
Dhammapadap±¼i : 1 - 76

 Namo tassa bhagavato arahato samm±sambuddhassa

 Khuddakanik±ye

 Dhammapadap±¼i

 1. Yamakavaggo

 1. Manopubbaªgam± (..0013) dhamm±, manoseµµh± manomay±;
 manas± ce paduµµhena, bh±sati v± karoti v±;
 tato na½ dukkhamanveti, cakka½va vahato pada½.
 2. Manopubbaªgam± dhamm±, manoseµµh± manomay±;
 manas± ce pasannena, bh±sati v± karoti v±;
 tato na½ sukhamanveti, ch±y±va anap±yin² ‚.
 3. Akkocchi ma½ avadhi ma½, ajini ‚ ma½ ah±si me;
 ye ca ta½ upanayhanti, vera½ tesa½ na sammati.
 4. Akkocchi ma½ avadhi ma½, ajini ma½ ah±si me;
 ye ca ta½ nupanayhanti, vera½ tes³pasammati.
 5. Na (..0014) hi verena ver±ni, sammant²dha kud±cana½;
 averena ca sammanti, esa dhammo sanantano.
 6. Pare ca na vij±nanti, mayamettha yam±mase;
 ye ca tattha vij±nanti, tato sammanti medhag±.
 7. Subh±nupassi½ viharanta½, indriyesu asa½vuta½;
 bhojanamhi c±mattaññu½, kus²ta½ h²nav²riya½;
 ta½ ve pasahati m±ro, v±to rukkha½va dubbala½.
 8. Asubh±nupassi½ viharanta½, indriyesu susa½vuta½;
 bhojanamhi ca mattaññu½, saddha½ ±raddhav²riya½;
 ta½ ve nappasahati m±ro, v±to sela½va pabbata½.
 9. Anikkas±vo k±s±va½, yo vattha½ paridahissati;
 apeto damasaccena, na so k±s±vamarahati.
 10. Yo ca vantakas±vassa, s²lesu susam±hito;
 upeto damasaccena, sa ve k±s±vamarahati.
 11. As±re s±ramatino, s±re c±s±radassino;
 te s±ra½ n±dhigacchanti, micch±saªkappagocar±.
 12. S±rañca s±rato ñatv±, as±rañca as±rato;
 te s±ra½ adhigacchanti, samm±saªkappagocar±.
 13. Yath± ag±ra½ ducchanna½, vuµµh² samativijjhati;

 eva½ abh±vita½ citta½, r±go samativijjhati.
 14. Yath± (..0015) ag±ra½ suchanna½, vuµµh² na samativijjhati;
 eva½ subh±vita½ citta½, r±go na samativijjhati.
 15. Idha socati pecca socati, p±pak±r² ubhayattha socati;
 so socati so vihaññati, disv± kammakiliµµhamattano.
 16. Idha modati pecca modati, katapuñño ubhayattha modati;
 so modati so pamodati, disv± kammavisuddhimattano.
 17. Idha tappati pecca tappati, p±pak±r² ‚ ubhayattha tappati;
 “p±pa½ me katan”ti tappati, bhiyyo ‚ tappati duggati½ gato.
 18. Idha nandati pecca nandati, katapuñño ubhayattha nandati;
 “puñña½ me katan”ti nandati, bhiyyo nandati suggati½ gato.
 19. Bahumpi ce sa½hita ‚ bh±sam±no, na takkaro hoti naro pamatto.
 gopova (..0016) g±vo gaºaya½ paresa½, na bh±gav± s±maññassa hoti.
 20. Appampi ce sa½hita bh±sam±no, dhammassa hoti ‚ anudhammac±r².
 r±gañca dosañca pah±ya moha½, sammappaj±no suvimuttacitto;
 anup±diy±no idha v± hura½ v±, sa bh±gav± s±maññassa hoti.

 Yamakavaggo paµhamo niµµhito.

 2. Appam±davaggo

 21. Appam±do amatapada½ ‚, pam±do maccuno pada½;
 appamatt± na m²yanti, ye pamatt± yath± mat±.
 22. Eva½ ‚ visesato ñatv±, appam±damhi paº¹it±;
 appam±de pamodanti, ariy±na½ gocare rat±.
 23. Te jh±yino s±tatik±, nicca½ da¼haparakkam±;
 phusanti dh²r± nibb±na½, yogakkhema½ anuttara½.
 24. Uµµh±navato sat²mato ‚, sucikammassa nisammak±rino;
 saññatassa dhammaj²vino, appamattassa ‚ yasobhiva¹¹hati.
 25. Uµµh±nenappam±dena (..0017), sa½yamena damena ca;
 d²pa½ kayir±tha medh±v², ya½ ogho n±bhik²rati.
 26. Pam±damanuyuñjanti, b±l± dummedhino jan±;
 appam±dañca medh±v², dhana½ seµµha½va rakkhati.
 27. M± pam±damanuyuñjetha, m± k±maratisanthava½ ‚;
 appamatto hi jh±yanto, pappoti vipula½ sukha½.
 28. Pam±da½ appam±dena, yad± nudati paº¹ito;
 paññ±p±s±dam±ruyha, asoko sokini½ paja½;
 pabbataµµhova bh³maµµhe ‚, dh²ro b±le avekkhati.
 29. Appamatto pamattesu, suttesu bahuj±garo;
 abalassa½va s²ghasso, hitv± y±ti sumedhaso.
 30. Appam±dena maghav±, dev±na½ seµµhata½ gato;

 appam±da½ pasa½santi, pam±do garahito sad±.
 31. Appam±darato bhikkhu, pam±de bhayadassi v±;
 sa½yojana½ aºu½ th³la½, ¹aha½ agg²va gacchati.
 32. Appam±darato bhikkhu, pam±de bhayadassi v±;
 abhabbo parih±n±ya, nibb±nasseva santike.

 Appam±davaggo dutiyo niµµhito.

 3. Cittavaggo

 33. Phandana½ (..0018) capala½ citta½, d³rakkha½ ‚ dunniv±raya½;
 uju½ karoti medh±v², usuk±rova tejana½.
 34. V±rijova thale khitto, okamokata-ubbhato;
 pariphandatida½ citta½, m±radheyya½ pah±tave.
 35. Dunniggahassa lahuno, yatthak±manip±tino;
 cittassa damatho s±dhu, citta½ danta½ sukh±vaha½.
 36. Sududdasa½ sunipuºa½, yatthak±manip±tina½;
 citta½ rakkhetha medh±v², citta½ gutta½ sukh±vaha½.
 37. D³raªgama½ ekacara½ ‚, asar²ra½ guh±saya½;
 ye citta½ sa½yamessanti, mokkhanti m±rabandhan±.
 38. Anavaµµhitacittassa, saddhamma½ avij±nato;
 pariplavapas±dassa, paññ± na parip³rati.
 39. Anavassutacittassa, ananv±hatacetaso;
 puññap±papah²nassa, natthi j±garato bhaya½.
 40. Kumbh³pama½ k±yamima½ viditv±, nagar³pama½ cittamida½ µhapetv±;
 yodhetha m±ra½ paññ±vudhena, jitañca rakkhe anivesano siy±.
 41. Acira½ (..0019) vataya½ k±yo, pathavi½ adhisessati;
 chuddho apetaviññ±ºo, nirattha½va kaliªgara½.

 42. Diso disa½ ya½ ta½ kayir±, ver² v± pana verina½;
 micch±paºihita½ citta½, p±piyo ‚ na½ tato kare.
 43. Na ta½ m±t± pit± kayir±, aññe v±pi ca ñ±tak±;
 samm±paºihita½ citta½, seyyaso na½ tato kare.

 Cittavaggo tatiyo niµµhito.

 4. Pupphavaggo

 44. Ko ima½ ‚ pathavi½ vicessati ‚, yamalokañca ima½ sadevaka½.
 ko dhammapada½ sudesita½, kusalo pupphamiva pacessati ‚.
 45. Sekho pathavi½ vicessati, yamalokañca ima½ sadevaka½;
 sekho dhammapada½ sudesita½, kusalo pupphamiva pacessati.
 46. Pheº³pama½ (..0020) k±yamima½ viditv±, mar²cidhamma½ abhisambu-
dh±no;
 chetv±na m±rassa papupphak±ni ‚, adassana½ maccur±jassa gacche.
 47. Pupph±ni heva pacinanta½, by±sattamanasa½ ‚ nara½;
 sutta½ g±ma½ mahoghova, maccu ±d±ya gacchati.
 48. Pupph±ni heva pacinanta½, by±sattamanasa½ nara½;
 atittaññeva k±mesu, antako kurute vasa½.
 49. Yath±pi bhamaro puppha½, vaººagandhamaheµhaya½ ‚;
 paleti rasam±d±ya, eva½ g±me mun² care.
 50. Na paresa½ vilom±ni, na paresa½ kat±kata½;
 attanova avekkheyya, kat±ni akat±ni ca.
 51. Yath±pi rucira½ puppha½, vaººavanta½ agandhaka½;
 eva½ subh±sit± v±c±, aphal± hoti akubbato.
 52. Yath±pi rucira½ puppha½, vaººavanta½ sugandhaka½ ‚.
 eva½ subh±sit± v±c±, saphal± hoti kubbato ‚.
 53. Yath±pi (..0021) pupphar±simh±, kayir± m±l±guºe bah³;
 eva½ j±tena maccena, kattabba½ kusala½ bahu½.
 54. Na pupphagandho paµiv±tameti, na candana½ tagaramallik± ‚.
 satañca gandho paµiv±tameti, sabb± dis± sappuriso pav±yati.
 55. Candana½ tagara½ v±pi, uppala½ atha vassik²;
 etesa½ gandhaj±t±na½, s²lagandho anuttaro.
 56. Appamatto aya½ gandho, yv±ya½ tagaracandana½ ‚.
 yo ca s²lavata½ gandho, v±ti devesu uttamo.
 57. Tesa½ sampannas²l±na½, appam±davih±rina½;
 sammadaññ± vimutt±na½, m±ro magga½ na vindati.
 58. Yath± saªk±raµh±nasmi½ ‚, ujjhitasmi½ mah±pathe;
 paduma½ tattha j±yetha, sucigandha½ manorama½.
 59. Eva½ saªk±rabh³tesu, andhabh³te ‚ puthujjane;

 atirocati paññ±ya, samm±sambuddhas±vako.

