī satto tusitam kāyam upapanno’ti.

“Katham katham nāmāyam, bhante ānanda, bhagavatā dhammo desito aññeyyo, yatra hi nāma brahmacārī ca abrahmacārī ca ubho samasamagatikā bhavissanti abhisamparāyan”ti? “Evam kho panetam, bhagini, bhagavatā byākatan”ti.

Atha kho āyasmā ānando migasālāya upāsikāya nivesane piṇḍapātam gahetvā utṭhāyāsanā pakkāmi. Atha kho āyasmā ānando pacchābhettam piṇḍapātapaṭikkanto yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho āyasmā ānando bhagavantam etadavoca-

“Idhāham, bhante, pubbaṇhasamayam nivāsetvā pattacīvaramādāya yena migasālāya upāsikāya nivesanam tenupasaṅkami; upasaṅkamitvā paññatte āsane nisīdim. Atha kho, bhante, migasālā upāsikā yenāham tenupasaṅkami; upasaṅkamitvā mam abhivādetvā ekamantam nisīdi. Ekamantam nisinnā kho, bhante, migasālā upāsikā mam etadavoca-

“Katham katham nāmāyam, bhante ānanda, bhagavatā dhammo desito aññeyyo, yatra hi nāma brahmacārī ca abrahmacārī ca ubho samasamagatikā bhavissanti abhisamparāyaṁ. Pitā me, bhante, purāṇo brahmacārī ahosi ārācārī virato methunā gāmadhammā. So kālaṅkato bhagavatā byākato sakadāgāmī satto tusitam kāyam upapannoti. Pitāmaho me, bhante, isidatto abrahmacārī ahosi sadārasantuṭṭho. Sopi kālaṅkato bhagavatā byākato- sakadāgāmī satto tusitam kāyam upapannoti.

Katham (3.0367) katham nāmāyam, bhante ānanda, bhagavatā dhammo desito aññeyyo, yatra hi nāma brahmacārī ca abrahmacārī ca ubho samasamagatikā

bhavissanti abhisamparāyan’ti? Evam vutte aham, bhante, migasālam upāsikam etadavocam- ‘evam kho panetam, bhagini, bhagavatā byākatan’”ti.

“Kā cānanda, migasālā upāsikā bālā abyattā ammakā ammakapaññā §, ke ca purisapuggalaparopariye ñāne?

“Dasayime, ānanda, puggalā santo saṃvijjamānā lokasmim. Katame dasa? Idhānanda, ekacco puggalo dussilo hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam nappajānāti, yathassa tam dussilyam aparisesam nirujjhati. Tassa savanenapi akataṁ hoti, bāhusaccenapi akataṁ hoti, diṭṭhiyāpi appaṭividdham hoti, sāmāyikampi vimuttim na labhati. So kāyassa bhedā param marañā hānāya pareti, no visesāya; hānagāmīyeva hoti, no visesagāmī.

“Idha panānanda, ekacco puggalo dussilo hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa tam dussilyam aparisesam nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, diṭṭhiyāpi paṭividdham § hoti, sāmāyikampi vimuttim labhati. So kāyassa bhedā param marañā visesāya pareti, no hānāya; visesagāmīyeva hoti, no hānagāmī.

“Tatrānanda, pamāṇikā pamiṇanti- ‘imassapi teva dhammā, aparassapi teva dhammā. Kasmā nesaṁ eko hīno eko pañīto’ti? Tañhi tesam, ānanda, hoti dīgharattam ahitāya dukkhāya.

“Tatrānanda, yvāyam puggalo dussilo hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa tam dussilyam aparisesam nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, diṭṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. Ayam, ānanda, puggalo amunā purimena puggalena abhikkantataro ca pañītataro ca. Tam kissa hetu? Imaṁ hānanda, puggalam dhammasoto nibbahati. Tadantaram ko jāneyya, aññatra tathāgatena! Tasmātihānanda, mā puggalesu pamāṇikā ahuvattha (3.0368), mā puggalesu pamāṇam gaṇhittha. Khaññati hānanda, puggalesu pamāṇam gaṇhanto. Aham vā, ānanda §, puggalesu pamāṇam gaṇheyyam yo vā panassa mādiso.

“Idha panānanda, ekacco puggalo sīlavā hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam nappajānāti yathassa tam sīlam aparisesam nirujjhati. Tassa savanenapi akataṁ hoti, bāhusaccenapi akataṁ hoti, diṭṭhiyāpi appaṭividdham hoti, sāmāyikampi vimuttim na labhati. So kāyassa bhedā param marañā hānāya pareti, no visesāya; hānagāmīyeva hoti, no visesagāmī.

“Idha panānanda, ekacco puggalo sīlavā hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa tam sīlam aparisesam nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, diṭṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. So kāyassa bhedā param marañā visesāya pareti, no hānāya; visesagāmīyeva hoti, no hānagāmī.

“Tatrānanda, pamāṇikā pamiṇanti ...pe... aham vā, ānanda, puggalesu pamāṇam gaṇheyyam yo vā panassa mādiso.

“Idha panānanda, ekacco puggalo tibbarāgo hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam nappajānāti yathassa so rāgo apariseso nirujjhati. Tassa savanenapi akataṁ hoti, bāhusaccenapi akataṁ hoti, diṭṭhiyāpi appaṭividdham

hoti, sāmāyikampi vimuttim na labhati. So kāyassa bhedā param maraṇā hānāya paretī, no visesāya; hānagāmīyeva hoti, no visesagāmī.

“Idha panānanda, ekacco puggalo tibbarāgo hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa so rāgo apariseso nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, ditṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. So kāyassa bhedā param maraṇā visesāya paretī, no hānāya; visesagāmīyeva hoti, no hānagāmī.

“Tatrānanda (3.0369), pamāṇikā pamiṇanti ...pe... aham vā, ānanda, puggalesu pamāṇam gaṇheyyam yo vā panassa mādiso.

“Idha panānanda, ekacco puggalo kodhano hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam nappajānāti yathassa so kodho apariseso nirujjhati. Tassa savanenapi akataṁ hoti, bāhusaccenapi akataṁ hoti, ditṭhiyāpi appaṭividdham hoti, sāmāyikampi vimuttim na labhati. So kāyassa bhedā param maraṇā hānāya paretī, no visesāya; hānagāmīyeva hoti, no visesagāmī.

“Idha panānanda, ekacco puggalo kodhano hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa so kodho apariseso nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, ditṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. So kāyassa bhedā param maraṇā visesāya paretī, no hānāya; visesagāmīyeva hoti, no hānagāmī.

“Tatrānanda, pamāṇikā pamiṇanti ...pe... aham vā, ānanda, puggalesu pamāṇam gaṇheyyam yo vā panassa mādiso.

“Idha panānanda, ekacco puggalo uddhato hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam nappajānāti yathassa tam uddhaccam aparisesaṁ nirujjhati. Tassa savanenapi akataṁ hoti, bāhusaccenapi akataṁ hoti, ditṭhiyāpi appaṭividdham hoti, sāmāyikampi vimuttim na labhati. So kāyassa bhedā param maraṇā hānāya paretī, no visesāya; hānagāmīyeva hoti, no visesagāmī.

“Idha panānanda, ekacco puggalo uddhato hoti. Tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa tam uddhaccam aparisesaṁ nirujjhati. Tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, ditṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. So kāyassa bhedā param maraṇā visesāya paretī, no hānāya; visesagāmīyeva hoti, no hānagāmī.

“Tatrānanda (3.0370), pamāṇikā pamiṇanti- ‘imassapi teva dhammā, aparsapi teva dhammā. Kasmā nesaṁ eko hīno eko pañīto’ti? Tañhi tesam, ānanda, hoti dīgharattam ahitāya dukkhāya.

“Tatrānanda, yvāyam puggalo uddhato hoti tañca cetovimuttim paññāvimuttim yathābhūtam pajānāti yathassa tam uddhaccam aparisesaṁ nirujjhati, tassa savanenapi kataṁ hoti, bāhusaccenapi kataṁ hoti, ditṭhiyāpi paṭividdham hoti, sāmāyikampi vimuttim labhati. Ayam, ānanda, puggalo amunā purimena puggalena abhikkantataro ca pañītataro ca. Tam kissa hetu? Imam hānanda, puggalam dhammasoto nibbahati. Tadantaram ko jāneyya aññatra tathāgatena! Tasmātihānanda, mā puggalesu pamāṇikā ahuvattha; mā puggalesu pamāṇam gaṇhittha. Khaññati hānanda, puggalesu pamāṇam gaṇhanto. Aham vā, ānanda, puggalesu pamāṇam

gaṇheyyaṁ yo vā panassa mādiso.

“Kā cānanda, migasālā upāsikā bālā abyattā ammakā ammakapaññā, ke ca purisapuggalaparopariye ūnā! Ime kho, ānanda, dasa puggalā santo samvijjamānā lokasmiṁ.

“Yathārūpena, ānanda, sīlena purāṇo samannāgato ahosi tathārūpena sīlena isidatto samannāgato abhavissa, nayidha purāṇo isidattassa gatimpi aññassa. Yathārūpāya cānanda, paññāya isidatto samannāgato ahosi tathārūpāya paññāya purāṇo samannāgato abhavissa, nayidha isidatto purāṇassa gatimpi aññassa. Iti kho, ānanda, ime puggalā ubho ekaṅgahīnā”ti. Pañcamam.

6. Tayodhammasuttam

76. “Tayome, bhikkhave, dhammā loke na samvijjeyyum, na tathāgato loke uppajjeyya arahaṁ sammāsambuddho, na tathāgatappavedito dhammadvinayo loke dibbeyya. Katame tayo? Jāti ca, jarā ca, maraṇañca-ime kho, bhikkhave, tayo dhammā loke na samvijjeyyum, na tathāgato loke uppajjeyya arahaṁ sammāsambuddho, na tathāgatappavedito dhammadvinayo loke dibbeyya. Yasmā ca kho, bhikkhave, ime tayo dhammā loke samvijjanti tasmā tathāgato loke uppajjati arahaṁ sammāsambuddho, tasmā tathāgatappavedito dhammadvinayo loke dibbati.

pahātum maraṇam pahātum. Katame tayo? Rāgam appahāya, dosam appahāya, moham appahāya- ime kho, bhikkhave, tayo dhamme appahāya abhabbo jātim pahātum jaram pahātum maraṇam pahātum.

“Tayome bhikkhave, dhamme appahāya abhabbo rāgam pahātum dosam pahātum mohaṇ pahātum. Katame tayo? Sakkāyadiṭṭhim appahāya, vicikiccham appahāya, sīlabbataparāmāsam appahāya- ime kho, bhikkhave, tayo dhamme appahāya abhabbo rāgam pahātum dosam pahātum mohaṇ pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo sakkāyadiṭṭhim pahātum vicikiccham pahātum sīlabbataparāmāsam pahātum. Katame tayo? Ayonisomanasikāram appahāya, kummaggasevanam appahāya, cetaso līnattam appahāya-ime kho, bhikkhave, tayo dhamme appahāya abhabbo sakkāyadiṭṭhim pahātum vicikiccham pahātum sīlabbataparāmāsam pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo ayoniso manasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum. Katame tayo? Muṭṭhasaccam appahāya, asampajaññam appahāya, cetaso vikkhepaṇ appahāya-ime kho, bhikkhave, tayo dhamme appahāya abhabbo ayonisomanasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo muṭṭhasaccam pahātum asampajaññam pahātum cetaso vikkhepaṇ pahātum. Katame tayo? Ariyānam adassanakamyataṁ appahāya, ariyadhammassa § asotukamyataṁ appahāya, upāraṁbhacittataṁ appahāya-ime kho, bhikkhave, tayo dhamme appahāya abhabbo muṭṭhasaccam pahātum asampajaññam pahātum cetaso vikkhepaṇ pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum. Katame tayo? Uddhaccam appahāya, asamvaram appahāya, dussilyam appahāya (3.0372)-ime kho, bhikkhave, tayo dhamme appahāya abhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo uddhaccam pahātum asamvaram pahātum dussilyam pahātum. Katame tayo? Assaddhiyam appahāya, avadaññutam appahāya, kosajjam appahāya-ime kho, bhikkhave, tayo dhamme appahāya abhabbo uddhaccam pahātum asamvaram pahātum dussilyam pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum. Katame tayo? Anādariyam appahāya, dovacassataṁ appahāya, pāpamittatam appahāya-ime kho, bhikkhave, tayo dhamme appahāya abhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum.

“Tayome, bhikkhave, dhamme appahāya abhabbo anādariyam pahātum dovacassataṁ pahātum pāpamittatam pahātum. Katame tayo? Ahirikam appahāya, anottappam appahāya, pamādaṁ appahāya-ime kho, bhikkhave, tayo dhamme

appahāya abhabbo anādariyam pahātum dovacassataṁ pahātum pāpamittataṁ pahātum.

“Ahirikoyaṁ, bhikkhave, anottāpī pamatto hoti. So pamatto samāno abhabbo anādariyam pahātum dovacassataṁ pahātum pāpamittataṁ pahātum. So pāpamitto samāno abhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum. So kusīto samāno abhabbo uddhaccam pahātum asaṁvaraṁ pahātum dussīlyam pahātum. So dussīlo samāno abhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum. So upārambhacitto samāno abhabbo muṭṭhasaccam pahātum asampajaññam pahātum cetaso vikkhepam pahātum. So vikkhittacitto samāno abhabbo ayonisomanasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum. So līnacitto samāno abhabbo sakkāyadiṭṭhim pahātum vicikiccham pahātum sīlabbataparāmāsam pahātum. So vicikiccho samāno abhabbo rāgam pahātum dosam (3.0373) pahātum moham pahātum. So rāgam appahāya dosam appahāya moham appahāya abhabbo jātiṁ pahātum jaram pahātum maraṇam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo jātiṁ pahātum jaram pahātum maraṇam pahātum. Katame tayo? Rāgam pahāya, dosam pahāya, moham pahāya-ime kho, bhikkhave, tayo dhamme pahāya bhabbo jātiṁ pahātum jaram pahātum maraṇam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo rāgam pahātum dosam pahātum moham pahātum. Katame tayo? Sakkāyadiṭṭhim pahāya, vicikiccham pahāya, sīlabbataparāmāsam pahāya-ime kho, bhikkhave, tayo dhamme pahāya bhabbo rāgam pahātum dosam pahātum moham pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo sakkāyadiṭṭhim pahātum vicikiccham pahātum sīlabbataparāmāsam pahātum. Katame tayo? Ayonisomanasikāram pahāya, kummaggasevanam pahāya, cetaso līnattam pahāya-ime kho, bhikkhave, tayo dhamme pahāya bhabbo sakkāyadiṭṭhim pahātum vicikiccham pahātum sīlabbataparāmāsam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo ayonisomanasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum. Katame tayo? Muṭṭhasaccam pahāya, asampajaññam pahāya, cetaso vikkhepam pahāya-ime kho, bhikkhave, tayo dhamme pahāya bhabbo ayonisomanasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo muṭṭhasaccam pahātum asampajaññam pahātum cetaso vikkhepam pahātum. Katame tayo? Ariyānam adassanakamyataṁ pahāya, ariyadhammassa asotukamyataṁ pahāya, upārambhacittataṁ pahāya-ime kho, bhikkhave, tayo dhamme pahāya bhabbo muṭṭhasaccam pahātum asampajaññam pahātum cetaso vikkhepam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum. Katame tayo? Uddhaccam pahāya, asaṁvaraṁ pahāya, dussīlyam pahāya-ime (3.0

kho, bhikkhave, tayo dhamme pahāya bhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo uddhaccam pahātum asaṁvaraṁ pahātum dussilyam pahātum. Katame tayo? Assaddhiyam pahāya, avadaññutam pahāya, kosajjam pahāya- ime kho, bhikkhave, tayo dhamme pahāya bhabbo uddhaccam pahātum asaṁvaraṁ pahātum dussilyam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum. Katame tayo? Anādariyam pahāya, dovaca-ssatam pahāya, pāpamittataṁ pahāya- ime kho, bhikkhave, tayo dhamme pahāya bhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum.

“Tayome, bhikkhave, dhamme pahāya bhabbo anādariyam pahātum dovaca-ssatam pahātum pāpamittataṁ pahātum. Katame tayo? Ahirikam pahāya, anottappam pahāya, pamādam pahāya- ime kho, bhikkhave, tayo dhamme pahāya bhabbo anādariyam pahātum dovacassataṁ pahātum pāpamittataṁ pahātum.

“Hirīmāyam, bhikkhave, ottāpī appamatto hoti. So appamatto samāno bhabbo anādariyam pahātum dovacassataṁ pahātum pāpamittataṁ pahātum. So kalyāṇa-mitto samāno bhabbo assaddhiyam pahātum avadaññutam pahātum kosajjam pahātum. So āraddhavīriyo samāno bhabbo uddhaccam pahātum asaṁvaraṁ pahātum dussilyam pahātum. So sīlavā samāno bhabbo ariyānam adassanakamyataṁ pahātum ariyadhammassa asotukamyataṁ pahātum upārambhacittataṁ pahātum. So anupārambhacitto samāno bhabbo muṭṭhassaccam pahātum asa-mpajaññam pahātum cetaso vikkhepaṁ pahātum. So avikkhittacitto samāno bhabbo ayonisomanasikāram pahātum kummaggasevanam pahātum cetaso līnattam pahātum. So alīnacitto samāno bhabbo sakkāyadiṭṭhim pahātum vici-kiccham pahātum sīlabbataparāmāsaṁ pahātum. So avicikiccho samāno bhabbo rāgam pahātum dosam pahātum moham pahātum. So rāgam pahāya (3.0375) dosam pahāya moham pahāya bhabbo jātim pahātum jarām pahātum maraṇam pahātun”ti. Chaṭṭham.

7. Kākasuttam

77. “Dasahi, bhikkhave, asaddhammehi samannāgato kāko. Katamehi dasahi? Dhamśī ca, pagabbho ca, tintiṇo § ca, mahagghaso ca, luddo ca, akāruṇiko ca, dubbalo ca, oravitā ca, muṭṭhassati ca, necayiko § ca- imehi kho, bhikkhave, dasahi asaddhammehi samannāgato kāko. Evamevaṁ kho, bhikkhave, dasahi asaddhammehi samannāgato pāpabhikkhu. Katamehi dasahi? Dhamśī ca, pagabbho ca, tintiṇo ca, mahagghaso ca, luddo ca, akāruṇiko ca, dubbalo ca, ora-vitā ca, muṭṭhassati ca, necayiko ca- imehi kho, bhikkhave, dasahi asaddha-mmehi samannāgato pāpabhikkhū”ti. Sattamam.

8. Niganṭhasuttam

78. “Dasahi, bhikkhave, asaddhammehi samannāgatā nigaṇṭhā. Katamehi dasahi? Assaddhā, bhikkhave, nigaṇṭhā; dussīlā, bhikkhave, nigaṇṭhā; ahirikā, bhikkhave, nigaṇṭhā; anottappino, bhikkhave, nigaṇṭhā; asappurisasambhattino, bhikkhave, nigaṇṭhā; attukkaṁsakaparavambhakā, bhikkhave, nigaṇṭhā; sanditṭhi-parāmāsā ādhānaggāhī dappaṭinissaggino, bhikkhave, nigaṇṭhā; kuhakā, bhikkhave, nigaṇṭhā; pāpicchā, bhikkhave, nigaṇṭhā; pāpamittā, bhikkhave, nigaṇṭhā- imehi kho, bhikkhave, dasahi asaddhammehi samannāgatā nigaṇṭhā”ti. Aṭṭhamam.

9. Āghātavatthusuttam

79. § “Dasayimāni, bhikkhave, āghātavatthūni. Katamāni dasa? ‘Anattham me acari’ti āghātam bandhati; ‘anattham me carati’ti āghātam bandhati; ‘anattham me carissati’ti āghātam bandhati; ‘piyassa me manāpassa anattham acari’ti ...pe... ‘anattham carati’ti ...pe... ‘anattham carissati’ti āghātam bandhati, ‘appiyassa me amanāpassa attham acari’ti ...pe... ‘attham carati’ti ...pe... ‘attham carissati’ti (3.037 āghātam bandhati; aṭṭhāne ca kuppati- imāni kho, bhikkhave, dasa āghātavatthū-nī”ti. Navamam.

10. Āghātapaṭivinayasuttam

80. “Dasayime, bhikkhave, āghātapaṭivinayā. Katame dasa? ‘Anattham me acari, tam kutettha labbhā’ti āghātam paṭivineti, ‘anattham me carati, tam kutettha labbhā’ti āghātam paṭivineti, ‘anattham me carissati, tam kutettha labbhā’ti āghātam paṭivineti, piyassa me manāpassa anattham acari ...pe... carati ...pe... carissati, tam kutettha labbhāti āghātam paṭivineti, appiyassa me amanāpassa attham acari ...pe... attham carati ...pe... attham carissati, tam kutettha labbhāti āghātam paṭivineti, aṭṭhāne ca na kuppati- ime kho, bhikkhave, dasa āghātapaṭivinayā”ti. Dasamam.

Ākaṅkhavaggo tatiyo.

Tassuddānam-

Ākaṅkho kaṇṭako iṭṭhā, vaḍḍhi ca migasālāya;
tayo dhammā ca kāko ca, nigaṇṭhā dve ca āghātāti.

(9) 4. theravaggo

1. Vāhanasuttam

81. Ekam̄ samayaṁ bhagavā campāyaṁ viharati gaggarāya pokkharaṇiyā tīre. Atha kho āyasmā vāhano yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam̄ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho āyasmā vāhano bhagavantam̄ etadavoca- “katihu nu kho, bhante, dhammehi tathāgato nissaṭo visamyutto vippamutto vimariyādīkatena cetasā viharati”ti?

“Dasahi kho, vāhana, dhammehi tathāgato nissaṭo visamyutto vippamutto vimariyādīkatena cetasā viharati. Katamehi dasahi? Rūpena kho, vāhana, tathāgato nissaṭo visamyutto vippamutto vimariyādīkatena cetasā (3.0377) viharati, vedanāya kho, vāhana ...pe... saññāya kho, vāhana... saṅkhārehi kho, vāhana... viññāṇena kho, vāhana... jātiyā kho, vāhana... jarāya kho, vāhana... maraṇena kho, vāhana... dukkhehi kho, vāhana... kilesehi kho, vāhana, tathāgato nissaṭo visamyutto vippamutto vimariyādīkatena cetasā viharati. Seyyathāpi, vāhana, uppalam̄ vā padumam̄ vā puṇḍarīkaṁ vā udake jātam̄ udake samvaḍḍham̄ udakā paccuggamma ṭhitam̄ anupalittam̄ udakena; evamevam̄ kho, vāhana, imehi dasahi dhammehi tathāgato nissaṭo visamyutto vippamutto vimariyādīkatena cetasā viharati”ti. Paṭhamam̄.

2. Ānandasuttam

82. Atha kho āyasmā ānando yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam̄ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinnam̄ kho āyasmantaṁ ānandam̄ bhagavā etadavoca-

“So vatānanda, bhikkhu ‘assaddho samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘dussilo samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘appassuto samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘dubbaco samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘pāpamitto samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘kusīto samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘muṭṭhassati samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So (3.0378) vatānanda, bhikkhu ‘asantutṭho samāno imasmiṁ dhammavinaye vuddhiṁ virūḍhim̄ vepullam̄ āpajjissati’ti netam̄ thānam̄ vijjati.

“So vatānanda, bhikkhu ‘pāpiccho samāno imasmiṁ dhammavinaye vuddhiṁ

virūlhiṁ vepullam āpajjissati’ti netam ṭhānam vijjati.

“So vatānanda, bhikkhu ‘micchādiṭṭhiko samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti netam ṭhānam vijjati.

“So vatānanda, bhikkhu ‘imehi dasahi dhammehi samannāgato imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti netam ṭhānam vijjati.

“So vatānanda, bhikkhu ‘saddho samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘sīlavā samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘bahussuto sutadharo samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘suvaco samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘kalyāṇamitto samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘āraddhavīriyo samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘upaṭṭhitassati samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘santuṭṭho samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘appiccho samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So (3.0379) vatānanda, bhikkhu ‘sammādiṭṭhiko samāno imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati.

“So vatānanda, bhikkhu ‘imehi dasahi dhammehi samannāgato imasmim dhammavinaye vuddhim virūlhiṁ vepullam āpajjissati’ti ṭhānametam vijjati”ti. Dutiyam.

3. Puṇṇiyasuttaṁ

83. Atha kho āyasmā puṇṇiyo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho āyasmā puṇṇiyo bhagavantaṁ etadavoca- “ko nu kho, bhante, hetu ko paccayo yena appekadā tathāgataṁ dhammadesanā paṭibhātiappekadā nappaṭibhāti”ti?

“Saddho ca, puṇṇiya, bhikkhu hoti, no ca upasaṅkamitā; neva tāva tathāgataṁ dhammadesanā paṭibhāti. Yato ca kho, puṇṇiya, bhikkhu saddho ca hoti upasaṅkamitā ca, evam tathāgataṁ dhammadesanā paṭibhāti.

“Saddho ca, puṇṇiya, bhikkhu hoti upasaṅkamitā ca, no ca payirupāsitā ... pe... payirupāsitā ca, no ca paripucchitā... paripucchitā ca, no ca ohitasoto dhammam suñāti... ohitasoto ca dhammam suñāti, no ca sutvā dhammam dhāreti... sutvā ca dhammam dhāreti, no ca dhātānam dhammānam attham upaparikkhati... dhātā-

nañca dhammānam atthañ upaparikkhati no ca atthamaññāya dhammamaññāya dhammānudhammappañipanno hoti... atthamaññāya dhammamaññāya dhammānudhammappañipanno ca hoti, no ca kalyāñavāco hoti kalyāñavākkaraño poriyā vācāya samannāgato vissañthāya anelagalāya atthassa viññāpaniyā... kalyāñavāco ca hoti kalyāñavākkaraño poriyā vācāya samannāgato vissañthāya anelagalāya atthassa viññāpaniyā, no ca sandassako hoti samādapako samuttejako sampahañsako sabrahmacārīnam, neva tāva tathāgatañ dhammadesanā pañibhāti.

“Yato ca kho, puññiya, bhikkhu saddho ca hoti, upasañkamitā ca, payirupāsitā ca, paripucchitā ca, ohitasoto ca dhammāñ suñati, sutvā ca dhammāñ dhāreti, dhātānañca dhammānam atthañ upaparikkhati, atthamaññāya dhammamaññāya dhammānudhammappañipanno (3.0380) ca hoti, kalyāñavāco ca hoti kalyāñavākkaraño poriyā vācāya samannāgato vissañthāya anelagalāya atthassa viññāpaniyā, sandassako ca hoti samādapako samuttejako sampahañsako sabrahmacārīnam- evam tathāgatañ dhammadesanā pañibhāti. Imehi kho, puññiya, dasahi dhammehi samannāgatā § § ekantapañibhānā § tathāgatañ dhammadesanā hoti”ti §. Tatiyam.

4. Byākarañasuttam

84. Tatra kho āyasmā mahāmoggallāno bhikkhū āmantesi- “āvuso bhikkha-ve”ti. “Āvuso”ti kho te bhikkhū āyasmato mahāmoggallānassa paccassosum. Āyasmā mahāmoggallāno etadavoca-

“Idhāvuso, bhikkhu aññam byākaroti- ‘khīñā jāti, vusitam brahmacariyam, katañ karañiyam, nāparam itthattāyāti pajānāmī’ti. Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo samanuyuñjati samanuggāhati samanubhāsatī. So tathāgatena vā tathāgatasāvakena vā jhāyinā samāpattikusalena paracittakusalena paracittapariyāyakusalena samanuyuñjiyamāno samanuggāhiyamāno samanubhāsiyamāno irñam āpajjati vicinam § āpajjati anayañ āpajjati byasanam āpajjati anayabyasanam āpajjati.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca manasi karoti- ‘kim nu kho ayamāyasmā aññam byākaroti- khīñā jāti, vusitam brahmacariyam, katañ karañiyam, nāparam itthattāyāti pajānāmī’ti?

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca pajānāti-

‘Kodhano (3.0381) kho ayamāyasmā; kodhapariyuññhitena cetasā bahulam viharati. Kodhapariyuññhānam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Upanāhī kho pana ayamāyasmā; upanāhapariyuññhitena cetasā bahulam viharati. Upanāhapariyuññhānam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Makkhī kho pana ayamāyasmā; makkhapariyuṭṭhitena cetasā bahulaṁ viharati. Makkhapariyuṭṭhānam̄ kho pana tathāgatappavedite dhammavinaye pariḥāna-metam̄.

‘Paṭāsī kho pana ayamāyasmā; paṭāsapariyuṭṭhitena cetasā bahulaṁ viharati. Paṭāsapariyuṭṭhānam̄ kho pana tathāgatappavedite dhammavinaye pariḥāna-metam̄.

‘Issukī kho pana ayamāyasmā; issāpariyuṭṭhitena cetasā bahulaṁ viharati. Issā-pariyuṭṭhānam̄ kho pana tathāgatappavedite dhammavinaye pariḥānametam̄.

‘Maccharī kho pana ayamāyasmā; maccherapariyuṭṭhitena cetasā bahulaṁ viharati. Maccherapariyuṭṭhānam̄ kho pana tathāgatappavedite dhammavinaye pariḥānametam̄.

Sātheyyapariyutṭhānam̄ kho pana tathāgatappavedite dhammadvinaye parihānametam̄.

‘Māyāvī kho pana ayamāyasmā; māyāpariyutṭhitena cetasā bahulam̄ viharati. Māyāpariyutṭhānam̄ kho pana tathāgatappavedite dhammadvinaye parihānametam̄.

‘Pāpiccho kho pana ayamāyasmā; icchāpariyutṭhitena cetasā bahulam̄ viharati. Icchāpariyutṭhānam̄ kho pana tathāgatappavedite dhammadvinaye parihānametam̄.

‘Sati (3.0382) § kho pana ayamāyasmā uttari karaṇīye oramattakena visesādhigamena antarā vosānam̄ āpanno. Antarā vosānagamanam̄ kho pana tathāgata-ppavedite dhammadvinaye parihānametam̄’.

“So vatāvuso, bhikkhu ‘ime dasa dhamme appahāya imasmim̄ dhammadvinaye vuddhim̄ virūlhiṁ vepullam̄ āpajjissatīti netam̄ thānam̄ vijjati. So vatāvuso, bhikkhu ‘ime dasa dhamme pahāya imasmim̄ dhammadvinaye vuddhim̄ virūlhiṁ vepullam̄ āpajjissatīti thānametam̄ vijjati”ti. Catuttham̄.

5. Katthīsuttam̄

85. Ekam̄ samayaṁ āyasmā mahācundo cetīsu viharati sahajātiyam̄. Tatra kho āyasmā mahācundo bhikkhū āmantesi- “āvuso bhikkhave”ti. “Āvuso”ti kho te bhikkhū āyasmato mahācundassa paccassosum̄. Āyasmā mahācundo etadavoca-

“Idhāvuso, bhikkhu katthī hoti vikatthī adhigamesu- ‘ahaṁ paṭhamam̄ jhānam̄ samāpajjāmipi vuṭṭhahāmipi, ahaṁ dutiyam̄ jhānam̄ samāpajjāmipi vuṭṭhahāmipi, ahaṁ tatiyam̄ jhānam̄ samāpajjāmipi vuṭṭhahāmipi, ahaṁ catuttham̄ jhānam̄ samāpajjāmipi vuṭṭhahāmipi, ahaṁ ākāsānañcāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, ahaṁ viññānañcāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, ahaṁ ākiñcaññāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, ahaṁ nevasaññānāsaññāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, ahaṁ saññāvedayitanirodham̄ samāpajjāmipi vuṭṭhahāmipī’ti.

“Tamenam̄ tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo samanuyuñjati samanuggāhati samanubhāsatī. So tathāgatena vā tathāgatasāvakena vā jhāyinā samāpattikusalena paracittakusalena paracittapariyāyakusalena samanuyuñjiyamāno samanuggāhiyamāno samanubhāsiyamāno irīṇam̄ āpajjati vicinam̄ āpajjati anayam̄ āpajjati byasanam̄ āpajjati anayabyasanam̄ āpajjati.

“Tamenam̄ (3.0383) tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam̄ cetasā ceto paricca manasi karoti- ‘kiṁ nu kho ayamāyasmā katthī hoti vikatthī adhigamesu- ahaṁ paṭhamam̄ jhānam̄ samāpajjāmipi vuṭṭhahāmipi ...pe... ahaṁ saññāvedayitanirodham̄ samāpajjāmipi vuṭṭhahāmipī’ti.

“Tamenam̄ tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam̄ cetasā ceto paricca pajānāti-

‘Dīgharattam̄ kho ayamāyasmā khaṇḍakārī chiddakārī sabalakārī kammāsakārī na santatakārī na santatavutti silesu. Dussilo kho ayamāyasmā. Dussilyam̄ kho

pana tathāgatappavedite dhammadvinaye parihānametam.

‘Assaddho kho pana ayamāyasmā; assaddhiyam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Appassuto kho pana ayamāyasmā anācāro; appasaccam kho pana tathāgata-ppavedite dhammadvinaye parihānametam.

‘Dubbaco kho pana ayamāyasmā; dovacassatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Pāpamitto kho pana ayamāyasmā; pāpamittatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Kusīto kho pana ayamāyasmā; kosajjam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Muṭṭhassati kho pana ayamāyasmā; muṭṭhassaccam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Kuhako kho pana ayamāyasmā; kohaññam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Dubbharo kho pana ayamāyasmā; dubbharatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Duppañño (3.0384) kho pana ayamāyasmā; duppañnatā kho pana tathāgata-ppavedite dhammadvinaye parihānametam’.

“Seyyathāpi, āvuso, sahāyako sahāyakam evam vadeyya- ‘yadā te, samma, dhanena § dhanakaraṇiyam assa, yāceyyāsi mam § dhanam. Dassāmi te dhanan’ti. So kiñcideva dhanakaraṇye samuppanne sahāyako sahāyakam evam vadeyya- ‘attho me, samma, dhanena. Dehi me dhanan’ti. So evam vadeyya- ‘tena hi, samma, idha khanāhī’ti. So tatra khananto nādhigaccheyya. So evam vadeyya- ‘alikam mam, samma, avaca; tucchakam mam, samma, avaca- idha khanāhī’ti. So evam vadeyya- ‘nāham tam, samma, alikam avacam, tucchakam avacam. Tena hi, samma, idha khanāhī’ti. So tatrapi khananto nādhigaccheyya. So evam vadeyya- ‘alikam mam, samma, avaca, tucchakam mam, samma, avaca- idha khanāhī’ti. So evam vadeyya- ‘nāham tam, samma, alikam avacam, tucchakam avacam. Tena hi, samma, idha khanāhī’ti. So tatrapi khananto nādhigaccheyya. So evam vadeyya- ‘alikam mam, samma, avaca, tucchakam mam, samma, avaca- idha khanāhī’ti. So evam vadeyya- ‘nāham tam, samma, alikam avacam, tucchakam avacam. Api ca ahameva ummādam pāpuṇīm cetaso vipariyāyan’ti.

“Evamevam kho, āvuso, bhikkhu katthī hoti vikatthī adhigamesu- ‘aham paṭhamam jhānam samāpajjāmipi vuṭṭhahāmipi, aham dutiyam jhānam samāpajjāmipi vuṭṭhahāmipi, aham tatiyam jhānam samāpajjāmipi vuṭṭhahāmipi, aham catuttham jhānam samāpajjāmipi vuṭṭhahāmipi, aham ākāsānañcāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, aham viññāṇañcāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, aham ākiñcaññāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, aham nevasaññānāsaññāyatanaṁ samāpajjāmipi vuṭṭhahāmipi, aham saññāvedayitanirodhaṁ samāpajjāmipi vuṭṭhahāmipi’ti.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo samanuyuñjati samanuggāhati samanubhāsatī. So tathāgatena vā tathāgatasāvakena vā jhāyinā samāpattikusalena paracittakusalena paracittapariyāyakusalena samanuyuñjiyamāno samanuggāhiyamāno samanubhāsiyamāno irīñam (3.0385) āpajjati vicinam āpajjati anayam āpajjati byasanam āpajjati anayabyasanaṁ āpajjati.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca manasi karoti- ‘kiṁ nu kho ayamāyasmā katthī hoti vikatthī adhigamesu- aham pañhamam jhānam samāpajjāmipi ...pe... aham saññāvedayitanirodham samāpajjāmipi vuṭṭhahāmipī’ti.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittapariyāyakusalo cetasā ceto paricca pajānāti-

‘Dīgharattam kho ayamāyasmā khaṇḍakārī chiddakārī sabalakārī kammāsakārī, na santatakārī na santatavutti sīlesu. Dussilo kho ayamāyasmā; dussilyam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Assaddho kho pana ayamāyasmā; assaddhiyam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Appassuto kho pana ayamāyasmā anācāro; appasaccam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Dubbaco kho pana ayamāyasmā; dovacassatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Pāpamitto kho pana ayamāyasmā; pāpamittatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Kusīto kho pana ayamāyasmā; kosajjam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Muṭṭhassati kho pana ayamāyasmā; muṭṭhassaccam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Kuhako kho pana ayamāyasmā; kohaññam kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Dubbharo (3.0386) kho pana ayamāyasmā; dubbharatā kho pana tathāgatappavedite dhammadvinaye parihānametam.