 Pupphavaggo catuttho niµµhito.

 5. B±lavaggo

 60. D²gh± (..0022) j±garato ratti, d²gha½ santassa yojana½;
 d²gho b±l±na½ sa½s±ro, saddhamma½ avij±nata½.
 61. Carañce n±dhigaccheyya, seyya½ sadisamattano;
 ekacariya½ ‚ da¼ha½ kayir±, natthi b±le sah±yat±.
 62. Putt± matthi dhanammatthi ‚, iti b±lo vihaññati;
 att± hi ‚ attano natthi, kuto putt± kuto dhana½.
 63. Yo b±lo maññati b±lya½, paº¹ito v±pi tena so;
 b±lo ca paº¹itam±n², sa ve “b±lo”ti vuccati.
 64. Y±vaj²vampi ce b±lo, paº¹ita½ payirup±sati;
 na so dhamma½ vij±n±ti, dabb² s³parasa½ yath±.
 65. Muhuttamapi ce viññ³, paº¹ita½ payirup±sati;
 khippa½ dhamma½ vij±n±ti, jivh± s³parasa½ yath±.
 66. Caranti b±l± dummedh±, amitteneva attan±;
 karont± p±paka½ kamma½, ya½ hoti kaµukapphala½.
 67. Na (..0023) ta½ kamma½ kata½ s±dhu, ya½ katv± anutappati;
 yassa assumukho roda½, vip±ka½ paµisevati.
 68. Tañca kamma½ kata½ s±dhu, ya½ katv± n±nutappati;
 yassa pat²to sumano, vip±ka½ paµisevati.
 69. Madhuv± ‚ maññati b±lo, y±va p±pa½ na paccati;
 yad± ca paccati p±pa½, b±lo ‚ dukkha½ nigacchati.
 70. M±se m±se kusaggena, b±lo bhuñjeyya bhojana½;
 na so saªkh±tadhamm±na½ ‚, kala½ agghati so¼asi½.
 71. Na hi p±pa½ kata½ kamma½, sajju kh²ra½va muccati;
 ¹ahanta½ b±lamanveti, bhasmacchannova ‚ p±vako.
 72. Y±vadeva anatth±ya, ñatta½ ‚ b±lassa j±yati;
 hanti b±lassa sukka½sa½, muddhamassa vip±taya½.
 73. Asanta½ bh±vanamiccheyya ‚, purekkh±rañca bhikkhusu.
 ±v±sesu ca issariya½, p³j± parakulesu ca.
 74. Mameva (..0024) kata maññantu, gih²pabbajit± ubho;
 mamev±tivas± assu, kicc±kiccesu kismici;
 iti b±lassa saªkappo, icch± m±no ca va¹¹hati.
 75. Aññ± hi l±bh³panis±, aññ± nibb±nag±min²;
 evameta½ abhiññ±ya, bhikkhu buddhassa s±vako;
 sakk±ra½ n±bhinandeyya, vivekamanubr³haye.

 B±lavaggo pañcamo niµµhito.

 6. Paº¹itavaggo

 76. Nidh²na½va pavatt±ra½, ya½ passe vajjadassina½;
 niggayhav±di½ medh±vi½, t±disa½ paº¹ita½ bhaje;
 t±disa½ bhajam±nassa, seyyo hoti na p±piyo.
 77. Ovadeyy±nus±seyya, asabbh± ca niv±raye;
 satañhi so piyo hoti, asata½ hoti appiyo.
 78. Na bhaje p±pake mitte, na bhaje puris±dhame;
 bhajetha mitte kaly±ºe, bhajetha purisuttame.
 79. Dhammap²ti sukha½ seti, vippasannena cetas±;
 ariyappavedite dhamme, sad± ramati paº¹ito.
 80. Udakañhi (..0025) nayanti nettik±, usuk±r± namayanti ‚ tejana½.
 d±ru½ namayanti tacchak±, att±na½ damayanti paº¹it±.
 81. Selo yath± ekaghano ‚, v±tena na sam²rati;
 eva½ nind±pasa½s±su, na samiñjanti paº¹it±.
 82. Yath±pi rahado gambh²ro, vippasanno an±vilo;
 eva½ dhamm±ni sutv±na, vippas²danti paº¹it±.
 83. Sabbattha ve sappuris± cajanti, na k±mak±m± lapayanti santo;

 sukhena phuµµh± atha v± dukhena, na ucc±vaca½ ‚ paº¹it± dassayanti.
 84. Na attahetu na parassa hetu, na puttamicche na dhana½ na raµµha½;
 na iccheyya ‚ adhammena samiddhimattano, sa s²lav± paññav± dhammiko
siy±.
 85. Appak± te manussesu, ye jan± p±rag±mino;
 ath±ya½ itar± paj±, t²ramev±nudh±vati.
 86. Ye ca kho sammadakkh±te, dhamme dhamm±nuvattino;
 te jan± p±ramessanti, maccudheyya½ suduttara½.
 87. Kaºha½ (..0026) dhamma½ vippah±ya, sukka½ bh±vetha paº¹ito;
 ok± anokam±gamma, viveke yattha d³rama½.
 88. Tatr±bhiratimiccheyya, hitv± k±me akiñcano;
 pariyodapeyya ‚ att±na½, cittaklesehi paº¹ito.
 89. Yesa½ sambodhiyaªgesu, samm± citta½ subh±vita½;
 ±d±napaµinissagge, anup±d±ya ye rat±;
 kh²º±sav± jutimanto, te loke parinibbut±.

 Paº¹itavaggo chaµµho niµµhito.

 7. Arahantavaggo

 90. Gataddhino visokassa, vippamuttassa sabbadhi;
 sabbaganthappah²nassa, pari¼±ho na vijjati.
 91. Uyyuñjanti sat²manto, na nikete ramanti te;
 ha½s±va pallala½ hitv±, okamoka½ jahanti te.
 92. Yesa½ sannicayo natthi, ye pariññ±tabhojan±;
 suññato animitto ca, vimokkho yesa½ gocaro;
 ±k±se va sakunt±na½ ‚, gati tesa½ durannay±.
 93. Yass±sav± (..0027) parikkh²º±, ±h±re ca anissito;
 suññato animitto ca, vimokkho yassa gocaro;
 ±k±se va sakunt±na½, pada½ tassa durannaya½.
 94. Yassindriy±ni samathaªgat±ni ‚, ass± yath± s±rathin± sudant±.
 pah²nam±nassa an±savassa, dev±pi tassa pihayanti t±dino.
 95. Pathavisamo no virujjhati, indakhilupamo ‚ t±di subbato.
 rahadova apetakaddamo, sa½s±r± na bhavanti t±dino.
 96. Santa½ tassa mana½ hoti, sant± v±c± ca kamma ca;
 sammadaññ± vimuttassa, upasantassa t±dino.
 97. Assaddho akataññ³ ca, sandhicchedo ca yo naro;
 hat±vak±so vant±so, sa ve uttamaporiso.
 98. G±me v± yadi v±raññe, ninne v± yadi v± thale;
 yattha arahanto viharanti, ta½ bh³mir±maºeyyaka½.
 99. Ramaº²y±ni (..0028) araññ±ni, yattha na ramat² jano;

 v²tar±g± ramissanti, na te k±magavesino.

 Arahantavaggo sattamo niµµhito.

 8. Sahassavaggo

 100. Sahassamapi ce v±c±, anatthapadasa½hit±;
 eka½ atthapada½ seyyo, ya½ sutv± upasammati.
 101. Sahassamapi ce g±th±, anatthapadasa½hit±;
 eka½ g±th±pada½ seyyo, ya½ sutv± upasammati.
 102. Yo ca g±th± sata½ bh±se, anatthapadasa½hit± ‚.
 eka½ dhammapada½ seyyo, ya½ sutv± upasammati.
 103. Yo sahassa½ sahassena, saªg±me m±nuse jine;
 ekañca jeyyamatt±na½ ‚, sa ve saªg±majuttamo.
 104. Att± have jita½ seyyo, y± c±ya½ itar± paj±;
 attadantassa posassa, nicca½ saññatac±rino.
 105. Neva devo na gandhabbo, na m±ro saha brahmun±;
 jita½ apajita½ kayir±, tath±r³passa jantuno.
 106. M±se (..0029) m±se sahassena, yo yajetha sata½ sama½;
 ekañca bh±vitatt±na½, muhuttamapi p³jaye;
 s±yeva p³jan± seyyo, yañce vassasata½ huta½.
 107. Yo ca vassasata½ jantu, aggi½ paricare vane;
 ekañca bh±vitatt±na½, muhuttamapi p³jaye;
 s±yeva p³jan± seyyo, yañce vassasata½ huta½.
 108. Ya½ kiñci yiµµha½ va huta½ va ‚ loke, sa½vacchara½ yajetha puñña-
pekkho.
 sabbampi ta½ na catubh±gameti, abhiv±dan± ujjugatesu seyyo.
 109. Abhiv±danas²lissa, nicca½ vu¹¹h±pac±yino ‚.
 catt±ro dhamm± va¹¹hanti, ±yu vaººo sukha½ bala½.
 110. Yo ca vassasata½ j²ve, duss²lo asam±hito;
 ek±ha½ j²vita½ seyyo, s²lavantassa jh±yino.
 111. Yo ca vassasata½ j²ve, duppañño asam±hito;
 ek±ha½ j²vita½ seyyo, paññavantassa jh±yino.
 112. Yo ca vassasata½ j²ve, kus²to h²nav²riyo;
 ek±ha½ j²vita½ seyyo, v²riyam±rabhato da¼ha½.
 113. Yo (..0030) ca vassasata½ j²ve, apassa½ udayabbaya½;
 ek±ha½ j²vita½ seyyo, passato udayabbaya½.
 114. Yo ca vassasata½ j²ve, apassa½ amata½ pada½;
 ek±ha½ j²vita½ seyyo, passato amata½ pada½.
 115. Yo ca vassasata½ j²ve, apassa½ dhammamuttama½;
 ek±ha½ j²vita½ seyyo, passato dhammamuttama½.