‘Duppañño kho pana ayamāyasmā; duppaññatā kho pana tathāgatappavedite dhammadvinaye parihānametam’.

“So vatāvuso, bhikkhu ‘ime dasa dhamme appahāya imasmim dhammadvinaye vuddhim virūlhim vepullam āpajjissatī’ti netam ṭhānam vijjati. So vatāvuso, bhikkhu ‘ime dasa dhamme pahāya imasmim dhammadvinaye vuddhim virūlhim vepullam āpajjissatī’ti ṭhānametam vijjati”ti. Pañcamam.

6. Adhimānasuttaṁ

86. Ekam samayam āyasmā mahākassapo rājagahe viharati veļuvane kalanda-kanivāpe. Tatra kho āyasmā mahākassapo bhikkhū āmantesi- “āvuso bhikkhave”-

ti. “Āvuso”ti kho te bhikkhū āyasmato mahākassapassa paccassosum. Āyasmā mahākassapo etadavoca-

“Idhāvuso, bhikkhu aññaṁ byākaroti- ‘khīṇā jāti, vusitaṁ brahmacariyaṁ, kataṁ karaṇīyaṁ, nāparaṁ itthattāyāti pajānāmī’ti. Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo samanuyuñjati samanuggāhati samanubhāsatī. So tathāgatena vā tathāgatasāvakena vā jhāyinā samāpattikusalena paracittakusalena paracittapariyāyakusalena samanuyuñjiyamāno samanuggāhiyamāno samanubhāsiyamāno irīṇam āpajjati vicinam āpajjati anayaṁ āpajjati byasanaṁ āpajjati anayabyasanam āpajjati.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca manasi karoti- ‘kim nu kho ayamāyasmā aññaṁ byākaroti- khīṇā jāti, vusitaṁ brahmacariyaṁ, kataṁ karaṇīyaṁ, nāparaṁ itthattāyāti pajānāmī’ti.

“Tamenam (3.0387) tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca pajānāti-

‘Adhimāniko kho ayamāyasmā adhimānasacco, appatte pattasaññī, akate katasaññī, anadhigate adhigatasaññī. Adhimānenā aññam byākaroti- khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyāti pajānāmīti.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca manasi karoti- ‘kiṁ nu kho ayamāyasmā nissāya adhimāniko adhimānasacco, appatte pattasaññī, akate katasaññī, anadhigate adhigatasaññī. Adhimānenā aññam byākaroti- khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyāti pajānāmīti.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca pajānāti-

‘Bahussuto kho pana ayamāyasmā sutadharo sutasannicayo, ye te dhammā ādikalyāṇā majjhekalyāṇā pariyośānakalyāṇā sātthaṁ sabyañjanam kevalapari-puṇṇam parisuddhaṁ brahmacariyam abhivadanti, tathārūpāssa dhammā bahu-ssutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā. Tasmā ayamāyasmā adhimāniko adhimānasacco, appatte pattasaññī, akate katasaññī, anadhigate adhigatasaññī. Adhimānenā aññam byākaroti- khīṇā jāti, vusitam brahmacariyam, kataṁ karaṇiyam, nāparam itthattāyāti pajānāmīti.

“Tamenam tathāgato vā tathāgatasāvako vā jhāyī samāpattikusalo paracittakusalo paracittapariyāyakusalo evam cetasā ceto paricca pajānāti-

‘Abhijjhālu kho pana ayamāyasmā; abhijjhāpariyuṭṭhitena cetasā bahulam viharati. Abhijjhāpariyuṭṭhānam kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Byāpanno (3.0388) kho pana ayamāyasmā; byāpādapariyuṭṭhitena cetasā bahulam viharati. Byāpādapariyuṭṭhānam kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Thinamiddho kho pana ayamāyasmā; thinamiddhapariyuṭṭhitena cetasā bahulam viharati. Thinamiddhapariyuṭṭhānam kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Uddhato kho pana ayamāyasmā; uddhaccapariyuṭṭhitena cetasā bahulam viharati. Uddhaccapariyuṭṭhānam kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Vicikiccho kho pana ayamāyasmā; vicikicchāpariyuṭṭhitena cetasā bahulam viharati. Vicikicchāpariyuṭṭhānam kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Kammārāmo kho pana ayamāyasmā kammarato kammārāmatam anuyutto. Kammārāmatā kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Bhassārāmo kho pana ayamāyasmā bhassarato bhassārāmatam anuyutto. Bhassārāmatā kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Niddārāmo kho pana ayamāyasmā niddārato niddārāmatam anuyutto. Niddārāmatā kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Saṅgaṇikārāmo kho pana ayamāyasmā saṅgaṇikarato saṅgaṇikārāmatam anuyutto. Saṅgaṇikārāmatā kho pana tathāgatappavedite dhammavinaye parihānametam.

‘Sati kho pana ayamāyasmā uttari karaṇīye oramattakena visesādhigamena antarā vosānam āpanno. Antarā vosānagamanam kho pana tathāgatappavedite dhammavinaye parihānametam’.

“So vatāvuso, bhikkhu ‘ime dasa dhamme appahāya imasmiṁ dhammavinaye vuddhiṁ virūḍhim vepullam āpajjissati’ti netam ṭhānam vijjati. So vatāvuso, bhikkhu (3.0389) ‘ime dasa dhamme pahāya imasmiṁ dhammavinaye vuddhiṁ virūḍhim vepullam āpajjissati’ti ṭhānametam vijjati”ti. Chatṭham.

7. Nappiyasuttaṁ

87. Tatra kho bhagavā kālaṅkataṁ bhikkhum § ārabbha bhikkhū āmantesi “bhikkhavo”ti. “Bhadante”ti te bhikkhū bhagavato paccassosum. Bhagavā etada-voca-

“Idha, bhikkhave, bhikkhu adhikaraṇiko hoti, adhikaraṇasamathassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu adhikaraṇiko hoti adhikaraṇasamathassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu na sikkhākāmo hoti, sikkhāsamādānassa § na vaṇṇavādī. Yampi, bhikkhave, bhikkhu na sikkhākāmo hoti sikkhāsamādānassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu pāpiccho hoti, icchāvinayassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu pāpiccho hoti icchāvinayassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu kodhano hoti, kodhavinayassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu kodhano hoti kodhavinayassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu makkhī hoti, makkhavinayassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu makkhī hoti makkhavinayassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna (3.0390) caparam, bhikkhave, bhikkhu saṭho hoti, sāṭheyyavinayassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu saṭho hoti sāṭheyyavinayassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu māyāvī hoti, māyāvinayassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu māyāvī hoti māyāvinayassa na vaṇṇavādī, ayampi

dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu dhammānam na nisāmakajātiko hoti, dhammanisantiyā na vaṇṇavādī. Yampi, bhikkhave, bhikkhu dhammānam na nisāmakajātiko hoti dhammanisantiyā na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu na paṭisallīno hoti, paṭisallānassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu na paṭisallīno hoti paṭisallānassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu sabrahmacārīnam na paṭisanthārako § hoti, paṭisanthārakassa na vaṇṇavādī. Yampi, bhikkhave, bhikkhu sabrahmacārīnam na paṭisanthārako hoti paṭisanthārakassa na vaṇṇavādī, ayampi dhammo na piyatāya na garutāya na bhāvanāya na sāmaññāya na ekībhāvāya saṃvattati.

“Evarūpassa, bhikkhave, bhikkhuno kiñcāpi evam icchā uppajjeyya- ‘aho vata maṃ sabrahmacārī sakkareyyum garum kareyyum § māneyyum pūjeyyun’ti, atha kho naṃ sabrahmacārī na ceva sakkaronti na garum karonti § na mānenti na pūjenti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū sabrahmacārī te pāpake akusale dhamme appahīne samanupassanti.

“Seyyathāpi, bhikkhave, assakhaļuṅkassa kiñcāpi evam icchā uppajjeyya- ‘aho vata maṃ manussā ājānīyatīhāne ṭhapeyyum, ājānīyabhojanañca bhojeyyum, ājānīyaparimajjanañca parimajjeyyun’ti, atha kho naṃ manussā na (3.0391) ceva ājānīyatīhāne ṭhapenti na ca ājānīyabhojanam bhojenti na ca ājānīyaparimajjanañparimajjanti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū manussā tāni sātheyyāni kūṭeyyāni jīmheyyāni vaṇkeyyāni appahīnāni samanupassanti. Evamevaṃ kho, bhikkhave, evarūpassa bhikkhuno kiñcāpi evam icchā uppajjeyya- ‘aho vata maṃ sabrahmacārī sakkareyyum garum kareyyum māneyyum pūjeyyun’ti, atha kho naṃ sabrahmacārī na ceva sakkaronti na garum karonti na mānenti na pūjenti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū sabrahmacārī te pāpake akusale dhamme appahīne samanupassanti.

“Idha pana, bhikkhave, bhikkhu na adhikaraṇiko hoti, adhikaraṇasamathassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu na adhikaraṇiko hoti adhikaraṇasamathassa vaṇṇavādī, ayampi dhammo piyatāya garutāya bhāvanāya sāmaññāya ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu sikkhākāmo hoti, sikkhāsamādānassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu sikkhākāmo hoti sikkhāsamādānassa vaṇṇavādī, ayampi dhammo piyatāya garutāya bhāvanāya sāmaññāya ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu appiccho hoti, icchāvinayassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu appiccho hoti icchāvinayassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu akkodhano hoti, kodhavinayassa vaṇṇa-

vādī. Yampi, bhikkhave, bhikkhu akkodhano hoti kodhavinayassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu amakkhī hoti, makkhavinayassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu amakkhī hoti makkhavinayassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu asaṭho hoti, sāṭheyyavinayassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu asaṭho hoti sāṭheyyavinayassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya saṃvattati.

“Puna (3.0392) caparam, bhikkhave, bhikkhu amāyāvī hoti, māyāvinayassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu amāyāvī hoti māyāvinayassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya saṃvattati.

“Puna caparam, bhikkhave, bhikkhu dhammānam nisāmakajātiko hoti, dhammanisantiyā vaṇṇavādī. Yampi, bhikkhave, bhikkhu dhammānam nisāmakajātiko hoti dhammanisantiyā vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya samvattati.

“Puna caparam, bhikkhave, bhikkhu paṭisallīno hoti, paṭisallānassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu paṭisallīno hoti paṭisallānassa vaṇṇavādī, ayampi dhammo ...pe... ekībhāvāya samvattati.

“Puna caparam, bhikkhave, bhikkhu sabrahmacārīnam paṭisanthārako hoti, paṭisanthārakassa vaṇṇavādī. Yampi, bhikkhave, bhikkhu sabrahmacārīnam paṭisanthārako hoti paṭisanthārakassa vaṇṇavādī, ayampi dhammo piyatāya garutāya bhāvanāya sāmaññāya ekībhāvāya samvattati.

“Evarūpassa, bhikkhave, bhikkhuno kiñcāpi na evam icchā uppajjeyya- ‘aho vata mām sabrahmacārī sakkareyyum garum kareyyum māneyyum pūjeyyun’ti, atha kho naṁ sabrahmacārī sakkaronti garum karonti mānenti pūjenti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū sabrahmacārī te pāpake akusale dhamme pahīne samanupassanti.

“Seyyathāpi, bhikkhave, bhaddassa assājānīyassa kiñcāpi na evam icchā uppajjeyya- ‘aho vata mām manussā ājānīyatthāne ṭhapeyyum, ājānīyabhojanañca bhojeyyum, ājānīyaparimajjanañca parimajjeyyun’ti, atha kho naṁ manussā ājānīyatthāne ca ṭhapenti ājānīyabhojanañca bhojenti ājānīyaparimajjanañca parimajjanti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū manussā tāni sātHEYYĀNI KŪṭeyyāni jimheyyāni vaṇkeyyāni pahīnāni samanupassanti.

“Evamevam kho, bhikkhave, evarūpassa bhikkhuno kiñcāpi na evam icchā uppajjeyya- ‘aho vata mām sabrahmacārī sakkareyyum garum kareyyum māneyyum pūjeyyun’ti, atha kho naṁ sabrahmacārī sakkaronti garum karonti mānenti pūjenti. Tam kissa hetu? Tathāhissa, bhikkhave, viññū sabrahmacārī te pāpake akusale dhamme pahīne samanupassanti”ti. Sattamam.

8. Akkosakasuttam

88. “Yo (3.0393) so, bhikkhave, bhikkhu akkosakaparibhāsako ariyūpavādī sabrahmacārīnam ṭhānametam avakāso § yaṁ so dasannam byasanānam aññataram byasanam nigaccheyya §. Katamesam dasannam? Anadhigataṁ nādhigacchatī, adhigatā parihāyati, saddhammassa na vodāyanti, saddhammesu vā adhimāniko hoti anabhirato vā brahmacariyam carati, aññataram vā samkiliṭham āpattim āpajjati, gālham vā rogātaṅkam phusati, ummādaṁ vā pāpuṇāti cittakkhepaṁ, sammūḍho kālam karoti, kāyassa bhedā param marañā apāyam duggatiṁ vinipātam nirayaṁ upapajjati. Yo so, bhikkhave, bhikkhu akkosakaparibhāsako ariyūpavādī sabrahmacārīnam, ṭhānametam avakāso yaṁ so imesam dasannam byasanānam aññataram byasanam nigaccheyyā”ti. Atthamam.

9. Kokālikasuttam

89. § Atha kho kokāliko bhikkhu yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho kokāliko bhikkhu bhagavantaṁ etadavoca- “pāpicchā, bhante, sāriputtamoggallānā, pāpi-kānam icchānam vasam gatā”ti. “Mā hevam, kokālika, mā hevam, kokālika! Pasādehi, kokālika, sāriputtamoggallānesu cittam. Pesalā sāriputtamoggallānā”ti.

Dutiyampi kho kokāliko bhikkhu bhagavantaṁ etadavoca- “kiñcāpi me, bhante, bhagavā saddhāyiko paccayiko, atha kho pāpicchāva sāriputtamoggallānā, pāpi-kānam icchānam vasam gatā”ti. “Mā hevam, kokālika, mā hevam, kokālika! Pasādehi, kokālika, sāriputtamoggallānesu cittam. Pesalā sāriputtamoggallānā”ti.

Tatiyampi kho kokāliko bhikkhu bhagavantaṁ etadavoca- “kiñcāpi me, bhante, bhagavā saddhāyiko paccayiko, atha kho pāpicchāva sāriputtamoggallānā, pāpi-kānam icchānam vasam gatā”ti. “Mā hevam, kokālika, mā hevam, kokālika! Pasādehi, kokālika (3.0394), sāriputtamoggallānesu cittam. Pesalā sāriputtamoggallānā”ti.

Atha kho kokāliko bhikkhu uṭṭhāyāsanā bhagavantaṁ abhivādetvā padakkhiṇam katvā pakkāmi. Acirapakkantassa ca kokālikassa bhikkhuno sāsapamattīhi pīla-kāhi sabbo kāyo phuṭo ahosi. Sāsapamattiyo hutvā muggamattiyo ahesum, muggamattiyo hutvā kalāyamattiyo ahesum, kalāyamattiyo hutvā kolaṭṭhimattiyo ahesum, kolaṭṭhimattiyo hutvā kolamattiyo ahesum, kolamattiyo hutvā āmalakamattiyo ahesum, āmalakamattiyo hutvā (tiṇḍukamattiyo ahesum, tiṇḍukamattiyo hutvā,) § beļuvasalāṭukamattiyo ahesum, beļuvasalāṭukamattiyo hutvā billamattiyo ahesum, billamattiyo hutvā pabhijjimsu, pubbañca lohitañca paggharim̄su. So sudam̄ kadalipattesu seti macchova visagilito.

Atha kho turū paccekabrahmā § yena kokāliko bhikkhu tenupasaṅkami; upasaṅkamitvā vehāse ṭhatvā kokālikam bhikkhum etadavoca- “pasādehi, kokālika, sāriputtamoggallānesu cittam. Pesalā sāriputtamoggallānā”ti. “Kosi tvam, āvuso”-ti? “Aham turū paccekabrahmā”ti. “Nanu tvam, āvuso, bhagavatā anāgāmī byākato, atha kiñcarahi idhāgato? Passa yāvañca te idam aparaddhan”ti.

Atha kho turū paccekabrahmā kokālikam bhikkhum gāthāhi ajjhabhāsi-
“Purisassa hi jātassa, kuṭhārī jāyate mukhe;
yāya chindati attānam, bālo dubbhāsitam bhaṇam.
“Yo nindiyam pasāmsati, tam vā nindati yo pasāmsiyo;
vicināti mukhena so kaliṁ, kalinā tena sukham na vindati.
“Appamattako ayam kali, yo akkhesu dhanaparājayo;
sabbassāpi sahāpi attanā, ayameva mahattaro kali;
yo sugatesu manam padūsaye.

“Satam (3.0395) sahassānam nirabbudānam, chattim̄sati pañca ca abbu-dāni;

yamariyagarahī nirayaṁ upeti, vācam manañca pañidhāya pāpakan”ti.

Atha kho kokāliko bhikkhu teneva ābādhena kālamakāsi. Kālañkato ca kokāliko bhikkhu padumam̄ nirayaṁ upapajjati sāriputtamoggallānesu cittam āghātetvā.

Atha kho brahmā sahampati abhikkantāya rattiyā abhikkantavaṇo kevalakappam jetavanam obhāsetvā yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ aṭṭhāsi. Ekamantaṁ ṭhito kho brahmā sahampati bhagavantam etadavoca- “kokāliko, bhante, bhikkhu kālaṅkato. Kālaṅkato ca, bhante, kokāliko bhikkhu padumam̄ nirayaṁ upapanno sāriputtamoggallānesu cittam̄ āghātetvā”ti. Idamavoca brahmā sahampati. Idam̄ vatvā bhagavantam abhivādetvā padakkhiṇam̄ katvā tatthevantaradhāyi.

Atha kho bhagavā tassā rattiyā accayena bhikkhū āmantesi- “imam̄, bhikkhave, rattim̄ brahmā sahampati abhikkantāya rattiyā abhikkantavaṇo kevalakappam jetavanam obhāsetvā yenāhaṁ tenupasaṅkami; upasaṅkamitvā maṁ abhivādetvā ekamantaṁ aṭṭhāsi. Ekamantaṁ ṭhito kho, bhikkhave, brahmā sahampati maṁ etadavoca- ‘kokāliko, bhante, bhikkhu kālaṅkato; kālaṅkato ca, bhante, kokāliko bhikkhu padumam̄ nirayaṁ upapanno sāriputtamoggallānesu cittam̄ āghātetvā’ti. Idamavoca, bhikkhave, brahmā sahampati. Idam̄ vatvā maṁ abhivādetvā padakkhiṇam̄ katvā tatthevantaradhāyī”ti.

Evam vutte aññataro bhikkhu bhagavantam etadavoca- “kīva dīgham̄ nu kho, bhante, padume niraye āyuppamāṇan”ti? “Dīgham̄ kho, bhikkhu, padume niraye āyuppamāṇam̄. Na tam̄ sukaram̄ saṅkhātum- ‘ettakāni vassānīti vā ettakāni vassasatānīti vā ettakāni vassasahassānīti vā ettakāni vassasatasahassānīti vā’”ti.

“Sakkā pana, bhante, upamaṁ kātun”ti? “Sakkā, bhikkhū,”ti bhagavā avoca- “seyyathāpi, bhikkhu, vīsatikhāriko kosalako tilavāho tato puriso vassasatassa vassasatassa accayena ekamekaṁ tilam̄ uddhareyya (3.0396). Khippataram̄ kho so, bhikkhu, vīsatikhāriko kosalako tilavāho iminā upakkamena parikkhayam̄ pari-yādānam̄ gaccheyya, na tveva eko abbudo nirayo. Seyyathāpi, bhikkhu, vīsatī abbudā nirayā, evameko nirabbudo nirayo. Seyyathāpi, bhikkhu, vīsatī nirabbudā nirayā, evameko ababo nirayo. Seyyathāpi, bhikkhu, vīsatī ababā nirayā, evameko aṭaṭo nirayo. Seyyathāpi, bhikkhu, vīsatī aṭaṭā nirayā, evameko ahaho nirayo. Seyyathāpi, bhikkhu, vīsatī ahahā nirayā, evameko kumudo nirayo. Seyyathāpi, bhikkhu, vīsatī kumudā nirayā, evameko sogandhiko nirayo. Seyyathāpi, bhikkhu, vīsatī sogandhikā nirayā, evameko uppalañko nirayo. Seyyathāpi, bhikkhu, vīsatī uppalañko nirayā, evameko puñḍarīko nirayo. Seyyathāpi, bhikkhu, vīsatī puñḍarīkā nirayā, evameko padumo nirayo. Padumam̄ kho pana, bhikkhu, nirayaṁ kokāliko bhikkhu upapanno sāriputtamoggallānesu cittam̄ āghātetvā”ti. Idamavoca bhagavā. Idam̄ vatvāna sugato athāparam̄ etadavoca satthā-

“Purisassa hi jātassa, kuṭhārī jāyate mukhe;
yāya chindati attānam̄, bālo dubbhāsitam̄ bhaṇam̄.

“Yo nindiyam̄ pasam̄satī, tam̄ vā nindati yo pasam̄siyo;
vicināti mukhena so kalim̄, kalinā tena sukham̄ na vindati.

“Appamattako ayam̄ kali, yo akkhesu dhanaparājayo;
sabbassāpi sahāpi attanā, ayameva mahattaro kali;
yo sugatesu manam̄ padūsaye.

“Satam̄ sahassānam̄ nirabbudānam̄, chattim̄satī pañca ca ab budāni;

yamariyagarahī nirayam̄ upeti, vācam̄ manañca paṇidhāya pāpakan”ti.
navamam̄;

10. Khīṇāsavabalasuttam̄

90. Atha kho āyasmā sāriputto yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinnam kho āyasantaṁ sāriputtaṁ bhagavā etadavoca- “kati nu kho, sāriputta, khīṇāsavassa (3.03) bhikkhuno balāni, yehi balehi samannāgato khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’”ti?

“Dasa, bhante, khīṇāsavassa bhikkhuno balāni, yehi balehi samannāgato khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti. Katamāni dasa? § Idha, bhante, khīṇāsavassa bhikkhuno aniccato sabbe saṅkhārā yathābhūtam sammappaññāya sudiṭṭhā honti. Yampi, bhante, khīṇāsavassa bhikkhuno aniccato sabbe saṅkhārā yathābhūtam sammappaññāya sudiṭṭhā honti, idampi, bhante, khīṇāsavassa bhikkhuno balam hoti, yam balam āgamma khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti.

“Puna caparam, bhante, khīṇāsavassa bhikkhuno aṅgārakāsūpamā kāmā yathābhūtam sammappaññāya sudiṭṭhā honti. Yampi, bhante, khīṇāsavassa bhikkhuno aṅgārakāsūpamā kāmā yathābhūtam sammappaññāya sudiṭṭhā honti, idampi, bhante, khīṇāsavassa bhikkhuno balam hoti, yam balam āgamma khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti.

“Puna caparam, bhante, khīṇāsavassa bhikkhuno vivekaninnam cittam hoti vivekaponam vivekapabbhāram vivekaṭṭham nekkhammābhiraṭam byantībhūtam sabbaso āsavaṭṭhāniyehi dhammehi. Yampi, bhante, khīṇāsavassa bhikkhuno vivekaninnam cittam hoti vivekaponam vivekapabbhāram vivekaṭṭham nekkhammābhiraṭam byantībhūtam sabbaso āsavaṭṭhāniyehi dhammehi, idampi, bhante, khīṇāsavassa bhikkhuno balam hoti, yam balam āgamma khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti.

“Puna caparam, bhante, khīṇāsavassa bhikkhuno cattāro satipaṭṭhānā bhāvitā honti subhāvitā. Yampi, bhante, khīṇāsavassa bhikkhuno cattāro satipaṭṭhānā bhāvitā honti subhāvitā, idampi, bhante, khīṇāsavassa bhikkhuno balam hoti, yam balam āgamma khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti.

“Puna caparam, bhante, khīṇāsavassa bhikkhuno cattāro sammappadhānā bhāvitā honti subhāvitā ...pe... cattāro iddhipādā bhāvitā honti subhāvitā (3.0398) ...pe... pañcindriyāni... pañca balāni bhāvitāni honti subhāvitāni... satta bojjhaṅgā bhāvitā honti subhāvitā... ariyo atṭhaṅgiko maggo bhāvito hoti subhāvito. Yampi, bhante, khīṇāsavassa bhikkhuno ariyo atṭhaṅgiko maggo bhāvito hoti subhāvito, idampi, bhante, khīṇāsavassa bhikkhuno balam hoti, yam balam āgamma khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’ti.

“Imāni kho, bhante, dasa khīṇāsavassa bhikkhuno balāni, yehi balehi samannāgato khīṇāsavovo bhikkhu āsavānam khayam paṭijānāti- ‘khīṇā me āsavā’”ti. Dasamam.

Theravaggo catuttho.

Tassuddānam-

Vāhanānando punṇīyo, byākaram katthimāniko;
napiyakkosakokāli, khīṇāsavabalena cāti.

(10) 5. upālivaggo

1. Kāmabhogīsuttaṁ

91. Ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho anāthapiṇḍiko gahapati yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinnam kho anāthapiṇḍikam gahapatim bhagavā etadavoca-

“Dasayime, gahapati, kāmabhogī santo saṃvijjamānā lokasmīm. Katame dasa? Idha, gahapati, ekacco kāmabhogī adhammena bhoge pariyesati sāhasena; adhammena bhoge pariyesitvā sāhasena na attānam sukheti na pīneti § na saṃvibhajati na puññāni karoti.

“Idha (3.0399) pana, gahapati, ekacco kāmabhogī adhammena bhoge pariyesati sāhasena; adhammena bhoge pariyesitvā sāhasena attānam sukheti pīneti, na saṃvibhajati na puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī adhammena bhoge pariyesati sāhasena; adhammena bhoge pariyesitvā sāhasena attānam sukheti pīneti saṃvibhajati puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi; dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi na attānam sukheti na pīneti na saṃvibhajati na puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi; dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi attānam sukheti pīneti, na saṃvibhajati na puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi; dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi attānam sukheti pīneti saṃvibhajati puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammena bhoge pariyesati asāhasena; dhammena bhoge pariyesitvā asāhasena na attānam sukheti na pīneti na saṃvibhajati na puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammena bhoge pariyesati asāhasena; dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti, na saṃvibhajati na puññāni karoti.

“Idha pana, gahapati, ekacco kāmabhogī dhammena bhoge pariyesati asāhasena; dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti saṃvibhajati puññāni karoti. Te ca bhoge gathito § mucchito (3.0400) ajjhosanno § anādīnavadassāvī anissaraṇapañño paribhuñjati.

“Idha pana, gahapati, ekacco kāmabhogī dhammena bhoge pariyesati asāhasena; dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti samvibhajati puññāni karoti. Te ca bhoge agathito amucchito anajjhosanno ādīnavadassāvī nissaraṇapañño paribhuñjati.

“Tatra, gahapati, yvāyam kāmabhogī adhammena bhoge pariyesati sāhasena, adhammena bhoge pariyesitvā sāhasena na attānam sukheti na pīneti na samvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī tīhi thānehi gārayho. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā paṭhamena thānena gārayho. ‘Na attānam sukheti na pīneti’ti, iminā dutiyena thānena gārayho. ‘Na samvibhajati na puññāni karotī’ti, iminā tatiyena thānena gārayho. Ayam, gahapati, kāmabhogī imehi tīhi thānehi gārayho.

“Tatra, gahapati, yvāyam kāmabhogī adhammena bhoge pariyesati sāhasena, adhammena bhoge pariyesitvā sāhasena attānam sukheti pīneti na samvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī dvīhi thānehi gārayho ekena thānena pāsamso. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā paṭhamena thānena gārayho. ‘Attānam sukheti pīneti’ti, iminā ekena thānena pāsamso. ‘Na samvibhajati na puññāni karotī’ti iminā dutiyena thānena gārayho. Ayam, gahapati, kāmabhogī imehi dvīhi thānehi gārayho iminā ekena thānena pāsamso.

“Tatra, gahapati, yvāyam kāmabhogī adhammena bhoge pariyesati sāhasena, adhammena bhoge pariyesitvā sāhasena attānam sukheti pīneti samvibhajati puññāni karoti, ayam, gahapati, kāmabhogī ekena thānena gārayho dvīhi thānehi pāsamso. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā ekena thānena gārayho. ‘Attānam sukheti (3.0401) pīneti’ti, iminā paṭhamena thānena pāsamso. ‘Samvibhajati puññāni karotī’ti, iminā dutiyena thānena pāsamso. Ayam, gahapati, kāmabhogī iminā ekena thānena gārayho, imehi dvīhi thānehi pāsamso.

“Tatra, gahapati, yvāyam kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi, dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi na attānam sukheti na pīneti na samvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī ekena thānena pāsamso tīhi thānehi gārayho. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā ekena thānena pāsamso. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā paṭhamena thānena gārayho. ‘Na attānam sukheti na pīneti’ti, iminā dutiyena thānena gārayho. ‘Na samvibhajati na puññāni karotī’ti, iminā tatiyena thānena gārayho. Ayam, gahapati, kāmabhogī iminā ekena thānena pāsamso imehi tīhi thānehi gārayho.

“Tatra, gahapati, yvāyam kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi, dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi attānam sukheti pīneti na samvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī dvīhi thānehi pāsamso dvīhi thānehi gārayho. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā paṭhamena thānena pāsamso. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā paṭhamena thānena gārayho. ‘Attānam sukheti pīneti’ti, iminā dutiyena thānena pāsamso. ‘Na samvibhajati na puññāni karotī’ti, iminā dutiyena thānena gārayho. Ayam, gahapati, kāmabhogī imehi dvīhi thānehi

pāsaṁso imehi dvīhi ṭhānehi gārayho.

“Tatra, gahapati, yvāyam kāmabhogī dhammādhammena bhoge pariyesati sāhasenapi asāhasenapi, dhammādhammena bhoge pariyesitvā sāhasenapi asāhasenapi attānaṁ sukheti pīneti saṁvibhajati puññāni karoti, ayam, gahapati, kāmabhogī tīhi ṭhānehi pāsaṁso ekena (3.0402) ṭhānena gārayho. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā paṭhamena ṭhānena pāsaṁso. ‘Adhammena bhoge pariyesati sāhasenā’ti, iminā ekena ṭhānena gārayho. ‘Attānaṁ sukheti pīneti’ti, iminā dutiyena ṭhānena pāsaṁso. ‘Saṁvibhajati puññāni karoti’ti, iminā tatiyena ṭhānena pāsaṁso. Ayam, gahapati, kāmabhogī imehi tīhi ṭhānehi pāsaṁso iminā ekena ṭhānena gārayho.

“Tatra, gahapati, yvāyam kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena na attānaṁ sukheti na pīneti na saṁvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī ekena ṭhānena pāsaṁso dvīhi ṭhānehi gārayho. Dhammena bhoge pariyesati asāhasenā’ti, iminā ekena ṭhānena pāsaṁso. ‘Na attānaṁ sukheti na pīneti’ti, iminā paṭhamena ṭhānena gārayho. ‘Na saṁvibhajati na puññāni karoti’ti, iminā dutiyena ṭhānena gārayho. Ayam, gahapati, kāmabhogī iminā ekena ṭhānena pāsaṁso imehi dvīhi ṭhānehi gārayho.

“Tatra, gahapati, yvāyam kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena attānaṁ sukheti pīneti na saṁvibhajati na puññāni karoti, ayam, gahapati, kāmabhogī

dvīhi ṭhānehi pāsaṃso ekena ṭhānena gārayho. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā paṭhamena ṭhānena pāsaṃso. ‘Attānam sukheti pīneti’ti, iminā dutiyena ṭhānena pāsaṃso. ‘Na saṃvibhajati na puññāni karoti’ti iminā ekena ṭhānena gārayho. Ayam, gahapati, kāmabhogī imehi dvīhi ṭhānehi pāsaṃso iminā ekena ṭhānena gārayho.

“Tatra, gahapati yvāyaṃ kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti saṃvibhajati puññāni karoti, te ca bhoge gathito mucchito aijhosanno anādīnavadassāvī anissaraṇapañño paribhuñjati, ayam, gahapati, kāmabhogī tīhi ṭhānehi pāsaṃso ekena ṭhānena gārayho. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā paṭhamena (3.0) ṭhānena pāsaṃso. ‘Attānam sukheti pīneti’ti, iminā dutiyena ṭhānena pāsaṃso. ‘Saṃvibhajati puññāni karoti’ti, iminā tatiyena ṭhānena pāsaṃso. ‘Te ca bhoge gathito mucchito aijhosanno anādīnavadassāvī anissaraṇapañño paribhuñjati’ti, iminā ekena ṭhānena gārayho. Ayam, gahapati, kāmabhogī imehi tīhi ṭhānehi pāsaṃso iminā ekena ṭhānena gārayho.

“Tatra, gahapati, yvāyaṃ kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti saṃvibhajati puññāni karoti, te ca bhoge agathito amucchito anajjhosanno ādīnavadassāvī nissaraṇapañño paribhuñjati, ayam, gahapati, kāmabhogī catūhi ṭhānehi pāsaṃso. ‘Dhammena bhoge pariyesati asāhasenā’ti, iminā paṭhamena ṭhānena pāsaṃso. ‘Attānam sukheti pīneti’ti, iminā dutiyena ṭhānena pāsaṃso. ‘Saṃvibhajati puññāni karoti’ti, iminā tatiyena ṭhānena pāsaṃso. ‘Te ca bhoge agathito amucchito anajjhosanno ādīnavadassāvī nissaraṇapañño paribhuñjati’ti, iminā catutthena ṭhānena pāsaṃso. Ayam, gahapati, kāmabhogī imehi catūhi ṭhānehi pāsaṃso.

“Ime kho, gahapati, dasa kāmabhogī santo saṃvijjamānā lokasmīm. Imesam kho, gahapati, dasannam kāmabhogīnam yvāyaṃ kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti saṃvibhajati puññāni karoti, te ca bhoge agathito amucchito anajjhosanno ādīnavadassāvī nissaraṇapañño paribhuñjati, ayam imesam dasannam kāmabhogīnam aggo ca setṭho ca pāmokkho § ca uttamo ca pavaro ca. Seyyathāpi, gahapati, gavā khīram, khīramhā dadhi, dadhimhā navanītam, navanītamhā sappi, sappimhā sappimaṇḍo. Sappimaṇḍo tattha aggamakkhāyati.

Evamevaṃ kho, gahapati, imesam dasannam kāmabhogīnam yvāyaṃ kāmabhogī dhammena bhoge pariyesati asāhasena, dhammena bhoge pariyesitvā asāhasena attānam sukheti pīneti saṃvibhajati (3.0404) puññāni karoti, te ca bhoge agathito amucchito anajjhosanno ādīnavadassāvī nissaraṇapañño paribhuñjati, ayam imesam dasannam kāmabhogīnam aggo ca setṭho ca pāmokkho § ca uttamo ca pavaro cā”ti. Paṭhamam.