 Sahassavaggo aµµhamo niµµhito.

 9. P±pavaggo

 116. Abhittharetha kaly±ºe, p±p± citta½ niv±raye;
 dandhañhi karoto puñña½, p±pasmi½ ramat² mano.
 117. P±pañce puriso kayir±, na na½ ‚ kayir± punappuna½;
 na tamhi chanda½ kayir±tha, dukkho p±passa uccayo.
 118. Puññañce puriso kayir±, kayir± na½ ‚ punappuna½.
 tamhi chanda½ kayir±tha, sukho puññassa uccayo.
 119. P±popi (..0031) passati bhadra½, y±va p±pa½ na paccati;
 yad± ca paccati p±pa½, atha p±po p±p±ni ‚ passati.
 120. Bhadropi passati p±pa½, y±va bhadra½ na paccati;
 yad± ca paccati bhadra½, atha bhadro bhadr±ni ‚ passati.
 121. M±vamaññetha ‚ p±passa, na manta½ ‚ ±gamissati.
 udabindunip±tena, udakumbhopi p³rati;
 b±lo p³rati ‚ p±passa, thoka½ thokampi ‚ ±cina½.
 122. M±vamaññetha puññassa, na manta½ ±gamissati;
 udabindunip±tena, udakumbhopi p³rati;

 dh²ro p³rati puññassa, thoka½ thokampi ±cina½.
 123. V±ºijova bhaya½ magga½, appasattho mahaddhano;
 visa½ j²vituk±mova, p±p±ni parivajjaye.
 124. P±ºimhi ce vaºo n±ssa, hareyya p±ºin± visa½;
 n±bbaºa½ visamanveti, natthi p±pa½ akubbato.
 125. Yo (..0032) appaduµµhassa narassa dussati, suddhassa posassa anaªga-
ºassa;
 tameva b±la½ pacceti p±pa½, sukhumo rajo paµiv±ta½va khitto.
 126. Gabbhameke uppajjanti, niraya½ p±pakammino;
 sagga½ sugatino yanti, parinibbanti an±sav±.
 127. Na antalikkhe na samuddamajjhe, na pabbat±na½ vivara½ pavissa ‚.
 na vijjat² ‚ so jagatippadeso, yatthaµµhito ‚ mucceyya p±pakamm±.
 128. Na antalikkhe na samuddamajjhe, na pabbat±na½ vivara½ pavissa;
 na vijjat² so jagatippadeso, yatthaµµhita½ ‚ nappasaheyya maccu.

 P±pavaggo navamo niµµhito.

 10. Daº¹avaggo

 129. Sabbe tasanti daº¹assa, sabbe bh±yanti maccuno;
 att±na½ upama½ katv±, na haneyya na gh±taye.
 130. Sabbe (..0033) tasanti daº¹assa, sabbesa½ j²vita½ piya½;
 att±na½ upama½ katv±, na haneyya na gh±taye.
 131. Sukhak±m±ni bh³t±ni, yo daº¹ena vihi½sati;
 attano sukhames±no, pecca so na labhate sukha½.
 132. Sukhak±m±ni bh³t±ni, yo daº¹ena na hi½sati;
 attano sukhames±no, pecca so labhate sukha½.
 133. M±voca pharusa½ kañci, vutt± paµivadeyyu ta½ ‚.
 dukkh± hi s±rambhakath±, paµidaº¹± phuseyyu ta½ ‚.
 134. Sace neresi att±na½, ka½so upahato yath±;
 esa pattosi nibb±na½, s±rambho te na vijjati.
 135. Yath± daº¹ena gop±lo, g±vo p±jeti gocara½;
 eva½ jar± ca maccu ca, ±yu½ p±jenti p±ºina½.
 136. Atha p±p±ni kamm±ni, kara½ b±lo na bujjhati;
 sehi kammehi dummedho, aggida¹¹hova tappati.
 137. Yo daº¹ena adaº¹esu, appaduµµhesu dussati;
 dasannamaññatara½ µh±na½, khippameva nigacchati.
 138. Vedana½ (..0034) pharusa½ j±ni½, sar²rassa ca bhedana½ ‚.
 garuka½ v±pi ±b±dha½, cittakkhepañca ‚ p±puºe.
 139. R±jato v± upasagga½ ‚, abbhakkh±nañca ‚ d±ruºa½.
 parikkhayañca ‚ ñ±t²na½, bhog±nañca ‚ pabhaªgura½ ‚.

 140. Atha v±ssa ag±r±ni, aggi ¹ahati ‚ p±vako;
 k±yassa bhed± duppañño, niraya½ sopapajjati ‚.
 141. Na naggacariy± na jaµ± na paªk±, n±n±sak± thaº¹ilas±yik± v±;
 rajojalla½ ukkuµikappadh±na½, sodhenti macca½ avitiººakaªkha½.
 142. Alaªkato cepi sama½ careyya, santo danto niyato brahmac±r²;
 sabbesu bh³tesu nidh±ya daº¹a½, so br±hmaºo so samaºo sa bhikkhu.
 143. Hir²nisedho puriso, koci lokasmi vijjati;
 yo nidda½ ‚ apabodheti ‚, asso bhadro kas±miva.
 144. Asso (..0035) yath± bhadro kas±niviµµho, ±t±pino sa½vegino bhav±tha;
 saddh±ya s²lena ca v²riyena ca, sam±dhin± dhammavinicchayena ca;
 sampannavijj±caraº± patissat±, jahissatha ‚ dukkhamida½ anappaka½.
 145. Udakañhi nayanti nettik±, usuk±r± namayanti tejana½;
 d±ru½ namayanti tacchak±, att±na½ damayanti subbat±.

 Daº¹avaggo dasamo niµµhito.

 11. Jar±vaggo

 146. Ko nu h±so ‚ kim±nando, nicca½ pajjalite sati.
 andhak±rena onaddh±, pad²pa½ na gavesatha.
 147. Passa cittakata½ bimba½, aruk±ya½ samussita½;
 ±tura½ bahusaªkappa½, yassa natthi dhuva½ µhiti.
 148. Parijiººamida½ r³pa½, rogan²¼a½ ‚ pabhaªgura½.
 bhijjati p³tisandeho, maraºantañhi j²vita½.
 149. Y±nim±ni (..0036) apatth±ni ‚, al±b³neva ‚ s±rade.
 k±potak±ni aµµh²ni, t±ni disv±na k± rati.
 150. Aµµh²na½ nagara½ kata½, ma½salohitalepana½;
 yattha jar± ca maccu ca, m±no makkho ca ohito.
 151. J²ranti ve r±jarath± sucitt±, atho sar²rampi jara½ upeti;
 satañca dhammo na jara½ upeti, santo have sabbhi pavedayanti.
 152. Appassut±ya½ puriso, balibaddhova ‚ j²rati.
 ma½s±ni tassa va¹¹hanti, paññ± tassa na va¹¹hati.
 153. Anekaj±tisa½s±ra½, sandh±vissa½ anibbisa½;
 gahak±ra½ ‚ gavesanto, dukkh± j±ti punappuna½.
 154. Gahak±raka diµµhosi, puna geha½ na k±hasi;
 sabb± te ph±suk± bhagg±, gahak³µa½ visaªkhata½;
 visaªkh±ragata½ citta½, taºh±na½ khayamajjhag±.
 155. Acaritv± brahmacariya½, aladdh± yobbane dhana½;
 jiººakoñc±va jh±yanti, kh²ºamaccheva pallale.
 156. Acaritv± (..0037) brahmacariya½, aladdh± yobbane dhana½;
 senti c±p±tikh²º±va, pur±º±ni anutthuna½.

 Jar±vaggo ek±dasamo niµµhito.

 12. Attavaggo

 157. Att±nañce piya½ jaññ±, rakkheyya na½ surakkhita½;
 tiººa½ aññatara½ y±ma½, paµijaggeyya paº¹ito.
 158. Att±nameva paµhama½, patir³pe nivesaye;
 athaññamanus±seyya, na kilisseyya paº¹ito.
 159. Att±na½ ce tath± kayir±, yath±ññamanus±sati;
 sudanto vata dametha, att± hi kira duddamo.
 160. Att± hi attano n±tho, ko hi n±tho paro siy±;
 attan± hi sudantena, n±tha½ labhati dullabha½.
 161. Attan± hi kata½ p±pa½, attaja½ attasambhava½;

 abhimatthati ‚ dummedha½, vajira½ vasmamaya½ ‚ maºi½.
 162. Yassa accantaduss²lya½, m±luv± s±lamivotthata½;
 karoti so tathatt±na½, yath± na½ icchat² diso.
 163. Sukar±ni (..0038) as±dh³ni, attano ahit±ni ca;
 ya½ ve hitañca s±dhuñca, ta½ ve paramadukkara½.
 164. Yo s±sana½ arahata½, ariy±na½ dhammaj²vina½;
 paµikkosati dummedho, diµµhi½ niss±ya p±pika½;
 phal±ni kaµµhakasseva, attagh±t±ya ‚ phallati.
 165. Attan± hi ‚ kata½ p±pa½, attan± sa½kilissati;
 attan± akata½ p±pa½, attan±va visujjhati;
 suddh² asuddhi paccatta½, n±ñño añña½ ‚ visodhaye.
 166. Attadattha½ paratthena, bahun±pi na h±paye;
 attadatthamabhiññ±ya, sadatthapasuto siy±.

 Attavaggo dv±dasamo niµµhito.

 13. Lokavaggo

 167. H²na½ dhamma½ na seveyya, pam±dena na sa½vase;
 micch±diµµhi½ na seveyya, na siy± lokava¹¹hano.
 168. Uttiµµhe nappamajjeyya, dhamma½ sucarita½ care;
 dhammac±r² sukha½ seti, asmi½ loke paramhi ca.
 169. Dhamma½ (..0039) care sucarita½, na na½ duccarita½ care;
 dhammac±r² sukha½ seti, asmi½ loke paramhi ca.
 170. Yath± pubbu¼aka½ ‚ passe, yath± passe mar²cika½;
 eva½ loka½ avekkhanta½, maccur±j± na passati.
 171. Etha passathima½ loka½, citta½ r±jarath³pama½;
 yattha b±l± vis²danti, natthi saªgo vij±nata½.
 172. Yo ca pubbe pamajjitv±, pacch± so nappamajjati;
 soma½ loka½ pabh±seti, abbh± muttova candim±.
 173. Yassa p±pa½ kata½ kamma½, kusalena pidh²yati ‚.
 soma½ loka½ pabh±seti, abbh± muttova candim±.
 174. Andhabh³to ‚ aya½ loko, tanukettha vipassati;
 sakuºo j±lamuttova, appo sagg±ya gacchati.
 175. Ha½s±diccapathe yanti, ±k±se yanti iddhiy±;
 n²yanti dh²r± lokamh±, jetv± m±ra½ sav±hini½ ‚.
 176. Eka½ dhamma½ at²tassa, mus±v±dissa jantuno;
 vitiººaparalokassa, natthi p±pa½ ak±riya½.
 177. Na (..0040) ve kadariy± devaloka½ vajanti, b±l± have nappasa½santi
d±na½;
 dh²ro ca d±na½ anumodam±no, teneva so hoti sukh² parattha.

 178. Pathaby± ekarajjena, saggassa gamanena v±;
 sabbalok±dhipaccena, sot±pattiphala½ vara½.

 Lokavaggo terasamo niµµhito.

 14. Buddhavaggo

 179. Yassa jita½ n±vaj²yati, jita½ yassa ‚ no y±ti koci loke.
 ta½ buddhamanantagocara½, apada½ kena padena nessatha.
 180. Yassa j±lin² visattik±, taºh± natthi kuhiñci netave;
 ta½ buddhamanantagocara½, apada½ kena padena nessatha.
 181. Ye jh±napasut± dh²r±, nekkhamm³pasame rat±;
 dev±pi tesa½ pihayanti, sambuddh±na½ sat²mata½.
 182. Kiccho (..0041) manussapaµil±bho, kiccha½ macc±na j²vita½;
 kiccha½ saddhammassavana½, kiccho buddh±namupp±do.
 183. Sabbap±passa akaraºa½, kusalassa upasampad± ‚.
 sacittapariyodapana½ ‚, eta½ buddh±na s±sana½.
 184. Khant² parama½ tapo titikkh±, nibb±na½ ‚ parama½ vadanti buddh±.
 na hi pabbajito par³pagh±t², na ‚ samaºo hoti para½ viheµhayanto.
 185. An³pav±do an³pagh±to ‚, p±timokkhe ca sa½varo;
 mattaññut± ca bhattasmi½, pantañca sayan±sana½;
 adhicitte ca ±yogo, eta½ buddh±na s±sana½.
 186. Na kah±paºavassena, titti k±mesu vijjati;
 appass±d± dukh± k±m±, iti viññ±ya paº¹ito.
 187. Api dibbesu k±mesu, rati½ so n±dhigacchati;
 taºhakkhayarato hoti, samm±sambuddhas±vako.
 188. Bahu½ ve saraºa½ yanti, pabbat±ni van±ni ca;
 ±r±marukkhacety±ni, manuss± bhayatajjit±.
 189. Neta½ kho saraºa½ khema½, neta½ saraºamuttama½;
 neta½ saraºam±gamma, sabbadukkh± pamuccati.
 190. Yo (..0042) ca buddhañca dhammañca, saªghañca saraºa½ gato;
 catt±ri ariyasacc±ni, sammappaññ±ya passati.
 191. Dukkha½ dukkhasamupp±da½, dukkhassa ca atikkama½;
 ariya½ caµµhaªgika½ magga½, dukkh³pasamag±mina½.
 192. Eta½ kho saraºa½ khema½, eta½ saraºamuttama½;
 eta½ saraºam±gamma, sabbadukkh± pamuccati.
 193. Dullabho puris±jañño, na so sabbattha j±yati;
 yattha so j±yati dh²ro, ta½ kula½ sukhamedhati.
 194. Sukho buddh±namupp±do, sukh± saddhammadesan±;
 sukh± saªghassa s±magg², samagg±na½ tapo sukho.
 195. P³j±rahe p³jayato, buddhe yadi va s±vake;

 papañcasamatikkante, tiººasokapariddave.
 196. Te t±dise p³jayato, nibbute akutobhaye;
 na sakk± puñña½ saªkh±tu½, imettamapi kenaci.

 Buddhavaggo cuddasamo niµµhito.

 15. Sukhavaggo

 197. Susukha½ vata j²v±ma, verinesu averino;
 verinesu manussesu, vihar±ma averino.
 198. Susukha½ (..0043) vata j²v±ma, ±turesu an±tur±;
 ±turesu manussesu, vihar±ma an±tur±.
 199. Susukha½ vata j²v±ma, ussukesu anussuk±;
 ussukesu manassesu, vihar±ma anussuk±.
 200. Susukha½ vata j²v±ma, yesa½ no natthi kiñcana½;
 p²tibhakkh± bhaviss±ma, dev± ±bhassar± yath±.
 201. Jaya½ vera½ pasavati, dukkha½ seti par±jito;
 upasanto sukha½ seti, hitv± jayapar±jaya½.
 202. Natthi r±gasamo aggi, natthi dosasamo kali;
 natthi khandhasam± ‚ dukkh±, natthi santipara½ sukha½.
 203. Jighacch±param± rog±, saªkh±raparam± ‚ dukh±.
 eta½ ñatv± yath±bh³ta½, nibb±na½ parama½ sukha½.

 204. ¾rogyaparam± l±bh±, santuµµhiparama½ dhana½;
 viss±saparam± ñ±ti ‚, nibb±na½ parama½ ‚ sukha½.
 205. Pavivekarasa½ pitv± ‚, rasa½ upasamassa ca;
 niddaro hoti nipp±po, dhammap²tirasa½ piva½.
 206. S±hu (..0044) dassanamariy±na½, sanniv±so sad± sukho;
 adassanena b±l±na½, niccameva sukh² siy±.
 207. B±lasaªgatac±r² ‚ hi, d²ghamaddh±na socati;
 dukkho b±lehi sa½v±so, amitteneva sabbad±;
 dh²ro ca sukhasa½v±so, ñ±t²na½va sam±gamo.
 208. Tasm± hi–
 dh²rañca paññañca bahussutañca, dhorayhas²la½ vatavantamariya½;
 ta½ t±disa½ sappurisa½ sumedha½, bhajetha nakkhattapatha½va candim±
‚.

 Sukhavaggo pannarasamo niµµhito.

 16. Piyavaggo

 209. Ayoge yuñjamatt±na½, yogasmiñca ayojaya½;
 attha½ hitv± piyagg±h², pihetatt±nuyogina½.
 210. M± piyehi sam±gañchi, appiyehi kud±cana½;
 piy±na½ adassana½ dukkha½, appiy±nañca dassana½.
 211. Tasm± piya½ na kayir±tha, piy±p±yo hi p±pako;
 ganth± tesa½ na vijjanti, yesa½ natthi piy±ppiya½.
 212. Piyato j±yat² soko, piyato j±yat² ‚ bhaya½;
 piyato vippamuttassa, natthi soko kuto bhaya½.
 213. Pemato (..0045) j±yat² soko, pemato j±yat² bhaya½;
 pemato vippamuttassa, natthi soko kuto bhaya½.
 214. Ratiy± j±yat² soko, ratiy± j±yat² bhaya½;
 ratiy± vippamuttassa, natthi soko kuto bhaya½.
 215. K±mato j±yat² soko, k±mato j±yat² bhaya½;
 k±mato vippamuttassa, natthi soko kuto bhaya½.
 216. Taºh±ya j±yat² ‚ soko, taºh±ya j±yat² bhaya½;
 taºh±ya vippamuttassa, natthi soko kuto bhaya½.
 217. S²ladassanasampanna½, dhammaµµha½ saccavedina½;
 attano kamma kubb±na½, ta½ jano kurute piya½.
 218. Chandaj±to anakkh±te, manas± ca phuµo siy±;
 k±mesu ca appaµibaddhacitto ‚, uddha½sototi vuccati.
 219. Cirappav±si½ purisa½, d³rato sotthim±gata½;
 ñ±timitt± suhajj± ca, abhinandanti ±gata½.
 220. Tatheva katapuññampi, asm± lok± para½ gata½;

 puññ±ni paµigaºhanti, piya½ ñ±t²va ±gata½.

 Piyavaggo so¼asamo niµµhito.