2. Bhayasuttam

92. § Atha kho anāthapiṇḍiko gahapati yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinnam kho anāthapiṇḍikam gahapatiṁ bhagavā etadavoca-

“Yato, kho, gahapati, ariyasāvakassa pañca bhayāni verāni vūpasantāni honti, catūhi ca sotāpattiyaṅgehi samannāgato hoti, ariyo cassa ñāyo paññāya sudiṭṭho hoti suppaṭividdho, so ākaṇkhamāno attanāva attānam byākareyya- ‘khīṇanirayomhi khīṇatiracchānayoni khīṇapāyaduggativinipāto. Sotāpanno-hamasmi avinipātadhammo niyato sambodhiparāyaṇo’ti.

“Katamāni pañca bhayāni verāni vūpasantāni honti? Yaṁ, gahapati, pāṇātipātī pāṇātipātāpaccayā diṭṭhadhammikampi bhayaṁ verām pasavati samparāyikampi bhayaṁ verām pasavati cetasikampi dukkham̄ domanassam̄ paṭisaṁvedeti, pāṇātipātā paṭivirato neva diṭṭhadhammikampi § bhayaṁ verām pasavati na samparāyikampi § bhayaṁ verām pasavati na cetasikampi § dukkham̄ domanassam̄ paṭisaṁvedeti. Pāṇātipātā paṭiviratassa evam̄ tam bhayaṁ verām vūpasantam̄ hoti.

“Yaṁ, gahapati, adinnādāyī ...pe... kāmesumicchācārī... musāvādī... surāmerayamajjapamādaṭṭhāyī surāmerayamajjapamādaṭṭhānapaccayā diṭṭhadhammikampi bhayaṁ verām pasavati samparāyikampi bhayaṁ verām pasavati cetasikampi dukkham̄ domanassam̄ paṭisaṁvedeti, surāmerayamajjapamādaṭṭhānā paṭivirato neva diṭṭhadhammikampi bhayaṁ verām pasavati na samparāyikampi bhayaṁ verām pasavati na cetasikampi dukkham̄ domanassam̄ paṭisaṁvedeti. Surāmerayamajjapamādaṭṭhānā paṭiviratassa evam̄ (3.0405) tam bhayaṁ verām vūpasantam̄ hoti. Imāni pañca bhayāni verāni vūpasantāni honti.

“Katamehi catūhi sotāpattiyaṅgehi samannāgato hoti? Idha, gahapati, ariyasāvako buddhe aveccappasādena samannāgato hoti- ‘iti so bhagavā ...pe... buddho bhagavā’ti; dhamme aveccappasādena samannāgato hoti- ‘svākkhāto bhagavatā dhammo sandiṭṭhiko akāliko ehipassiko opaneyyiko paccattam̄ veditabbo viññūhi’ti; saṅghe aveccappasādena samannāgato hoti- ‘suppaṭipanno bhagavato sāvakasaṅgho, ujuppaṭipanno bhagavato sāvakasaṅgho, ñāyappaṭipanno bhagavato sāvakasaṅgho, sāmīcippatipanno bhagavato sāvakasaṅgho, yadidam̄ cattāri purisayugāni atṭha purisapuggalā, esa bhagavato sāvakasaṅgho āhuneyyo pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettam loka-ssā’ti; ariyakantehi sīlehi samannāgato hoti ‘akhaṇḍehi acchiddehi asabalehi akamīsehi bhujissehi viññuppasatthehi aparāmaṭṭhehi samādhisaṁvattanikehi’. Imehi catūhi sotāpattiyaṅgehi samannāgato hoti.

“Katamo cassa ariyo ñāyo paññāya sudiṭṭho hoti suppaṭividdho? Idha, gahapati, ariyasāvako iti paṭisañcikkhati- ‘iti imasmim̄ sati idam̄ hoti; imassuppādā idam̄ uppajjati; imasmim̄ asati idam̄ na hoti; imassa nirodhā idam̄ nirujjhati, yadidam̄-avijjāpaccayā saṅkhārā, saṅkhārapaccayā viññāṇam̄, viññāṇapaccayā nāmarūpam̄, nāmarūpapaccayā saṅyatanam̄, saṅyatanapaccayā phasso, phassapaccayā vedanā, vedanāpaccayā taṇhā, taṇhāpaccayā upādānam̄, upādānapaccayā bhavo, bhavapaccayā jāti, jātipaccayā jarāmaraṇam̄ sokaparidevadukkham̄ domanassupāyāsā sambhavanti, evametassa kevalassa dukkhakkhandhassa

samudayo hoti; avijjāya tveva asesavirāganirodhā saṅkhāranirodho ...pe... eva-metassa kevalassa dukkhakkhandhassa nirodho hotīti. Ayañcassa ariyo ñāyo paññāya sudiṭṭho hoti suppaṭividdho.

“Yato kho, gahapati, ariyasāvakassa imāni pañca bhayāni verāni vūpasantāni honti, imehi ca catūhi sotāpattiyaṅgehi samannāgato hoti, ayañcassa ariyo ñāyo paññāya sudiṭṭho hoti suppaṭividdho (3.0406), so ākaṇkhamāno attanāva attānam byākareyya- ‘khīṇanirayomhi khīṇatiracchānayoni khīṇapettivisayo khīṇapāyaduggativinipāto; sotāpannohamasmi avinipātadhammo niyato sambodhiparāyaṇo”ti. Dutiyam.

3. Kīmḍiṭṭhikasuttam

93. Ekam samayam bhagavā sāvatthiyam viharati jetavane anāthapiṇḍikassa ārāme. Atha kho anāthapiṇḍiko gahapati divā divassa sāvatthiyā nikhami bhagavantam dassanāya. Atha kho anāthapiṇḍikassa gahapatissa etadahosi- “akālo kho tāva bhagavantam dassanāya. Paṭisallīno bhagavā. Manobhāvanīyānampi bhikkhūnam akālo dassanāya. Paṭisallīnā manobhāvanīyā bhikkhū. Yaṁnūnāham yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkameyyan”ti.

Atha kho anāthapiṇḍiko gahapati yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkami. Tena kho pana samayena aññatitthiyā paribbājakā saṅgamma samāgamma unnādino uccāsaddamahāsaddā anekavihitam tiracchānakatham kathentā nisinnā honti. Addasam̄su kho te aññatitthiyā paribbājakā anāthapiṇḍikam gahapatim dūratova āgacchantaṁ. Disvāna aññamaññaṁ sañthāpesum- “appasaddā bhonto hontu, mā bhonto saddamakattha. Ayam anāthapiṇḍiko gahapati ārāmam āgacchatī samaṇassa gotamassa sāvako. Yāvatā kho pana samaṇassa gotamassa sāvakā gihī odātavasanā sāvatthiyam paṭivasanti, ayam tesam aññataro anāthapiṇḍiko gahapati. Appasaddakāmā kho pana te āyasmanto appasaddavinītā appasaddassa vaṇṇavādino. Appeva nāma appasaddam parisamviditvā upasaṅkamitabbam maññeeyyā”ti.

Atha kho te aññatitthiyā paribbājakā tuṇhī ahesum. Atha kho anāthapiṇḍiko gahapati yena te aññatitthiyā paribbājakā tenupasaṅkami; upasaṅkamitvā tehi aññatitthiyehi paribbājakehi saddhim samodi. Sammodanīyam katham sāraṇīyam vītisāretvā ekamantam nisidi. Ekamantam nisinnam kho anāthapiṇḍikam gahapatim te aññatitthiyā paribbājakā (3.0407) etadavocum- “vadehi, gahapati, kīmḍiṭṭhiko samaṇo gotamo”ti? “Na kho aham, bhante, bhagavato sabbam diṭṭhim jānāmī”ti.

“Iti kira tvam, gahapati, na samaṇassa gotamassa sabbam diṭṭhim jānāsi; vadehi, gahapati, kīmḍiṭṭhikā bhikkhū”ti? “Bhikkhūnampi kho aham, bhante, na sabbam diṭṭhim jānāmī”ti.

“Iti kira tvam, gahapati, na samaṇassa gotamassa sabbam diṭṭhim jānāsi napi bhikkhūnam sabbam diṭṭhim jānāsi; vadehi, gahapati, kīmḍiṭṭhikosi tuvan”ti? “Etam kho, bhante, amhehi na dukkaram byākātum yamdiṭṭhikā mayam. Ingha tāva āya-

smanto yathāsakāni ditṭhigatāni byākarontu, pacchāpetam amhehi na dukkaram bhavissati byākātum yamditthikā mayan”ti.

Evam vutte aññataro paribbājako anāthapiṇḍikam gahapatim etadavoca- “sassato loko, idameva saccam moghamaññanti- evamditthiko aham, gahapati”ti.

Aññataropi kho paribbājako anāthapiṇḍikam gahapatim etadavoca- “asassato loko, idameva saccam moghamaññanti- evamditthiko aham, gahapati”ti.

Aññataropi kho paribbājako anāthapiṇḍikam gahapatim etadavoca- “antavā loko ...pe... anantavā loko... tam jīvam tam sarīram... aññam jīvam aññam sarīram... hoti tathāgato param marañā... na hoti tathāgato param marañā... hoti ca na ca hoti tathāgato param marañā... neva hoti na na hoti tathāgato param marañā, idameva saccam moghamaññanti- evamditthiko aham, gahapati”ti.

Evam vutte anāthapiṇḍiko gahapati te paribbājake etadavoca- “yvāyaṁ, bhante, āyasmā evamāha- ‘sassato loko, idameva saccam moghamaññanti- evamditthiko aham, gahapati’ti, imassa ayamāyasmato ditthi attano vā ayonisomanasikārahetu uppannā paratoghosapaccayā vā. Sā kho panesā ditthi bhūtā saṅkhataṁ cetayitā paṭiccasamuppannā. Yaṁ kho pana kiñci bhūtam saṅkhataṁ cetayitā paṭiccasamuppannā. Yaṁ kho pana kiñci bhūtam saṅkhataṁ cetayitā paṭiccasamuppannā tadaniccaṁ. Yadaniccaṁ tam dukkham. Yaṁ dukkham tadeveso āyasmā allīno, tadeveso āyasmā ajjhupagato.

“Yopāyam (3.0408), bhante, āyasmā evamāha- ‘asassato loko, idameva saccam moghamaññanti- evamditthiko aham, gahapati’ti, imassāpi ayamāyasmato ditthi attano vā ayonisomanasikārahetu uppannā paratoghosapaccayā vā. Sā kho panesā ditthi bhūtā saṅkhataṁ cetayitā paṭiccasamuppannā. Yaṁ kho pana kiñci bhūtam saṅkhataṁ cetayitā paṭiccasamuppannā tadaniccaṁ. Yadaniccaṁ tam dukkham. Yaṁ dukkham tadeveso āyasmā allīno, tadeveso āyasmā ajjhupagato.

jīvam tam sarīram... aññām jīvam aññām sarīram... hoti tathāgato param marañā... na hoti tathāgato param marañā... hoti ca na ca hoti tathāgato param marañā... neva hoti na na hoti tathāgato param marañā, idameva saccam moghamāññanti- evamdiṭṭhiko aham, gahapatīti, imassāpi ayamāyasmato diṭṭhi attano vā ayonisomanasikārahetu uppānā paratoghosapaccayā vā. Sā kho panesā diṭṭhi bhūtā saṅkhatā cetayitā paṭiccasamuppannā. Yam kho pana kiñci bhūtam saṅkhatam cetayitam paṭiccasamuppannam tadaniccam. Yadaniccam tam dukkham. Yam dukkham tadeveso āyasmā allīno, tadeveso āyasmā ajjhupagato”-ti.

Evam vutte te paribbājakā anāthapiṇḍikam gahapatim etadavocum- “byākatāni kho, gahapati, amhehi sabbeheva yathāsakāni diṭṭhigatāni. Vadehi, gahapati, kiṃdiṭṭhikosi tuvan”ti? “Yam kho, bhante, kiñci bhūtam saṅkhatam cetayitam paṭiccasamuppannam tadaniccam. Yadaniccam tam dukkham. ‘Yam dukkham tam netam mama, nesohamasmi, na meso attā’ti- evamdiṭṭhiko aham, bhante”ti.

“Yam kho, gahapati, kiñci bhūtam saṅkhatam cetayitam paṭiccasamuppannam tadaniccam. Yadaniccam tam dukkham. Yam dukkham tadeva tvam, gahapati, allīno, tadeva tvam, gahapati, ajjhupagato”ti.

“Yam kho, bhante, kiñci bhūtam saṅkhatam cetayitam paṭiccasamuppannam tadaniccam. Yadaniccam tam dukkham. ‘Yam dukkham tam netam mama, nesohamasmi, nameso attā’ti- evametam yathābhūtam sammappaññaya sudittham. Tassa ca uttari nissaranam yathābhūtam pajānāmī”ti.

Evam (3.0409) vutte te paribbājakā tuṇhībhūtā maṇkubhūtā pattakkhandhā adhomukhā pajjhāyantā appaṭibhānā nisīdīmsu. Atha kho anāthapiṇḍiko gahapati te paribbājake tuṇhībhūte maṇkubhūte pattakkhandhe adhomukhe pajjhāyante appaṭibhāne viditvā uṭṭhāyāsanā yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisīdi. Ekamantam nisinno kho anāthapiṇḍiko gahapati yāvatako ahosi tehi aññatitthiyehi paribbājakehi saddhim kathāsa-llāpo tam sabbam bhagavato ārocesi. “Sādu sādu, gahapati! Evam kho te, gahapati, moghapurisā kālena kālam sahadhammena suniggahitam niggahetabbā”ti.

Atha kho bhagavā anāthapiṇḍikam gahapatim dhammiyā kathāya sandassesi samādapesi samuttejesi sampaham̄sesi. Atha kho anāthapiṇḍiko gahapati bhagavatā dhammiyā kathāya sandassito samādapito samuttejito sampaham̄sito uṭṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā pakkāmi.

Atha kho bhagavā acirapakkante anāthapiṇḍike gahapatimhi bhikkhū āmantesi- “yopi so, bhikkhave, bhikkhu vassasatupasampanno § imasmim dhammadvinaye, sopi evamevam aññatitthiye paribbājake sahadhammena suniggahitam niggahetuya yathā tam anāthapiṇḍikena gahapatinā niggahitā”ti. Tatiyam.

4. Vajjiyamāhitasuttam

94. Ekam samayaṁ bhagavā campāyam viharati gaggarāya pokkharaṇiyā tīre.

Atha kho vajjiyamāhito gahapati divā divassa campāya nikkhami bhagavantam dassanāya. Atha kho vajjiyamāhitassa gahapatissa etadahosi- “akālo kho tāva bhagavantam dassanāya. Paṭisallīno bhagavā. Manobhāvanīyānampi bhikkhūnam akālo dassanāya. Paṭisallīnā manobhāvanīyāpi bhikkhū. Yaṁnūnāhaṁ yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkameyyan”ti.

Atha (3.0410) kho vajjiyamāhito gahapati yena aññatitthiyānam paribbājakānam ārāmo tenupasaṅkami. Tena kho pana samayena te aññatitthiyā paribbājakā saṅgamma samāgamma unnādino uccāsaddamahāsaddā anekavihitam tiracchānakatham kathentā nisinnā honti.

Addasamsu kho te aññatitthiyā paribbājakā vajjiyamāhitam gahapatim dūratova āgacchantaṁ. Disvāna aññamaññaṁ saṇṭhāpesum- “appasaddā bhonto hontu. Mā bhonto saddamakattha. Ayam vajjiyamāhito gahapati āgacchatī samañassa gotamassa sāvako. Yāvatā kho pana samañassa gotamassa sāvakā gihī odātava-sanā campāyam paṭivasanti, ayam tesam aññataro vajjiyamāhito gahapati. Appasaddakāmā kho pana te āyasmanto appasaddavinītā appasaddassa vaṇṇavādino.Appeva nāma appasaddam parisam viditvā upasaṅkamitabbam maññeyyā”ti.

Atha kho te aññatitthiyā paribbājakā tuṇhī ahesum. Atha kho vajjiyamāhito gahapati yena te aññatitthiyā paribbājakā tenupasaṅkami; upasaṅkamitvā tehi aññatitthiyehi paribbājakehi saddhim sammodi. Sammodanīyam katham sāraṇīyam viti-sāretvā ekamantaṁ nisidi. Ekamantaṁ nisinnām kho vajjiyamāhitam gahapatim te aññatitthiyā paribbājakā etadavocum- “saccam kira, gahapati, samaṇo gotamo sabbam tapam garahati, sabbam tapassiṁ lūkhājīvīm ekaṁsenā upakkosati upavadati”ti? “Na kho, bhante, bhagavā sabbam tapam garahati napi sabbam tapassiṁ lūkhājīvīm ekaṁsenā upakkosati upavadati. Gārayham kho, bhante, bhagavā garahati, pasāṁsitabbam pasāṁsatī. Gārayham kho pana, bhante, bhagavā garahanto pasāṁsitabbam pasāṁsanto vibhajjavādo bhagavā. Na so bhagavā ettha ekaṁsavādo”ti.

Evam vutte aññataro paribbājako vajjiyamāhitam gahapatim etadavoca- “āga-mehi tvam, gahapati, yassa tvam samañassa gotamassa vaṇṇam bhāsatī, samaṇo gotamo venayiko appaññattiko”ti? “Etthapāham, bhante, āyasmante vakkhāmi sahadhammena- ‘idam kusalan’ti, bhante, bhagavatā paññattam; ‘idam akusalan’ti, bhante, bhagavatā paññattam. Iti kusalākusalam bhagavā paññāpaya-māno sapaññattiko bhagavā; na so bhagavā venayiko appaññattiko”ti.

Evam (3.0411) vutte te paribbājakā tuṇhībhūtā mañkubhūtā pattakkhandhā adhomukhā pajjhāyantā appaṭibhānā nisidim̄su. Atha kho vajjiyamāhito gahapati te paribbājake tuṇhībhūte mañkubhūte pattakkhandhe adhomukhe pajjhāyante appaṭibhāne viditvā utṭhāyāsanā yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ nisidi. Ekamantaṁ nisinno kho vajjiyamāhito gahapati yāvatako ahosi tehi aññatitthiyehi paribbājakehi saddhim kathāsa-llāpo tam sabbam bhagavato ārocesi.

“Sādhu sādhu, gahapati! Evam kho te, gahapati, moghapurisā kālena kālam sahadhammena suniggahitam niggahetabbā. Nāhaṁ, gahapati, sabbam tapam

tapitabbanti vadāmi; na ca panāham, gahapati, sabbam tapam na tapitabbanti vadāmi; nāham, gahapati, sabbam samādānam samāditabbanti vadāmi; na panāham, gahapati, sabbam samādānam na samāditabbanti vadāmi; nāham, gahapati, sabbam padhānam padahitabbanti vadāmi; na panāham, gahapati, sabbam padhānam na padahitabbanti vadāmi; nāham, gahapati, sabbo paṭinissaggo paṭinissajjitabboti vadāmi. Na panāham, gahapati, sabbo paṭinissaggo na paṭinissajjitabboti vadāmi; nāham, gahapati, sabbā vimutti vimuccitabbāti vadāmi; na panāham, gahapati, sabbā vimutti na vimuccitabbāti vadāmi.

“Yañhi, gahapati, tapam tapato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti, evarūpam tapam na tapitabbanti vadāmi. Yañca khvassa gahapati, tapam tapato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti, evarūpam tapam tapitabbanti vadāmi.

“Yañhi, gahapati, samādānam samādiyato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti, evarūpam samādānam na samāditabbanti vadāmi. Yañca khvassa, gahapati, samādānam samādiyato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti, evarūpam samādānam samāditabbanti vadāmi.

“Yañhi, gahapati, padhānam padahato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti, evarūpam padhānam na padahitabbanti vadāmi. Yañca khvassa, gahapati, padhānam padahato akusalā dhammā parihāyanti kusalā dhammā abhivadḍhanti, evarūpam padhānam padahitabbanti vadāmi.

“Yañhi (3.0412), gahapati, paṭinissaggam paṭinissajjato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti, evarūpo paṭinissaggo na paṭinissajjitabboti vadāmi. Yañca khvassa, gahapati, paṭinissaggam paṭinissajjato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti, evarūpo paṭinissaggo paṭinissajjitabboti vadāmi.

“Yañhi, gahapati, vimuttim vimuccato akusalā dhammā abhivadḍhanti, kusalā dhammā parihāyanti, evarūpā vimutti na vimuccitabbāti vadāmi. Yañca khvassa, gahapati, vimuttim vimuccato akusalā dhammā parihāyanti, kusalā dhammā abhivadḍhanti, evarūpā vimutti vimuccitabbāti vadāmī”ti.

Atha kho vajjiyamāhito gahapati bhagavatā dhammiyā kathāya sandassito samādapito samuttejito sampaham̄sito utṭhāyāsanā bhagavantam abhivādetvā padakkhiṇam katvā pakkāmi.

Atha kho bhagavā acirapakkante vajjiyamāhite gahapatimhi bhikkhū āmantesi—“yopi so, bhikkhave, bhikkhu dīgharattam apparajakkho imasmim dhammadvinaye, sopi evamevañ añnatitthiye paribbājake sahadhammena suniggahitam niggaṇheyya yathā tam vajjiyamāhitena gahapatinā niggahitā”ti. Catuttham.

5. Uttyasuttam

95. Atha kho uttiyo paribbājako yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiñ sammodi. Sammodanīyam kathañ sāraṇīyam vītisāretvā ekamantam nisīdi. Ekamantam nisinno kho uttiyo paribbājako bhagavantam etada-

voca- “kim nu kho, bho gotama, sassato loko, idameva saccam moghamanñan”ti?
“Abyākataṁ kho etam, uttiya, mayā- ‘sassato loko, idameva saccam moghamanñan”ti.

“Kim pana, bho gotama, asassato loko, idameva saccam moghamanñan”ti?
“Etampi kho, uttiya, abyākataṁ mayā- ‘asassato loko, idameva saccam moghamanñan”ti.

“Kim nu kho, bho gotama, antavā loko ...pe... anantavā loko... tam jīvam tam sarīram... añnam jīvam añnam sarīram... hoti tathāgato param marañā (3.0413) ... na hoti tathāgato param marañā... hoti ca na ca hoti tathāgato param marañā... neva hoti na na hoti tathāgato param marañā, idameva saccam moghamanñan”ti?
“Etampi kho, uttiya, abyākataṁ mayā- ‘neva hoti na na hoti tathāgato param marañā, idameva saccam moghamanñan”ti.

“Kim nu kho, bho gotama, sassato loko, idameva saccam moghamanñan”ti, iti puṭṭho samāno ‘abyākataṁ kho etam, uttiya, mayā- sassato loko, idameva saccam moghamanñan”ti vadesi.

“Kim pana, bho gotama, asassato loko, idameva saccam moghamanñan”ti, iti puṭṭho samāno- ‘etampi kho, uttiya, abyākataṁ mayā asassato loko, idameva saccam moghamanñan”ti vadesi.

“Kim nu kho, bho gotama, antavā loko ...pe... anantavā loko... tam jīvam tam sarīram... añnam jīvam añnam sarīram... hoti tathāgato param marañā... na hoti tathāgato param marañā... hoti ca na ca hoti tathāgato param marañā... neva hoti na na hoti tathāgato param marañā, idameva saccam moghamanñanti, iti puṭṭho samāno- ‘etampi kho, uttiya, abyākataṁ mayā- ‘neva hoti na na hoti tathāgato param marañā, idameva saccam moghamanñan”ti vadesi. Atha kiñcarahi bhotā gotamena byākatan”ti?

“Abhiññāya kho aham, uttiya, sāvakānam dhammam desemi sattānam visuddhiyā sokaparidevānam samatikkamāya dukkhadomanassānam atthaṅgamāya nāyassa adhigamāya nibbānassa sacchikiriyāyā”ti.

“Yam panetam bhavam gotamo abhiññāya sāvakānam dhammam desesi sattānam visuddhiyā sokaparidevānam samatikkamāya dukkhadomanassānam atthaṅgamāya nāyassa adhigamāya nibbānassa sacchikiriyāya, sabbo vā § tena loko nīyati § upadho vā tibhāgo vā”ti §? Evam vutte bhagavā tuṇhī ahosi.

Atha (3.0414) kho āyasmato ānandassa etadahosi- “mā hevam kho uttiyo paribbājako pāpakam ditthigatam paṭilabhi- ‘sabbasāmukkamsikam vata me samaṇo gotamo pañham puttho samsādeti, no vissajjeti, na nūna visahatī’ti. Tadassa uttiyassa paribbājakassa dīgharattam ahitāya dukkhāyā”ti.

Atha kho āyasmā ānando uttiyam paribbājakam etadavoca- “tenahāvuso uttiya, upamam te karissāmi. Upamāya midhekacce viññū purisā bhāsitassa attham ājānantī. Seyyathāpi, āvuso uttiya, rañño paccantimam nagaram daļhuddhāpam § daļhapākāratoraṇam ekadvāram. Tatrassa dovāriko pañdito byatto medhāvī aññatānam nivāretā nātānam pavesetā. So tassa nagarassa samantā anupariyāyapathaṁ anukkamati. Anupariyāyapathaṁ anukkamamāno na passeyya pākārasandhim vā pākāravivaram vā, antamaso biļāranikkhamanamattampi. No ca khvassa evam nānam hoti- ‘ettakā pāñā imam nagaram pavisanti vā nikkhamanti vā’ti. Atha khvassa evamettha hoti- ‘ye kho keci oļārikā pāñā imam nagaram pavisanti vā nikkhamanti vā, sabbe te iminā dvārena pavisanti vā nikkhamanti vā’ti.

“Evamevaṁ kho, āvuso uttiya, na tathāgatassa evam ussukkam hoti- ‘sabbo vā tena loko nīyati, upadho vā, tibhāgo vā’ti. Atha kho evamettha tathāgatassa hoti- ‘ye kho keci lokamhā nīyimṣu vā nīyanti vā nīyissanti vā, sabbe te pañca nīvaraṇe pahāya cetaso upakkilese paññāya dubbalikaraṇe, catūsu satipaṭṭhānesu suppatiṭṭhitacittā, satta bojjhaṅge yathābhūtam bhāvetvā. Evamete § lokamhā nīyimṣu vā nīyanti vā nīyissanti vā’ti. Yadeva kho tvam §, āvuso uttiya, bhagavantam pañham § apucchi tadevetam pañham bhagavantam aññena pariyāyena apucchi. Tasmā te tam bhagavā na byākāsi”ti. Pañcamam.

6. Kokanudasuttam

96. “Ekam (3.0415) samayaṁ āyasmā ānando rājagahe viharati tapodārāme. Atha kho āyasmā ānando rattiyā paccūsasamayaṁ paccuṭṭhāya yena tapodā tenu-pasaṅkami gattāni parisīñcitum. Tapodāya § gattāni parisīñcitvā paccuttaritvā eka-cīvaro aṭṭhāsi gattāni pubbāpayamāno. Kokanudopi kho paribbājako rattiyā paccūsasamayaṁ paccuṭṭhāya yena tapodā tenupasaṅkami gattāni parisīñcitum.

Addasā kho kokanudo paribbājako āyasmantaṁ ānandaṁ dūratova āgacchantam. Disvāna āyasmantaṁ ānandaṁ etadavoca- “kvettha §, āvuso”ti? “Ahamāvuso, bhikkhū”ti.

“Katamesam, āvuso, bhikkhūnan”ti? “Samanānam, āvuso, sakyaputtiyānan”ti.

“Puccheyyāma mayam āyasmantaṁ kiñcideva desam, sace āyasmā okāsam

karoti pañhassa veyyākaraṇāyā”ti. “Pucchāvuso, sutvā vedissāmā”ti.

“Kiṁ nu kho, bho, ‘sassato loko, idameva saccam̄ moghamāññan’ti- evam̄diṭṭhi § bhavan”ti? “Na kho ahaṁ, āvuso, evam̄diṭṭhi- ‘sassato loko, idameva saccam̄ moghamāññan”ti.

“Kiṁ pana, bho, ‘asassato loko, idameva saccam̄ moghamāññan’ti- evam̄diṭṭhi bhavan”ti? “Na kho ahaṁ, āvuso, evam̄diṭṭhi- ‘asassato loko, idameva saccam̄ moghamāññan”ti.

“Kiṁ nu kho, bho, antavā loko ...pe... anantavā loko... tam jīvam̄ tam sarīram... aññam̄ jīvam̄ aññam̄ sarīram... hoti tathāgato param̄ maraṇā... na hoti tathāgato param̄ maraṇā... hoti ca na ca hoti tathāgato param̄ maraṇā... neva hoti na na hoti tathāgato param̄ maraṇā, idameva saccam̄ moghamāññanti- evam̄diṭṭhi bhavan”ti? “Na kho ahaṁ, āvuso, evam̄diṭṭhi- ‘neva hoti na na hoti tathāgato param̄ maraṇā, idameva saccam̄ moghamāññan”ti.

“Tena (3.0416) hi bhavam̄ na jānāti, na passati”ti? “Na kho ahaṁ, āvuso, na jānāmi na passāmi. Jānāmaham̄, āvuso, passāmī”ti.

“Kiṁ nu kho, bho, sassato loko, idameva saccam̄ moghamāññanti- evam̄diṭṭhi bhavan’ti, iti puṭṭho samāno- ‘na kho ahaṁ, āvuso, evam̄diṭṭhi- sassato loko, idameva saccam̄ moghamāññan’ti vadesi.

“Kiṁ pana, bho, asassato loko, idameva saccam̄ moghamāññanti- evam̄diṭṭhi bhavan’ti, iti puṭṭho samāno- ‘na kho ahaṁ, āvuso, evam̄diṭṭhi- asassato loko, idameva saccam̄ moghamāññan’ti vadesi.

“Kiṁ nu kho, bho, antavā loko ...pe... anantavā loko... tam jīvam̄ tam sarīram... aññam̄ jīvam̄ aññam̄ sarīram... hoti tathāgato param̄ maraṇā... na hoti tathāgato param̄ maraṇā... hoti ca na ca hoti tathāgato param̄ maraṇā... neva hoti na na hoti tathāgato param̄ maraṇā, idameva saccam̄ moghamāññanti- evam̄diṭṭhi bhavanti, iti puṭṭho samāno- ‘na kho ahaṁ, āvuso, evam̄diṭṭhi- neva hoti na na hoti tathāgato param̄ maraṇā, idameva saccam̄ moghamāññan’ti vadesi.

“Tena hi bhavam̄ na jānāti na passati”ti, iti puṭṭho samāno- ‘na kho ahaṁ, āvuso, na jānāmi na passāmi. Jānāmaham̄, āvuso, passāmī”ti vadesi. Yathā kathaṁ panāvuso, imassa bhāsitassa attho datṭhabbo”ti?

“Sassato loko, idameva saccam̄ moghamāññan’ti kho, āvuso, diṭṭhigatametam̄. ‘Asassato loko, idameva saccam̄ moghamāññan’ti kho, āvuso, diṭṭhigatametam̄. Antavā loko ...pe... anantavā loko... tam jīvam̄ tam sarīram... aññam̄ jīvam̄ aññam̄ sarīram... hoti tathāgato param̄ maraṇā... na hoti tathāgato param̄ maraṇā... hoti ca na ca hoti tathāgato param̄ maraṇā... ‘neva hoti na na hoti tathāgato param̄ maraṇā, idameva saccam̄ moghamāññan’ti kho, āvuso, diṭṭhigatametam̄.

“Yāvatā (3.0417), āvuso, diṭṭhi § yāvatā diṭṭhiṭṭhānam̄ diṭṭhi-adhiṭṭhānam̄ diṭṭhipariyutṭhānam̄ diṭṭhisamuṭṭhānam̄ diṭṭhisamugghāto §, tamaham̄ jānāmi tamaham̄ passāmi. Tamaham̄ jānanto tamaham̄ passanto kyāham̄ vakkhāmi- ‘na jānāmi na passāmī”ti? Jānāmaham̄, āvuso, passāmī”ti.

“Ko nāmo āyasmā, kathañca panāyasmantam̄ sabrahmacārī jānanti”ti? “Ānando’ti kho me, āvuso, nāmaṁ. ‘Ānando’ti ca pana maṁ sabrahmacārī jānanti”ti.

“Mahācariyena vata kira, bho, saddhiṃ mantayamānā na jānimha- ‘āyasmā ānando’ti. Sace hi mayam jāneyyāma- ‘ayam āyasmā ānando’ti, ettagampi no nappatibhāyeyya §. Khamatu ca me āyasmā ānando”ti. Chaṭṭham.

7. Āhuneyyasuttaṃ

97. “Dasahi, bhikkhave, dhammehi samannāgato bhikkhu āhuneyyo hoti pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettaṃ lokassa.

“Katamehi dasahi? Idha, bhikkhave, bhikkhu sīlavā hoti, pātimokkhasaṃvara-saṃvuto viharati ācāragocarasampanno aṇumattesu vajjesu bhayadassāvī, samādāya sikkhati sikkhāpadesu.

“Bahussuto hoti sutadharo sutasannicayo. Ye te dhammā ādikalyāṇā majjhakalyāṇā pariyośānakalyāṇā sātthaṃ sabyañjanam kevalaparipuṇṇam parisuddham brahmačariyam abhivadanti, tathārūpāssa dhammā bahussutā honti dhātā vacasā paricitā manasānupekkhitā diṭṭhiyā suppaṭividdhā.

“Kalyāṇamitto hoti kalyāṇasahāyo kalyāṇasampavaṇko.

“Sammādiṭṭhiko hoti sammādassanena samannāgato.

“Anekavihitam iddhividham paccanubhoti- ekopi hutvā bahudhā hoti; bahudhāpi hutvā eko hoti; āvibhāvam, tirobhāvam; tirokuṭṭam tiropākāram (3.0418) tiro-pabbataṃ asajjamāno gacchat, seyyathāpi ākāse; pathaviyāpi ummujjanimujjam karoti, seyyathāpi udake; udakepi abhijjamāne gacchat, seyyathāpi pathaviyam; ākāsepi pallañkena kamati, seyyathāpi pakkhī sakuṇo; imepi candimasūriye evam-mahiddhike evam-mahānubhāve pāṇinā parāmasati § parimajjati, yāva brahmalo-kāpi kāyena vasam vatteti.

“Dibbāya sotadhātuyā visuddhāya atikkantamānusikāya ubho sadde sunāti dibbe ca mānuse ca ye dūre santike ca.

“Parasattānam parapuggalānam cetasā ceto paricca pajānāti. Sarāgam vā cittam ‘sarāgam cittan’ti pajānāti; vītarāgam vā cittam ‘vītarāgam cittan’ti pajānāti; sadosam vā cittam... vītadosam vā cittam... samoham vā cittam... vītamoham vā cittam... saṃkhittam vā cittam... vikkhittam vā cittam... mahaggataṃ vā cittam... amahaggataṃ 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.

“Anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātiṃ dvepi jātiyo tissopi jātiyo catassopi jātiyo pañcapi jātiyo dasapi jātiyo vīsampi jātiyo tiṁsampi jātiyo cattālīsampi jātiyo paññāsampi jātiyo jātisatampi jātisahassampi jātisatasahassampi anekepi saṃvatṭakappe anekepi vivatṭakappe anekepi saṃvatṭavivatṭakappe- ‘amutrāsim evamnāmo evamgutto evamvaṇṇo evamāhāro evam-sukhadukkhapaṭisaṁvedī evamāyupariyanto, so tato cuto amutra udapādim; tatrā-pāsim evamnāmo evamgutto evamvaṇṇo evamāhāro evam-sukhadukkhapaṭisaṁvedī evamāyupariyanto, so tato cuto idhūpapannoti, iti sākāraṃ sa-uddesam anekavihitam pubbenivāsam anussarati.

“Dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañīte suvaññē dubbaññē, sugate duggate yathākammūpage satte pajānāti- ‘ime vata kho bhonto sattā kāyaduccaritena (3.0419) samannāgatā vacīduccaritena samannāgatā manoduccaritena samannāgatā ariyānam upavādakā micchādiṭṭhikā micchādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapannā; ime vā pana bhonto sattā kāyasucaritena samannāgatā vacīsucaritena samannāgatā manosucaritena samannāgatā ariyānam anupavādakā sammādiṭṭhikā sammādiṭṭhikammasamādānā, te kāyassa bhedā param maraṇā sugatiṁ saggam lokaṁ upapannā’ti. Iti dibbena cakkhunā visuddhena atikkantamānusakena satte passati cavamāne upapajjamāne hīne pañīte suvaññē dubbaññē, sugate duggate yathākammūpage satte pajānāti.

“Āsavānam khayā anāsavam cetovimuttīm paññāvimuttīm diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Imehi kho, bhikkhave, dasahi dhammehi samannāgato bhikkhu āhuneyyo hoti pāhuneyyo dakkhiṇeyyo añjalikaraṇīyo anuttaram puññakkhettaṁ lokassā”ti. Sattamam.

8. Therasuttam

98. “Dasahi, bhikkhave, dhammehi samannāgato thero bhikkhu yassam yassam disāyam viharati, phāsuyeva viharati. Katamehi dasahi? Thero hoti rattaññū cira-pabbajito, sīlavā hoti ...pe... samādāya sikkhati sikkhāpadesu, bahussuto hoti ...pe... diṭṭhiyā suppaṭividdho, ubhayāni kho panassa pātimokkhāni vitthārena svāgatāni honti suvibhattāni suppavattīni suvinicchitāni suttaso anubyañjanaso, adhikaraṇasamuppādavūpasamakusalo hoti, dhammakāmo hoti piyasamudāhāro abhidhamme abhivinaye uṭārapāmojjo, santuṭṭho hoti itarītaracīvaraṇapīṇḍapātasenāsanagilānappaccayabhesajjaparikkhārena, pāsādiko hoti abhikkantapaṭikkante § susamvuto antaraghare nisajjāya, catunnaṁ jhānānam ābhicetasikānam diṭṭhadhammasukhavihārānam nikāmalābhī hoti akicchalābhī akasiralābhī, āsavānañca khayā anāsavam cetovimuttīm paññāvimuttīm diṭṭheva dhamme sayam abhiññā sacchikatvā upasampajja viharati. Imehi (3.0420) kho, bhikkhave, dasahi dhammehi samannāgato thero bhikkhu yassam yassam disāyam viharati, phāsuyeva viharatī”ti. Atṭhamam.

9. Upālisuttam

99. Atha kho āyasmā upāli yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ nisīdi. Ekamantaṁ nisinno kho āyasmā upāli bhagavantam etadavoca- “icchāmaham, bhante, araññavanapatthāni pantāni senāsanāni paṭisevitun”ti.

“Durabhisambhavāni hi kho §, upāli, araññavanapatthāni pantāni senāsanāni. Dukkaram pavivekaṁ durabhiramam. Ekatte haranti maññe mano vanāni samādhiṁ alabhamānassa bhikkhuno. Yo kho, upāli, evam vadeyya- ‘aham samādhiṁ alabhamāno araññavanapatthāni pantāni senāsanāni paṭisevissāmī’ti, tassetam pātikaṅkham- ‘saṁśidissati vā uplavissati vā’ti §.

“Seyyathāpi, upāli, mahā-udakarahado. Atha āgaccheyya hatthināgo sattarātano vā adḍhaṭharatano § vā. Tassa evamassa- ‘yamnūnāham imam udakara-hadam ogāhetvā kaṇṭasamdhovikampi khipdam kīleyyam piṭṭhisamdhovikampi khipdam kīleyyam. Kaṇṭasamdhovikampi khipdam kīlitvā piṭṭhisamdhovikampi khipdam kīlitvā nhatvā § ca pivitvā ca paccuttaritvā yena kāmaṁ pakkameyyan’ti. So tam udakarahadaṁ ogāhetvā kaṇṭasamdhovikampi khipdam kīleyya piṭṭhisamdhovikampi khipdam kīleyya; kaṇṭasamdhovikampi khipdam kīlitvā piṭṭhisamdhovikampi khipdam kīlitvā nhatvā ca pivitvā ca paccuttaritvā yena kāmaṁ pakkameyya. Tam kissa hetu? Mahā, upāli §, attabhāvo gambhīre gādham vindati.

“Atha āgaccheyya saso vā biļāro vā. Tassa evamassa- ‘ko cāhaṁ, ko ca hatthi-nāgo! Yaṁnūnāhaṁ imam udakarahadam ogāhetvā kaṇṭasamdhovikampi khiḍḍam kīleyyam piṭṭhisamdhovikampi khiḍḍam kīleyyam; kaṇṭasamdhovikampi khiḍḍam kīlitvā piṭṭhisamdhovikampi khiḍḍam kīlitvā nhatvā ca pīvitvā ca paccutritvā yena kāmaṁ pakkameyyan’ti. So tam udakarahadam sahasā appaṭisaṅkhā pakkhandeyya. Tassetam pāṭikaṅkhaṁ- ‘saṁsīdissati vā uplavissati vā’ti (3.0421). Tam kissa hetu? Paritto, upāli, attabhāvo gambhīre gādhaṁ na vindati. Evamevaṁ kho, upāli, yo evam vadeyya- ‘ahaṁ samādhiṁ alabhamāno araññavanapaththāni pantāni senāsanāni paṭisevissām’ti, tassetam pāṭikaṅkhaṁ- ‘saṁsīdissati vā uplavissati vā’ti.

“Seyyathāpi, upāli, daharo kumāro mando uttānaseyyako sakena muttakari-sena kīlati. Tam kiṁ maññasi, upāli, nanvāyam kevalā paripūrā bālakhīḍdā”ti? “Evam, bhante”.

“Sa kho so, upāli, kumāro aparena samayena vuddhimanvāya indriyānam pari-pākamanvāya yāni kānicī kumārakānam kīlāpanakāni bhavanti, seyyathidam-vāṅkakam § ghaṭikam mokkhacikam ciṅgulakam § pattāḥakam rathakam dhanukam, tehi kīlati. Tam kiṁ maññasi, upāli, nanvāyam kīḍdā purimāya kīḍdāya abhikkantatarā ca pañītatarā cā”ti? “Evam, bhante”.

“Sa kho so, upāli, kumāro aparena samayena vuddhimanvāya indriyānam pari-pākamanvāya pañcahi kāmaguṇehi samappito samaṅgibhūto paricāreti cakkhuvi-ñneyyehi rūpehi iṭṭhehi kantehi manāpehi piyarūpehi kāmūpasam̄hitehi rajañyehi, sotaviññeyyehi saddehi... ghānaviññeyyehi gandhehi... jivhāviññeyyehi rasehi... kāyaviññeyyehi phoṭṭhabbehi iṭṭhehi kantehi manāpehi piyarūpehi kāmūpasam̄hitehi rajañyehi. Tam kiṁ maññasi, upāli, nanvāyam kīḍdā purimāhi kīḍdāhi abhikkantatarā ca pañītatarā cā”ti? “Evam, bhante”.

§ “Idha kho pana vo §, upāli, tathāgato loke uppajjati araham sammāsa-mbuddho vijjācaraṇasampanno sugato lokavidū anuttaro purisadammasārathi satthā devamanussānam buddho bhagavā. So imam lokam sadevakam samārakam sabrahmakam sassamaṇabrahmaṇīm pajam sadevamanussam sayam abhiññā sacchikatvā pavedeti. So dhammaṁ deseti ādikalyāṇam majjhekalyāṇam paryosānakalyāṇam sāttham sabyañjanam, kevalaparipuṇṇam parisuddham brahmaçariyam pakāseti.

“Tam dhammaṁ suṇāti gahapati vā gahapatiputto vā aññatarasmim vā kule paccājāto. So tam dhammaṁ sutvā tathāgate saddham paṭilabhati. So (3.0422) tena saddhāpaṭilābhena samannāgato iti paṭisañcikkhati- ‘sambādho gharāvāso rajāpatho, abbhokāso pabbajjā. Nayidam sukaram agāram ajjhāvasatā ekantapa-ripuṇṇam ekantaparisuddham saṅkhalikhitam brahmaçariyam caritum. Yaṁnū-nāhaṁ kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā anagā-riyam pabbajeyyan’ti.

“So aparena samayena appam vā bhogakkhandham pahāya mahantam vā bhogakkhandham pahāya appam vā ñātiparivaṭṭam pahāya mahantam vā ñātiparivaṭṭam pahāya kesamassum ohāretvā kāsāyāni vatthāni acchādetvā agārasmā

anagāriyam pabbajati.

“So evam pabbajito samāno bhikkhūnam sikkhāsājivasamāpanno pāṇātipātam pahāya pāṇātipātā paṭivirato hoti nihitadaṇḍo nihitasattho lajjī dayāpanno sabba-pāṇabhūtahitānukampī viharati.

“Adinnādānam pahāya adinnādānā paṭivirato hoti dinnādāyī dinnapāṭīkaṅkhī; athenena sucibhūtena attanā viharati.

“Abrahmacariyam pahāya brahmacārī hoti ārācārī virato methunā gāmadhammā.

“Musāvādaṁ 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; samaggakaraṇīm vācam bhāsitā hoti.

“Pharusam vācam pahāya pharusāya vācāya paṭivirato hoti. Yā sā vācā nelā kaṇṭasukhā pemanīyā hadayaṅgamā porī bahujanakantā bahujanamanāpā, tathā-rūpiṁ vācam bhāsitā hoti.

“Samphappalāpam pahāya samphappalāpā paṭivirato hoti kālavādī bhūtavādī atthavādī dhammadvādī vinayavādī, nidhānavatīm vācam bhāsitā hoti kālena sāpadesaṁ pariyantavatīm atthasamhitam.

“So (3.0423) bījagāmabhūtagāmasamārambhā paṭivirato hoti. Ekabhattiko hoti rattūparato, virato vikālabhojanā. Naccagītavāditavisūkodassanā paṭivirato hoti, mālāgandhavilepanadhāraṇamaṇḍanavibhūsanatṭhānā paṭivirato hoti, uccāsayanāmahāsayanā paṭivirato hoti, jātarūparajatapaṭiggahaṇā paṭivirato hoti, āmakadhaññapaṭiggahaṇā paṭivirato hoti, āmakamamṣapaṭiggahaṇā paṭivirato hoti, itthikumārikapaṭiggahaṇā paṭivirato hoti, dāsidāsapaṭiggahaṇā paṭivirato hoti, ajeṭakapaṭiggahaṇā paṭivirato hoti, kukkuṭasūkarapaṭiggahaṇā paṭivirato hoti, hatthigava-savaṭavapaṭiggahaṇā paṭivirato hoti, khettavatthupaṭiggahaṇā paṭivirato hoti, dūteyyapahiṇagamanānuyogā paṭivirato hoti, kayavikkayā paṭivirato hoti, tulākūṭakamṣakūṭamānakūṭā paṭivirato hoti, ukkoṭanavañcananikatisāciyogā paṭivirato hoti, chedanavadvabandhanaviparāmosa-ālopasahasākārā paṭivirato hoti.

“So santuṭṭho hoti kāyaparihārikena cīvarena kucchiparihārikena piṇḍapātēna. Yena yeneva pakkamati samādāyeva pakkamati, seyyathāpi nāma pakkhī sakuno yena yeneva ḍeti sapattabhārova ḍeti. Evamevaṁ bhikkhu santuṭṭho hoti kāyaparihārikena cīvarena kucchiparihārikena piṇḍapātēna. Yena yeneva pakkamati samādāyeva pakkamati. So iminā ariyena sīlakkhandhena samannāgato ajjhattam anavajjasukham paṭisaṁvedeti.

“So cakkhunā rūpam disvā na nimittaggāhī hoti nānubyañjanaggāhī. Yatvādhikaranāmenam cakkhundriyam asamvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum, tassa samvarāya paṭipajjati; rakkhati cakkhundriyam, cakkhundriye samvaram āpajjati. Sotena saddam sutvā... ghānena gandham ghāyitvā... jivhāya rasam sāyitvā... kāyena phoṭhabbam

phusitvā... manasā dhammaṁ viññāya na nimittaggāhī hoti nānubyañjanaggāhī. Yatvādhikaraṇamenam manindriyam asaṁvutam viharantam abhijjhādomanassā pāpakā akusalā dhammā anvāssaveyyum, tassa saṁvarāya paṭipajjati; rakkhati manindriyam, manindriye saṁvaraṁ āpajjati. So iminā ariyena indriyasamvarena samannāgato ajjhattam abyāsekasukham paṭisaṁvedeti.

“So (3.0424) 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.

“So iminā ca ariyena sīlakkhandhena samannāgato, iminā ca ariyena indriyasamvarena samannāgato, iminā ca ariyena satisampajaññe samannāgato vivittam senāsanam bhajati araññam rukkhamūlam pabbataṁ kandaram giriguham susānam vanapattham abbhokāsam palālapuñjam. So araññagato vā rukkhamūlagato vā suññāgāragato vā nisidati pallaṅkam ābhujitvā ujum kāyam paṇidhāya parimukham satim upaṭṭhapetvā.

“So abhijjhām loke pahāya vigatābhijjhena cetasā viharati, abhijjhāya cittam parisodheti. Byāpādapadosam pahāya abyāpannacitto viharati sabbapāṇabhūtahitānukampī, byāpādapadosā cittam parisodheti. Thinamiddham pahāya vigatathinamiddho viharati ālokasaññī sato sampajāno, thinamiddhā cittam parisodheti. Uddhaccakukkuccam pahāya anuddhato viharati ajjhattam vūpasantacitto, uddhaccakukkuccā cittam parisodheti. Vicikiccham pahāya tiṇṇavvicikiccho viharati akaṭhamkathī kusalesu dhammesu, vicikicchāya cittam parisodheti.

vivicceva kāmehi vivicca akusalehi dhammehi savitakkam̄ savicāram̄ vivekajam̄ pītisukham̄ paṭhamam̄ jhānam̄ upasampajja viharati. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihārehi abhikkantataro ca pañītataro cā”ti? “Evam̄, bhante”.

“Imampi kho, upāli, mama sāvakā attani dhammam̄ sampassamānā araññavanapaththāni pantāni senāsanāni paṭisevanti, no ca kho tāva anuppattasadatthā viharanti.

“Puna (3.0425) caparam̄, upāli, bhikkhu vitakkavicārānam̄ vūpasamā ...pe... dutiyam̄ jhānam̄ upasampajja viharati. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihārehi abhikkantataro ca pañītataro cā”ti? “Evam̄, bhante”.

“Imampi kho, upāli, mama sāvakā attani dhammam̄ sampassamānā araññavanapaththāni pantāni senāsanāni paṭisevanti, no ca kho tāva anuppattasadatthā viharanti.

“Puna caparam̄, upāli, bhikkhu pītiyā ca virāgā ...pe... tatiyam̄ jhānam̄ upasampajja viharati. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihārehi abhikkantataro ca pañītataro cā”ti? “Evam̄, bhante”.

“Imampi kho, upāli, mama sāvakā attani dhammam̄ sampassamānā araññavanapaththāni pantāni senāsanāni paṭisevanti, no ca kho tāva anuppattasadatthā viharanti.

“Puna caparam̄, upāli, bhikkhu sukhassa ca pahānā ...pe... catuttham̄ jhānam̄ ...pe....

Puna caparam̄, upāli, bhikkhu sabbaso rūpasaññānam̄ samatikkamā paṭighasanñānam̄ atthaṅgamā nānattasaññānam̄ amanasikārā ‘ananto ākāso’ti ākāsānañcāyatanaṁ upasampajja viharati. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihārehi abhikkantataro ca pañītataro cā”ti? “Evam̄, bhante”.

“Imampi kho, upāli, mama sāvakā attani dhammam̄ sampassamānā araññavanapaththāni pantāni senāsanāni paṭisevanti, no ca kho tāva anuppattasadatthā viharanti.

“Puna caparam̄, upāli, bhikkhu sabbaso ākāsānañcāyatanaṁ samatikkamma ‘anantaṁ viññāṇan’ti viññāṇañcāyatanaṁ upasampajja viharati ...pe....

“Sabbaso viññāṇañcāyatanaṁ samatikkamma ‘natthi kiñci’ti ākiñcaññāyatanaṁ upasampajja viharati ...pe....

“Sabbaso ākiñcaññāyatanaṁ samatikkamma ‘santametam̄ pañītametan’ti nevaññāsaññāyatanaṁ upasampajja viharati. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihārehi abhikkantataro ca pañītataro cā”ti? “Evam̄, bhante”.

“Imampi (3.0426) kho, upāli, mama sāvakā attani dhammam̄ sampassamānā araññavanapaththāni pantāni senāsanāni paṭisevanti, no ca kho tāva anuppattasadatthā viharanti.

“Puna caparam̄, upāli, bhikkhu sabbaso nevasaññāsaññāyatanaṁ samatikkamma saññāvedayitanirodham̄ upasampajja viharati; paññāya cassa disvā āsavā parikkhīṇā honti. Tam̄ kiṁ maññasi, upāli, ‘nanvāyam̄ vihāro purimehi vihā-

rehi abhikkantataro ca pañitataro cā”ti? “Evaṁ, bhante”.

“Imampi kho, upāli, mama sāvakā attani dhammaṁ sampassamānā araññava-napatthāni pantāni senāsanāni paṭisevanti, anuppattasadatthā ca viharanti. Iṅgha tvam, upāli, saṅghe viharāhi. Saṅghe te viharato phāsu bhavissati”ti. Navamaṁ.

10. Abhabbasuttam

100. “Dasayime, bhikkhave, dhamme appahāya abhabbo arahattam sacchikātum. Katame dasa? Rāgam, dosam, moham, kodham, upanāham, makkham, paṭasam, issam, macchariyam, mānam- ime kho bhikkhave, dasa dhamme appahāya abhabbo arahattam sacchikātum.

“Dasayime, bhikkhave, dhamme pahāya bhabbo arahattam sacchikātum. Katame dasa? Rāgam, dosam, moham, kodham, upanāham, makkham, paṭasam, issam, macchariyam, mānam- ime kho, bhikkhave, dasa dhamme pahāya bhabbo arahattam sacchikātun”ti. Dasamam.

Upālivaggo pañcamo.

Tassuddānam-

Kāmabhogī bhayaṁ diṭṭhi, vajjiyamāhituttiyā;
kokanudo āhuneyyo, therō upāli abhabboti.

Dutiyapaññāsakam samattam.

3. Tatiyapaññāsakam

(11) 1. samaṇasaññāvaggo

1. Samaṇasaññāsuttam

101. “Tisso (3.0427) imā, bhikkhave, samaṇasaññā bhāvitā bahulīkatā satta dhamme paripūrenti. Katamā tisso? Vevaṇṇiyamhi ajjhupagato, parapaṭibaddhā me jīvikā, añño me ākappo karaṇiyoti- imā kho, bhikkhave, tisso samaṇasaññā bhāvitā bahulīkatā satta dhamme paripūrenti.

“Katame satta? Santatakārī § hoti santatavutti § sīlesu, anabhijjhālu hoti, abyā-pajjo hoti, anatimānī hoti, sikkhākāmo hoti, idamatthamtissa hoti jīvitaparikkhāresu, āraddhavīriyo ca § viharati. Imā kho, bhikkhave, tisso samaṇasaññā bhāvitā bahulīkatā ime satta dhamme paripūrenti”ti. Paṭhamam.

2. Bojjhaṅgasuttaṁ

102. “Sattime, bhikkhave, bojjhaṅgā bhāvitā bahulikatā tisso vijjā paripūrenti. Katame satta? Satisambojjhaṅgo, dhammavicasambojjhaṅgo, vīriyasambojjhaṅgo, pītisambojjhaṅgo, passaddhisambojjhaṅgo, samādhisambojjhaṅgo, upekkhāsambojjhaṅgo- ime kho, bhikkhave, satta bojjhaṅgā bhāvitā bahulikatā tisso vijjā paripūrenti. Katamā tisso? Idha, bhikkhave, bhikkhu anekavihitam pubbenivāsam anussarati, seyyathidam- ekampi jātiṁ dvepi jātiyo tissopi jātiyo ... pe... iti sākāram sa-uddesam anekavihitam pubbenivāsam anussarati. Dibbenacakkhunā visuddhena atikkantamānusakena ... pe... yathākammūpage satte pajānāti. Āsavānam khayā ... pe... sacchikatvā upasampajja viharati. Ime kho, bhikkhave, satta bojjhaṅgā bhāvitā bahulikatā imā tisso vijjā paripūrenti”ti. Dutiyam.

3. Micchattasuttaṁ

103. “Micchattam (3.0428), bhikkhave, āgama virādhanā hoti, no ārādhanā. Kathañca, bhikkhave, micchattam āgama virādhanā hoti, no ārādhanā? Micchādiṭṭhikassa, bhikkhave, micchāsaṅkappo pahoti, micchāsaṅkappassa micchāvācā pahoti, micchāvācassa micchākammanto pahoti, micchākammantassa micchā-ājīvo pahoti, micchā-ājīvassa micchāvāyāmo pahoti, micchāvāyāmassa micchāsatī pahoti, micchāsatissa micchāsamādhī pahoti, micchāsamādhīssa micchāñāṇam pahoti, micchāñāṇissa § micchāvimutti pahoti. Evam kho, bhikkhave, micchattam āgama virādhanā hoti, no ārādhanā.

“Sammattam, bhikkhave, āgama ārādhanā hoti, no virādhanā. Kathañca, bhikkhave, sammattam āgama ārādhanā hoti, no virādhanā? Sammādiṭṭhikassa, bhikkhave, sammāsaṅkappo pahoti, sammāsaṅkappassa sammāvācā pahoti, sammāvācassa sammākammanto pahoti, sammākammantassa sammā-ājīvo pahoti, sammā-ājīvassa sammāvāyāmo pahoti, sammāvāyāmassa sammāsatī pahoti, sammāsatissa sammāsamādhī pahoti, sammāsamādhīssa sammāñāṇam pahoti, sammāñāṇissa § sammāvimutti pahoti. Evam kho, bhikkhave, sammattam āgama ārādhanā hoti, no virādhanā”ti. Tatiyam.

4. Bījasuttaṁ

104. § “Micchādiṭṭhikassa, bhikkhave, purisapuggalassa micchāsaṅkappassa micchāvācassa micchākammantassa micchā-ājīvassa micchāvāyāmassa micchāsatissa micchāsamādhīssa micchāñāṇissa micchāvimuttissa yañca kāyakammam yathādiṭṭhi samattam samādinnam § yañca vacīkammam... yañca manokammam yathādiṭṭhi samattam samādinnam yā ca cetanā yā ca patthanā yo ca pañidhi ye ca saṅkhārā, sabbe te dhammā anīṭhāya akantāya amanāpāya ahitāya dukkhāya samvattanti. Tam kissa hetu? Diṭṭhi hissa §, bhikkhave, pāpikā.

“Seyyathāpi, bhikkhave, nimbabījam vā kosātakibījam vā tittakālābubījam vā

allāya pathaviyā nikkhittam yañceva pathavirasaṁ upādiyati yañca āporasam upādiyati (3.0429), sabbam tam tittakattāya katukattāya asātattāya saṁvattati. Tam kissa hetu? Bījañhi, bhikkhave, pāpakam. Evamevaṁ kho, bhikkhave, micchādiṭṭhikassa purisapuggalassa micchāsaṅkappassa micchāvācassa micchākammaṁtassa micchā-ājīvassa micchāvāyāmassa micchāsatissa micchāsamādhissa micchāñāṇissa micchāvimuttissa yañceva kāyakammam yathādiṭṭhi samattam samādinnam yañca vacīkammam... yañca manokammam yathādiṭṭhi samattam samādinnam yā ca cetanā yā ca patthanā yo ca pañidhi ye ca saṅkhārā, sabbe te dhammā aniṭṭhāya akantāya amanāpāya ahitāya dukkhāya saṁvattanti. Tam kissa hetu? Diṭṭhi hissa, bhikkhave, pāpikā.

“Sammādiṭṭhikassa, bhikkhave, purisapuggalassa sammāsaṅkappassa sammāvācassa sammākammantassa sammā-ājīvassa sammāvāyāmassa sammāsatissa sammāsamādhissa sammāñāṇissa sammāvimuttissa yañceva kāyakammam yathādiṭṭhi samattam samādinnam yañca vacīkammam yathādiṭṭhi samattam samādinnam yā ca cetanā yā ca patthanā yo ca pañidhi ye ca saṅkhārā, sabbe te dhammā iṭṭhāya kantāya manāpāya hitāya sukhāya saṁvattanti. Tam kissa hetu? Diṭṭhi hissa, bhikkhave, bhaddikā.

“Seyyathāpi, bhikkhave, ucchubijam vā sālibijam vā muddikābijam vā allāya pathaviyā nikkhittam yañca pathavirasaṁ upādiyati yañca āporasam upādiyati sabbam tam sātattāya madhurattāya asecanakattāya saṁvattati. Tam kissa hetu? Bījañhi bhikkhave, bhaddakam. Evamevaṁ kho, bhikkhave, sammādiṭṭhikassa ...pe. ... sammāvimuttissa yañceva kāyakammam yathādiṭṭhi samattam samādinnam yañca vacīkammam... yañca manokammam yathādiṭṭhi samattam samādinnam yā ca cetanā yā ca patthanā yo ca pañidhi ye ca saṅkhārā, sabbe te dhammā iṭṭhāya kantāya manāpāya hitāya sukhāya saṁvattanti. Tam kissa hetu? Diṭṭhi hissa, bhikkhave, bhaddikā”ti. Catutthaṁ.

5. Vijjāsuttam

105. “Avijjā, bhikkhave, pubbaṅgamā akusalānam dhammānam samāpattiyā, anvadeva ahirikam anottappam. Avijjāgatassa, bhikkhave, aviddasuno micchādiṭṭhi pahoti, micchādiṭṭhikassa micchāsaṅkappo pahoti, micchāsaṅkappassa micchāvācā pahoti, micchāvācassa micchākammanto pahoti, micchākammaṇtassa (3.0430) micchā-ājīvo pahoti, micchā-ājīvassa micchāvāyāmo pahoti, micchāvāyāmassa micchāsatati pahoti, micchāsatissa micchāsamādhi pahoti, micchāsamādhissa micchāñānam pahoti, micchāñānissa micchāvimutti pahoti.

“Vijjā, bhikkhave, pubbaṅgamā kusalānam dhammānam samāpattiyā, anvadeva hirottappam. Vijjāgatassa, bhikkhave, viddasuno sammādiṭṭhi pahoti, sammādiṭṭhikassa sammāsaṅkappo pahoti, sammāsaṅkappassa sammāvācā pahoti, sammāvācassa sammākammanto pahoti, sammākammantassa sammā-ājīvo pahoti, sammā-ājīvassa sammāvāyāmo pahoti, sammāvāyāmassa sammāsatati pahoti, sammāsatissa sammāsamādhi pahoti, sammāsamādhissa sammāñānam pahoti, sammāñānissa sammāvimutti pahotī”ti. Pañcamam.

6. Nijarasuttaṁ

106. § “Dasayimāni, bhikkhave, nijaravatthūni. Katamāni dasa? Sammādiṭṭhikassa, bhikkhave, micchādiṭṭhi nijjīṇē hoti; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāsaṅkappassa, bhikkhave, micchāsaṅkappo nijjīṇo hoti; ye ca micchāsaṅkappapaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammāsaṅkappapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāvācassa, bhikkhave, micchāvācā nijjīṇē hoti; ye ca micchāvācāpaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammāvācāpaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammā-ājīvassa (3.0431), bhikkhave, micchā-ājīvo nijjīṇo hoti; ye ca micchā-ājīvapaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammā-ājīvapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāvāyāmassa, bhikkhave, micchāvāyāmo nijjīṇo hoti; ye ca micchāvāyāmapaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammāvāyāmapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāsatissa, bhikkhave, micchāsatati nijjīṇē hoti; ye ca micchāsatipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇē honti; sammāsatipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāsamādhissa, bhikkhave, micchāsamādhi nijjīṇo hoti; ye ca micchāsamādhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇā honti; sammāsamādhipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti.

“Sammāñāñissa, bhikkhave, micchāñāñam nijjīṇam hoti; ye ca micchāñāñapaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇā honti; sammāñāñapaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti.

“Sammāvimuttissa, bhikkhave, micchāvimutti nijjīṇā hoti; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa nijjīṇā honti; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti. Imāni kho, bhikkhave, dasa nijjaravatthūnī”ti. Chaṭṭham.

7. Dhovanasuttam

107. “Atthi, bhikkhave, dakkhiṇesu janapadesu dhovanam nāma. Tattha hoti annampi pānampi khajjampi bhojjampi leyyampi peyyampi naccampi gītampi vāditampi. Atthetam, bhikkhave, dhovanam; ‘netam natthī’ti vadāmi. Tañca kho etam, bhikkhave, dhovanam hīnam gammam pothujjanikam anariyam anatthasamhitam na nibbidāya na virāgāya (3.0432) na nirodhāya na upasamāya na abhiññāya na sambodhāya na nibbānāya saṃvattati.

“Ahañca kho, bhikkhave, ariyam dhovanam desessāmi, yaṁ dhovanam ekanta-nibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya saṃvattati, yaṁ dhovanam āgamma jātidhammā sattā jātiyā parimuccanti, jarā-dhammā sattā jarāya parimuccanti, maraṇadhammā sattā maraṇena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti. Tam suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamañca tam, bhikkhave, ariyam dhovanam, (yaṁ dhovanam) § ekantani-bbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya saṃvattati, yaṁ dhovanam āgamma jātidhammā sattā jātiyā parimuccanti, jarā-dhammā sattā jarāya parimuccanti, maraṇadhammā sattā maraṇena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti?

“Sammādiṭṭhikassa, bhikkhave, micchādiṭṭhi niddhotā hoti; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa niddhotā honti; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti.

“Sammāsaṅkappassa, bhikkhave, micchāsaṅkappo niddhoto hoti ...pe... sammāvācassa, bhikkhave, micchāvācā niddhotā hoti... sammākammantassa, bhikkhave, micchākammanto niddhoto hoti... sammā-ājīvassa, bhikkhave, micchā-ājīvo niddhoto hoti... sammāvāyāmassa, bhikkhave, micchāvāyāmo niddhoto hoti... sammāsatissa, bhikkhave, micchāsatati niddhotā hoti... sammāsa-

mādhissa, bhikkhave, micchāsamādhi niddhoto hoti... sammāñāñissa, bhikkhave, micchāñāñam niddhotam hoti ...pe....

“Sammāvimuttissa (3.0433), bhikkhave, micchāvimutti niddhotā hoti; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa niddhotā honti; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāri-pūriṁ gacchanti. Idam kho taṁ, bhikkhave, ariyam dhovanaṁ ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya samvattati, yaṁ dhovanaṁ āgamma jātidhammā sattā jātiyā parimuccanti, jarādhammā sattā jarāya parimuccanti, marañadhammā sattā marañena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti”ti. Sattamam.

8. Tīkicchakasuttam

108. “Tīkicchakā, bhikkhave, virecanam denti pittasamuṭṭhānānampi ābā-dhānam paṭighātāya, semhasamuṭṭhānānampi ābādhānam paṭighātāya, vātasa-muṭṭhānānampi ābādhānam paṭighātāya. Atthetam, bhikkhave, virecanam; ‘netam natthi’ti vadāmi. Tañca kho etam, bhikkhave, virecanam sampajjatipi vipajjatipi.

“Ahañca kho, bhikkhave, ariyam virecanam desessāmi, yaṁ virecanam sampajjatiyeva no vipajjati, yaṁ virecanam āgamma jātidhammā sattā jātiyā parimuccanti, jarādhammā sattā jarāya parimuccanti, marañadhammā sattā marañena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti. Tam suṇātha, sādhukam manasi karotha; bhāsissāmi”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamañca tam, bhikkhave, ariyam virecanam, yaṁ virecanam sampajjatiyeva no vipajjati, yaṁ virecanam āgamma jātidhammā sattā jātiyā parimuccanti, jarādhammā sattā jarāya parimuccanti, marañadhammā sattā marañena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti?

“Sammādiṭṭhikassa, bhikkhave, micchādiṭṭhi virittā hoti; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa virittā honti; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāsaṅkappassa (3.0434), bhikkhave, micchāsaṅkappo viritto hoti ...pe... sammāvācassa, bhikkhave, micchāvācā virittā hoti... sammākammantassa, bhikkhave, micchākammanto viritto hoti... sammā-ājīvassa, bhikkhave, micchā-ājīvo viritto hoti... sammāvāyāmassa, bhikkhave, micchāvāyāmo viritto hoti... sammāsatissa, bhikkhave, micchāsatī virittā hoti... sammāsamādhissa, bhikkhave, micchāsamādhi viritto hoti... sammāñāñissa, bhikkhave, micchāñāñam virittam hoti ...pe....

“Sammāvimuttissa, bhikkhave, micchāvimutti virittā hoti; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa virittā honti; sammā-

vimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti. Idam kho tam, bhikkhave, ariyam virecanam yam virecanam sampajjatiyeva no vipajjati, yam virecanam āgamma jātidhammā sattā jātiyā parimuccanti ...pe... sokaparidevadukkhadomanassupāyāsehi parimuccanti”ti. Aṭṭhamam.

9. Vamanasuttam

109. “Tikicchakā, bhikkhave, vamanam denti pittasamuṭṭhānānampi ābādhānam paṭighātāya, semhasamuṭṭhānānampi ābādhānam paṭighātāya, vātasamuṭṭhānānampi ābādhānam paṭighātāya. Atthetam, bhikkhave, vamanam; ‘netam natthī’ti vadāmi. Tañca kho etam, bhikkhave, vamanam sampajjatipi vipajjatipi.

“Ahañca kho, bhikkhave, ariyam vamanam desessāmi, yam vamanam sampajjatiyeva no vipajjati, yam vamanam āgamma jātidhammā sattā jātiyā parimuccanti, jarādhammā sattā jarāya parimuccanti, marañadhammā sattā marañena parimuccanti, sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti. Tam suṇātha ...pe....

“Katamañca tam, bhikkhave, ariyam vamanam, yam vamanam sampajjatiyeva no vipajjati, yam vamanam āgamma jātidhammā sattā jātiyā parimuccanti ...pe... sokaparidevadukkhadomanassupāyāsadhammā sattā sokaparidevadukkhadomanassupāyāsehi parimuccanti?

“Sammādiṭṭhikassa (3.0435), bhikkhave, micchādiṭṭhi vantā hoti; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa vantā honti; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

vācassa, bhikkhave, micchāvācā vantā hoti... sammākammantassa, bhikkhave, micchākammanto vanto hoti... sammā-ājīvassa bhikkhave, micchā-ājīvo vanto hoti... sammāvāyāmassa, bhikkhave, micchāvāyāmo vanto hoti... sammāsatissa, bhikkhave, micchāsati vantā hoti... sammāsamādhissa, bhikkhave, micchāsamādhi vanto hoti... sammāñānissa, bhikkhave, micchāñāṇam vantaṁ hoti ...pe....

“Sammāvimuttissa, bhikkhave, micchāvimutti vantā hoti; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa vantā honti; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti. Idam kho taṁ, bhikkhave, ariyam vamanam yam vamanam sampajjatiyeva no vipajjati, yam vamanam āgamma jātidhammā sattā jātiyā parimuccanti ...pe... sokaparidevadukkhadomanassupāyāsehi parimuccanti”ti. Navamam.

10. Niddhamanīyasuttam

110. “Dasayime, bhikkhave, niddhamanīyā dhammā. Katame dasa? Sammādiṭṭhikassa, bhikkhave, micchādiṭṭhi niddhantā hoti; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa niddhantā honti; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti.

“Sammāsaṅkappassa, bhikkhave, micchāsaṅkappo niddhanto hoti ...pe... sammāvācassa bhikkhave, micchāvācā niddhantā hoti... sammākammantassa, bhikkhave, micchākammanto niddhanto hoti... sammā-ājīvassa, bhikkhave, micchā-ājīvo niddhanto hoti... sammāvāyāmassa, bhikkhave, micchāvāyāmo niddhanto hoti... sammāsatissa, bhikkhave, micchāsati niddhantā hoti... sammāsamādhissa, bhikkhave, micchāsamādhi niddhanto hoti... sammāñānissa, bhikkhave, micchāñāṇam niddhantam hoti....

“Sammāvimuttissa (3.0436), bhikkhave, micchāvimutti niddhantā hoti; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti te cassa niddhantā honti; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti. Ime kho, bhikkhave, dasa niddhamanīyā dhammā”ti. Dasamam.