 17. Kodhavaggo

 221. Kodha½ (..0046) jahe vippajaheyya m±na½, sa½yojana½ sabbamatikka-
meyya;
 ta½ n±mar³pasmimasajjam±na½, akiñcana½ n±nupatanti dukkh±.
 222. Yo ve uppatita½ kodha½, ratha½ bhanta½va v±raye ‚.
 tamaha½ s±rathi½ br³mi, rasmigg±ho itaro jano.
 223. Akkodhena jine kodha½, as±dhu½ s±dhun± jine;
 jine kadariya½ d±nena, saccen±likav±dina½.
 224. Sacca½ bhaºe na kujjheyya, dajj± appampi ‚ y±cito.
 etehi t²hi µh±nehi, gacche dev±na santike.
 225. Ahi½sak± ye munayo ‚, nicca½ k±yena sa½vut±.
 te yanti accuta½ µh±na½, yattha gantv± na socare.
 226. Sad± j±garam±n±na½, ahoratt±nusikkhina½;
 nibb±na½ adhimutt±na½, attha½ gacchanti ±sav±.
 227. Por±ºameta½ (..0047) atula, neta½ ajjatan±miva;
 nindanti tuºhim±s²na½, nindanti bahubh±ºina½;
 mitabh±ºimpi nindanti, natthi loke anindito.
 228. Na c±hu na ca bhavissati, na cetarahi vijjati;
 ekanta½ nindito poso, ekanta½ v± pasa½sito.
 229. Ya½ ce viññ³ pasa½santi, anuvicca suve suve;
 acchiddavutti½ ‚ medh±vi½, paññ±s²lasam±hita½.
 230. Nikkha½ ‚ jambonadasseva, ko ta½ ninditumarahati;
 dev±pi na½ pasa½santi, brahmun±pi pasa½sito.
 231. K±yappakopa½ rakkheyya, k±yena sa½vuto siy±;
 k±yaduccarita½ hitv±, k±yena sucarita½ care.
 232. Vac²pakopa½ rakkheyya, v±c±ya sa½vuto siy±;
 vac²duccarita½ hitv±, v±c±ya sucarita½ care.
 233. Manopakopa½ rakkheyya, manas± sa½vuto siy±;
 manoduccarita½ hitv±, manas± sucarita½ care.
 234. K±yena sa½vut± dh²r±, atho v±c±ya sa½vut±;
 manas± sa½vut± dh²r±, te ve suparisa½vut±.

 Kodhavaggo sattarasamo niµµhito.

 18. Malavaggo

 235. Paº¹upal±sova d±nisi, yamapuris±pi ca te ‚ upaµµhit±.
 uyyogamukhe ca tiµµhasi, p±theyyampi ca te na vijjati.
 236.
 So (..0048) karohi d²pamattano, khippa½ v±yama paº¹ito bhava;
 niddhantamalo anaªgaºo, dibba½ ariyabh³mi½ upehisi ‚.
 237. Upan²tavayo ca d±nisi, sampay±tosi yamassa santike;
 v±so ‚ te natthi antar±, p±theyyampi ca te na vijjati.
 238. So karohi d²pamattano, khippa½ v±yama paº¹ito bhava;
 niddhantamalo anaªgaºo, na puna½ j±tijara½ ‚ upehisi.
 239. Anupubbena medh±v², thoka½ thoka½ khaºe khaºe;
 kamm±ro rajatasseva, niddhame malamattano.
 240. Ayas±va mala½ samuµµhita½ ‚, tatuµµh±ya ‚ tameva kh±dati.
 eva½ atidhonac±rina½, s±ni kamm±ni ‚ nayanti duggati½.
 241. Asajjh±yamal± mant±, anuµµh±namal± ghar±;
 mala½ vaººassa kosajja½, pam±do rakkhato mala½.
 242. Malitthiy± duccarita½, macchera½ dadato mala½;
 mal± ve p±pak± dhamm±, asmi½ loke paramhi ca.
 243. Tato mal± malatara½, avijj± parama½ mala½;
 eta½ mala½ pahantv±na, nimmal± hotha bhikkhavo.
 244. Suj²va½ ahirikena, k±kas³rena dha½sin±;
 pakkhandin± pagabbhena, sa½kiliµµhena j²vita½.

 245. Hir²mat± (..0049) ca dujj²va½, nicca½ sucigavesin±;
 al²nen±ppagabbhena, suddh±j²vena passat±.
 246. Yo p±ºamatip±teti, mus±v±dañca bh±sati;
 loke adinnam±diyati, parad±rañca gacchati.
 247. Sur±merayap±nañca, yo naro anuyuñjati;
 idhevameso lokasmi½, m³la½ khaºati attano.
 248. Eva½ bho purisa j±n±hi, p±padhamm± asaññat±;
 m± ta½ lobho adhammo ca, cira½ dukkh±ya randhayu½.
 249. Dad±ti ve yath±saddha½, yath±pas±dana½ ‚ jano;
 tattha yo maªku bhavati ‚, paresa½ p±nabhojane.
 na so div± v± ratti½ v±, sam±dhimadhigacchati.
 250. Yassa ceta½ samucchinna½, m³laghacca½ ‚ sam³hata½.
 sa ve div± v± ratti½ v±, sam±dhimadhigacchati.
 251. Natthi r±gasamo aggi, natthi dosasamo gaho;
 natthi mohasama½ j±la½, natthi taºh±sam± nad².
 252. Sudassa½ vajjamaññesa½, attano pana duddasa½;
 paresa½ hi so vajj±ni, opun±ti ‚ yath± bhusa½.
 attano pana ch±deti, kali½va kitav± saµho.
 253. Paravajj±nupassissa (..0050), nicca½ ujjh±nasaññino;
 ±sav± tassa va¹¹hanti, ±r± so ±savakkhay±.
 254. ¾k±seva pada½ natthi, samaºo natthi b±hire;
 papañc±bhirat± paj±, nippapañc± tath±gat±.
 255. ¾k±seva pada½ natthi, samaºo natthi b±hire;
 saªkh±r± sassat± natthi, natthi buddh±namiñjita½.

 Malavaggo aµµh±rasamo niµµhito.

 19. Dhammaµµhavaggo

 256. Na tena hoti dhammaµµho, yenattha½ s±has± ‚ naye.
 yo ca attha½ anatthañca, ubho niccheyya paº¹ito.
 257. As±hasena dhammena, samena nayat² pare;
 dhammassa gutto medh±v², “dhammaµµho”ti pavuccati.
 258. Na tena paº¹ito hoti, y±vat± bahu bh±sati;
 khem² aver² abhayo, “paº¹ito”ti pavuccati.
 259. Na t±vat± dhammadharo, y±vat± bahu bh±sati;
 yo ca appampi sutv±na, dhamma½ k±yena passati;
 sa ve dhammadharo hoti, yo dhamma½ nappamajjati.
 260. Na (..0051) tena thero so hoti ‚, yenassa palita½ siro;
 paripakko vayo tassa, “moghajiººo”ti vuccati.
 261. Yamhi saccañca dhammo ca, ahi½s± sa½yamo damo;

 sa ve vantamalo dh²ro, “thero” iti ‚ pavuccati.
 262. Na v±kkaraºamattena, vaººapokkharat±ya v±;
 s±dhur³po naro hoti, issuk² macchar² saµho.
 263. Yassa ceta½ samucchinna½, m³laghacca½ sam³hata½;
 sa vantadoso medh±v², “s±dhur³po”ti vuccati.
 264. Na muº¹akena samaºo, abbato alika½ bhaºa½;
 icch±lobhasam±panno, samaºo ki½ bhavissati.
 265. Yo ca sameti p±p±ni, aºu½ th³l±ni sabbaso;
 samitatt± hi p±p±na½, “samaºo”ti pavuccati.
 266. Na tena bhikkhu so hoti, y±vat± bhikkhate pare;
 vissa½ dhamma½ sam±d±ya, bhikkhu hoti na t±vat±.
 267. Yodha puññañca p±pañca, b±hetv± brahmacariyav± ‚;
 saªkh±ya loke carati, sa ve “bhikkh³”ti vuccati.
 268. Na monena mun² hoti, m³¼har³po aviddasu;
 yo ca tula½va paggayha, varam±d±ya paº¹ito.
 269. P±p±ni (..0052) parivajjeti, sa mun² tena so muni;
 yo mun±ti ubho loke, “muni” tena pavuccati.
 270. Na tena ariyo hoti, yena p±º±ni hi½sati;
 ahi½s± sabbap±º±na½, “ariyo”ti pavuccati.
 271. Na s²labbatamattena, b±husaccena v± pana;
 atha v± sam±dhil±bhena, vivittasayanena v±.
 272. Phus±mi nekkhammasukha½, aputhujjanasevita½;
 bhikkhu viss±sam±p±di, appatto ±savakkhaya½.

 Dhammaµµhavaggo ek³nav²satimo niµµhito.