11. Paṭhama-asekhasuttam

111. Atha kho aññataro bhikkhu yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidi. Ekamantam nisinno kho so bhikkhu bhagavantam etadavoca-

“Asekho asekho’ti, bhante, vuccati. Kittāvatā bhante, bhikkhu asekho hotī”ti? “Idha, bhikkhu, bhikkhu asekāya sammādiṭṭhiyā samannāgato hoti, asekhenā sammāsaṅkappena samannāgato hoti, asekāya sammāvācāya samannāgato hoti, asekhenā sammākammantena samannāgato hoti, asekhenā sammā-ājīvena samannāgato hoti, asekhenā sammāvāyāmena samannāgato hoti, asekāya sammāsatiyā samannāgato hoti, asekhenā sammāsamādhinā samannāgato hoti,

asekhena sammāññena samannāgato hoti, asekhāya sammāvimuttiyā samannāgato hoti. Evam kho, bhikkhu, bhikkhu asekho hotī”ti. Ekādasamam.

12. Dutiya-asekhasuttam

112. “Dasayime, bhikkhave, asekhiyā dhammā. Katame dasa? Asekha sammādiṭṭhi, asekho sammāsaṅkappo, asekha sammāvācā, asekho sammākammanto, asekho sammā-ājīvo, asekho sammāvāyāmo, asekha sammāsati, asekho sammāsamādhi, asekhaṃ sammāññam, asekha sammāvimutti- ime kho, bhikkhave, dasa asekhiyā dhammā”ti. Dvādasamam.

Samaṇasaññāvaggo paṭhamo.

Tassuddānam-

Saññā bojjhaṅgā micchattam, bījam vijjāya nijaram;
dhovanam tikitthā vamanam niddhamanam dve asekhati.

(12) 2. paccorohaṇivaggo

1. Paṭhama-adhammasuttam

113. § “Adhammo (3.0437) ca, bhikkhave, veditabbo anattho ca; dhammo ca veditabbo attho ca. Adhammañca viditvā anatthañca, dhammañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabbam.

“Katamo ca, bhikkhave, adhammo ca anattho ca? Micchādiṭṭhi, micchāsaṅkappo, micchāvācā, micchākammanto, micchā-ājīvo, micchāvāyāmo, micchāsati, micchāsamādhi, micchāññam, micchāvimutti- ayam vuccati, bhikkhave, adhammo ca anattho ca.

“Katamo ca, bhikkhave, dhammo ca attho ca? Sammādiṭṭhi, sammāsaṅkappo, sammāvācā, sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsati, sammāsamādhi, sammāññam, sammāvimutti- ayam vuccati, bhikkhave, dhammo ca attho ca.

“Adhammo ca, bhikkhave, veditabbo anattho ca; dhammo ca veditabbo attho ca. Adhammañca viditvā anatthañca, dhammañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti, iti yam tam vuttam, idametam paṭicca vuttan”ti. Paṭhamam.

2. Dutiya-adhammasuttam

114. “Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā

dhammo yathā attho tathā paṭipajjitabbaṁ.

“Katamo ca, bhikkhave, adhammo, katamo ca dhammo, katamo ca anattho, katamo ca attho?

“Micchādiṭṭhi, bhikkhave, adhammo; sammādiṭṭhi dhammo; ye ca micchādiṭṭhi-paccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāsaṅkappo (3.0438), bhikkhave, adhammo; sammāsaṅkappo dhammo; ye ca micchāsaṅkappapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāsaṅkappapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāvācā, bhikkhave, adhammo; sammāvācā dhammo; ye ca micchāvācā-paccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāvācāpaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchākammanto, bhikkhave, adhammo; sammākammanto dhammo; ye ca micchākammantapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammākammantapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchā-ājīvo, bhikkhave, adhammo; sammā-ājīvo dhammo; ye ca micchā-ājīvapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammā-ājīvapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāvāyāmo, bhikkhave, adhammo; sammāvāyāmo dhammo; ye ca micchāvāyāmapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāvāyāmapaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāsatipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāsatipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāsamādhi, bhikkhave, adhammo; sammāsamādhi dhammo; ye ca micchāsamādhipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāsamādhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāñāṇam, bhikkhave, adhammo; sammāñāṇam dhammo; ye ca micchāñāṇapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāñāṇapaccayā (3.0439) ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāvimutti, bhikkhave, adhammo; sammāvimutti dhammo; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti, iti yam tam vuttam, idametam paṭicca vuttan”ti.

Dutiyam.

3. Tatiya-adhammasuttaṁ

115. “Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca veditvā dhammañca, anatthañca veditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban”ti. Idamavoca bhagavā. Idam vatvāna sugato uṭṭhāyāsanā vihāram pāvisi.

Atha kho tesam bhikkhūnam acirapakkantassa bhagavato etadahosi- “idam kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca veditvā dhammañca, anatthañca veditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti. Ko nu kho imassa bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā”ti?

Atha kho tesam bhikkhūnam etadahosi- “ayam kho āyasmā ānando satthu ceva samvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā ānando imassa bhagavatā samkhittena uddesassa uddiṭṭhassa vitthārena attham avibhāttassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā ānando tenupasāṅkameyyāma; upasāṅkamitvā āyasmantaṁ ānandaṁ etamattham paṭipuccheyyāma §. Yathā no āyasmā ānando byākarissati tathā naṁ dhāressāmā”ti.

Atha (3.0440) kho te bhikkhū yenāyasmā ānando tenupasāṅkamim̄su; upasāṅkamitvā āyasmatā ānandena saddhiṁ sammodim̄su. Sammodanīyam kathaṁ sāraṇīyam vītisāretvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū āyasmantam ānandaṁ etadavocum-

“Idam kho no, āvuso ānanda, bhagavā samkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca ...pe... tathā paṭipajjitabban’ti.

kho no, āvuso, bhagavatā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhayāsanā vihāram paviṭṭho adhammo ca ...pe... tathā paṭipajjita-bbanti. Ko nu kho imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā'ti?

"Tesaṃ no, āvuso, amhākam etadahosi- 'ayaṃ kho āyasmā ānando satthu ceva saṃvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā ānando imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṃnūna mayaṃ yenāyasmā ānando tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam ānandam etamattham paṭipuccheyyāma. Yathā no āyasmā ānando byākarissati tathā naṃ dhāressāmā'ti. Vibhajatu āyasmā ānando"ti.

"Seyyathāpi, āvuso, puriso sāratthiko sāragavesī sārapariyesanam caramāno mahato rukkhassa tiṭṭhato sāravato atikkammeva mūlam atikkamma khandham sākhāpalāse sāram pariyesitabbam maññeyya; evaṃsampadamidam āyasmāntānam satthari sammukhībhūte tam bhagavantam atisitvā amhe etamattham paṭipucchitabbam maññatha. So hāvuso, bhagavā jānam jānāti passam passati, cakkhubhūto nāṇabhūto dhammadbhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yaṃ tumhe bhagavantamyeva (3.0441) upasaṅkamitvā etamattham paṭipuccheyyātha. Yathā vo bhagavā byākareyya tathā naṃ dhāreyyāthā"ti.

"Addhāvuso ānanda, bhagavā jānam jānāti passam passati cakkhubhūto nāṇabhūto dhammadbhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yaṃ mayaṃ bhagavantamyeva upasaṅkamitvā etamattham paṭipuccheyyāma, yathā no bhagavā byākareyya tathā naṃ dhāreyyāma. Api cāyasmā ānando satthu ceva saṃvaṇṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā ānando imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Vibhajatāyasmā ānando agarum katvā"ti.

"Tenahāvuso, suṇātha, sādhukam manasi krotha; bhāsissāmī"ti. "Evamāvuso"-ti kho te bhikkhū āyasmato ānandassa paccassosum. Athāyasmā ānando etada-voca-

"Yaṃ kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhayāsanā vihāram paviṭṭho 'adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban'ti.

Katamo cāvuso, adhammo, katamo ca dhammo, katamo ca anattho, katamo ca attho?

"Micchādiṭṭhi, āvuso, adhammo; sammādiṭṭhi dhammo; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṃ gacchanti, ayam attho.

"Micchāsaṅkappo, āvuso, adhammo; sammāsaṅkappo dhammo... micchāvācā,

āvuso, adhammo; sammāvācā dhammo ... micchākammanto, āvuso, adhammo; sammākammanto dhammo... micchā-ājīvo, āvuso, adhammo; sammā-ājīvo (3.0442) dhammo... micchāvāyāmo, āvuso, adhammo; sammāvāyāmo dhammo... micchā-sati, āvuso, adhammo; sammāsati dhammo... micchāsamādhi, āvuso, adhammo; sammāsamādhi dhammo... micchāñāṇam, āvuso, adhammo; sammāñāṇam dhammo....

Micchāvimutti, āvuso, adhammo; sammāvimutti dhammo; ye ca micchāvimutti-paccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti, ayam attho.

“Ayam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo dhammo ca ...pe... tathā paṭipajjitabban’ti, imassa kho aham, āvuso, bhagavatā saṃkhittena uddesassa udditthassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi. Ākaṇkhamānā ca pana tumhe, āvuso, bhagavantam-yeva upasaṅkamitvā etamattham paṭipuccheyyātha. Yathā vo bhagavā byākaroti § tathā nam dhāreyyāthā”ti.

“Evamāvuso”ti kho te bhikkhū āyasmato ānandassa bhāsitam abhinanditvā anumoditvā utṭhāyāsanā yena bhagavā tenupasaṅkamim̄su; upasaṅkamitvā bhagavantam abhivādetvā ekamantaṁ nisidim̄su. Ekamantaṁ nisinnā kho te bhikkhū bhagavantam etadavocum-

“Yam kho no bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo ...pe... tathā paṭijitabban’ti.

“Tesam no, bhante, amhākam acirapakkantassa bhagavato etadahosi- ‘idaṁ kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā utṭhāyāsanā vihāram paviṭṭho- adhammo ca, bhikkhave, veditabbo ...pe... tathā paṭipajjitabanti. Ko nu kho imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā’ti?

“Tesam (3.0443) no, bhante, amhākam etadahosi- ‘ayam kho āyasmā ānando satthu ceva saṃvāṇito sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā ānando imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṁnūna mayam yenāyasmā ānando tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam ānandam etamattham paṭipuccheyyāma. Yathā no āyasmā ānando byākarissati tathā nam dhāressāmā’ti.

“Atha kho mayam, bhante, yenāyasmā ānando tenupasaṅkamimhā; upasaṅkamitvā āyasmantam ānandam etamattham apucchimhā. Tesam no, bhante, āyasmatā ānandena imehi ākārehi imehi padehi imehi byañjanehi attho suvibhatto”ti §.

“Sādu sādu, bhikkhave! Pañđito, bhikkhave, ānando. Mahāpañño, bhikkhave, ānando. Maṁ cepi tumhe, bhikkhave, upasaṅkamitvā etamattham paṭipuccheyyātha, ahampi cetam evamevam § byākareyyam yathā tam ānandena byākataṁ.

Eso ceva tassa § attho evañca nam dhāreyyāthā”ti. Tatiyam.

4. Ajitasuttam

116. Atha kho ajito paribbājako yena bhagavā tenupasañkami; upasañkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyam kathaṁ sāraṇīyam vītisāretvā eka-mantaṁ nisīdi. Ekamantaṁ nisinno kho ajito paribbājako bhagavantam etadavoca-

“Amhākam, bho gotama, paññito nāma sabrahmacārī. Tena pañcamattāni cittatthānasatāni cintitāni, yehi aññatitthiyā upāraddhāva jānanti § upāraddhasmā”ti §.

Atha (3.0444) kho bhagavā bhikkhū āmantesi- “dhāretha no tumhe, bhikkhave, paññitavatthūni”ti? “Etassa, bhagavā, kālo etassa, sugata, kālo yaṁ bhagavā bhāseyya, bhagavato sutvā bhikkhū dhāressanti”ti.

“Tena hi, bhikkhave, suñātha, sādhukam manasi karotha; bhāsissāmi”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Idha, bhikkhave, ekacco adhammikena vādena adhammikam vādaṁ abhinnigaṇhāti abhinippīleti, tena ca adhammikam parisam rañjeti. Tena sā adhammikā parisā uccāsaddamahāsaddā hoti- ‘paññito vata, bho, paññito vata, bho’ti.

“Idha pana, bhikkhave, ekacco adhammikena vādena dhammikam vādaṁ abhinnigaṇhāti abhinippīleti, tena ca adhammikam parisam rañjeti. Tena sā adhammikā parisā uccāsaddamahāsaddā hoti- ‘paññito vata, bho, paññito vata, bho’ti.

“Idha pana, bhikkhave, ekacco adhammikena vādena dhammikañca vādaṁ adhammikañca vādaṁ abhinnigaṇhāti abhinippīleti, tena ca adhammikam parisam rañjeti. Tena sā adhammikā parisā uccāsaddamahāsaddā hoti- ‘paññito vata, bho, paññito vata, bho’ti.

“Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitatabbam.

“Katamo ca, bhikkhave, adhammo, katamo ca dhammo, katamo ca anattho, katamo ca attho? Micchādiṭṭhi, bhikkhave, adhammo; sammādiṭṭhi dhammo; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchāsañkappo, bhikkhave, adhammo; sammāsañkappo dhammo... micchāvācā, bhikkhave, adhammo; sammāvācā dhammo... micchākammanto, bhikkhave, adhammo; sammākammanto dhammo... micchā-ājīvo, bhikkhave, adhammo; sammā-ājīvo dhammo (3.0445) ... micchāvāyāmo, bhikkhave, adhammo; sammāvāyāmo dhammo... micchāsati, bhikkhave, adhammo; sammāsati dhammo... micchāsamādhi, bhikkhave adhammo; sammāsamādhi dhammo... micchāñānam, bhikkhave, adhammo; sammāñānam dhammo.

“Micchāvimutti, bhikkhave, adhammo; sammāvimutti dhammo; ye ca micchāvimuttipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāvimuttipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti,

ayaṁ attho.

“Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti, iti yaṁ taṁ vuttam, idametaṁ paṭicca vuttan”ti. Catuttham.

5. Saṅgāravasuttam

117. § Atha kho saṅgāravo brāhmaṇo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyam katham sāraṇīyam vītisā-retvā ekamantam nisidi. Ekamantam nisinno kho saṅgāravo brāhmaṇo bhagavantam etadavoca- “kiṁ nu kho, bho gotama, orimam tīram, kiṁ pārimam tīran”ti? “Micchādiṭṭhi kho, brāhmaṇa, orimam tīram, sammādiṭṭhi pārimam tīram; micchāsaṅkappo orimam tīram, sammāsaṅkappo pārimam tīram; micchāvācā orimam tīram, sammāvācā pārimam tīram; micchākammanto orimam tīram, sammākammanto pārimam tīram; micchā-ājīvo orimam tīram, sammā-ājīvo pārimam tīram; micchāvāyāmo orimam tīram, sammāvāyāmo pārimam tīram; micchāsati orimam tīram, sammāsati pārimam tīram; micchāsamādhi orimam tīram, sammāsamādhi pārimam tīram; micchāñāṇam orimam tīram, sammāñāṇam pārimam tīram; micchāvimutti orimam tīram, sammāvimutti pārimam tīranti. Idam

kho, brāhmaṇa, orimam tīram, idam pārimam tīranti.

“Appakā te manussesu, ye janā pāragāmino;
athāyam itarā pajā, tīramevānudhāvati.

“Ye ca kho sammadakkhāte, dhamme dhammānuvattino;
te janā pāramessanti, maccudheyyam suduttaram.

“Kaṇham (3.0446) dhammaṁ vippahāya, sukkam bhāvetha pañđito;
okā anokamāgamma, viveke yattha dūramam.

“Tatrābhāratimiccheyya, hitvā kāme akiñcano;
pariyodapeyya attānam, cittaklesehi pañđito.

“Yesam sambodhiyaṅgesu, sammā cittam subhāvitam;
ādānapaṭinissagge, anupādāya ye ratā;
khīṇāsavā jutimanto §, te loke parinibbutā”ti. Pañcamam.

6. Orimatīrasuttam

118. “Orimañca, bhikkhave, tīram desessāmi pārimañca tīram. Tam suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamañca, bhikkhave, orimam tīram, katamañca pārimam tīram? Micchādiṭhi orimam tīram, sammādiṭhi pārimam tīram ...pe... micchāvimutti orimam tīram, sammāvimutti pārimam tīram. Idam kho, bhikkhave, orimam tīram, idam pārimam tīranti.

“Appakā te manussesu, ye janā pāragāmino;
athāyam itarā pajā, tīramevānudhāvati.

“Ye ca kho sammadakkhāte, dhamme dhammānuvattino;
te janā pāramessanti, maccudheyyam suduttaram.

“Kaṇham dhammaṁ vippahāya, sukkam bhāvetha pañđito;
okā anoka māgamma, viveke yattha dūramam.

“Tatrābhāratimiccheyya, hitvā kāme akiñcano;
pariyodapeyya attānam, cittaklesehi pañđito.

“Yesam sambodhiyaṅgesu, sammā cittam subhāvitam;
ādānapaṭinissagge, anupādāya ye ratā;
khīṇāsavā jutimanto, te loke parinibbutā”ti. chaṭṭham;

7. Paṭhamapaccorohaṇīsuttam

119. Tena (3.0447) kho pana samayena jāṇussoṇi § brāhmaṇo tadahuposathe sīsaṁnhāto § navam khomayugam nivattho allakusamutṭhim ādāya bhagavato avidūre ekamantam ṭhito hoti.

Addasā kho bhagavā jāṇussoṇim brāhmaṇam tadahuposathe sīsaṁnhātam navam khomayugam nivattham allakusamutṭhim ādāya ekamantam ṭhitam. Disvāna jāṇussoṇim brāhmaṇam etadavoca- “kim nu tvam, brāhmaṇa, tadahupo-

sathe sīsaṁnhāto navam̄ khomayugam̄ nivattho allakusamuṭṭhim̄ ādāya ekaṁtam̄ ṭhito? Kim̄ nvajja § brāhmaṇakulassā”ti §? “Paccorohaṇī, bho gotama, ajja brāhmaṇakulassā”ti §.

“Yathā katham̄ pana, brāhmaṇa, brāhmaṇānam̄ paccorohaṇī hotī”ti? “Idha, bho gotama, brāhmaṇā tadahiposathe sīsaṁnhātā navam̄ khomayugam̄ nivatthā allena gomayena pathavim̄ opuñjitvā haritehi kusehi pattharitvā § antarā ca velam̄ antarā ca agyāgāram̄ seyyam̄ kappenti. Te tam̄ rattim̄ tikkhattum̄ paccuṭṭhāya pañjalikā aggim̄ namassanti- ‘paccorohāma bhavantam̄, paccorohāma bhavantam̄’ti. Bahukena ca sappitelanavanītena aggim̄ santappenti. Tassā ca ratiyā acca-yena paññitena khādaniyena bhojaniyena brāhmaṇe santappenti. Evam̄, bho gotama, brāhmaṇānam̄ paccorohaṇī hotī”ti.

“Aññathā kho, brāhmaṇa, brāhmaṇānam̄ paccorohaṇī hoti, aññathā ca pana ariyassa vinaye paccorohaṇī hotī”ti. “Yathā katham̄ pana, bho gotama, ariyassa vinaye paccorohaṇī hoti? Sādu me bhavam̄ gotamo tathā dhammam̄ desetu yathā ariyassa vinaye paccorohaṇī hotī”ti.

“Tena (3.0448) hi, brāhmaṇa, suṇāhi, sādhukam̄ manasi karohi; bhāsissāmī”ti. “Evam̄, bho”ti kho jāṇussoṇi brāhmaṇo bhagavato paccassosi. Bhagavā etadavoca-

“Idha, brāhmaṇa, ariyasāvako iti paṭisañcikkhati- ‘micchādiṭṭhiyā kho pāpako vipāko diṭṭhe ceva dhamme abhisamparāyañcā’ ti. So iti paṭisañkhāya micchādiṭṭhim̄ pajahati; micchādiṭṭhiyā paccorohati.

... Micchāsaṅkappassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāsaṅkappam̄ pajahati; micchāsaṅkappā paccorohati.

... Micchāvācāya kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāvācam̄ pajahati; micchāvācāya paccorohati.

... Micchākammantassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchākammantam̄ pajahati; micchākammantā paccorohati.

... Micchā-ājīvassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchā-ājīvam̄ pajahati; micchā-ājīvā paccorohati.

... Micchāvāyāmassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāvāyāmam̄ pajahati; micchāvāyāmā paccorohati.

... Micchāsatiyā kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāsatim̄ pajahati; micchāsatiyā paccorohati.

... Micchāsamādhissa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāsamādhim̄ pajahati; micchāsamādhimhā paccorohati.

... Micchāññassa (3.0449) kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya micchāññam̄ pajahati; micchāññamhā paccorohati.

‘Micchāvimuttiyā kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-

ñcā’ti. So iti paṭisaṅkhāya micchāvimuttīm pajahati; micchāvimuttiyā paccorohati. Evam̄ kho, brāhmaṇa, ariyassa vinaye paccorohaṇī hotī”ti.

“Aññathā, bho gotama, brāhmaṇānam paccorohaṇī, aññathā ca pana ariyassa vinaye paccorohaṇī hoti. Immissā ca, bho gotama, ariyassa vinaye paccorohaṇiyā brāhmaṇānam paccorohaṇī kalaṁ nāgghati soḷasim̄. Abhikkantaṁ, bho gotama ...pe... upāsakam̄ maṁ bhavaṁ gotamo dhāretu ajjatagge pāṇupetam̄ saraṇam̄ gatan”ti. Sattamam̄.

8. Dutiyapaccorohaṇīsuttam̄

120. “Ariyam̄ vo, bhikkhave, paccorohaṇīm desessāmi. Tam̄ suṇātha... katamā ca, bhikkhave, ariyā paccorohaṇī? Idha, bhikkhave, ariyasāvako iti paṭisaṅci-kkhati- ‘micchādiṭṭhiyā kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-ñcā’ti. So iti paṭisaṅkhāya micchādiṭṭhim̄ pajahati; micchādiṭṭhiyā paccorohati. Micchāsaṅkappassa kho pāpako vipāko... micchāvācāya kho... micchākamma-nṭassa kho... micchā-ājīvassa kho... micchāvāyāmassa kho... micchāsatiyā kho... micchāsamādhissa kho... micchāñāṇassa kho... micchāvimuttiyā kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisaṅkhāya micchāvi-muttīm pajahati; micchāvimuttiyā paccorohati. Ayam vuccati, bhikkhave, ariyā paccorohaṇī”ti. Atṭhamam̄.

9. Pubbaṅgamasuttam̄

121. “Sūriyassa, bhikkhave, udayato etam̄ pubbaṅgamam̄ etam̄ pubbanimittam̄, yadidaṁ- aruṇuggam̄. Evamevaṁ kho, bhikkhave, kusalānam dhammānam etam̄ pubbaṅgamam̄ etam̄ pubbanimittam̄, yadidaṁ- sammādiṭṭhi. Sammādiṭṭhikassa, bhikkhave, sammāsaṅkappo pahoti, sammāsaṅkappassa sammāvācā pahoti, sammākammanto (3.0450) pahoti, sammākammantassa sammā-ājīvo pahoti, sammā-ājīvassa sammāvāyāmo pahoti, sammāvāyāmassa sammāsatī pahoti, sammāsatissa sammāsamādhi pahoti, sammāsamādhissa sammāñāṇam pahoti, sammāñāṇissa sammāvimutti pahotī”ti. Navamam̄.

10. Āsavakkhayasuttam̄

122. “Dasayime, bhikkhave, dhammā bhāvitā bahulikatā āsavānam khayāya saṃvattanti. Katame dasa? Sammādiṭṭhi, sammāsaṅkappo, sammāvācā, sammā-kammanto, sammā-ājīvo, sammāvāyāmo, sammāsatī, sammāsamādhi, sammā-ñāṇam, sammāvimutti- ime kho, bhikkhave, dasa dhammā bhāvitā bahulikatā āsa-vānam khayāya saṃvattanti”ti. Dasamam̄.

Paccorohaṇivaggo dutiyo.

Tassuddānam-

Tayo adhammā ajito, saṅgāravo ca orimam̄;

dve ceva paccorohaṇī, pubbaṅgamam āsavakkhayoti.

(13) 3. parisuddhavaggo

1. Paṭhamasuttaṁ

123. “Dasayime, bhikkhave, dhammā parisuddhā pariyodātā, nāññatrat sugata-vinayā. Katame dasa? Sammādiṭṭhi,

sammāsaṅkappo, sammāvācā, sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsatī, sammāsamādhi, sammāññāṇam, sammāvimutti- īme kho, bhikkhave, dasa dhammā parisuddhā pariyodātā, nāññatra sugatavinayā”ti. Paṭhamam.

2. Dutiyasuttaṁ

124. “Dasayime, bhikkhave, dhammā anuppannā uppajjanti, nāññatra sugatavinayā. Katame dasa? Sammādiṭṭhi ...pe... sammāvimutti- īme kho, bhikkhave, dasa dhammā anuppannā uppajjanti, nāññatra sugatavinayā”ti. Dutiyam.

3. Tatiyasuttaṁ

125. “Dasayime (3.0451), bhikkhave, dhammā mahapphalā mahānisamsā, nāññatra sugatavinayā. Katame dasa? Sammādiṭṭhi ...pe... sammāvimutti- īme kho, bhikkhave, dasa dhammā mahapphalā mahānisamsā, nāññatra sugatavinayā”ti. Tatiyam.

4. Catutthasuttaṁ

126. “Dasayime, bhikkhave, dhammā rāgavinayapariyosānā honti dosavinaya-pariyosānā honti mohavinayapariyosānā honti, nāññatra sugatavinayā. Katame dasa? Sammādiṭṭhi ...pe... sammāvimutti- īme kho, bhikkhave, dasa dhammā rāgavinayapariyosānā honti dosavinayapariyosānā honti mohavinayapariyosānā honti, nāññatra sugatavinayā”ti. Catuttham.

5. Pañcamasuttaṁ

127. “Dasayime, bhikkhave, dhammā ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya saṃvattanti, nāññatra sugatavinayā. Katame dasa? Sammādiṭṭhi ...pe... sammāvimutti- īme kho, bhikkhave, dasa dhammā ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya saṃvattanti, nāññatra sugatavinayā”ti. Pañcamam.

6. Chaṭṭhasuttaṁ

128. “Dasayime, bhikkhave, dhammā bhāvitā bahulikatā anuppannā uppajjanti, nāññatra sugatavinayā. Katame dasa? Sammādiṭṭhi ...pe... sammāvimutti- īme kho, bhikkhave, dasa dhammā bhāvitā bahulikatā anuppannā uppajjanti, nāññatra sugatavinayā”ti. Chaṭṭham.

7. Sattamasuttaṁ

129. “Dasayime, bhikkhave, dhammā bhāvitā bahulīkatā mahapphalā honti mahānisamsā, nāññatra sugatavinayā. Katame dasa? Sammāditthi ...pe... sammāvimutti- ime kho, bhikkhave, dasa dhammā bhāvitā bahulīkatā mahapphalā honti mahānisamsā, nāññatra sugatavinayā”ti. Sattamam̄.

8. Aṭṭhasuttam̄

130. “Dasayime (3.0452), bhikkhave, dhammā bhāvitā bahulīkatā rāgavinayapariyosānā honti dosavinayapariyosānā honti mohavinayapariyosānā honti, nāññatra sugatavinayā. Katame dasa? Sammāditthi ...pe... sammāvimutti- ime kho, bhikkhave, dasa dhammā bhāvitā bahulīkatā rāgavinayapariyosānā honti dosavinayapariyosānā honti mohavinayapariyosānā honti, nāññatra sugatavinayā”ti. Aṭṭhamam̄.

9. Navamasuttam̄

131. “Dasayime, bhikkhave, dhammā bhāvitā bahulīkatā ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya samvattanti, nāññatra sugatavinayā. Katame dasa? Sammāditthi ...pe... sammāvimutti- ime kho, bhikkhave, dasa dhammā bhāvitā bahulīkatā ekantanibbidāya virāgāya nirodhāya upasamāya abhiññāya sambodhāya nibbānāya samvattanti, nāññatra sugatavinayā”ti. Navamam̄.

10. Dasamasuttam̄

132. “Dasayime, bhikkhave, micchattā. Katame dasa? Micchādiṭṭhi, micchāsaṅkappo, micchāvācā, micchākammanto, micchā-ājīvo, micchāvāyāmo, micchāsati, micchāsamādhi, micchāñāṇam̄, micchāvimutti- ime kho, bhikkhave, dasa micchattā”ti. Dasamam̄.

11. Ekādasamasuttam̄

133. “Dasayime, bhikkhave, sammattā. Katame dasa? Sammādiṭṭhi, sammāsaṅkappo, sammāvācā, sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsati, sammāsamādhi, sammāñāṇam̄, sammāvimutti- ime kho, bhikkhave, dasa sammattā”ti. Ekādasamam̄.

Parisuddhavaggo tatiyo.

(14) 4. sādhuvaggo

1. Sādhusuttam

134. § “Sādhuñca (3.0453) vo, bhikkhave, desessāmi asādhuñca. Tam suṇātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evaṁ, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamañca, bhikkhave, asādhu? Micchādiṭṭhi, micchāsaṅkappo, micchāvācā, micchākammanto, micchā-ājīvo, micchāvāyāmo, micchāsatī, micchāsamādhi, micchāñāṇam, micchāvimutti- idam vuccati, bhikkhave, asādhu. Katamañca, bhikkhave, sādhu? Sammādiṭṭhi, sammāsaṅkappo, sammāvācā sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsatī, sammāsamādhi, sammāñāṇam, sammāvimutti- idam vuccati, bhikkhave, sādhū”ti. Pañhamam.

2. Ariyadhammasuttam

135. “Ariyadhammañca vo, bhikkhave, desessāmi anariyadhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, anariyo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, anariyo dhammo. Katamo ca, bhikkhave, ariyo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, ariyo dhammo”ti. Dutiyam.

3. Akusalasuttam

136. “Akusalañca vo, bhikkhave, desessāmi kusalañca. Tam suṇātha ...pe... katamañca, bhikkhave, akusalam? Micchādiṭṭhi ...pe... micchāvimutti- idam vuccati, bhikkhave, akusalam. Katamañca, bhikkhave, kusalam? Sammādiṭṭhi ...pe... sammāvimutti- idam vuccati, bhikkhave, kusalan”ti. Tatiyam.

4. Atthasuttam

137. “Atthañca vo, bhikkhave, desessāmi anatthañca. Tam suṇātha ...pe... katamo ca, bhikkhave, anattho? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, anattho. Katamo ca, bhikkhave, attho? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, attho”ti. Catuttham.

5. Dhammasuttam

138. “Dhammañca (3.0454) vo, bhikkhave, desessāmi adhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, adhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, adhammo. Katamo ca, bhikkhave, dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, dhammo”ti. Pañcamam.

6. Sāsavasuttam

139. “Sāsavañca vo, bhikkhave, dhammaṁ desessāmi anāsavañca. Tam suṇātha ...pe... katamo ca, bhikkhave, sāsavo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, sāsavo dhammo. Katamo ca, bhikkhave, anāsavo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, anāsavo dhammo”ti. Chaṭṭham.

7. Sāvajjasuttam

140. “Sāvajjañca vo, bhikkhave, dhammaṁ desessāmi anavajañca. Tam suṇātha ...pe... katamo ca, bhikkhave, sāvajjo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, sāvajjo dhammo. Katamo ca, bhikkhave, anavajjo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, anavajjo dhammo”ti. Sattamam.

8. Tapanīyasuttam

141. “Tapanīyañca vo, bhikkhave, dhammaṁ desessāmi atapanīyañca. Tam suṇātha ...pe... katamo ca, bhikkhave, tapanīyo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, tapanīyo dhammo. Katamo ca, bhikkhave, atapanīyo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, atapanīyo dhammo”ti. Aṭṭhamam.

9. Ācayagāmisuttam

142. “Ācayagāmiñca vo, bhikkhave, dhammaṁ desessāmi apacayagāmiñca. Tam suṇātha ...pe... katamo ca, bhikkhave, ācayagāmī dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, ācayagāmī dhammo. Katamo ca, bhikkhave (3.0455), apacayagāmī dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, apacayagāmī dhammo”ti. Navamam.

10. Dukkhudrayasuttam

143. “Dukkhudrayañca vo, bhikkhave, dhammaṁ desessāmi sukhudrayañca. Tam suṇātha ...pe... katamo ca, bhikkhave, dukkhudrayo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, dukkhudrayo dhammo. Katamo ca, bhikkhave, sukhudrayo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, sukhudrayo dhammo”ti. Dasamam.

11. Dukkhavipākasuttam

144. “Dukkhavipākañca vo, bhikkhave, dhammam desessāmi sukhavipākañca. Tam suñātha ...pe... katamo ca, bhikkhave, dukkhavipāko dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayam vuccati, bhikkhave, dukkhavipāko dhammo. Katamo ca, bhikkhave, sukhavipāko dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayam vuccati, bhikkhave, sukhavipāko dhammo”ti. Ekādasamam.

Sādhuvaggo catuttho.

(15) 5. ariyavaggo

1. Ariyamaggasuttam

145. “Ariyamaggañca vo, bhikkhave, dhammañ desessāmi anariyamaggañca. Tam suñātha ...pe... katamo ca, bhikkhave, anariyo maggo? Micchādiṭṭhi ...pe... micchāvimutti- ayañ vuccati, bhikkhave, anariyo maggo. Katamo ca, bhikkhave, ariyo maggo? Sammādiṭṭhi ...pe... sammāvimutti- ayañ vuccati, bhikkhave, ariyo maggo”ti. Pañhamam.

2. Kañhamaggasuttam

146. “Kañhamaggañca vo, bhikkhave, dhammañ desessāmi sukkamaggañca. Tam suñātha ...pe... katamo ca, bhikkhave, kañhamaggo? Micchādiṭṭhi ...pe... micchāvimutti- ayañ (3.0456) vuccati, bhikkhave, kañhamaggo. Katamo ca, bhikkhave, sukkamaggo? Sammādiṭṭhi ...pe... sammāvimutti- ayañ vuccati, bhikkhave, sukkamaggo”ti. Dutiyam.

3. Saddhammasuttam

147. “Saddhammañca vo, bhikkhave, dhammañ desessāmi asaddhammañca. Tam suñātha ...pe... katamo ca, bhikkhave, asaddhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayañ vuccati, bhikkhave, asaddhammo. Katamo ca, bhikkhave, saddhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayañ vuccati, bhikkhave, saddhammo”ti. Tatiyam.

4. Sappurisadhammasuttam

148. “Sappurisadhammañca vo, bhikkhave, desessāmi asappurisadhammañca. Tam suñātha ...pe... katamo ca, bhikkhave, asappurisadhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayañ vuccati, bhikkhave, asappurisadhammo. Katamo ca, bhikkhave, sappurisadhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayañ vuccati, bhikkhave, sappurisadhammo”ti. Catuttham.

5. Uppādetabbasuttam

149. “Uppādetabbañca vo, bhikkhave, dhammañ desessāmi na uppādetabbañca. Tam suñātha ...pe... katamo ca, bhikkhave, na uppādetabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayañ vuccati, bhikkhave, na uppādetabbo dhammo. Katamo ca, bhikkhave, uppādetabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayañ vuccati, bhikkhave, uppādetabbo dhammo”ti. Pañcamam.

6. Āsevitabbasuttam

150. “Āsevitabbañca vo, bhikkhave, dhammam̄ desessāmi na āsevitabbañca. Tam̄ suṇātha ...pe... katamo ca, bhikkhave, na āsevitabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayaṁ vuccati, bhikkhave, na āsevitabbo dhammo. Katamo ca, bhikkhave, āsevitabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayaṁ vuccati, bhikkhave, āsevitabbo dhammo”ti. Chatṭham̄.

7. Bhāvetabbasuttam

151. “Bhāvetabbañca (3.0457) vo, bhikkhave, dhammam̄ desessāmi na bhāvettabbañca. Tam̄ suṇātha ...pe... katamo ca, bhikkhave, na bhāvetabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayaṁ vuccati, bhikkhave, na bhāvetabbo dhammo. Katamo ca, bhikkhave, bhāvetabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayaṁ vuccati, bhikkhave, bhāvetabbo dhammo”ti. Sattamam̄.

8. Bahulikātabbasuttam

152. “Bahulikātabbañca vo, bhikkhave, dhammam̄ desessāmi na bahulikātabbañca. Tam̄ suṇātha ...pe... katamo ca, bhikkhave, na bahulikātabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayaṁ vuccati, bhikkhave, na bahulikātabbo dhammo. Katamo ca, bhikkhave, bahulikātabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayaṁ vuccati, bhikkhave, bahulikātabbo dhammo”ti. Aṭṭhamam̄.

9. Anussaritabbasuttam

153. “Anussaritabbañca vo, bhikkhave, dhammam̄ desessāmi na anussaritabbañca. Tam̄ suṇātha ...pe... katamo ca, bhikkhave, na anussaritabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayaṁ vuccati, bhikkhave, na anussaritabbo dhammo. Katamo ca, bhikkhave, anussaritabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayaṁ vuccati, bhikkhave, anussaritabbo dhammo”ti. Navamam̄.

10. Sacchikātabbasuttam

154. “Sacchikātabbañca vo, bhikkhave, dhammam̄ desessāmi na sacchikātabbañca. Tam̄ suṇātha ...pe... katamo ca, bhikkhave, na sacchikātabbo dhammo? Micchādiṭṭhi ...pe... micchāvimutti- ayaṁ vuccati, bhikkhave, na sacchikātabbo dhammo. Katamo ca, bhikkhave, sacchikātabbo dhammo? Sammādiṭṭhi ...pe... sammāvimutti- ayaṁ vuccati, bhikkhave, sacchikātabbo dhammo”ti. Dasamam̄.

Ariyavaggo pañcamo.

Tatiyapaṇṇasakam samattam.

4. Catutthapaṇṇasakam

(16) 1. puggalavaggo

1. Sevitabbasuttam

155. “Dasahi (3.0458), bhikkhave, dhammehi samannāgato puggalo na sevitabbo. Katamehi dasahi? Micchādīṭṭhiko hoti, micchāsaṅkappo hoti, micchāvāco hoti, micchākammanto hoti, micchā-ājīvo hoti, micchāvāyāmo hoti, micchāsatī hoti, micchāsamādhi hoti, micchāñāṇī hoti, micchāvimutti hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato puggalo na sevitabbo.

“Dasahi, bhikkhave, dhammehi samannāgato puggalo sevitabbo. Katamehi dasahi? Sammādīṭṭhiko hoti, sammāsaṅkappo hoti, sammāvāco hoti, sammākammanto hoti, sammā-ājīvo hoti, sammāvāyāmo hoti, sammāsatī hoti, sammāsamādhi hoti, sammāñāṇī hoti, sammāvimutti hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato puggalo sevitabbo”ti.

2-12. Bhajitabbādisuttāni

156-166. “Dasahi, bhikkhave, dhammehi samannāgato puggalo na bhajitabbo ...pe... bhajitabbo ...pe... na payirupāsitabbo... payirupāsitabbo ...pe... na pujo hoti... pujo hoti ...pe... na pāsaṃso hoti... pāsaṃso hoti ...pe... agāravo hoti... sagāravo hoti ...pe... appatisso hoti... sappatisso hoti ...pe... na ārādhako hoti ... ārādhako hoti ...pe... na visujjhati... visujjhati ...pe... mānam nādhibhoti... mānam adhibhoti ...pe. ... paññāya na vadḍhati... paññāya vadḍhati ...pe....

“Bahuṁ apuññam pasavati... bahuṁ puññam pasavati. Katamehi dasahi? Sammādīṭṭhiko hoti, sammāsaṅkappo hoti, sammāvāco hoti, sammākammanto hoti, sammā-ājīvo hoti, sammāvāyāmo hoti (3.0459), sammāsatī hoti, sammāsamādhi hoti, sammāñāṇī hoti, sammāvimutti hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato puggalo bahuṁ puññam pasavatī”ti.

Puggalavaggo paṭhamo.

(17) 2. jāṇussoṇivaggo

1. Brāhmaṇapaccorohaṇīsuttam

167. Tena kho pana samayena jāṇussoṇi brāhmaṇo tadauposathe sīsaṁnhāto navam̄ khomayugam̄ nivattho allakusamuṭṭhim̄ ādāya bhagavato avidūre ekaṁtam̄ ṭhito hoti.

Addasā kho bhagavā jāṇussoṇim̄ brāhmaṇam̄ tadauposathe sīsaṁnhātaṁ navam̄ khomayugam̄ nivattham̄ allakusamuṭṭhim̄ ādāya ekamantam̄ ṭhitam̄. Disvāna jāṇussoṇim̄ brāhmaṇam̄ etadavoca- “kim̄ nu tvam̄, brāhmaṇa, tadauposathe sīsaṁnhāto navam̄ khomayugam̄ nivattho allakusamuṭṭhim̄ ādāya ekaṁtam̄ ṭhito? Kim̄ nvajja brāhmaṇakulassā”ti? “Paccorohaṇī, bho gotama, ajja brāhmaṇakulassā”ti.

“Yathā katham̄ pana, brāhmaṇa, brāhmaṇānam̄ paccorohaṇī hotī”ti? “Idha, bho gotama, brāhmaṇā tadauposathe sīsaṁnhātā navam̄ khomayugam̄ nivatthā allena gomayena pathavim̄ opuñjitvā haritehi kusehi pattharitvā antarā ca velam̄ antarā ca agyāgāram̄ seyyam̄ kappenti. Te tam̄ rattim̄ tikkhattum̄ paccuṭṭhāya pañjalikā aggim̄ namassanti- ‘paccorohāma bhavantaṁ, paccorohāma bhavantan’- ti. Bahukena ca sappitelanavanītena aggim̄ santappenti. Tassā ca rattiya acca-yena paññetenā khādanīyena bhojanīyena brāhmaṇe santappenti. Evam̄, bho gotama, brāhmaṇānam̄ paccorohaṇī hotī”ti.

“Aññathā kho, brāhmaṇa, brāhmaṇānam̄ paccorohaṇī hoti, aññathā ca pana ariyassa vinaye paccorohaṇī hotī”ti. “Yathā katham̄ (3.0460) pana, bho gotama, ariyassa vinaye paccorohaṇī hoti? Sādhū me bhavaṁ gotamo tathā dhammaṁ desetu yathā ariyassa vinaye paccorohaṇī hotī”ti.

“Tena hi, brāhmaṇa, suṇāhi, sādhukam̄ manasi karohi; bhāsissāmī”ti. “Evam̄, bho”ti kho jāṇussoṇi brāhmaṇo bhagavato paccassosi. Bhagavā etadavoca-

“Idha, brāhmaṇa, ariyasāvako iti paṭisañcikkhati- ‘pāṇātipātassa kho pāpako vipāko ditṭhe ceva dhamme abhisamparāyañcā’ ti. So iti paṭisañkhāya pāṇātipātām pajahati; pāṇātipātā paccorohati.

...Adinnādānassa kho pāpako vipāko- ditṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya adinnādānam̄ pajahati; adinnādānā paccorohati.

...Kāmesumicchācārassa kho pāpako vipāko- ditṭhe ceva dhamme abhisamparārāyañcāti. So iti paṭisañkhāya kāmesumicchācāram̄ pajahati; kāmesumicchācārā paccorohati.

...Musāvādassa kho pāpako vipāko- ditṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya musāvādam̄ pajahati; musāvādā paccorohati.

..Pisuṇāya vācāya kho pāpako vipāko- ditṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya pisuṇam̄ vācam̄ pajahati; pisuṇāya vācāya paccorohati.

...Pharusāya vācāya kho pāpako vipāko- ditṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisañkhāya pharusam̄ vācam̄ pajahati;

pharusāya vācāya paccorohati.

... Samphappalāpassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-ñcāti. So iti paṭisaṅkhāya samphappalāpaṁ pajahati; samphappalāpā paccorohati.

... Abhijjhāya (3.0461) kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-ñcāti. So iti paṭisaṅkhāya abhijjhām pajahati; abhijjhāya paccorohati.

... Byāpādassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisaṅkhāya byāpādam pajahati; byāpādā paccorohati.

... Micchādiṭṭhiyā kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-ñcāti. So iti paṭisaṅkhāya micchādiṭṭhim pajahati; micchādiṭṭhiyā paccorohati. Evam kho, brāhmaṇa, ariyassa vinaye paccorohaṇī hotī”ti.

“Aññathā kho, bho gotama, brāhmaṇānam paccorohaṇī hoti, aññathā ca pana ariyassa vinaye paccorohaṇī hoti. Immissā, bho gotama, ariyassa vinaye paccorohaṇīyā brāhmaṇānam paccorohaṇī kalam nāgghati soḷasim. Abhikkantam, bho gotama ... pe... upāsakam maṁ bhavam gotamo dhāretu ajjatagge pāṇupetam saraṇam gatan”ti. Paṭhamam.

2. Ariyapaccorohaṇisuttam

168. “Ariyam vo, bhikkhave, paccorohaṇim desessāmi. Tam suṇātha, sādhukam manasi krotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccasosum. Bhagavā etadavoca-

“Katamā ca, bhikkhave, ariyā paccorohaṇī? Idha, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘pāṇātipātassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisaṅkhāya pāṇātipātam pajahati; pāṇātipātā paccorohati.

... ‘Adinnādānassa kho pāpako vipāko- diṭṭhe ceva dhamme abhisamparāya-ñcāti. So iti paṭisaṅkhāya adinnādānam pajahati; adinnādānā paccorohati.

... ‘Kāmesumicchācārassa kho pāpako vipāko ... pe... kāmesumicchācārā paccorohati.

... ‘Musāvādassa (3.0462) kho pāpako vipāko ... pe... musāvādā paccorohati.

... ‘Pisuṇāya vācāya kho pāpako vipāko ... pe... pisuṇāya vācāya paccorohati.

... ‘Pharusāya vācāya kho pāpako vipāko ... pe... pharusāya vācāya paccorohati.

... ‘Samphappalāpassa kho pāpako vipāko ... pe... samphappalāpā paccorohati.

... ‘Abhijjhāya kho pāpako vipāko ... pe... abhijjhāya paccorohati.

... ‘Byāpādassa kho pāpako vipāko ... pe... byāpādā paccorohati.

“Katamā ca, bhikkhave, ariyā paccorohaṇī? Idha, bhikkhave, ariyasāvako iti paṭisañcikkhati- ‘micchādiṭṭhiyā kho pāpako vipāko diṭṭhe ceva dhamme abhisamparāyañcāti. So iti paṭisaṅkhāya micchādiṭṭhim pajahati; micchādiṭṭhiyā paccorohati. Ayam vuccati, bhikkhave, ariyā paccorohaṇī”ti. Dutiyam.

3. Saṅgāravasuttam

169. § Atha kho saṅgāravo brāhmaṇo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyam katham sāraṇīyam vītisā-retvā ekamantam nisidi. Ekamantam nisinno kho saṅgāravo brāhmaṇo bhagavantam etadavoca-

“Kim nu kho, bho gotama, orimam tīram, kim pārimam tīram”ti? “Pāṇātipāto kho, brāhmaṇa, orimam tīram, pāṇātipātā veramaṇī pārimam tīram. Adinnādānam kho, brāhmaṇa, orimam tīram, adinnādānā veramaṇī pārimam tīram. Kāmesumicchācāro orimam tīram, kāmesumicchācārā veramaṇī pārimam tīram. Musāvādo orimam tīram, musāvādā veramaṇī pārimam tīram. Pisunā vācā orimam tīram, pisunāya vācāya veramaṇī pārimam tīram. Pharusa vācā orimam tīram, pharusa vācāya veramaṇī pārimam tīram. Samphappalāpo orimam tīram, samphappalāpā veramaṇī pārimam tīram. Abhijjhā orimam tīram, anabhijjhā pārimam tīram. Byāpādo orimam tīram, abyāpādo pārimam tīram. Micchādiṭṭhi orimam tīram, sammādiṭṭhi pārimam tīram. Idam kho, brāhmaṇa, orimam tīram, idam pārimam tīranti.

“Appakā (3.0463) te manussesu, ye janā pāragāmino;
athāyaṁ itarā pajā, tīramevānuḍhāvati.

“Ye ca kho sammadakkhāte, dhamme dhammānuvattino;
te janā pāramessanti, maccudheyyam suduttaram.

“Kaṇhaṁ dhammaṁ vippahāya, sukkaṁ bhāvetha paññito;
okā anokamāgamma, viveke yattha dūramam.

“Tatrābhīratimiccheyya, hitvā kāme akiñcano;
pariyodapeyya attānam, cittaklesehi paññito.

“Yesam sambodhiyaṅgesu, sammā cittaṁ subhāvitam;
ādānapaṭinissagge, anupādāya ye ratā;
khīṇāsavā jutimanto, te loke parinibbutā”ti. tatiyam;

4. Orimasuttam

170. “Orimañca, bhikkhave, tīram desessāmi pārimañca tīram. Tam sunātha ...pe... katamañca, bhikkhave, orimam tīram, katamañca pārimam tīram? Pāṇātipāto, bhikkhave, orimam tīram, pāṇātipātā veramaṇī pārimam tīram. Adinnādānam orimam tīram, adinnādānā veramaṇī pārimam tīram. Kāmesumicchācāro orimam tīram, kāmesumicchācārā veramaṇī pārimam tīram. Musāvādo orimam tīram, musāvādā veramaṇī pārimam tīram. Pisunā vācā orimam tīram, pisunāya vācāya veramaṇī pārimam tīram. Pharusa vācā orimam tīram, pharusa vācāya veramaṇī pārimam tīram. Samphappalāpo orimam tīram, samphappalāpā veramaṇī pārimam tīram. Abhijjhā orimam tīram, anabhijjhā pārimam tīram. Byāpādo orimam tīram, abyāpādo pārimam tīram. Micchādiṭṭhi orimam tīram, sammādiṭṭhi pārimam tīram. Idam kho, bhikkhave, orimam tīram, idam pārimam tīranti.

“Appakā te manussesu, ye janā pāragāmino;
athāyam itarā pajā, tīramevānuḍhāvati.
“Ye ca kho sammadakkhāte, dhamme dhammānuvattino;
te janā pāramessanti, maccudheyyam suduttaram.
“Kaṇham (3.0464) dhammaṁ vippahāya, sukkaṁ bhāvetha pañđito;
okā anokamāgama, viveke yattha dūramam.
“Tatrābhīratimiccheyya, hitvā kāme akiñcano;
pariyodapeyya attānam, cittaklesehi pañđito.
“Yesam sambodhiyaṅgesu, sammā cittaṁ subhāvitam;
ādānapaṭinissagge, anupādāya ye ratā;
khīṇāsavā jutimanto, te loke parinibbutā”ti. catuttham;

5. Paṭhama-adhammasuttaṁ

171. § “Adhammo ca, bhikkhave, veditabbo anattho ca; dhammo ca veditabbo attho ca. Adhammañca viditvā anatthañca, dhammañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabbaṁ.

“Katamo ca, bhikkhave, adhammo ca anattho ca? Pāñatipāto, adinnādānam, kāmesumicchācāro, musāvādo, pisuṇā vācā, pharusā vācā, samphappalāpo, abhijjhā, byāpādo, micchādiṭṭhi- ayaṁ vuccati, bhikkhave, adhammo ca anattho ca.

“Katamo ca, bhikkhave, dhammo ca attho ca? Pāñatipātā veramaṇī, adinnādānā veramaṇī, kāmesumicchācārā veramaṇī, musāvādā veramaṇī, pisuṇāya vācāya veramaṇī, pharusāya vācāya veramaṇī, samphappalāpā veramaṇī, anabhijjhā, abyāpādo, sammādiṭṭhi- ayaṁ vuccati, bhikkhave, dhammo ca attho ca.

“Adhammo ca, bhikkhave, veditabbo anattho ca; dhammo ca veditabbo attho ca. Adhammañca viditvā anatthañca, dhammañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti, iti yam tam vuttam, idametam paṭicca vuttan”ti. Pañcamam.

6. Dutiya-adhammasuttaṁ

172. “Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo (3.0465) yathā attho tathā paṭipajjitabban”ti. Idamavoca bhagavā. Idam vatvāna sugato uṭṭhāyāsanā vihāram pāvisi.

Atha kho tesam bhikkhūnam acirapakkantassa bhagavato etadahosi- “idam kho no, āvuso, bhagavā saṃkhittena uddesam uddisitvā vitthārena attham avibhajitvā uṭṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti. 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 samvaṇṇito, sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa uddiṭṭhassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yaṃnūna mayam yenāyasmā mahākaccāno

tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam̄ mahākaccānam̄ etamattham̄ puccheyyāma. Yathā no āyasmā mahākaccāno byākarissati tathā nam̄ dhāressāmā”ti.

Atha kho te bhikkhū yenāyasmā mahākaccāno tenupasaṅkamim̄su; upasaṅkamitvā āyasmatā mahākaccānena saddhim̄ sammodim̄su. Sammodaniyam̄ katham̄ sāraṇiyam̄ vītisāretvā ekamantam̄ nisidim̄su. Ekamantam̄ nisinnā kho te bhikkhū āyasmantam̄ mahākaccānam̄ etadavocum-

“Idam̄ kho no, āvuso kaccāna, bhagavā saṃkhittena uddesam̄ uddisitvā vitthārena attham̄ avibhajitvā uṭṭhāyāsanā vihāram̄ paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitatabbantī.

“Tesam̄ no, āvuso, amhākam̄ acirapakkantassa bhagavato etadahosi- ‘idam̄ kho no, āvuso, bhagavā saṃkhittena uddesam̄ uddisitvā vitthārena attham̄ avibhajitvā uṭṭhāyāsanā vihāram̄ paviṭṭho- adhammo ca, bhikkhave ...pe... tathā paṭipajjitatabbanti. Ko nu kho imassa bhagavatā saṃkhittena (3.0466) uddesassa udditthassa vitthārena attham̄ avibhattassa vitthārena attham̄ vibhajeyyā’ti?

“Tesam̄ no, āvuso, amhākam̄ etadahosi- ‘ayam̄ kho āyasmā mahākaccāno satthu ceva saṃvaṇṇito, sambhāvito ca viññūnam̄ sabrahmacārīnam̄. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena attham̄ avibhattassa vitthārena attham̄ vibhajitum̄. Yamnūna mayam̄ yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam̄ mahākaccānam̄ etamattham̄ paṭipuccheyyāma. Yathā no āyasmā mahākaccāno byākarissati tathā nam̄ dhāressāmā’ti. Vibhajatu āyasmā mahākaccāno”ti.

“Seyyathāpi, āvuso, puriso sāraththiko sāram̄ gavesī sārapariyesanam̄ caramāno mahato rukkhassa tiṭṭhato sāravato atikkammeva mūlam̄ atikkamma khandham̄ sākhāpalāse sāram̄ pariyesitabbam̄ maññeyya. Evaṁsampadamidam̄ āyasmantānam̄ satthari sammukhībhūte tam̄ bhagavantam̄ atisitvā amhe etamattham̄ paṭipucchitabbam̄ maññatha §. So hāvuso, bhagavā jānam̄ jānāti passam̄ passati cakkhubhūto ñāṇabhūto dhammabhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yam̄ mayam̄ bhagavantam̄yeva upasaṅkamitvā etamattham̄ paṭipuccheyyāma. Yathā vo bhagavā byākareyya tathā nam̄ dhāreyyāthā’ti.

“Addhā, āvuso kaccāna, bhagavā jānam̄ jānāti passam̄ passati cakkhubhūto ñāṇabhūto dhammabhūto brahmabhūto vattā pavattā atthassa ninnetā amatassa dātā dhammassāmī tathāgato. So ceva panetassa kālo ahosi yam̄ mayam̄ bhagavantam̄yeva upasaṅkamitvā etamattham̄ paṭipuccheyyāma. Yathā no bhagavā byākareyya tathā nam̄ dhāreyyāma. Api cāyasmā mahākaccāno satthu ceva saṃvaṇṇito, sambhāvito ca viññūnam̄ sabrahmacārīnam̄. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṃkhittena uddesassa udditthassa vitthārena attham̄ avibhattassa vitthārena attham̄ vibhajitum̄. Vibhajatāyasmā mahākaccāno agarum̄ karitvā”ti.

“Tena (3.0467) hāvuso, suṇātha, sādhukam manasi karotha; bhāsissāmī”ti.
“Evam, āvuso”ti kho te bhikkhū āyasmato mahākaccānassa paccassosum. Athā-
yasmā mahākaccāno etadavoca-

“Yam kho no, āvuso, bhagavā samkhittena uddesam uddisitvā vitthārena attham
avibhajitvā utṭhāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo
...pe... tathā paṭipajjitabban’ti.

“Katamo, cāvuso, adhammo; katamo ca dhammo? Katamo ca anattho, katamo
ca attho? “Pāṇātipāto, āvuso, adhammo; pāṇātipātā veramaṇī dhammo; ye ca
pāṇātipātāpaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho;
pāṇātipātā veramaṇipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ
gacchanti, ayam attho.

“Adinnādānam, āvuso, adhammo; adinnādānā veramaṇī dhammo; ye ca adinnā-
dānapaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; adi-
nnādānā veramaṇipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ
gacchanti, ayam attho.

“Kāmesumicchācāro, āvuso, adhammo; kāmesumicchācārā veramaṇī dhammo;
ye ca kāmesumicchācārapaccayā aneke pāpakā akusalā dhammā sambhavanti,
ayam anattho; kāmesumicchācārā veramaṇipaccayā ca aneke kusalā dhammā
bhāvanāpāripūriṁ gacchanti, ayam attho.

“Musāvādo, āvuso, adhammo; musāvādā veramaṇī dhammo; ye ca musāvāda-
paccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; musāvādā
veramaṇipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam
attho.

“Pisuṇā vācā, āvuso, adhammo; pisuṇāya vācāya veramaṇī dhammo; ye ca
pisuṇāvācāpaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho;
pisuṇāya vācāya veramaṇipaccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ
gacchanti, ayam attho.

“Pharusā (3.0468) vācā, āvuso, adhammo; pharusāya vācāya veramaṇī dhammo;
ye ca pharusāvācāpaccayā aneke pāpakā akusalā dhammā sambha-
vanti, ayam anattho; pharusāya vācāya veramaṇipaccayā ca aneke kusalā
dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Samphappalāpo, āvuso, adhammo; samphappalāpā veramaṇī dhammo; ye ca
samphappalāpāpaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam
anattho; samphappalāpā veramaṇipaccayā ca aneke kusalā dhammā bhāvanāpā-
ripūriṁ gacchanti, ayam attho.

“Abhijjhā, āvuso, adhammo; anabhijjhā dhammo; ye ca abhijjhāpaccayā aneke
pāpakā akusalā dhammā sambhavanti, ayam anattho; anabhijjhāpaccayā ca
aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Byāpādo, āvuso, adhammo; abyāpādo dhammo; ye ca byāpādapaccayā aneke
pāpakā akusalā dhammā sambhavanti, ayam anattho; abyāpādapaccayā ca
aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Micchādiṭṭhi, āvuso, adhammo; sammādiṭṭhi dhammo; ye ca micchādiṭṭhipa-

ccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammāditthi-paccayā ca aneke kusalā dhammā bhāvanāpāripūriṁ gacchanti, ayam attho.

“Yam kho no, āvuso, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- adhammo ca, bhikkhave, veditabbo ...pe... tathā paṭipajjitabban’ti. Imassa kho ahaṁ, āvuso, bhagavatā saṁkhittena uddesassa udditthassa vitthārena attham avibhattassa evam vitthārena attham ājānāmi. Ākaṇkhamānā ca pana tumhe, āvuso, bhagavantamyeva upasaṅkamitvā etamattham paṭipuccheyyātha. Yathā no bhagavā byākaroti tathā nam dhāreyyāthā”ti.

“Evamāvuso”ti kho te bhikkhū āyasmato mahākaccānassa bhāsitam abhinañditvā anumoditvā utthāyāsanā yena bhagavā tenupasaṅkamim̄su (3.0469); upasaṅkamitvā bhagavantam abhivādetvā ekamantam nisidim̄su. Ekamantam nisinnā kho te bhikkhū bhagavantam etadavocum-

“Yam kho no, bhante, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo ...pe... tathā paṭipajjitabban’ti.

“Tesam no, bhante, amhākam acirapakkantassa bhagavato etadahosi- ‘idam kho no, āvuso, bhagavā saṁkhittena uddesam uddisitvā vitthārena attham avibhajitvā utthāyāsanā vihāram paviṭṭho- ‘adhammo ca, bhikkhave, veditabbo ...pe... tathā paṭipajjitabban’ti. Ko nu kho imassa bhagavatā saṁkhittena uddesassa udditthassa vitthārena attham avibhattassa vitthārena attham vibhajeyyā’ti?

“Tesam no, bhante, amhākam etadahosi- ‘ayam kho āyasmā mahākaccāno satthu ceva saṁvanṇito, sambhāvito ca viññūnam sabrahmacārīnam. Pahoti cāyasmā mahākaccāno imassa bhagavatā saṁkhittena uddesassa udditthassa vitthārena attham avibhattassa vitthārena attham vibhajitum. Yamnūna mayam yenāyasmā mahākaccāno tenupasaṅkameyyāma; upasaṅkamitvā āyasmantam mahākaccānam etamattham paṭipuccheyyāma. Yathā no āyasmā mahākaccāno byākarissati tathā nam dhāressāmā’ti.

“Atha kho mayam, bhante, yenāyasmā mahākaccāno tenupasaṅkamimhā; upasaṅkamitvā āyasmantam mahākaccānam etamattham apucchimhā. Tesam no, bhante, āyasmata mahākaccānena imehi akkharehi imehi padehi imehi byañjanehi attho suvibhatto”ti.

“Sādhu sādhu, bhikkhave! Paññito, bhikkhave, mahākaccāno. Mahāpañño, bhikkhave, mahākaccāno. Mañ cepi tumhe, bhikkhave, upasaṅkamitvā etamattham paṭipuccheyyātha, ahampi cetam evamevam byākareyyam yathā tam mahākaccānena byākataṁ. Eso ceva tassa attho. Evañca nam dhāreyyāthā”ti. Chatṭham.

7. Tatiya-adhammasuttaṁ

173. “Adhammo (3.0470) ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā

atthañca yathā dhammo yathā attho tathā paṭipajjitabbam.

“Katamo ca, bhikkhave, adhammo, katamo ca dhammo; katamo ca anattho, katamo ca attho? Pāṇātipāto, bhikkhave, adhammo; pāṇātipātā veramañī dhammo; ye ca pāṇātipātāpaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; pāṇātipātā veramañipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti, ayam attho.

“Adinnādānam, bhikkhave, adhammo; adinnādānā veramañī dhammo... kāmesumicchācāro, bhikkhave, adhammo; kāmesumicchācārā veramañī dhammo... musāvādo, bhikkhave, adhammo; musāvādā veramañī dhammo... pisuṇā vācā, bhikkhave, adhammo; pisuṇāya vācāya veramañī dhammo... pharusā vācā, bhikkhave, adhammo; pharusāya vācāya veramañī dhammo... samphappalāpo, bhikkhave, adhammo; samphappalāpā veramañī dhammo... abhijjhā, bhikkhave, adhammo; anabhijjhā dhammo... byāpādo, bhikkhave, adhammo; abyāpādo dhammo....

“Micchādiṭṭhi, bhikkhave, adhammo; sammādiṭṭhi dhammo; ye ca micchādiṭṭhipaccayā aneke pāpakā akusalā dhammā sambhavanti, ayam anattho; sammādiṭṭhipaccayā ca aneke kusalā dhammā bhāvanāpāripūrim gacchanti, ayam attho.

“Adhammo ca, bhikkhave, veditabbo dhammo ca; anattho ca veditabbo attho ca. Adhammañca viditvā dhammañca, anatthañca viditvā atthañca yathā dhammo yathā attho tathā paṭipajjitabban’ti, iti yam tam vuttam, idametam paṭicca vuttan”ti. Sattamam.

8. Kammanidānasuttam

174. “Pāṇātipātampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Adinnādānampāhaṁ (3.0471), bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Kāmesumicchācārampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Musāvādampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Pisuṇavācampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Pharusavācampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Samphappalāpampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Abhijjhampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Byāpādampāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi.

“Micchādiṭṭhimpāhaṁ, bhikkhave, tividhaṁ vadāmi- lobhahetukampi, dosahetukampi, mohahetukampi. Iti kho, bhikkhave, lobho kammanidānasambhavo, doso kammanidānasambhavo, moho kammanidānasambhavo. Lohakkhayā kammanidānasaṅkhayo, dosakkhayā kammanidānasaṅkhayo, mohakkhayā kammanidānasaṅkhayo”ti. Atṭhamam.

9. Parikkamanasuttam

175. “Saparikkamano ayaṁ, bhikkhave, dhammo, nāyaṁ dhammo aparikkamano. Kathañca, bhikkhave, saparikkamano ayaṁ dhammo, nāyaṁ dhammo aparikkamano? Pāṇātipātissa, bhikkhave, pāṇātipātā veramaṇī parikkamanam hoti. Adinnādāyissa, bhikkhave, adinnādānā veramaṇī parikkamanam hoti. Kāmesumicchācārissa, bhikkhave, kāmesumicchācārā veramaṇī parikkamanam hoti. Musāvādissa, bhikkhave, musāvādā veramaṇī parikkamanam hoti. Pisuṇavācassa (3.0472) bhikkhave, pisuṇāya vācāya veramaṇī parikkamanam hoti. Pharusavācassa, bhikkhave, pharusāya vācāya veramaṇī parikkamanam hoti. Samphappalāpissa, bhikkhave, samphappalāpā veramaṇī parikkamanam hoti. Abhijjhālussa, bhikkhave, anabhijjhā parikkamanam hoti. Byāpannacittassa §, bhikkhave, abyāpādo parikkamanam hoti. Micchādiṭṭhissa, bhikkhave, sammādiṭṭhi parikkamanam hoti. Evam kho, bhikkhave, saparikkamano ayaṁ dhammo, nāyaṁ dhammo aparikkamano”ti. Navamam.

10. Cundasuttam

176. Evaṁ me sutam- ekam samayam bhagavā pāvāyam § viharati cundassa kammāraputtassa ambavane. Atha kho cundo kammāraputto yena bhagavā tenu-pasaṅkami; upasaṅkamitvā bhagavantaṁ abhivādetvā ekamantaṁ nisīdi. Eka-mantaṁ nisinnam kho cundaṁ kammāraputtaṁ bhagavā etadavoca- “kassa no tvam, cunda, soceyyāni rocesi”ti? “Brāhmaṇā, bhante, pacchābhūmakā kamaṇḍalukā sevālamālikā § aggiparicārikā udakorohakā soceyyāni paññapenti; tesāham soceyyāni rocemī”ti.

“Yathā katham pana, cunda, brāhmaṇā pacchābhūmakā kamaṇḍalukā sevālamālikā aggiparicārikā udakorohakā soceyyāni paññapenti”ti? “Idha, bhante, brāhmaṇā pacchābhūmakā kamaṇḍalukā sevālamālikā aggiparicārikā udakorohakā. Te sāvakam § evam samādapenti- ‘ehi tvam, ambo purisa, kālasseva § utṭhahantova § sayanamhā pathavim āmaseyyāsi; no ce pathavim āmaseyyāsi, allāni gomayāni āmaseyyāsi; no ce allāni gomayāni āmaseyyāsi, haritāni tiṇāni āmaseyyāsi; no ce haritāni tiṇāni āmaseyyāsi, aggim paricareyyāsi; no ce aggim paricareyyāsi, pañjaliko ādiccaṁ namasseyyāsi; no ce pañjaliko ādiccaṁ namasseyyāsi, sāyatatiyakaṁ udakam oroheyyāsi”ti. Evaṁ kho, bhante, brāhmaṇā pacchābhūmakā (3.0473) kamaṇḍalukā sevālamālikā aggiparicārikā udakorohakā soceyyāni paññapenti; tesāham soceyyāni rocemī”ti.

“Aññathā kho, cunda, brāhmaṇā pacchābhūmakā kamaṇḍalukā sevālamālikā aggiparicārikā udakorohakā soceyyāni paññapenti, aññathā ca pana ariyassa vinaye soceyyam hoti”ti. “Yathā katham pana, bhante, ariyassa vinaye soceyyam hoti? Sādhu me, bhante, bhagavā tathā dhammam desetu yathā ariyassa vinaye soceyyam hoti”ti.

“Tena hi, cunda, suṇāhi, sādhukam manasi karohi; bhāsissāmī”ti. “Evaṁ, bhante”ti kho cundo kammāraputto bhagavato paccassosi. Bhagavā etadavoca-

“Tividham kho, cunda, kāyena asoceyyam hoti; catubbidham vācāya asoceyyam hoti; tividham manasā asoceyyam hoti.

“Kathañca, cunda, tividham kāyena asoceyyam hoti? “Idha, cunda, ekacco pāṇātipātī hoti luddo lohitapāṇi hatapahate niviṭṭho adayāpanno sabbapāṇabhūtesu §.

“Adinnādāyī hoti. Yam tam parassa paravittūpakaraṇam gāmagatam vā araññagataṁ vā tam adinnaṁ theyyasāṅkhātam ādātā hoti.

“Kāmesumicchācārī hoti. Yā tā māturrakkhitā piturakkhitā mātāpiturakkhitā § bhāturakkhitā bhaginirakkhitā ḡātirakkhitā gottarakkhitā § dhammarakkhitā sasāmikā saparidaṇḍā antamaso mālāguṇaparikkhittāpi, tathārūpāsu cārittam āpajjītā hoti. Evaṁ kho, cunda, tividham kāyena asoceyyam hoti.

“Kathañca, cunda, catubbidham vācāya asoceyyam hoti? Idha, cunda, ekacco musāvādī hoti. Sabhaggato vā parisaggato vā ḡātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakhipuṭṭho- ‘ehambho (3.0474) purisa, yam jānāsi tam vadēhi”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 āmisakiñcikkhahetu vā sampajānamusā bhāsitā hoti.

“Pisuṇavāco hoti. Ito sutvā amutra akkhātā imesam bhedāya, amutra vā sutvā imesam akkhātā amūsam bhedāya. Iti samaggānam vā bhettā §, bhinnānam vā anuppadatā, vaggārāmo vaggarato vagganandī vaggakaraṇīm vācaṁ bhāsitā hoti.

“Pharusavāco hoti. Yā sā vācā aṇḍakā kakkasā parakaṭukā parābhisejjani kodhasāmantā asamādhisamvattanikā, tathārūpiṁ vācaṁ bhāsitā hoti.

“Samphappalāpī hoti akālavādī abhūtavādī anatthavādī adhammavādī avinaya-vādī; anidhānavatīm vācaṁ bhāsitā hoti akālena anapadesam apariyantavatīm anatthasamhitam. Evam kho, cunda, catubbidham vācāya asoceyyam hoti.

“Kathañca, cunda, tividham manasā asoceyyam hoti? Idha, cunda, ekacco abhi-jjhālu hoti. Yam tam parassa paravittūpakaraṇam tam abhijjhātā § hoti- ‘aho vata yam parassa tam mamassāti.

“Byāpannacitto hoti paduṭṭhamanasānkappo- ‘ime sattā haññantu vā bajhantu vā ucchijjantu vā vinassantu vā mā vā ahesun’ti §.

“Micchādiṭṭhiko hoti viparītadassano- ‘natthi dinnaṁ, natthi yiṭṭham, natthi hutam, natthi sukaṭadukkaṭānam § kammānam phalam vipāko, natthi ayam loko, natthi paro loko, natthi mātā, natthi pitā, natthi sattā opapātikā, natthi loke samañabrahmañā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti. Evam kho, cunda, manasā tividham asoceyyam hoti.

“Ime (3.0475) kho, cunda, dasa akusalakammapathā §. Imehi kho, cunda, dasahi akusalehi kammapathehi samannāgato kālasseva uṭṭhahantova sayanamhā pathavim cepi āmasati, asuciyeva hoti; no cepi pathavim āmasati, asuciyeva hoti.

“Allāni cepi gomayāni āmasati, asuciyeva hoti; no cepi allāni gomayāni āmasati, asuciyeva hoti.

“Haritāni cepi tiṇāni āmasati, asuciyeva hoti; no cepi haritāni tiṇāni āmasati, asuciyeva hoti.

“Aggiṁ cepi paricarati, asuciyeva hoti, no cepi aggim paricarati, asuciyeva hoti.

“Pañjaliko cepi ādiccam namassati, asuciyeva hoti; no cepi pañjaliko ādiccam namassati, asuciyeva hoti.

“Sāyatatiyakam cepi udakam orohati, asuciyeva hoti; no cepi sāyatatiyakam udakam orohati, asuciyeva hoti. Tam kissa hetu? Ime, cunda, dasa akusalakammapathā asuciyeva § honti asucikaraṇā ca.