 20. Maggavaggo

 273. Magg±naµµhaªgiko seµµho, sacc±na½ caturo pad±;
 vir±go seµµho dhamm±na½, dvipad±nañca cakkhum±.
 274. Eseva ‚ maggo natthañño, dassanassa visuddhiy±;
 etañhi tumhe paµipajjatha, m±rasseta½ pamohana½.
 275. Etañhi tumhe paµipann±, dukkhassanta½ karissatha;
 akkh±to vo ‚ may± maggo, aññ±ya sallakantana½ ‚.
 276. Tumhehi kiccam±tappa½, akkh±t±ro tath±gat±;
 paµipann± pamokkhanti, jh±yino m±rabandhan±.
 277. “Sabbe (..0053) saªkh±r± anicc±”ti, yad± paññ±ya passati;
 atha nibbindati dukkhe, esa maggo visuddhiy±.
 278. “Sabbe saªkh±r± dukkh±”ti, yad± paññ±ya passati;
 atha nibbindati dukkhe, esa maggo visuddhiy±.
 279. “Sabbe dhamm± anatt±”ti, yad± paññ±ya passati;

 atha nibbindati dukkhe, esa maggo visuddhiy±.
 280. Uµµh±nak±lamhi anuµµhah±no, yuv± bal² ±lasiya½ upeto;
 sa½sannasaªkappamano ‚ kus²to, paññ±ya magga½ alaso na vindati.
 281. V±c±nurakkh² manas± susa½vuto, k±yena ca n±kusala½ kayir± ‚.
 ete tayo kammapathe visodhaye, ±r±dhaye maggamisippavedita½.
 282. Yog± ve j±yat² ‚ bh³ri, ayog± bh³risaªkhayo;
 eta½ dvedh±patha½ ñatv±, bhav±ya vibhav±ya ca;
 tath±tt±na½ niveseyya, yath± bh³ri pava¹¹hati.
 283. Vana½ (..0054) chindatha m± rukkha½, vanato j±yate bhaya½;
 chetv± vanañca vanathañca, nibban± hotha bhikkhavo.
 284. Y±va hi vanatho na chijjati, aºumattopi narassa n±risu;
 paµibaddhamanova ‚ t±va so, vaccho kh²rapakova ‚ m±tari.
 285. Ucchinda sinehamattano kumuda½ s±radika½va ‚;
 santimaggameva br³haya, nibb±na½ sugatena desita½.
 286. Idha vassa½ vasiss±mi, idha hemantagimhisu;
 iti b±lo vicinteti, antar±ya½ na bujjhati.
 287. Ta½ puttapasusammatta½, by±sattamanasa½ nara½;
 sutta½ g±ma½ mahoghova, maccu ±d±ya gacchati.

 288. Na santi putt± t±º±ya, na pit± n±pi bandhav±;
 antaken±dhipannassa, natthi ñ±t²su t±ºat±.
 289. Etamatthavasa½ ñatv±, paº¹ito s²lasa½vuto;
 nibb±nagamana½ magga½, khippameva visodhaye.

 Maggavaggo v²satimo niµµhito.

 21. Pakiººakavaggo

 290. Matt±sukhaparicc±g± (..0055), passe ce vipula½ sukha½;
 caje matt±sukha½ dh²ro, sampassa½ vipula½ sukha½.
 291. Paradukkh³padh±nena, attano ‚ sukhamicchati;
 verasa½saggasa½saµµho, ver± so na parimuccati.
 292. Yañhi kicca½ apaviddha½ ‚, akicca½ pana kayirati;
 unna¼±na½ pamatt±na½, tesa½ va¹¹hanti ±sav±.
 293. Yesañca susam±raddh±, nicca½ k±yagat± sati;
 akicca½ te na sevanti, kicce s±taccak±rino;
 sat±na½ sampaj±n±na½, attha½ gacchanti ±sav±.
 294. M±tara½ pitara½ hantv±, r±j±no dve ca khattiye;
 raµµha½ s±nucara½ hantv±, an²gho y±ti br±hmaºo.
 295. M±tara½ pitara½ hantv±, r±j±no dve ca sotthiye;
 veyagghapañcama½ hantv±, an²gho y±ti br±hmaºo.
 296. Suppabuddha½ pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, nicca½ buddhagat± sati.
 297. Suppabuddha½ pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, nicca½ dhammagat± sati.
 298. Suppabuddha½ (..0056) pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, nicca½ saªghagat± sati.
 299. Suppabuddha½ pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, nicca½ k±yagat± sati.
 300. Suppabuddha½ pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, ahi½s±ya rato mano.
 301. Suppabuddha½ pabujjhanti, sad± gotamas±vak±;
 yesa½ div± ca ratto ca, bh±van±ya rato mano.
 302. Duppabbajja½ durabhirama½, dur±v±s± ghar± dukh±;
 dukkhosam±nasa½v±so, dukkh±nupatitaddhag³;
 tasm± na caddhag³ siy±, na ca ‚ dukkh±nupatito siy± ‚.
 303. Saddho s²lena sampanno, yasobhogasamappito;
 ya½ ya½ padesa½ bhajati, tattha tattheva p³jito.
 304. D³re santo pak±senti, himavantova pabbato;
 asantettha na dissanti, ratti½ khitt± yath± sar±.

 305. Ek±sana½ ekaseyya½, eko caramatandito;
 eko damayamatt±na½, vanante ramito siy±.

 Pakiººakavaggo ekav²satimo niµµhito.

 22. Nirayavaggo

 306. Abh³tav±d² (..0057) niraya½ upeti, yo v±pi ‚ katv± na karomi c±ha ‚.
 ubhopi te pecca sam± bhavanti, nih²nakamm± manuj± parattha.
 307. K±s±vakaºµh± bahavo, p±padhamm± asaññat±;
 p±p± p±pehi kammehi, niraya½ te upapajjare.
 308. Seyyo ayogu¼o bhutto, tatto aggisikh³pamo;
 yañce bhuñjeyya duss²lo, raµµhapiº¹amasaññato.
 309. Catt±ri µh±n±ni naro pamatto, ±pajjati parad±r³pasev²;
 apuññal±bha½ na nik±maseyya½, ninda½ tat²ya½ niraya½ catuttha½.
 310. Apuññal±bho ca gat² ca p±pik±, bh²tassa bh²t±ya rat² ca thokik±;
 r±j± ca daº¹a½ garuka½ paºeti, tasm± naro parad±ra½ na seve.
 311. Kuso yath± duggahito, hatthamev±nukantati;
 s±mañña½ duppar±maµµha½, niray±yupaka¹¹hati.
 312. Ya½ (..0058) kiñci sithila½ kamma½, sa½kiliµµhañca ya½ vata½;
 saªkassara½ brahmacariya½, na ta½ hoti mahapphala½.
 313. Kayir± ce kayir±thena½ ‚, da¼hamena½ parakkame;
 sithilo hi paribb±jo, bhiyyo ±kirate raja½.
 314. Akata½ dukkaµa½ seyyo, pacch± tappati dukkaµa½;
 katañca sukata½ seyyo, ya½ katv± n±nutappati.
 315. Nagara½ yath± paccanta½, gutta½ santarab±hira½;
 eva½ gopetha att±na½, khaºo vo ‚ m± upaccag±.
 khaº±t²t± hi socanti, nirayamhi samappit±.
 316. Alajjit±ye lajjanti, lajjit±ye na lajjare;
 micch±diµµhisam±d±n±, satt± gacchanti duggati½.
 317. Abhaye bhayadassino, bhaye c±bhayadassino;
 micch±diµµhisam±d±n±, satt± gacchanti duggati½.
 318. Avajje vajjamatino, vajje c±vajjadassino;
 micch±diµµhisam±d±n±, satt± gacchanti duggati½.
 319. Vajjañca vajjato ñatv±, avajjañca avajjato;
 samm±diµµhisam±d±n±, satt± gacchanti suggati½.

 Nirayavaggo dv±v²satimo niµµhito.

 23. N±gavaggo

 320. Aha½ (..0059) n±gova saªg±me, c±pato patita½ sara½;
 ativ±kya½ titikkhissa½, duss²lo hi bahujjano.
 321. Danta½ nayanti samiti½, danta½ r±j±bhir³hati;
 danto seµµho manussesu, yotiv±kya½ titikkhati.
 322. Varamassatar± dant±, ±j±n²y± ca ‚ sindhav±;
 kuñjar± ca ‚ mah±n±g±, attadanto tato vara½.
 323. Na hi etehi y±nehi, gaccheyya agata½ disa½;
 yath±ttan± sudantena, danto dantena gacchati.
 324. Dhanap±lo ‚ n±ma kuñjaro, kaµukabhedano ‚ dunniv±rayo.
 baddho kaba¼a½ na bhuñjati, sumarati ‚ n±gavanassa kuñjaro.
 325. Middh² yad± hoti mahagghaso ca, nidd±yit± samparivattas±y²;
 mah±var±hova niv±papuµµho, punappuna½ gabbhamupeti mando.
 326. Ida½ (..0060) pure cittamac±ri c±rika½, yenicchaka½ yatthak±ma½ yath±-
sukha½;
 tadajjaha½ niggahess±mi yoniso, hatthippabhinna½ viya aªkusaggaho.
 327. Appam±darat± hotha, sacittamanurakkhatha;
 dugg± uddharathatt±na½, paªke sannova ‚ kuñjaro.
 328. Sace labhetha nipaka½ sah±ya½, saddhi½ cara½ s±dhuvih±ridh²ra½;
 abhibhuyya sabb±ni parissay±ni, careyya tenattamano sat²m±.
 329. No ce labhetha nipaka½ sah±ya½, saddhi½ cara½ s±dhuvih±ridh²ra½;

 r±j±va raµµha½ vijita½ pah±ya, eko care m±taªgaraññeva n±go.
 330. Ekassa carita½ seyyo, natthi b±le sah±yat±;
 eko care na ca p±p±ni kayir±, appossukko m±taªgaraññeva n±go.
 331. Atthamhi j±tamhi sukh± sah±y±, tuµµh² sukh± y± itar²tarena;
 puñña½ sukha½ j²vitasaªkhayamhi, sabbassa dukkhassa sukha½ pah±na½.
 332. Sukh± (..0061) matteyyat± loke, atho petteyyat± sukh±;
 sukh± s±maññat± loke, atho brahmaññat± sukh±.
 333. Sukha½ y±va jar± s²la½, sukh± saddh± patiµµhit±;
 sukho paññ±ya paµil±bho, p±p±na½ akaraºa½ sukha½.

 N±gavaggo tev²satimo niµµhito.