“Imesam pana, cunda, dasannam akusalānam kammapathānam samannāgamanahetu nirayo paññāyati, tiracchānayoni paññāyati, pettivisayo paññāyati, yā vā § panaññāpi kāci duggatiyo §.

“Tividham kho, cunda, kāyena soceyyam hoti; catubbidham vācāya soceyyam hoti; tividham manasā soceyyam hoti.

“Katham, cunda, tividham kāyena soceyyam hoti? Idha, cunda, ekacco pāññātipātaṁ pahāya pāññātipātā paṭivirato hoti nihitadaṇḍo nihitasattho, lajjī dayāpanno, sabbapāññābhūtahitānukampī viharati.

“Adinnādānam (3.0476) pahāya, adinnādānā paṭivirato hoti. Yaṁ tam parassa paravittūpakaraṇam gāmagataṁ vā araññagataṁ vā, na tam adinnam § theyyasaṅkhātam ādātā hoti.

“Kāmesumicchācāram pahāya, kāmesumicchācārā paṭivirato hoti yā tā mātura-kkhitā piturakkhitā mātāpiturakkhitā bhāturakkhitā bhaginirakkhitā ḡātirakkhitā gottarakkhitā dhammarakkhitā sasāmikā saparidaṇḍā antamaso mālāguṇapari-kkhitāpi, tathārūpāsu na cārittam āpajjitā hoti. Evaṁ kho, cunda, tividham kāyena soceyyam hoti.

musāvādam pahāya musāvādā paṭivirato hoti. Sabhaggato vā parisaggato vā ānātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakkhipuṭṭho-‘ehambho purisa, yaṁ jānāsi taṁ vadehi’ti, so ajānam vā āha ‘na jānāmīti, jānam vā āha ‘jānāmīti, apassam vā āha ‘na passāmīti, passam vā āha ‘passāmīti. Iti attahetu vā parahetu vā āmisakiñcikkhahetu vā na sampajānamusā bhāsitā hoti.

“Pisunām vācam pahāya, pisunāya vācāya paṭivirato hoti- na ito sutvā amutra akkhātā imesam bhedāya, na amutra vā sutvā 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 kaṇhasukhā pemaniyā hadayaṅgamā porī bahujanakantā bahujanamanāpā, tathārūpiṁ vācam bhāsitā hoti.

“Samphappalāpam pahāya, samphappalāpā paṭivirato hoti kālavādī bhūtavādī atthavādī dhammavādī vinayavādī; nidhānavatīm vācam bhāsitā hoti kālena sāpadesam pariyanavatīm atthasamhitam. Evam kho, cunda, catubbidham vācāya soceyyam hoti.

“Kathañca (3.0477), cunda, tividham manasā soceyyam hoti? Idha, cunda, ekacco anabhijjhālu hoti. Yaṁ tam parassa paravittūpakaraṇam tam anabhijjhitā hoti- ‘aho vata yaṁ parassa tam mamassā’ti.

“Abyāpannacitto hoti appaduṭṭhamanasāṅkappo- ‘ime sattā averā hontu § abyāpajjā, anīghā sukhī attānam pariharantū’ti.

“Sammādiṭṭhiko hoti aviparītadassano- ‘atthi dinnam, atthi yiṭṭham, atthi hutam, atthi sukaṭadukkaṭānam kammānam phalam vipāko, atthi ayam loko, atthi paro loko, atthi mātā, atthi pitā, atthi sattā opapātikā, atthi loke samaṇabrāhmaṇā sammaggatā sammāpaṭipannā ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedenti’ti. Evam kho, cunda, tividham manasā soceyyam hoti.

“Ime kho, cunda, dasa kusalakammapathā. Imehi kho, cunda, dasahi kusalehi kammapathehi samannāgato kālasseva uṭṭhahantova sayanamhā pathavim cepi āmasati, sucievā hoti; no cepi pathavim āmasati, sucievā hoti.

“Allāni cepi gomayāni āmasati, sucievā hoti; no cepi allāni gomayāni āmasati, sucievā hoti.

“Haritāni cepi tiṇāni āmasati, sucievā hoti; no cepi haritāni tiṇāni āmasati, sucievā hoti.

“Aggiṁ cepi paricarati, sucievā hoti; no cepi aggim paricarati, sucievā hoti.

“Pañjaliko cepi ādiccam namassati, sucievā hoti; no cepi pañjaliko ādiccam namassati, sucievā hoti.

“Sāyatatiyakam cepi udakam orohati, sucievā hoti; no cepi sāyatatiyakam udakam orohati, sucievā hoti. Tam kissa hetu? Ime, cunda, dasa kusalakammapathā sucievā honti sucikaraṇā ca.

“Imesam (3.0478) pana, cunda, dasannam kusalānam kammapathānam samannāgamanahetu devā paññāyanti, manussā paññāyanti, yā vā panaññāpi kāci

sugatiyo”ti §.

Evam vutte cundo kammāraputto bhagavantam etadavoca- “abhikkantam, bhante ...pe... upāsakam mañ, bhante, bhagavā dhāretu ajjatagge pāñupetam sarañam gatan”ti. Dasamam.

11. Jāṇussoṇisuttam

177. Atha kho jāṇussoṇi brāhmaṇo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhiṁ sammodi. Sammodanīyam katham sāraṇīyam vītisā-retvā ekamantam nisidi. Ekamantam nisinno kho jāṇussoṇi brāhmaṇo bhagavantam etadavoca-

“Mayamassu, bho gotama, brāhmaṇā nāma. Dānāni dema, saddhāni karoma-‘idam dānam petānam ūtisālohitānam upakappatu, idam dānam petā ūtisālohitā paribhuñjantū’ti. Kacci tam, bho gotama, dānam petānam ūtisālohitānam upakappati; kacci te petā ūtisālohitā tam dānam paribhuñjantī’ti? “Thāne kho, brāhmaṇa, upakappati, no atṭhāne”ti.

“Katamam pana, bho § gotama, thānam, katamam atṭhānan”ti? “Idha, brāhmaṇa, ekacco pāñatipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, byāpannacitto hoti, micchādiṭṭhiko hoti. So kāyassa bhedā param maraṇā nirayam upapajjati. Yo nerayikānam sattānam āhāro, tena so tattha yāpeti, tena so tattha tiṭṭhati. Idampi § kho, brāhmaṇa, atṭhānam yattha ṭhitassa tam dānam na upakappati.

“Idha pana, brāhmaṇa, ekacco pāñatipātī ...pe... micchādiṭṭhiko hoti. So kāyassa bhedā param maraṇā tiracchānayonim upapajjati. Yo tiracchānayoni-kānam sattānam āhāro, tena so tattha yāpeti, tena (3.0479) so tattha tiṭṭhati. Idampi kho, brāhmaṇa, atṭhānam yattha ṭhitassa tam dānam na upakappati.

“Idha pana, brāhmaṇa, ekacco pāñatipātā 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, sammādiṭṭhiko hoti. So kāyassa bhedā param maraṇā manussānam sahabyatam upapajjati. Yo manussānam āhāro, tena so tattha yāpeti, tena so tattha tiṭṭhati. Idampi kho, brāhmaṇa, atṭhānam yattha ṭhitassa tam dānam na upakappati.

“Idha pana, brāhmaṇa, ekacco pāñatipātā paṭivirato hoti ...pe... sammādiṭṭhiko hoti. So kāyassa bhedā param maraṇā devānam sahabyatam upapajjati. Yo devānam āhāro, tena so tattha yāpeti, tena so tattha tiṭṭhati. Idampi, brāhmaṇa, atṭhānam yattha ṭhitassa tam dānam upakappati.

“Idha pana, brāhmaṇa, ekacco pāñatipātī hoti ...pe... micchādiṭṭhiko hoti. So kāyassa bhedā param maraṇā pettivisayam upapajjati. Yo pettevesayikānam sattānam āhāro, tena so tattha yāpeti, tena so tattha tiṭṭhati, yam vā panassa ito anuppavecchanti mittāmaccā vā ūtisālohitā vā §, tena so tattha yāpeti, tena so

tattha tiṭṭhati. Idam kho, brāhmaṇa, ṭhānam yattha ṭhitassa tam dānam upakappa-ti”ti.

“Sace pana, bho gotama, so peto ḡatīsālohitō tam ṭhānam anupapanno hoti, ko tam dānam paribhuñjati”ti? “Aññeṭissa, brāhmaṇa, petā ḡatīsālohitā tam ṭhānam upapannā honti, te tam dānam paribhuñjantī”ti.

“Sace pana, bho gotama, so ceva peto ḡatīsālohitō tam ṭhānam anupapanno hoti aññeṭissa ḡatīsālohitā petā tam (3.0480) ṭhānam anupapannā honti, ko tam dānam paribhuñjati”ti? “Aṭṭhānam kho etam, brāhmaṇa, anavakāso yam tam ṭhānam vivittam assa iminā dīghena addhunā yadidam petehi ḡatīsālohitēhi. Api ca, brāhmaṇa, dāyakopi anipphalo”ti.

“Aṭṭhānepi bhavam gotamo parikappam vadatī”ti? “Aṭṭhānepi kho aham, brāhmaṇa, parikappam vadāmi. Idha, brāhmaṇa, ekacco pāṇātipātī hoti, adinnā-dāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, byāpannacitto hoti, micchādiṭṭhiko hoti; so dātā hoti samaṇassa vā brāhmaṇassa vā annam pānam vattham yānam mālā-gandhavilepanam seyyāvasathapadīpeyyam. So kāyassa bhedā param maraṇā hatthīnam sahabyatam upapajjati. So tattha lābhī hoti annassa pānassa mālānānā-laṅkārassa §.

“Yam kho, brāhmaṇa, idha pāṇātipātī adinnādāyī kāmesumicchācārī musāvādī pisuṇavāco pharusavāco samphappalāpī abhijjhālu byāpannacitto micchādiṭṭhiko, tena so kāyassa bhedā param maraṇā hatthīnam sahabyatam upapajjati. Yañca kho so dātā hoti samaṇassa vā brāhmaṇassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam, tena so tattha lābhī hoti annassa pānassa mālānānālaṅkārassa.

“Idha pana, brāhmaṇa, ekacco pāṇātipātī hoti ...pe... micchādiṭṭhiko hoti. So dātā hoti samaṇassa vā brāhmaṇassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam. So kāyassa bhedā param maraṇā assānam sahabyatam upapajjati ...pe... gunnam sahabyatam upapajjati ...pe... kukkurānam sahabyatam upapajjati §. So tattha lābhī hoti annassa pānassa mālā-nānālaṅkārassa.

“Yam (3.0481) kho, brāhmaṇa, idha pāṇātipātī ...pe. ... micchādiṭṭhiko, tena so kāyassa bhedā param maraṇā kukkurānam sahabyatam upapajjati. Yañca kho so dātā hoti samaṇassa vā brāhmaṇassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam, tena so tattha lābhī hoti annassa pānassa mālānānālaṅkārassa.

“Idha pana, brāhmaṇa, ekacco pāṇātipātā paṭivirato hoti ...pe... sammādiṭṭhiko hoti. So dātā hoti samaṇassa vā brāhmaṇassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam. So kāyassa bhedā param maraṇā manussānam sahabyatam upapajjati. So tattha lābhī hoti mānusakānam pañcannam kāmaguṇānam.

“Yam kho, brāhmaṇa, idha pāṇātipātā paṭivirato hoti ...pe... sammādiṭṭhiko, tena so kāyassa bhedā param maraṇā manussānam sahabyatam upapajjati.

Yañca kho so dātā hoti samañassa vā brāhmañassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam, tena so tattha lābhī hoti mānusakānam pañcannam kāmaguṇānam.

“Idha pana, brāhmaṇa, ekacco pāñatipātā paṭivirato hoti ...pe... sammāditthiko hoti. So dātā hoti samañassa vā brāhmañassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam. So kāyassa bhedā param marañā devānam sahabyatam upapajjati. So tattha lābhī hoti dibbānam pañcannam kāmaguṇānam.

“Yam kho, brāhmaṇa, idha pāñatipātā paṭivirato hoti ...pe... sammāditthiko, tena so kāyassa bhedā param marañā devānam sahabyatam upapajjati. Yañca kho so dātā hoti samañassa vā brāhmañassa vā annam pānam vattham yānam mālāgandhavilepanam seyyāvasathapadīpeyyam, tena so tattha lābhī hoti dibbānam pañcannam kāmaguṇānam. Api ca, brāhmaṇa, dāyakopi anipphalo”ti.

“Acchariyam, bho gotama, abbhutam, bho gotama! Yāvañcidam,

bho gotama, alameva dānāni dātum, alam saddhāni kātum, yatra hi nāma dāya-kopi (3.0482) anipphalo”ti. “Evametam, brāhmaṇa §, dāyakopi hi, brāhmaṇa, anipphalo”ti.

“Abhikkantaṁ, bho gotama, abhikkantaṁ, bho gotama ...pe... upāsakam mām bhavam gotamo dhāretu ajjatagge pāñupetaṁ saraṇam gatan”ti. Ekādasamam.

Jāṇussoṇivaggo § dutiyo.

(18) 3. sādhuvaggo

1. Sādhusuttam

178. § “Sādhuñca vo, bhikkhave, desessāmi asādhuñca. Tam suṇātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamañca, bhikkhave, asādhu? Pāñātipāto, adinnādānam, kāmesumicchācāro, musāvādo, pisuṇā vācā, pharusā vācā, samphappalāpo, abhijjhā, byāpādo, micchādiṭṭhi- idam vuccati, bhikkhave, asādhu.

“Katamañca, bhikkhave, sādhu? Pāñātipātā veramañī, adinnādānā veramañī, kāmesumicchācārā veramañī, musāvādā veramañī, pisuṇāya vācāya veramañī, pharusāya vācāya veramañī, samphappalāpā veramañī, anabhijjhā, abyāpādo, sammādiṭṭhi- idam vuccati, bhikkhave, sādhū”ti. Paṭhamam.

2. Ariyadhammasuttam

179. “Ariyadhammañca vo, bhikkhave, desessāmi anariyadhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, anariyo dhammo? Pāñātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, anariyo dhammo.

“Katamo ca, bhikkhave, ariyo dhammo? Pāñātipātā veramañī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, ariyo dhammo”ti. Dutiyam.

3. Kusalasuttam

180. “Kusalañca (3.0483) vo, bhikkhave, desessāmi akusalañca. Tam suṇātha ...pe... katamañca, bhikkhave, akusalam? Pāñātipāto ...pe... micchādiṭṭhi- idam vuccati, bhikkhave, akusalam.

“Katamañca, bhikkhave, kusalam? Pāñātipātā veramañī ...pe... sammādiṭṭhi- idam vuccati, bhikkhave, kusalan”ti. Tatiyam.

4. Atthasuttam

181. “Atthañca vo, bhikkhave, desessāmi anatthañca. Tam suṇātha ...pe... katamo ca, bhikkhave, anattho? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, anattho.

“Katamo ca, bhikkhave, attho? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, attho”ti. Catuttham.

5. Dhammasuttam

182. “Dhammañca vo, bhikkhave, desessāmi adhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, adhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, adhammo.

“Katamo ca, bhikkhave, dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, dhammo”ti. Pañcamam.

6. Āsavasuttam

183. “Sāsavañca vo, bhikkhave, dhammañ desessāmi anāsavañca. Tam suṇātha ...pe... katamo ca, bhikkhave, sāsavo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, sāsavo dhammo.

“Katamo ca, bhikkhave, anāsavo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, anāsavo dhammo”ti. Chattham.

7. Vajjasuttam

184. “Sāvajjañca (3.0484) vo, bhikkhave, dhammañ desessāmi anavajjañca. Tam suṇātha ...pe... katamo ca, bhikkhave, sāvajjo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, sāvajjo dhammo.

“Katamo ca, bhikkhave, anavajjo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, anavajjo dhammo”ti. Sattamam.

8. Tapanīyasuttam

185. “Tapanīyañca vo, bhikkhave, dhammañ desessāmi atapanīyañca. Tam suṇātha ...pe... katamo ca, bhikkhave, tapanīyo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, tapanīyo dhammo.

“Katamo ca, bhikkhave, atapanīyo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, atapanīyo dhammo”ti. Aṭṭhamam.

9. Ācayagāmisuttam

186. “Ācayagāmiñca vo, bhikkhave, dhammañ desessāmi apacayagāmiñca. Tam suṇātha ...pe... katamo ca, bhikkhave, ācayagāmī dhammo? Pāṇātipāto

...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, ācayagāmī dhammo.

“Katamo ca, bhikkhave, apacayagāmī dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, apacayagāmī dhammo”ti. Navamam.

10. Dukkhudrayasuttam

187. “Dukkhudrayañca vo, bhikkhave, dhammad desessāmi sukhudrayañca. Tam suṇātha ...pe... katamo ca, bhikkhave, dukkhudrayo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, dukkhudrayo dhammo.

“Katamo ca, bhikkhave, sukhudrayo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, sukhudrayo dhammo”ti. Dasamam.

11. Vipākasuttam

188. “Dukkhavipākañca (3.0485) vo, bhikkhave, dhammad desessāmi sukhavi-pākañca. Tam suṇātha ...pe... katamo ca, bhikkhave, dukkhavipāko dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, dukkhavipāko dhammo.

“Katamo ca, bhikkhave, sukhavipāko dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, sukhavipāko dhammo”ti. Ekādasamam.

Sādhuvaggo tatiyo.

(19) 4. ariyamaggavaggo

1. Ariyamaggasuttam

189. “Ariyamaggañca vo, bhikkhave, desessāmi anariyamaggañca. Tam suṇātha ...pe... katamo ca, bhikkhave, anariyo maggo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, anariyo maggo.

“Katamo ca, bhikkhave, ariyo maggo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, ariyo maggo”ti. Paṭhamam.

2. Kaṇhamaggasuttam

190. “Kaṇhamaggañca vo, bhikkhave, desessāmi sukkamaggañca. Tam suṇātha ...pe... katamo ca, bhikkhave, kaṇho maggo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, kaṇho maggo.

“Katamo ca, bhikkhave, sukko maggo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, sukko maggo”ti. Dutiyam.

3. Saddhammasuttam

191. “Saddhammañca vo, bhikkhave, desessāmi asaddhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, asaddhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, asaddhammo.

“Katamo (3.0486) ca, bhikkhave, saddhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, saddhammo”ti. Tatiyam.

4. Sappurisadhammasuttam

192. “Sappurisadhammañca vo, bhikkhave, desessāmi asappurisadhammañca. Tam suṇātha ...pe... katamo ca, bhikkhave, asappurisadhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, asappurisadhammo.

“Katamo ca, bhikkhave, sappurisadhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, sappurisadhammo”ti. Catuttham.

5. Uppādetabbadhammasuttam

193. “Uppādetabbañca vo, bhikkhave, dhammañ desessāmi na uppādetabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, na uppādetabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, na uppādetabbo dhammo.

“Katamo ca, bhikkhave, uppādetabbo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, uppādetabbo dhammo”ti. Pañcamam.

6. Āsevitabhadhammasuttam

194. “Āsevitabbañca vo, bhikkhave, dhammam desessāmi nāsevitabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, nāsevitabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, nāsevitabbo dhammo.

“Katamo ca, bhikkhave, āsevitabbo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, āsevitabbo dhammo”ti. Chaṭṭham.

7. Bhāvetabhadhammasuttam

195. “Bhāvetabbañca vo, bhikkhave, dhammam desessāmi na bhāvetabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, na bhāvetabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, na bhāvetabbo dhammo.

“Katamo ca, bhikkhave, bhāvetabbo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, bhāvetabbo dhammo”ti. Sattamam.

8. Bahulikātabbasuttam

196. “Bahulikātabbañca vo, bhikkhave, dhammam desessāmi na bahulikātabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, na bahulikātabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, na bahulikātabbo dhammo.

“Katamo ca, bhikkhave, bahulikātabbo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, bahulikātabbo dhammo”ti. Aṭṭhamam.

9. Anussaritabbasuttam

197. “Anussaritabbañca vo, bhikkhave, dhammam desessāmi nānussaritabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, nānussaritabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, nānussaritabbo dhammo.

“Katamo ca, bhikkhave, anussaritabbo dhammo? Pāṇātipātā veramaṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, anussaritabbo dhammo”ti. Navamam.

10. Sacchikātabbasuttam

198. “Sacchikātabbañca vo, bhikkhave, dhammam desessāmi na sacchikātabbañca. Tam suṇātha ...pe... katamo ca, bhikkhave, na sacchikātabbo dhammo? Pāṇātipāto ...pe... micchādiṭṭhi- ayam vuccati, bhikkhave, na sacchikātabbo dhammo.

“Katamo (3.0488) ca, bhikkhave, sacchikātabbo dhammo? Pāṇātipātā vera-

maṇī ...pe... sammādiṭṭhi- ayam vuccati, bhikkhave, sacchikātabbo dhammo”ti.
Dasamam.

Ariyamaggavaggo catuttho.

(20) 5. aparapuggalavaggo

Nasevitabbādisuttāni

199. “Dasahi, bhikkhave, dhammehi samannāgato puggalo na sevitabbo. Kata-mehi dasahi? Pāṇātipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, abyāpannacitto hoti, micchādiṭṭhiko hoti- imehi kho, bhikkhave, dasahi dhammehi sama-nnāgato puggalo na sevitabbo.

“Dasahi, bhikkhave, dhammehi samannāgato puggalo sevitabbo. Katamehi dasahi? Pāṇātipātā paṭivirato hoti, adinnādānā paṭivirato hoti, kāmesumicchācārā paṭivirato hoti, musāvādā paṭivirato hoti, pisuṇāya vācāya paṭivirato hoti, pharu-sāya vācāya paṭivirato hoti, samphappalāpā paṭivirato hoti, anabhijjhālu hoti, abyāpannacitto hoti, sammādiṭṭhiko hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato puggalo sevitabbo”.

200-209. “Dasahi, bhikkhave, dhammehi samannāgato puggalo na bhajitabbo ...pe... bhajitabbo... na payirupāsitabbo... payirupāsitabbo... na pujjo hoti... pujjo hoti... na pāsaṇḍo hoti... pāsaṇḍo hoti... agāravo hoti... gāravo hoti... appatisso hoti... sappatisso hoti... na ārādhako hoti... ārādhako hoti... na visujjhati... visujjhati... mānaṁ nādhibhoti § ... mānaṁ adhibhoti... paññāya na vadḍhati... paññāya vadḍhati ...pe....

210. “Dasahi (3.0489), bhikkhave, dhammehi samannāgato puggalo bahūm apuññaṁ pasavati... bahūm puññaṁ pasavati. Katamehi dasahi? 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, sammādiṭṭhiko hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato puggalo bahūm puññaṁ pasavatī”ti.

Aparapuggalavaggo pañcamo.

Catutthapanṇāsakam samattam.

(21) 1. karajakāyavaggo

1. Paṭhamanirayasaggasuttaṁ

211. “Dasahi (3.0490), bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam̄ niraye. Katamehi dasahi? Idha, bhikkhave, ekacco pāṇātipātī hoti luddo lohitapāṇi hatapahate niviṭṭho adayāpanno sabbapāṇabhūtesu §.

“Adinnādāyī hoti. Yam̄ tam̄ parassa paravittūpakaraṇam̄ gāmagatam̄ vā araññagatam̄ vā, tam̄ adinnaṁ theyyasaṅkhātam̄ ādātā hoti.

“Kāmesu micchācārī hoti. Yā tā māturakkhitā piturakkhitā mātāpiturakkhitā bhāturakkhitā bhaginirakkhitā nātirakkhitā gottarakkhitā dhammarakkhitā sasāmikā saparidaṇḍā antamaso mālāguṇaparikkhittāpi, tathārūpāsu cārittam̄ āpajjītā hoti.

“Musāvādī hoti. Sabhaggato vā parisaggato vā nātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakhipuṭṭho ‘ehambho purisa, yaṁ jānāsi tam̄ vadehi’ti, so ajānam̄ vā āha ‘jānāmī’ti, jānam̄ vā āha ‘na jānāmī’ti, apassam̄ vā āha ‘passāmī’ti, passam̄ vā āha ‘na passāmī’ti. Iti attahetu vā parahetu vā āmisakiñcikkhahetu vā sampajānamusā bhāsitā hoti.

“Pisuṇavāco hoti- ito sutvā amutra akkhātā imesam̄ bhedāya, amutra vā sutvā imesam̄ akkhātā amūsam̄ bhedāya. Iti samaggānam̄ vā bhettā bhinnānam̄ vā anuppadātā vaggārāmo vaggarato vagganandī, vaggakaraṇīm̄ vācaṁ bhāsitā hoti.

“Pharusavāco hoti- yā sā vācā aṇḍakā kakkasā parakaṭukā parābhisejjani kodhasāmantā asamādhisaṁvattanikā, tathārūpiṁ vācaṁ bhāsitā hoti.

“Samphappalāpī (3.0491) hoti akālavādī abhūtavādī anatthavādī adhammavādī avinayavādī, anidhānavatiṁ vācaṁ bhāsitā hoti akālena anapadesam̄ apariyantavatiṁ anatthasamhitam̄.

“Abhijjhālu hoti. Yam̄ tam̄ parassa paravittūpakaraṇam̄ tam̄ abhijjhātā hoti- ‘aho vata yaṁ parassa tam̄ mama assā’ti.

“Byāpannacitto hoti paduṭṭhamanasāṅkappo- ‘ime sattā haññantu vā bajjhantu vā ucchijjantu vā vinassantu vā mā vā ahesun’ti.

“Micchādiṭṭhiko hoti viparītadassano- ‘natthi dinnam̄, natthi yiṭṭham̄, natthi hutam̄, natthi sukatadukkaṭānam̄ kammānam̄ phalam̄ vipāko, natthi ayaṁ loko, natthi paro loko, natthi mātā, natthi pitā, natthi sattā opapātikā, natthi loke samañabrahmaṇā sammaggatā sammāpaṭipannā ye imañca lokam̄ parañca lokam̄ sayam̄ abhiññā sacchikatvā pavedentī’ti. Imehi kho, bhikkhave, dasahi dhammehi samannāgato yathābhataṁ nikkhitto evam̄ niraye.

“Dasahi, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam̄ sagge. Katamehi dasahi? Idha, bhikkhave, ekacco pāṇātipātām̄ pahāya pāṇātipātā paṭivirato hoti nihitadando nihitasattho lajjī dayāpanno, sabbapāṇabhūtahitā-nukampī viharati.

“Adinnādānam̄ pahāya adinnādānā paṭivirato hoti. Yam̄ tam̄ parassa paravittū-

pakaraṇam gāmagatam vā araññagatam vā, na tam adinnaṁ theyyasaṅkhātam ādātā hoti.

“Kāmesumicchācāram pahāya kāmesumicchācārā paṭivirato hoti. Yā tā mātura-kkhitā ...pe... antamaso mālāguṇaparikkhittāpi, tathārūpāsu na cārittam āpajjitat hoti.

“Musāvādaṁ pahāya musāvādā paṭivirato hoti. Sabhaggato vā parisaggato vā ñātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakkhipuṭṭho-‘ehambho purisa, yaṁ jānāsi tam vadehi’ti, so ajānaṁ vā āha ‘na jānāmī’ti, jānam vā āha ‘jānāmī’ti, apassaṁ vā āha ‘na passāmī’ti, passaṁ vā āha ‘passāmī’ti. Iti attahetu vā parahetu vā āmisakiñcikkhahetu vā na sampajānamusā bhāsitā hoti.

“Pisuṇavācam (3.0492) pahāya pisuṇāya vācāya paṭivirato hoti- na ito sutvā amutra akkhātā imesaṁ bhedāya, amutra vā sutvā imesaṁ akkhātā amūsaṁ bhedāya. Iti bhinnānam vā sandhātā sahitānam vā anuppadātā samaggārāmo samaggarato samagganandī, samaggakaraṇīm vācam bhāsitā hoti.

“Pharusavācam 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, nidhānavatiṁ vācam bhāsitā hoti kālena sāpadesaṁ pariyantavatiṁ atthasamhitam.

“Anabhijjhālu hoti. Yaṁ tam parassa paravittūpakaraṇam tam anabhijjhātā hoti-‘aho vata yaṁ parassa tam mama assā’ti.

“Abyāpannacitto hoti appaduṭṭhamanasāṅkappo- ‘ime sattā averā hontu abyā-pajjā anīghā, sukhī attānam pariharantū’ti.

“Sammādiṭṭhiko hoti aviparītadassano- ‘atthi

dinnam, atthi yiṭṭham, atthi hutam, atthi sukaṭadukkataṇam 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. Imehi kho, bhikkhave, dasahi dhammehi samannāgato yathābhataṁ nikkhitto evam sagge”ti. Paṭhamam.

2. Dutiyanirayasaggasuttam

212. “Dasahi, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam niraye. Katamehi dasahi? Idha, bhikkhave, ekacco pāṇātipātī hoti luddo lohitapāṇi hatapahate niviṭṭho adayāpanno sabbapāṇabhūtesu.

“Adinnādāyī hoti... kāmesumicchācārī hoti... musāvādī hoti... pisuṇavāco hoti... pharusavāco hoti ... samphappalāpī hoti... abhijjhālu (3.0493) hoti... byāpannacitto hoti... micchādiṭṭhiko hoti viparītadassano- ‘natthi dinnam ...pe... sayam abhiññā sacchikatvā pavedentīti. Imehi kho, bhikkhave, dasahi dhammehi samannāgato yathābhataṁ nikkhitto evam niraye.

“Dasahi, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam sagge. Katamehi dasahi? Idha, bhikkhave, ekacco pāṇātipātam pahāya pāṇātipātā paṭivirato hoti nihitadanḍo nihitasattho lajī dayāpanno, sabbapāṇabhūtahitā-nukampī viharati.

“Adinnādānam pahāya adinnādānā paṭivirato hoti... kāmesumicchācāram pahāya kāmesumicchācārā paṭivirato hoti... musāvādaṁ pahāya musāvādā paṭivirato hoti... pisuṇam vācam pahāya pisuṇāya vācāya paṭivirato hoti... pharusam vācam pahāya pharusāya vācāya paṭivirato hoti... samphappalāpām pahāya samphappalāpā paṭivirato hoti... anabhijjhālu hoti... abyāpannacitto hoti... sammādiṭṭhiko hoti aviparītadassano- ‘atthi dinnam ...pe... ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentīti. Imehi kho, bhikkhave, dasahi dhammehi samannāgato yathābhataṁ nikkhitto evam sagge”ti. Dutiyam.

3. Mātugāmasuttam

213. “Dasahi, bhikkhave, dhammehi samannāgato mātugāmo yathābhataṁ nikkhitto evam niraye. Katamehi dasahi? Pāṇātipātī hoti ...pe... adinnādāyī hoti... kāmesumicchācārī hoti... musāvādī hoti... pisuṇavāco hoti... pharusavāco hoti... samphappalāpī hoti... abhijjhālu hoti... byāpannacitto hoti... micchādiṭṭhiko hoti.... Imehi kho, bhikkhave, dasahi dhammehi samannāgato mātugāmo yathābhataṁ nikkhitto evam niraye.

“Dasahi, bhikkhave, dhammehi samannāgato mātugāmo yathābhataṁ nikkhitto evam sagge. Katamehi dasahi? Pāṇātipātā paṭivirato hoti ...pe... adinnādānā paṭivirato hoti... kāmesumicchācārā paṭivirato hoti... musāvādā paṭivirato hoti... pisuṇāya vācāya paṭivirato (3.0494) hoti... pharusāya vācāya paṭivirato hoti... samphappalāpā paṭivirato hoti... anabhijjhālu hoti... abyāpannacitto hoti...

sammādiṭṭhiko hoti... imehi kho, bhikkhave, dasahi dhammehi samannāgato mātu-gāmo yathābhataṁ nikkhitto evam sagge”ti. Tatiyam.

4. Upāsikāsuttam

214. “Dasahi, bhikkhave, dhammehi samannāgatā upāsikā yathābhataṁ nikkhittā evam niraye. Katamehi dasahi? Pāṇātipātinī hoti ...pe... micchādiṭṭhikā hoti.... Imehi kho, bhikkhave, dasahi dhammehi samannāgatā upāsikā yathābhataṁ nikkhittā evam niraye.

“Dasahi, bhikkhave, dhammehi samannāgatā upāsikā yathābhataṁ nikkhittā evam sagge. Katamehi dasahi? Pāṇātipātā paṭiviratā hoti ...pe... sammādiṭṭhikā hoti.... Imehi kho, bhikkhave, dasahi dhammehi samannāgatā upāsikā yathābhataṁ nikkhittā evam sagge”. Catuttham.

5. Visāradasuttam

215. “Dasahi, bhikkhave, dhammehi samannāgatā upāsikā avisāradā agāram ajjhāvasati. Katamehi dasahi? Pāṇātipātinī hoti... adinnādāyinī hoti... kāmesumicchācārinī hoti... musāvādinī hoti... pisuṇāvācā hoti... pharusavācā hoti... samphappalāpinī hoti... abhijjhālunī hoti... byāpannacittā hoti... micchādiṭṭhikā hoti.... Imehi kho, bhikkhave, dasahi dhammehi samannāgatā upāsikā avisāradā agāram ajjhāvasati.

“Dasahi, bhikkhave, dhammehi samannāgatā upāsikā visāradā agāram ajjhāvasati. Katamehi dasahi? Pāṇātipātā paṭiviratā hoti... adinnādānā paṭiviratā hoti... kāmesumicchācārā paṭiviratā hoti... musāvādā paṭiviratā hoti... pisuṇāya vācāya paṭiviratā hoti... pharusāya vācāya paṭiviratā hoti... samphappalāpā paṭiviratā hoti... anabhijjhālunī hoti... abyāpannacittā hoti... sammādiṭṭhikā hoti.... Imehi kho, bhikkhave, dasahi dhammehi samannāgatā upāsikā visāradā agāram ajjhāvasati”ti. Pañcamam.

6. Saṃsappanīyasuttam

216. “Saṃsappanīyapariyāyam (3.0495) vo, bhikkhave, dhammapariyāyam desessāmi. Tam suṇātha, sādhukam manasi karotha; bhāsissāmī”ti. “Evam, bhante”ti kho te bhikkhū bhagavato paccassosum. Bhagavā etadavoca-

“Katamo ca, bhikkhave, saṃsappanīyapariyāyo dhammapariyāyo? Kamma-sakā, bhikkhave, sattā kammadāyādā kammayonī kammabandhū kammapaṭisaraṇā, yaṁ kammaṁ karonti- kalyāṇam vā pāpakaṁ vā- tassa dāyādā bhavanti.

“Idha, bhikkhave, ekacco pāṇātipātī hoti luddo lohitapāṇi hatapahate niviṭṭho, adayāpanno sabbapāṇabhūtesu. So saṃsappati kāyena, saṃsappati vācāya, saṃsappati manasā. Tassa jimhaṁ kāyakammam hoti, jimhaṁ vacīkammam, jimhaṁ manokammam, jīmhā gati, jīmhupapatti.

“Jimhagatikassa kho panāham, bhikkhave, jimhupapattikassa dvinnam gatīnamaññataram gatīm vadāmi- ye vā ekantadukkhā nirayā yā vā samsappajātikā tiracchānayoni. Katamā ca sā, bhikkhave, samsappajātikā tiracchānayoni? Ahi vicchikā satapadī nakulā biñārā mūsikā ulūkā, ye vā panaññepi keci tiracchānayonikā sattā manusse disvā samsappanti. Iti kho, bhikkhave, bhūtā bhūtassa upapatti hoti. Yaṁ karoti tena upapajjati. Upapannamenam phassā phusanti. Evamaham, bhikkhave, ‘kammadāyādā sattā’ti vadāmi.

“Idha pana, bhikkhave, ekacco adinnādāyī hoti ...pe... kāmesumicchācārī hoti... musāvādī hoti... pisuṇavāco hoti... pharusavāco hoti... samphappalāpī hoti... abhijjhālu hoti... byāpannacitto hoti... micchādiṭṭhiko hoti viparītadassano- ‘natthi dinnam ...pe... sayam abhiññā sacchikatvā pavedentī’ti. So samsappati kāyena, samsappati vācāya, samsappati manasā. Tassa jīmham kāyakammam hoti, jīmham vacīkammam, jīmham manokammam, jīmham gati, jīmhpapatti.

“Jimhagatikassa kho panāham, bhikkhave, jimhupapattikassa dvinnam gatīnamaññataram gatīm vadāmi- ye vā ekantadukkhā nirayā yā vā samsappajātikā tiracchānayoni. Katamā ca sā, bhikkhave, samsappajātikā tiracchānayoni (3.0496)? Ahi vicchikā satapadī nakulā biñārā mūsikā ulūkā, ye vā panaññepi keci tiracchānayonikā sattā manusse disvā samsappanti. Iti kho, bhikkhave, bhūtā bhūtassa upapatti hoti, yaṁ karoti tena upapajjati. Upapannamenam phassā phusanti. Evamaham, bhikkhave, ‘kammadāyādā sattā’ti vadāmi. Kammassakā, bhikkhave, sattā kammadāyādā kammayonī kammabandhū kammaṭatisarañā, yaṁ kammam karonti- kalyāṇam vā pāpakam vā- tassa dāyādā bhavanti.

“Idha, bhikkhave, ekacco pāṇātipātaṁ pahāya pāṇātipātā paṭivirato hoti nihita- danḍo nihitasattho, lajjī dayāpanno sabbapāṇabhūtahitānukampī viharati. So na samsappati kāyena, na samsappati vācāya, na samsappati manasā. Tassa uju kāyakammam hoti, uju vacīkammam, uju manokammam, uju gati, ujupapatti.

“Ujugatikassa kho panāham, bhikkhave, ujupapattikassa dvinnam gatīnamaññataram gatīm vadāmi- ye vā ekantasukhā saggā yāni vā pana tāni uccākulāni khattiyamahāsālakulāni vā brāhmaṇamahāsālakulāni vā gahapatimahāsālakulāni vā aḍḍhāni mahaddhanāni mahābhogāni pahūtajātarūparajatāni pahūtavittūpaka- rañāni pahūtadhanadhaññāni. Iti kho, bhikkhave, bhūtā bhūtassa upapatti hoti. Yaṁ karoti tena upapajjati. Upapannamenam phassā phusanti. Evamaham, bhikkhave, ‘kammadāyādā sattā’ti vadāmi.

“Idha pana, bhikkhave, ekacco adinnādānam pahāya adinnādānā paṭivirato hoti ...pe... kāmesumicchācārā paṭivirato hoti... musāvādaṁ pahāya musāvādā paṭivirato hoti... pisuṇam vācam pahāya pisuṇāya vācāya paṭivirato hoti... pharusam vācam pahāya pharusāya vācāya paṭivirato hoti... samphappalāpam pahāya samphappalāpā paṭivirato hoti... anabhijjhālu hoti... abyāpannacitto hoti... sammādiṭṭhiko hoti aviparītadassano- ‘atthi dinnam ...pe... ye imañca lokā parañca lokām sayam abhiññā sacchikatvā pavedentī’ti. So na samsappati kāyena, na samsappati vācāya, na samsappati manasā. Tassa uju kāyakammam hoti, uju vacīkammam, uju manokammam, uju gati, ujupapatti.

“Ujugatikassa (3.0497) kho pana ahaṁ, bhikkhave, ujupapattikassa dvinnam gatīnam aññataram gatiṁ vadāmi- ye vā ekantasukhā saggā yāni vā pana tāni uccākulāni khattiyamahāsālakulāni vā brāhmaṇamahāsālakulāni vā gahapatimahāsālakulāni vā aḍḍhāni mahaddhanāni mahābhogāni pahūtajātarūparajatāni pahūtavittūpakaraṇāni pahūtadhanadhaññāni. Iti kho, bhikkhave, bhūtā bhūtassa upapatti hoti. Yaṁ karoti tena upapajjati. Upapannamenam phassā phusanti. Eva-maṁ, bhikkhave, ‘kammadāyādā sattā’ti vadāmi.

“Kammassakā, bhikkhave, sattā kammadāyādā kammayonī kammabandhū kammapaṭisaraṇā, yaṁ kammaṁ karonti- kalyāṇam vā pāpakam vā- tassa dāyādā bhavanti. Ayam kho so, bhikkhave, samsappanīyapariyāyo dhammapariyāyo”ti. Chaṭṭham.

7. Paṭhamasañcetanikasuttaṁ

217. “Nāhaṁ, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisaṁveditvā § byantibhāvam vadāmi. Tañca kho ditṭheva dhamme upapajje vā § apare vā pariyāye. Na tvevāhaṁ, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisaṁveditvā dukkhassantakiriyam vadāmi.

“Tatra, bhikkhave, tividhā kāyakammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā § hoti; catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti; tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

nikā dukkhudrayā dukkhavipākā hoti? Idha, bhikkhave, ekacco pāṇātipātī hoti luddo lohitapāṇi hatapahate nivittho adayāpanno sabbapāṇabhūtesu.

“Adinnādāyī (3.0498) hoti. Yaṁ tam parassa paravittūpakaraṇam gāmagataṁ vā araññagataṁ vā, tam adinnaṁ theyyasañkhātaṁ ādātā hoti.

“Kāmesumicchācārī hoti. Yā tā māturakkhitā ...pe... antamaso mālāguṇapari-khittāpi, tathārūpāsu cārittā āpajjitatā hoti. Evaṁ kho, bhikkhave, tividhā kāyakammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Kathañca, bhikkhave, catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti? Idha, bhikkhave, ekacco musāvādī hoti. Sabhaggato vā parisaggato vā nātimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakkhipuṭṭho ‘ehambho purisa, yaṁ jānāsi tam vadehi’ti, so ajānam vā āha ‘jānāmīti, jānam vā āha ‘na jānāmīti, apassam vā āha ‘passāmīti, passam vā āha ‘na passāmīti, iti attahetu vā parahetu vā āmisakiñcikkhahetu vā sampajānamusā bhāsitā hoti.

“Pisuṇavāco hoti. Ito sutvā amutra akkhātā imesam bhedāya, amutra vā sutvā imesam akkhātā amūsam bhedāya. Iti samaggānam vā bhettā bhinnānam vā anuppadātā vaggārāmo vaggarato vagganandī, vaggakaraṇim vācam bhāsitā hoti.

“Pharusavāco hoti. Yā sā vācā aṇḍakā kakkasā parakaṭukā parābhisejjani kodhasāmantā. Asamādhisaṁvattanikā, tathārūpiṁ vācam bhāsitā hoti.

“Samphappalāpī hoti akālavādī abhūtavādī anatthavādī adhammavādī avinaya-vādī, anidhānavatīm vācam bhāsitā hoti akālena anapadesam apariyantavatī anatthasamhitam. Evaṁ kho, bhikkhave, catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Kathañca, bhikkhave, tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti? Idha, bhikkhave, ekacco abhijjhālu hoti. Yaṁ tam parassa paravittūpakaraṇam, tam abhijjhātā hoti- ‘aho vata, yaṁ parassa tam mama assā’ti.

“Byāpannacitto (3.0499) hoti paduṭṭhamanasāñkappo- ‘ime sattā haññantu vā bajhantu vā ucchijjantu vā vinassantu vā mā vā ahesun’ti.

Micchādiṭṭhiko hoti viparītadassano- ‘natthi dinnaṁ ...pe. ... ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedenti’ti. Evaṁ kho, bhikkhave, tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Tividha kāyakammantasandosabyāpatti akusalasañcetanikāhetu § vā, bhikkhave, sattā kāyassa bhedā param marañā apāyam duggatīm vinipātam nirayam upapajjanti; catubbidhavacīkammantasandosabyāpatti akusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā apāyam duggatīm vinipātam nirayam upapajjanti; tividhamanokammantasandosabyāpatti akusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā apāyam duggatīm vinipātam nirayam upapajjanti.

“Seyyathāpi, bhikkhave, apaṇṇako maṇi uddhamkhitto yena yeneva patiṭṭhāti

suppatiṭṭhitamyeva patiṭṭhāti; evamevaṁ kho, bhikkhave, tividhakāyakammantasa-ndosabyāpatti akusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapajjanti; catubbidhavacīkammantasando-sabyāpatti akusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapajjanti; tividhamanokammantasandosa-byāpatti akusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā apāyaṁ duggatiṁ vinipātaṁ nirayaṁ upapajjantīti.

“Nāhaṁ, bhikkhave, sañcetanikānaṁ kammānaṁ katānaṁ upacitānaṁ appaṭisamveditvā byantībhāvam vadāmi, tañca kho diṭṭheva dhamme upapajje vā apare vā pariyāye. Na tvevāhaṁ, bhikkhave, sañcetanikānaṁ kammānaṁ katānaṁ upacitānaṁ appaṭisamveditvā dukkhassantakiriyam vadāmi.

“Tatra, bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti; catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti; tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca (3.0500), bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti? Idha, bhikkhave, ekacco pāṇātipātaṁ pahāya pāṇātipātā paṭivirato hoti nihitadaṇḍo nihitasattho lajī dayāpanno, sabbapāṇabhū-tahitānukampī viharati ...pe....

“Adinnādānaṁ pahāya, adinnādānā paṭivirato hoti. Yam tam parassa paravittū-pakaraṇam gāmagatam vā araññagatam vā, na tam adinnaṁ theyyasaṅkhātam ādātā hoti.

“Kāmesumicchācāraṁ pahāya, kāmesumicchācārā paṭivirato hoti. Yā tā mātura-kkhitā ...pe... antamaso mālāguṇaparikkhittāpi, tathārūpāsu na cārīttam āpajjītā hoti. Evaṁ kho, bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca, bhikkhave, catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti? Idha, bhikkhave, ekacco musāvādaṁ pahāya musāvādā paṭivirato hoti. Sabhaggato vā parisaggato vā ṣāṭimajjhagato vā pūgamajjhagato vā rājakulamajjhagato vā abhinīto sakhipuṭṭho ‘ehambho purisa, yaṁ jānāsi tam vadehi’ti, so ajānaṁ vā āha ‘na jānāmī’ti, jānaṁ 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- na ito sutvā amutra akkhātā imesam bhedāya, amutra vā sutvā na imesam akkhātā amūsam bhedāya. Iti bhinnānaṁ vā sandhātā sahitānaṁ vā anuppadātā samaggārāmo samaggarato samagganandim, samaggakaraṇim 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 dhammadvādī vinayavādī, nidhānavatim vācam bhāsitā hoti kālena (3.0501)

sāpadesam paryantavatīm atthasamhitam. Evam kho, bhikkhave, catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca, bhikkhave, tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti? Idha, bhikkhave, ekacco anabhijjhālu hoti. Yam tam parassa paravittūpakaraṇam tam anabhijjhātā hoti- ‘aho vata, yam parassa tam mamassā’ti.

“Abyāpannacitto hoti appaduṭṭhamanasāṅkappo- ‘ime sattā averā hontu abyāpajjā anīghā, sukhī attānam parihaarantū’ti.

“Sammādiṭṭhiko hoti aviparītadassano- ‘atthi dinnam, atthi yiṭṭham ...pe... ye imañca lokam parañca lokam sayam abhiññā sacchikatvā pavedentī’ti. Evam kho, bhikkhave, tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Tividhakāyakammantasampattikusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti; catubbidhava-cīkammantasampattikusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti; tividhamanokammantasampattikusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti.

“Seyyathāpi, bhikkhave, apaṇṇako maṇi uddhamkhitto yena yeneva patiṭṭhāti suppatiṭṭhitamyeva patiṭṭhāti; evamevam kho, bhikkhave, tividhakāyakammantasampattikusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti; catubbidhavacīkammantasampattikusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti; tividhamanokammantasampattikusalasañcetanikāhetu vā sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti. Nāham, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā byantībhāvam vadāmi. Tañca kho diṭṭheva dhamme upapajje vā apare vā paryāye. Na tvevāham, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā dukkhassantakiriyaṁ vadāmī’ti. Sattamam. §

8. Dutiyasañcetanikasuttaṁ

218. “Nāham (3.0502), bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā byantībhāvam vadāmi, tañca kho diṭṭheva dhamme upapajje vā apare vā paryāye. Na tvevāham, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā dukkhassantakiriyaṁ vadāmi.

“Tatra, bhikkhave, tividhā kāyakammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti; catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti; tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Kathañca, bhikkhave, tividhā kāyakammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti ...pe... evam kho, bhikkhave, tividhā kāyaka-

mmantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Kathañca, bhikkhave, catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti ...pe... evam̄ kho, bhikkhave, catubbidhā vacīkammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Kathañca, bhikkhave, tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti ...pe... evam̄ kho, bhikkhave, tividhā manokammantasandosabyāpatti akusalasañcetanikā dukkhudrayā dukkhavipākā hoti.

“Tividha kāyakammantasandosabyāpatti akusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā apāyam duggatim vinipātam nirayam upapajjanti, catubbidhavacīkammanta ...pe... tividhamanokammantasandosabyāpatti akusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā apāyam duggatim vinipātam nirayam upapajjanti.

sañveditvā byantībhāvam vadāmi, tañca kho diṭṭheva dhamme upapajje vā apare vā pariyāye (3.0503). Na tvevāhaṁ, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā dukkhassantakiriyam vadāmi.

“Tatra kho, bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti; catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti; tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca, bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti ...pe... evam kho, bhikkhave, tividhā kāyakammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca, bhikkhave, catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti ...pe... evam kho, bhikkhave, catubbidhā vacīkammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Kathañca, bhikkhave, tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti ...pe... evam kho, bhikkhave, tividhā manokammantasampatti kusalasañcetanikā sukhudrayā sukhavipākā hoti.

“Tividhakāyakammantasampattikusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti; catubbidhavacīkammantasampatti ...pe... tividhamanokammantasampattikusalasañcetanikāhetu vā, bhikkhave, sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti ...pe.... § Atṭhamam.

9. Karajakāyasuttaṁ

219. “Nāhaṁ, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā byantībhāvam vadāmi, tañca kho diṭṭheva dhamme upapajje vā apare vā pariyāye. Na tvevāhaṁ, bhikkhave, sañcetanikānam kammānam katānam upacitānam appaṭisamveditvā dukkhassantakiriyam vadāmi.

“Sa kho so, bhikkhave, ariyasāvako evam vigatābhijjhō vigatabyāpādo asammūlho sampajāno paṭissato mettāsahagatena cetasā (3.0504) ekaṁ disam pharitvā viharati tathā dutiyam tathā tatiyam tathā catuttham §. Iti uddhamadho tiriymabbadhi sabbattatāya sabbāvantam lokam mettāsahagatena cetasā vipulena mahaggatena appamāṇena averena abyāpajjena pharitvā viharati.

“So evam pajānāti- ‘pubbe kho me idam cittam parittam ahosi abhāvitam, etarahi pana me idam cittam appamāṇam subhāvitam. Yam kho pana kiñci pamāṇakatam kammam, na tam tatrāvasissati na tam tatrāvatiṭṭhati’ti.

“Tam kim maññatha, bhikkhave, daharatagge ce so ayam § kumāro mettam cetovimuttim bhāveyya, api nu kho § pāpakammaṁ kareyyā”ti? “No hetam, bhante”.

“Akarontam kho pana pāpakammaṁ api nu kho dukkham phuseyyā”ti? “No hetam, bhante. Akarontañhi, bhante, pāpakammaṁ kuto dukkham phusissati”ti!

“Bhāvetabbā kho panāyam, bhikkhave, mettācetovimutti itthiyā vā purisena vā. Itthiyā vā, bhikkhave, purisassa vā nāyam kāyo ādāya gamanīyo. Cittantaro ayam, bhikkhave, macco. So evam pajānāti- ‘yam kho me idam kiñci pubbe iminā karajakāyena pāpakammaṁ kataṁ, sabbam tam idha vedanīyam; na tam anugam bhavissati’ti. Evam bhāvitā kho, bhikkhave, mettā cetovimutti anāgāmitāya saṁvattati, idha paññassa bhikkhuno uttari § vimuttim appaṭivijjhato.

“Karuṇāsahagatena cetasā... muditāsahagatena cetasā... upekkhāsahagatena cetasā ekam disam pharitvā viharati tathā dutiyam tathā tatiyam tathā catuttham. Iti uddhamadho tiriyaṁ sabbadhi sabbattatāya sabbāvantam lokaṁ upekkhāsahagatena cetasā vipulena mahaggatena appamāṇena averena abyāpajjena pharitvā viharati.

“So evam pajānāti- ‘pubbe kho me idam cittam parittam ahosi abhāvitam, etarahi pana me idam cittam appamāṇam subhāvitam. Yam kho pana kiñci pamāṇa- kataṁ kammam, na tam tatrāvasissati na tam tatrāvatiṭṭhati’ti.

“Tam (3.0505) kiṁ maññatha, bhikkhave, daharatagge ce so ayaṁ kumāro upekkham cetovimuttim bhāveyya, api nu kho pāpakammaṁ kareyyā”ti? “No hetam, bhante.

“Akarontam kho pana pāpakammaṁ api nu kho dukkham phuseyyā”ti? “No hetam, bhante. Akarontañhi, bhante, pāpakammaṁ kuto dukkham phusissati”ti!

“Bhāvetabbā kho panāyam, bhikkhave, upekkhā cetovimutti itthiyā vā purisena vā. Itthiyā vā, bhikkhave, purisassa vā nāyam kāyo ādāya gamanīyo. Cittantaro ayam, bhikkhave, macco. So evam pajānāti- ‘yam kho me idam kiñci pubbe iminā karajakāyena pāpakammaṁ kataṁ, sabbam tam idha vedanīyam; na tam anugam bhavissati’ti. Evam bhāvitā kho, bhikkhave, upekkhā cetovimutti anāgāmitāya saṁvattati, idha paññassa bhikkhuno uttari vimuttim appaṭivijjhato”ti. Navamam.

10. Adhammacariyāsuttam

220. § Atha kho aññataro brāhmaṇo yena bhagavā tenupasaṅkami; upasaṅkamitvā bhagavatā saddhim sammodi. Sammodanīyam katham sāraṇīyam vītisā- retvā ekamantam nisidi. Ekamantam nisinno kho so brāhmaṇo bhagavantam etadavoca- “ko nu kho, bho gotama, hetu ko paccayo yenamidhekacce sattā kāyassa bhedā param marañā apāyam duggatim vinipātam nirayam upapajjanti”ti? “Adhammacariyāvisamacariyāhetu kho, brāhmaṇa, evamidhekacce sattā kāyassa bhedā param marañā apāyam duggatim vinipātam nirayam upapajjanti”ti.

“Ko pana, bho gotama, hetu ko paccayo yenamidhekacce sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti”ti? “Dhammacariyāsamacariyā- hetu kho, brāhmaṇa, evamidhekacce sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti”ti.

“Na kho aham imassa bphoto gotamassa samkhittena bhāsitassa vitthārena attham ājānāmi. Sādhu me bhavam gotamo tathā dhammaṁ desetu yathāham imassa bphoto gotamassa samkhittena bhāsitassa vitthārena attham ājāneyyan”ti.

“Tena hi, brāhmaṇa, suṇāhi, sādhukam manasi karohi (3.0506); bhāsissāmī”ti.
“Evam, bho”ti kho so brāhmaṇo bhagavato paccassosi. Bhagavā etadavoca-

“Tividhā kho, brāhmaṇa, kāyena adhammacariyāvisamacariyā hoti; catubbidhā vācāya adhammacariyāvisamacariyā hoti; tividhā manasā adhammacariyāvisamacariyā hoti.

“Kathañca, brāhmaṇa, tividhā kāyena adhammacariyāvisamacariyā hoti ...pe... evam kho, brāhmaṇa, tividhā kāyena adhammacariyā visamacariyā hoti.

“Kathañca, brāhmaṇa, catubbidhā vācāya adhammacariyāvisamacariyā hoti ...pe... evam kho, brāhmaṇa, catubbidhā vācāya adhammacariyā visamacariyā hoti.

“Kathañca, brāhmaṇa, tividhā manasā adhammacariyāvisamacariyā hoti ...pe... evam kho, brāhmaṇa, tividhā manasā adhammacariyāvisamacariyā hoti. Evam adhammacariyāvisamacariyāhetu kho, brāhmaṇa, evamidhekacce sattā kāyassa bhedā param marañā apāyam duggatim vinipātam nirayam upapajjanti.

“Tividhā brāhmaṇa, kāyena dhammacariyāsamacariyā hoti; catubbidhā vācāya dhammacariyāsamacariyā hoti; tividhā manasā dhammacariyāsamacariyā hoti.

“Kathañca, brāhmaṇa, tividhā kāyena dhammacariyāsamacariyā hoti ...pe... evam kho, brāhmaṇa, tividhā kāyena dhammacariyāsamacariyā hoti.

“Kathañca, brāhmaṇa, catubbidhā vācāya dhammacariyāsamacariyā hoti ...pe... evam kho, brāhmaṇa, catubbidhā vācāya dhammacariyāsamacariyā hoti.

“Kathañca, brāhmaṇa, tividhā manasā dhammacariyāsamacariyā hoti ...pe... evam kho, brāhmaṇa, tividhā manasā dhammacariyāsamacariyā hoti. Evam dhammacariyāsamacariyāhetu kho, brāhmaṇa, evamidhekacce sattā kāyassa bhedā param marañā sugatim saggam lokam upapajjanti”ti.

“Abhikkantaṁ, bho gotama, abhikkantaṁ, bho gotama ...pe... upāsakam mām bhavaṁ gotamo dhāretu ajjatagge pāṇupetam saraṇam gatan”ti. Dasamam.

Karajakāyavaggo paṭhamo.

(22) 2. sāmaññavaggo

221. “Dasahi (3.0507), bhikkhave, dhammehi samannāgato yathābhataṁ nikhitto evam niraye. Katamehi dasahi? Pāṇātipātī hoti, adinnādāyī hoti, kāmesumicchācārī hoti, musāvādī hoti, pisuṇavāco hoti, pharusavāco hoti, samphappalāpī hoti, abhijjhālu hoti, byāpannacitto hoti, micchādiṭṭhiko hoti- imehi kho, bhikkhave, dasahi dhammehi samannāgato yathābhataṁ nikhitto evam niraye.

“Dasahi, bhikkhave, dhammehi samannāgato yathābhataṁ nikhitto evam sagge. Katamehi dasahi? 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, sammādiṭṭhiko hoti- imehi kho, bhikkhave,

dasahi dhammehi samannāgato yathābhataṁ nikkhitto evam sagge”ti.

222. “Vīsatiyā, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam niraye. Katamehi vīsatiyā? Attanā ca pāṇḍatipātī hoti, parañca pāṇḍatipāte samādapeti; attanā ca adinnādāyī hoti, parañca adinnādāne samādapeti; attanā ca kāmesumicchācārī hoti, parañca kāmesumicchācāre samādapeti; attanā ca musāvādī hoti, parañca musāvāde samādapeti; attanā ca pisuṇavāco hoti, parañca pisuṇāya vācāya samādapeti; attanā ca pharusavāco hoti, parañca pharusāya vācāya samādapeti; attanā ca samphappalāpī hoti, parañca samphappalāpe samādapeti; attanā ca abhijjhālu hoti, parañca abhijjhāya samādapeti; attanā ca byāpannacitto hoti, parañca byāpāde samādapeti; attanā ca micchāditṭhiko hoti, parañca micchāditṭhiyā samādapeti- imehi kho, bhikkhave, vīsatiyā dhammehi samannāgato yathābhataṁ nikkhitto

evam niraye.

“Visatiyā, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam sagge. Katamehi vīsatiyā? Attanā ca pāṇātipātā paṭivirato hoti (3.0508), parañca pāṇātipātā veramaṇiyā samādapeti; attanā ca adinnādānā paṭivirato hoti, parañca adinnādānā veramaṇiyā samādapeti; attanā ca kāmesumicchācārā paṭivirato hoti, parañca kāmesumicchācārā veramaṇiyā samādapeti; attanā ca musāvādā paṭivirato hoti, parañca musāvādā veramaṇiyā samādapeti; attanā ca pisuṇāya vācāya paṭivirato hoti, parañca pisuṇāya vācāya veramaṇiyā samādapeti; attanā ca pharusaṁya vācāya paṭivirato hoti, parañca pharusāya vācāya veramaṇiyā samādapeti; attanā ca samphappalāpā paṭivirato hoti, parañca samphappalāpā veramaṇiyā samādapeti; attanā ca anabhijjhālu hoti, parañca anabhijjhāya samādapeti; attanā ca abyāpannacitto hoti, parañca abyāpāde samādapeti; attanā ca sammādiṭṭhiko hoti, parañca sammādiṭṭhiyā samādapeti- imehi kho, bhikkhave, vīsatiyā dhammehi samannāgato yathābhataṁ nikkhitto evam sagge”ti.

223. “Tiṁsāya, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam niraye. Katamehi tiṁsāya? Attanā ca pāṇātipātī hoti, parañca pāṇātipāte samādapeti, pāṇātipāte ca samanuñño hoti; attanā ca adinnādāyī hoti, parañca adinnādāne samādapeti, adinnādāne ca samanuñño hoti; attanā ca kāmesumicchācārī hoti, parañca kāmesumicchācāre samādapeti, kāmesumicchācāre ca samanuñño hoti; attanā ca musāvādī hoti, parañca musāvāde samādapeti, musāvāde ca samanuñño hoti; attanā ca pisuṇavāco hoti, parañca pisuṇāya vācāya samādapeti, pisuṇāya vācāya ca samanuñño hoti; attanā ca pharusavāco hoti, parañca pharusāya vācāya samādapeti, pharusāya vācāya ca samanuñño hoti; attanā ca samphappalāpī hoti, parañca samphappalāpe samādapeti, samphappalāpe ca samanuñño hoti; attanā ca abhijjhālu hoti, parañca abhijjhāya samādapeti, abhijjhāya ca samanuñño hoti; attanā ca byāpannacitto hoti, parañca byāpāde samādapeti, byāpāde ca samanuñño hoti; attanā ca micchādiṭṭhiko hoti, parañca micchādiṭṭhiyā samādapeti, micchādiṭṭhiyā ca samanuñño hoti- imehi kho (3.0509), bhikkhave, tiṁsāya dhammehi samannāgato yathābhataṁ nikkhitto evam niraye.

“Tiṁsāya, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam sagge. Katamehi tiṁsāya? Attanā ca pāṇātipātā paṭivirato hoti, parañca pāṇātipātā veramaṇiyā samādapeti, pāṇātipātā veramaṇiyā ca samanuñño hoti; attanā ca adinnādānā paṭivirato hoti, parañca adinnādānā veramaṇiyā samādapeti, adinnādānā veramaṇiyā ca samanuñño hoti; attanā ca kāmesumicchācārā paṭivirato hoti, parañca kāmesumicchācārā veramaṇiyā samādapeti, kāmesumicchācārā veramaṇiyā ca samanuñño hoti; attanā ca musāvādā paṭivirato hoti, parañca musāvādā veramaṇiyā samādapeti, musāvādā veramaṇiyā ca samanuñño hoti; attanā ca pisuṇāya vācāya paṭivirato hoti, parañca pisuṇāya vācāya veramaṇiyā samādapeti, pisuṇāya vācāya veramaṇiyā ca samanuñño hoti; attanā ca pharusaṁya vācāya paṭivirato hoti, parañca pharusāya vācāya veramaṇiyā samādapeti, pharusāya vācāya veramaṇiyā ca samanuñño hoti; attanā ca samphappalāpā paṭivirato hoti, parañca samphappalāpā veramaṇiyā samādapeti, samphappalāpā

veramaṇiyā ca samanuñño hoti; attanā ca anabhijjhālu hoti, parañca anabhijjhāya samādapeti, anabhijjhāya ca samanuñño hoti; attanā ca abyāpannacitto hoti, parañca abyāpāde samādapeti, abyāpāde ca samanuñño hoti; attanā ca sammādiṭṭhiko hoti, parañca sammādiṭṭhiyā samādapeti, sammādiṭṭhiyā ca samanuñño hoti- imehi kho, bhikkhave, tiṁsāya dhammehi samannāgato yathābhataṁ nikkhitto evam sagge”ti.

224. “Cattārīsāya, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam niraye. Katamehi cattārīsāya? Attanā ca pāṇātipātī hoti, parañca pāṇātipāte samādapeti, pāṇātipāte ca samanuñño hoti, pāṇātipātassa ca vaṇṇam bhāsatī; attanā ca adinnādāyī hoti, parañca adinnādāne samādapeti, adinnādāne ca samanuñño hoti, adinnādānassa ca vaṇṇam bhāsatī; attanā ca kāmesumicchācārī hoti (3.0510), parañca kāmesumicchācāre samādapeti, kāmesumicchācāre ca samanuñño hoti, kāmesumicchācārassa ca vaṇṇam bhāsatī; attanā ca musāvādī hoti, parañca musāvāde samādapeti, musāvāde ca samanuñño hoti, musāvādassa ca vaṇṇam bhāsatī; attanā ca pisuṇavāco hoti, parañca pisuṇāya vācāya samādapeti, pisuṇāya vācāya ca samanuñño hoti, pisuṇāya vācāya ca vaṇṇam bhāsatī; attanā ca pharusavāco hoti, parañca pharusāya vācāya samādapeti, pharusāya vācāya ca samanuñño hoti, pharusāya vācāya ca vaṇṇam bhāsatī; attanā ca samphappalāpī hoti, parañca samphappalāpe samādapeti, samphappalāpe ca samanuñño hoti, samphappalāpassa ca vaṇṇam bhāsatī; attanā ca abhijjhālu hoti, parañca abhijjhāya samādapeti, abhijjhāya ca samanuñño hoti, abhijjhāya ca vaṇṇam bhāsatī; attanā ca byāpannacitto hoti, parañca byāpāde samādapeti, byāpāde ca samanuñño hoti, byāpādassa ca vaṇṇam bhāsatī; attanā ca micchādiṭṭhiko hoti, parañca micchādiṭṭhiyā samādapeti, micchādiṭṭhiyā ca samanuñño hoti, micchādiṭṭhiyā ca vaṇṇam bhāsatī- imehi kho, bhikkhave, cattārīsāya dhammehi samannāgato yathābhataṁ nikkhitto evam niraye.

“Cattārīsāya, bhikkhave, dhammehi samannāgato yathābhataṁ nikkhitto evam sagge. Katamehi cattārīsāya? Attanā ca pāṇātipātā paṭivirato hoti, parañca pāṇātipātā veramaṇiyā samādapeti, pāṇātipātā veramaṇiyā ca samanuñño hoti, pāṇātipātā veramaṇiyā ca vaṇṇam bhāsatī; attanā ca adinnādānā paṭivirato hoti, parañca adinnādānā veramaṇiyā samādapeti, adinnādānā veramaṇiyā ca samanuñño hoti, adinnādānā veramaṇiyā ca vaṇṇam bhāsatī; attanā ca kāmesumicchācārā paṭivirato hoti, parañca kāmesumicchācārā veramaṇiyā samādapeti, kāmesumicchācārā veramaṇiyā ca samanuñño hoti, kāmesumicchācārā veramaṇiyā ca vaṇṇam bhāsatī; attanā ca musāvādā paṭivirato hoti, parañca musāvādā veramaṇiyā samādapeti, musāvādā veramaṇiyā ca samanuñño hoti, musāvādā veramaṇiyā ca vaṇṇam bhāsatī; attanā ca pisuṇāya vācāya paṭivirato hoti, parañca pisuṇāya vācāya veramaṇiyā (3.0511) samādapeti, pisuṇāya vācāya veramaṇiyā ca samanuñño hoti, pisuṇāya vācāya veramaṇiyā ca vaṇṇam bhāsatī; attanā ca pharusāya vācāya paṭivirato hoti, parañca pharusāya vācāya veramaṇiyā ca samādapeti, pharusāya vācāya veramaṇiyā ca samanuñño hoti, pharusāya vācāya veramaṇiyā ca vaṇṇam bhāsatī; attanā ca samphappalāpā paṭivirato hoti,

parañca samphappalāpā veramañiyā samādapeti, samphappalāpā veramañiyā ca samanuñño hoti, samphappalāpā veramañiyā ca vaṇṇam bhāsatī; attanā ca anabhijjhālu hoti, parañca anabhijjhāya samādapeti, anabhijjhāya ca samanuñño hoti, anabhijjhāya ca vaṇṇam bhāsatī; attanā ca abyāpannacitto hoti, parañca abyāpāde samādapeti, abyāpāde ca samanuñño hoti, abyāpādassa ca vaṇṇam bhāsatī; attanā ca sammādiṭṭhiko hoti, parañca sammādiṭṭhiyā samādapeti, sammādiṭṭhiyā ca samanuñño hoti, sammādiṭṭhiyā ca vaṇṇam bhāsatī- imehi kho, bhikkhave, cattārīsāya dhammehi samannāgato yathābhataṁ nikhitto evam sagge”ti.

225-228. “Dasahi, bhikkhave, dhammehi samannāgato khataṁ upahataṁ attānam pariharati ...pe... akkhataṁ anupahataṁ attānam pariharati ...pe... vīsatiyā, bhikkhave ...pe... tiṁsāya, bhikkhave ...pe... cattārīsāya, bhikkhave, dhammehi samannāgato khataṁ upahataṁ attānam pariharati ...pe....

229-232. “Dasahi, bhikkhave, dhammehi samannāgato idhekacco kāyassa bhedā param maraṇā apāyam duggatim vinipātam nirayam upapajjati ...pe... idhekacco kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati. Vīsatiyā, bhikkhave ...pe... tiṁsāya, bhikkhave, ...pe... cattārīsāya, bhikkhave, dhammehi samannāgato idhekacco kāyassa bhedā param maraṇā apāyam duggatim vini-pātam nirayam upapajjati ...pe... idhekacco kāyassa bhedā param maraṇā sugatim saggam lokam upapajjati”.

233-236. “Dasahi, bhikkhave, dhammehi samannāgato bālo veditabbo ...pe... paṇḍito veditabbo ...pe... vīsatiyā, bhikkhave ...pe... tiṁsāya, bhikkhave ...pe... cattārīsāya, bhikkhave, dhammehi samannāgato bālo veditabbo ...pe... paṇḍito veditabbo (3.0512) ...pe... imehi kho, bhikkhave, cattārīsāya dhammehi samannāgato paṇḍito veditabbo”ti.

Sāmaññavaggo dutiyo.

23. Rāgapeyyālam

237. “Rāgassa, bhikkhave, abhiññāya dasa dhammā bhāvetabbā. Katame dasa? Asubhasaññā, maraṇasaññā, āhāre paṭikūlasaññā, sabbaloke anabhiratasaññā, aniccasaññā, anicce dukkhasaññā, dukkhe anattasaññā, pahānasaññā, virāga-saññā, nirodhasaññā- rāgassa, bhikkhave, abhiññāya ime dasa dhammā bhāvetabbā”ti.

238. “Rāgassa, bhikkhave, abhiññāya dasa dhammā bhāvetabbā. Katame dasa? Aniccasaññā, anattasaññā, āhāre paṭikūlasaññā, sabbaloke anabhiratasaññā, atṭhikasaññā, puṭavakasaññā §, vinīlakasaññā, vipubbakasaññā, vicchiddaka-saññā, uddhumātakasaññā- rāgassa, bhikkhave, abhiññāya ime dasa dhammā bhāvetabbā”ti.

239. “Rāgassa, bhikkhave, abhiññāya dasa dhammā bhāvetabbā. Katame dasa

? Sammādiṭṭhi, sammāsaṅkappo, sammāvācā, sammākammanto, sammā-ājīvo, sammāvāyāmo, sammāsati, sammāsamādhi, sammāñāṇam, sammāvimutti-rāgassa, bhikkhave, abhiññāya ime dasa dhammā bhāvetabbā”ti.

240-266. “Rāgassa, bhikkhave, pariññāya ...pe... parikkhayāya... pahānāya... khayāya... vayāya... virāgāya... nirodhāya... () § cāgāya... paṭinissaggāya ...pe... ime dasa dhammā bhāvetabbā.

267-746. “Dosassa (3.0513) ...pe... mohassa... kodhassa... upanāhassa... makkhassa... palāsassa... issāya... macchariyassa... māyāya... sāṭheyyassa... thambhassa... sārambhassa... mānassa... atimānassa... madassa... pamādassa pariññāya ...pe... parikkhayāya... pahānāya ... khayāya... vayāya... virāgāya... nirodhāya... () § cāgāya... paṭinissaggāya ...pe... ime dasa dhammā bhāvetabbā”ti.

Rāgapeyyālam niṭṭhitam.