 24. Taºh±vaggo

 334. Manujassa pamattac±rino, taºh± va¹¹hati m±luv± viya;
 so plavat² ‚ hur± hura½, phalamiccha½va vanasmi v±naro.
 335. Ya½ es± sahate jamm², taºh± loke visattik±;
 sok± tassa pava¹¹hanti, abhivaµµha½va ‚ b²raºa½.
 336. Yo ceta½ sahate jammi½, taºha½ loke duraccaya½;
 sok± tamh± papatanti, udabinduva pokkhar±.
 337. Ta½ vo vad±mi bhadda½ vo, y±vantettha sam±gat±;
 taºh±ya m³la½ khaºatha, us²ratthova b²raºa½;
 m± vo na¼a½va sotova, m±ro bhañji punappuna½.
 338. Yath±pi (..0062) m³le anupaddave da¼he, chinnopi rukkho punareva
r³hati;
 evampi taºh±nusaye an³hate, nibbattat² dukkhamida½ punappuna½.
 339. Yassa chatti½sati sot±, man±pasavan± bhus±;
 m±h± ‚ vahanti duddiµµhi½, saªkapp± r±ganissit±.
 340. Savanti sabbadhi sot±, lat± uppajja ‚ tiµµhati.
 tañca disv± lata½ j±ta½, m³la½ paññ±ya chindatha.
 341. Sarit±ni sinehit±ni ca, somanass±ni bhavanti jantuno;
 te s±tasit± sukhesino, te ve j±tijar³pag± nar±.
 342. Tasiº±ya purakkhat± paj±, parisappanti sasova bandhito ‚.
 sa½yojanasaªgasattak±, dukkhamupenti punappuna½ cir±ya.
 343. Tasiº±ya purakkhat± paj±, parisappanti sasova bandhito;
 tasm± tasiºa½ vinodaye, ±kaªkhanta ‚ vir±gamattano.
 344. Yo nibbanatho van±dhimutto, vanamutto vanameva dh±vati;
 ta½ puggalametha passatha, mutto bandhanameva dh±vati.
 345. Na (..0063) ta½ da¼ha½ bandhanam±hu dh²r±, yad±yasa½ d±rujapabba-
jañca ‚.
 s±rattaratt± maºikuº¹alesu, puttesu d±resu ca y± apekkh±.

 346. Eta½ da¼ha½ bandhanam±hu dh²r±, oh±rina½ sithila½ duppamuñca½;
 etampi chetv±na paribbajanti, anapekkhino k±masukha½ pah±ya.
 347. Ye r±garatt±nupatanti sota½, saya½kata½ makkaµakova j±la½;
 etampi chetv±na vajanti dh²r±, anapekkhino sabbadukkha½ pah±ya.
 348. Muñca pure muñca pacchato, majjhe muñca bhavassa p±rag³;
 sabbattha vimuttam±naso, na puna½ j±tijara½ upehisi.
 349. Vitakkamathitassa jantuno, tibbar±gassa subh±nupassino;
 bhiyyo taºh± pava¹¹hati, esa kho da¼ha½ ‚ karoti bandhana½.
 350. Vitakk³pasame (..0064) ca ‚ yo rato, asubha½ bh±vayate sad± sato.
 esa ‚ kho byanti k±hiti, esa ‚ checchati m±rabandhana½.
 351. Niµµhaªgato asant±s², v²tataºho anaªgaºo;
 acchindi bhavasall±ni, antimoya½ samussayo.
 352. V²tataºho an±d±no, niruttipadakovido;
 akkhar±na½ sannip±ta½, jaññ± pubb±par±ni ca;
 sa ve “antimas±r²ro, mah±pañño mah±puriso”ti vuccati.
 353. Sabb±bhibh³ sabbavid³hamasmi, sabbesu dhammesu an³palitto;
 sabbañjaho taºhakkhaye vimutto, saya½ abhiññ±ya kamuddiseyya½.
 354. Sabbad±na½ dhammad±na½ jin±ti, sabbarasa½ dhammaraso jin±ti;
 sabbarati½ dhammarati jin±ti, taºhakkhayo sabbadukkha½ jin±ti.
 355. Hananti bhog± dummedha½, no ca p±ragavesino;
 bhogataºh±ya dummedho, hanti aññeva attana½.
 356. Tiºados±ni khett±ni, r±gados± aya½ paj±;
 tasm± hi v²tar±gesu, dinna½ hoti mahapphala½.
 357. Tiºados±ni (..0065) khett±ni, dosados± aya½ paj±;
 tasm± hi v²tadosesu, dinna½ hoti mahapphala½.
 358. Tiºados±ni khett±ni, mohados± aya½ paj±;
 tasm± hi v²tamohesu, dinna½ hoti mahapphala½.
 359. (tiºados±ni khett±ni, icch±dos± aya½ paj±;
 tasm± hi vigaticchesu, dinna½ hoti mahapphala½.) ‚
 tiºados±ni khett±ni, taºh±dos± aya½ paj±;
 tasm± hi v²tataºhesu, dinna½ hoti mahapphala½.

 Taºh±vaggo catuv²satimo niµµhito.

 25. Bhikkhuvaggo

 360. Cakkhun± sa½varo s±dhu, s±dhu sotena sa½varo;
 gh±nena sa½varo s±dhu, s±dhu jivh±ya sa½varo.
 361. K±yena sa½varo s±dhu, s±dhu v±c±ya sa½varo;
 manas± sa½varo s±dhu, s±dhu sabbattha sa½varo;
 sabbattha sa½vuto bhikkhu, sabbadukkh± pamuccati.

 362. Hatthasa½yato p±dasa½yato, v±c±sa½yato sa½yatuttamo;
 ajjhattarato sam±hito, eko santusito tam±hu bhikkhu½.
 363. Yo mukhasa½yato bhikkhu, mantabh±º² anuddhato;
 attha½ dhammañca d²peti, madhura½ tassa bh±sita½.
 364. Dhamm±r±mo (..0066) dhammarato, dhamma½ anuvicintaya½;
 dhamma½ anussara½ bhikkhu, saddhamm± na parih±yati.
 365. Sal±bha½ n±timaññeyya, n±ññesa½ pihaya½ care;
 aññesa½ pihaya½ bhikkhu, sam±dhi½ n±dhigacchati.
 366. Appal±bhopi ce bhikkhu, sal±bha½ n±timaññati;
 ta½ ve dev± pasa½santi, suddh±j²vi½ atandita½.
 367. Sabbaso n±mar³pasmi½, yassa natthi mam±yita½;
 asat± ca na socati, sa ve “bhikkh³”ti vuccati.

 368. Mett±vih±r² yo bhikkhu, pasanno buddhas±sane;
 adhigacche pada½ santa½, saªkh±r³pasama½ sukha½.
 369. Siñca bhikkhu ima½ n±va½, sitt± te lahumessati;
 chetv± r±gañca dosañca, tato nibb±namehisi.
 370. Pañca chinde pañca jahe, pañca cuttari bh±vaye;
 pañca saªg±tigo bhikkhu, “oghatiººo”ti vuccati.
 371. Jh±ya bhikkhu ‚ m± pam±do ‚, m± te k±maguºe ramessu ‚ citta½.
 m± lohagu¼a½ gil² pamatto, m± kandi “dukkhamidan”ti ¹ayham±no.
 372. Natthi jh±na½ apaññassa, paññ± natthi ajh±yato ‚.
 yamhi jh±nañca paññ± ca, sa ve nibb±nasantike.
 373. Suññ±g±ra½ (..0067) paviµµhassa, santacittassa bhikkhuno;
 am±nus² rati hoti, samm± dhamma½ vipassato.
 374. Yato yato sammasati, khandh±na½ udayabbaya½;
 labhat² ‚ p²tip±mojja½, amata½ ta½ vij±nata½.
 375. Tatr±yam±di bhavati, idha paññassa bhikkhuno;
 indriyagutti santuµµhi, p±timokkhe ca sa½varo.
 376. Mitte bhajassu kaly±ºe, suddh±j²ve atandite;
 paµisanth±ravutyassa ‚, ±c±rakusalo siy±.
 tato p±mojjabahulo, dukkhassanta½ karissati.
 377. Vassik± viya pupph±ni, maddav±ni ‚ pamuñcati.
 eva½ r±gañca dosañca, vippamuñcetha bhikkhavo.
 378. Santak±yo santav±co, santav± susam±hito ‚.
 vantalok±miso bhikkhu, “upasanto”ti vuccati.
 379. Attan± codayatt±na½, paµima½setha attan± ‚.
 so attagutto satim±, sukha½ bhikkhu vih±hisi.
 380. Att± hi attano n±tho, (ko hi n±tho paro siy±) ‚
 att± hi attano gati;
 tasm± sa½yamamatt±na½ ‚, assa½ bhadra½va v±ºijo.
 381. P±mojjabahulo (..0068) bhikkhu, pasanno buddhas±sane;
 adhigacche pada½ santa½, saªkh±r³pasama½ sukha½.
 382. Yo have daharo bhikkhu, yuñjati buddhas±sane;
 soma½ ‚ loka½ pabh±seti, abbh± muttova candim±.

 Bhikkhuvaggo pañcav²satimo niµµhito.

 26. Br±hmaºavaggo

 383. Chinda sota½ parakkamma, k±me panuda br±hmaºa;
 saªkh±r±na½ khaya½ ñatv±, akataññ³si br±hmaºa.
 384. Yad± dvayesu dhammesu, p±rag³ hoti br±hmaºo;
 athassa sabbe sa½yog±, attha½ gacchanti j±nato.

 385. Yassa p±ra½ ap±ra½ v±, p±r±p±ra½ na vijjati;
 v²taddara½ visa½yutta½, tamaha½ br³mi br±hmaºa½.
 386. Jh±yi½ virajam±s²na½, katakiccaman±sava½;
 uttamatthamanuppatta½, tamaha½ br³mi br±hmaºa½.
 387. Div± (..0069) tapati ±dicco, rattim±bh±ti candim±;
 sannaddho khattiyo tapati, jh±y² tapati br±hmaºo;
 atha sabbamahoratti½ ‚, buddho tapati tejas±.
 388. B±hitap±poti br±hmaºo, samacariy± samaºoti vuccati;
 pabb±jayamattano mala½, tasm± “pabbajito”ti vuccati.
 389. Na br±hmaºassa pahareyya, n±ssa muñcetha br±hmaºo;
 dh² ‚ br±hmaºassa hant±ra½, tato dh² yassa ‚ muñcati.
 390. Na br±hmaºassetadakiñci seyyo, yad± nisedho manaso piyehi;
 yato yato hi½samano nivattati, tato tato sammatimeva dukkha½.
 391. Yassa k±yena v±c±ya, manas± natthi dukkaµa½;
 sa½vuta½ t²hi µh±nehi, tamaha½ br³mi br±hmaºa½.
 392. Yamh± dhamma½ vij±neyya, samm±sambuddhadesita½;
 sakkacca½ ta½ namasseyya, aggihutta½va br±hmaºo.
 393. Na jaµ±hi na gottena, na jacc± hoti br±hmaºo;
 yamhi saccañca dhammo ca, so suc² so ca br±hmaºo.
 394. Ki½ (..0070) te jaµ±hi dummedha, ki½ te ajinas±µiy±;
 abbhantara½ te gahana½, b±hira½ parimajjasi.
 395. Pa½suk³ladhara½ jantu½, kisa½ dhamanisanthata½;
 eka½ vanasmi½ jh±yanta½, tamaha½ br³mi br±hmaºa½.
 396. Na c±ha½ br±hmaºa½ br³mi, yonija½ mattisambhava½;
 bhov±di n±ma so hoti, sace hoti sakiñcano;
 akiñcana½ an±d±na½, tamaha½ br³mi br±hmaºa½.
 397. Sabbasa½yojana½ chetv±, yo ve na paritassati;
 saªg±tiga½ visa½yutta½, tamaha½ br³mi br±hmaºa½.
 398. Chetv± naddhi½ ‚ varattañca, sand±na½ ‚ sahanukkama½.
 ukkhittapaligha½ buddha½, tamaha½ br³mi br±hmaºa½.
 399. Akkosa½ vadhabandhañca, aduµµho yo titikkhati;
 khant²bala½ bal±n²ka½, tamaha½ br³mi br±hmaºa½.
 400. Akkodhana½ vatavanta½, s²lavanta½ anussada½;
 danta½ antimas±r²ra½, tamaha½ br³mi br±hmaºa½.
 401. V±ri (..0071) pokkharapatteva, ±raggeriva s±sapo;
 yo na limpati ‚ k±mesu, tamaha½ br³mi br±hmaºa½.
 402. Yo dukkhassa paj±n±ti, idheva khayamattano;
 pannabh±ra½ visa½yutta½, tamaha½ br³mi br±hmaºa½.
 403. Gambh²rapañña½ medh±vi½, magg±maggassa kovida½;
 uttamatthamanuppatta½, tamaha½ br³mi br±hmaºa½.
 404. Asa½saµµha½ gahaµµhehi, an±g±rehi c³bhaya½;
 anokas±rimappiccha½, tamaha½ br³mi br±hmaºa½.

 405. Nidh±ya daº¹a½ bh³tesu, tasesu th±varesu ca;
 yo na hanti na gh±teti, tamaha½ br³mi br±hmaºa½.
 406. Aviruddha½ viruddhesu, attadaº¹esu nibbuta½;
 s±d±nesu an±d±na½, tamaha½ br³mi br±hmaºa½.
 407. Yassa r±go ca doso ca, m±no makkho ca p±tito;
 s±saporiva ±ragg± ‚, tamaha½ br³mi br±hmaºa½.
 408. Akakkasa½ (..0072) viññ±pani½, gira½ saccamud²raye;
 y±ya n±bhisaje kañci ‚, tamaha½ br³mi br±hmaºa½.
 409. Yodha d²gha½ va rassa½ v±, aºu½ th³la½ subh±subha½;
 loke adinna½ n±diyati ‚, tamaha½ br³mi br±hmaºa½.
 410. ¾s± yassa na vijjanti, asmi½ loke paramhi ca;

 nir±s±sa½ ‚ visa½yutta½, tamaha½ br³mi br±hmaºa½.
 411. Yass±lay± na vijjanti, aññ±ya akatha½kath²;
 amatogadhamanuppatta½, tamaha½ br³mi br±hmaºa½.
 412. Yodha puññañca p±pañca, ubho saªgamupaccag±;
 asoka½ viraja½ suddha½, tamaha½ br³mi br±hmaºa½.
 413. Canda½va vimala½ suddha½, vippasannaman±vila½;
 nand²bhavaparikkh²ºa½, tamaha½ br³mi br±hmaºa½.
 414. Yoma½ ‚ palipatha½ dugga½, sa½s±ra½ mohamaccag±.
 tiººo p±ragato ‚ jh±y², anejo akatha½kath².
 anup±d±ya nibbuto, tamaha½ br³mi br±hmaºa½.
 415. Yodha (..0073) k±me pahantv±na ‚, an±g±ro paribbaje;
 k±mabhavaparikkh²ºa½, tamaha½ br³mi br±hmaºa½ ‚.
 416. Yodha taºha½ pahantv±na, an±g±ro paribbaje;
 taºh±bhavaparikkh²ºa½, tamaha½ br³mi br±hmaºa½.
 417. Hitv± m±nusaka½ yoga½, dibba½ yoga½ upaccag±;
 sabbayogavisa½yutta½, tamaha½ br³mi br±hmaºa½.
 418. Hitv± ratiñca aratiñca, s²tibh³ta½ nir³padhi½;
 sabbalok±bhibhu½ v²ra½, tamaha½ br³mi br±hmaºa½.
 419. Cuti½ yo vedi satt±na½, upapattiñca sabbaso;
 asatta½ sugata½ buddha½, tamaha½ br³mi br±hmaºa½.
 420. Yassa gati½ na j±nanti, dev± gandhabbam±nus±;
 kh²º±sava½ arahanta½, tamaha½ br³mi br±hmaºa½.
 421. Yassa (..0074) pure ca pacch± ca, majjhe ca natthi kiñcana½;
 akiñcana½ an±d±na½, tamaha½ br³mi br±hmaºa½.
 422. Usabha½ pavara½ v²ra½, mahesi½ vijit±vina½;
 aneja½ nh±taka½ ‚ buddha½, tamaha½ br³mi br±hmaºa½.
 423. Pubbeniv±sa½ yo vedi, sagg±p±yañca passati,
 atho j±tikkhaya½ patto, abhiññ±vosito muni;
 sabbavositavos±na½, tamaha½ br³mi br±hmaºa½.

 Br±hmaºavaggo chabb²satimo niµµhito.

 (ett±vat± sabbapaµhame yamakavagge cuddasa vatth³ni, appam±davagge
nava, cittavagge nava, pupphavagge dv±dasa, b±lavagge pannarasa, paº¹ita-
vagge ek±dasa, arahantavagge dasa, sahassavagge cuddasa, p±pavagge
dv±dasa, daº¹avagge ek±dasa, jar±vagge nava, attavagge dasa, lokavagge ek±-
dasa, buddhavagge nava ‚, sukhavagge aµµha, piyavagge nava, kodhavagge
aµµha, malavagge dv±dasa, dhammaµµhavagge dasa, maggavagge dv±dasa, paki-
ººakavagge nava, nirayavagge nava, n±gavagge aµµha, taºh±vagge dv±dasa,
bhikkhuvagge dv±dasa, br±hmaºavagge catt±l²s±ti pañc±dhik±ni t²ºi vatthusat±ni.
 satev²sacatussat±, catusaccavibh±vin±;
 satattayañca vatth³na½, pañc±dhika½ samuµµhit±ti) ‚.

‚
 Dhammapade vagg±namudd±na½–
 yamakappam±do (..0075) citta½, puppha½ b±lena paº¹ito;
 arahanto sahassañca, p±pa½ daº¹ena te dasa.
 Jar± att± ca loko ca, buddho sukha½ piyena ca;
 kodho malañca dhammaµµho, maggavaggena v²sati.
 pakiººa½ nirayo n±go, taºh± bhikkhu ca br±hmaºo;
 ete chabb²sati vagg±, desit±diccabandhun±.
 G±th±namudd±na½–
 yamake v²sati g±th±, appam±damhi dv±dasa;
 ek±dasa cittavagge, pupphavaggamhi so¼asa.
 b±le ca so¼asa g±th±, paº¹itamhi catuddasa;
 arahante dasa g±th±, sahasse honti so¼asa.
 terasa p±pavaggamhi, daº¹amhi dasa satta ca;
 ek±dasa jar± vagge, attavaggamhi t± dasa.
 dv±dasa (..0076) lokavaggamhi, buddhavaggamhi µh±rasa ‚.
 sukhe ca piyavagge ca, g±th±yo honti dv±dasa.
 cuddasa kodhavaggamhi, malavaggekav²sati;
 sattarasa ca dhammaµµhe, maggavagge sattarasa.
 pakiººe so¼asa g±th±, niraye n±ge ca cuddasa;
 chabb²sa taºh±vaggamhi, tev²sa bhikkhuvaggik±.
 ekat±l²sag±th±yo, br±hmaºe vaggamuttame;
 g±th±sat±ni catt±ri, tev²sa ca pun±pare;
 dhammapade nip±tamhi, desit±diccabandhun±ti.

 Dhammapadap±¼i niµµhit±.

