Subodhàlaïkàro

Subodhàlaïkàro

Subodhàlaïkàro

1. Dosàvabodha-pañhamapariccheda
4

Ratanattayappaõàma
4

Nimitta
4

Abhidhànàdikaü
4

Padadosa uddesa
5

Vàkyadosa uddesa
5

Vàkyatthadosa-uddesa
5

Padadosaniddesa
5

Vàkyadosa niddesa
6

Vàkyatthadosa niddesa
7

2. Dosaparihàràvabodha-dutiyapariccheda
8

3. Guõàvabodha-tatiyapariccheda
11

Anusandhi
12

Saddàlaïkàra uddesa
12

Saddàlaïkàra payojana
12

Saddàlaïkàra niddesa
12

Kevalamudusamatà
12

Kevalaphuñasamatà
13

Missakasamatà
13

Yathà muninda iccàdi.
13

Samàdhi uddesa
13

Samàdhiniddesa
14

Apàõe pàõãnaü dhammo
14

Nirupe råpayuttassa
14

Nirase sarasassa
14

Adrave dravayuttassa
14

Akattaripi kattutà
14

Kañhinassà sarãre
14

4. Atthàlaïkàràvabodha-catutthapariccheda
15

Vaïkavutti atthàlaïkàra
15

Uddesa
15

Niddesa
15

Ivayuttà
16

Ivaviyuttà
17

Asesavatthuvisayasamàsa
17

Asesavatthuvisaya-asamàsa
17

Asesavatthuvisayamissaka
17

Ekadesavivuttisamàsa
17

Ekadesavivutti-asamàsa
17

Ekadesavivuttimissaka
18

Atthàvutti
18

Padàvutti
18

Ubhayàvutti
18

âdi dãpaka
18

Majjhe dãpaka
18

Antadãpaka
18

Màlàdãpaka
18

Hi rahita sabbabyàpã
19

Hi sahita sabbabyàpã
19

Hi rahita visesaññha
19

Hi sahita visesaññha
19

Vàcca-ekabyatireka
19

Vàcca ubhayabyatireka
19

Gamma ekabyatireka
20

Gamma-ubhayabyatireka
20

Kàraõantaravibhàvanà
20

Sàbhàvika vibhàvanà
20

Abhinnavisesana
21

Bhinnàbhinnavisesana
21

Upamàbbhantaraparikappanà
21

Kriyàparikappanà
21

Guõaparikappanà
21

Gammaparikappanà
21

Viruddhakammasilesa
23

Aviruddhakammasilesa
23

Abhinnakammasilesa
23

Niyamavantasilesa
23

Niyamakkhepasilesa
23

Avirodhisilesa
23

Virodhisilesa
23

Ocityasamposakapadasilesa
23

Asantaphalanidassana
24

Santaphalanidassana
24

Vibhåtimahantatta
24

Adhippàyamahantatta
24

Asamava¤canà
24

Samava¤canà
24

Vidhi-ekàvali
24

Nisedha-ekàvali
24

Kriyàsahavutti
25

Guõasahavutti
25

Aïgaïgãbhàvamissa
25

Sadisa bala bhàva missa
25

5. Bhàvàvabodha-pa¤camapariccheda
26

Bhàva-adhippàya
26

òhàyãbhàva-adhippàya
26

òhàyãbhàvappabheda-uddesa
26

Byabhicàrãbhàva-adhippàya
26

Byabhicàribhàvapabheda
26

Sattikabhàva-adhippàya
27

Sattikabhàvappabheda
27

Rasa-adhippàya
27

Rasappabheda
27

òhàyãbhàva niddesa ratiññhàyãbhàva
27

Hassaññhàyãbhàva
27

Hassappabheda
28

Karuõaññhàyãbhàva
28

Ruddaññhàyãbhàva
28

Vãraññhàyãbhàva
28

Bhayaññhàyãbhàva
28

Jigucchàññhàyãbhàva
28

Vimhayaññhàyãbhàva
28

Samaññhàyãbhàva
28

Namo tassa bhagavato arahato sammàsambuddhassa.

Subodhàlaïkàro

1. Dosàvabodha-pañhamapariccheda

Ratanattayappaõàma

1. Munindavadanambhoja, gabbhasambhavasundarã;

saraõa§ pàõina§ vàõã, mayha§ pãõayata§ mana§.

Nimitta

2. Ràma, sammà'dya'laïkàrà, santi santo puràtanà;

tathàpi tu vaëa¤jenti, suddhamàgadhikà na te.

Abhidhànàdika§

3. Tenà'pi nàma toseyya, mete laïkàravajjite;

anuråpenà'laïkàre, ne'sa meso parissamo.

4. Yesa§ na sa¤cità pa¤¤à, nekasatthantaro'cità;

sammoha'bbhàhatà ve'te, nàvabujjhanti ki¤cipi.

5. Ki§ tehi pàdasussåsà, yesa§ natthi garåni'ha;

ye tappàdarajokiõõà, te'va sàdhå vivekino.

6. Kabba, nàñakanikkhitta, nettacittà kavijjanà;

ya§ki¤ci racayante'ta§, na vimhayakara§ para§.

7. Teye'va pañibhàvento, so'va bandho savimhayo;

yena tosenti vi¤¤å ye, tattha pya'vihità'darà.

8.
Bandho (pg. 156) ca nàma sadda,tthà, sahità dosavajjità;

Pajja gajja vimissàna§, bhedenà'ya§ tidhà bhave.

9.
Nibandho cà'nibandho ca, puna dvidhà niruppate;

Ta§ tu pàpentya'laïkàrà, vindanãyatarattana§.

10.
Anavajja§ mukhambhoja, manavajjà ca bhàratã.

Alaïkatà'va sobhante, ki§ nu te nira'laïkatà?

11.
Vinà garåpadesa§ ta§, bàlo'laïkattu micchati;

Sampàpuõe na vi¤¤åhi, hassabhàva§ katha§ nu so?

12.
Ganthopi kavivàcàna, malaïkàra'ppakàsako;

Yàti tabbacanãyatta§, ta'bbohàrå'pacàrato.

13.
Dvippakàrà alaïkàrà, tattha sadda, tthabhedato;

Saddatthà bandhanàmà'va, ta§sajjita tadàvali.

14.
Guõàlaïkàrasa§yuttà, api dosalavaï'kità;

Pasa§siyà na vi¤¤åhi, sà ka¤¤à viya tàdisã.

15.
Tena dosaniràso'va, mahussàhena sàdhiyo;

Niddosà sabbathà sà'ya§, saguõà na bhaveyya ki§?

16.
Sà'laïkàraviyuttà'pi, guõayuttà manoharà;

Niddosà dosarahità, guõayuttà vadhå viya.

17.
Pade vàkye tadatthe ca, dosà ye vividhà matà;

So'dàharaõa metesa§, lakkhaõa§ kathayàmya'ha§.

Padadosa uddesa

18.
Viruddhatthantarà, jhattha, kiliññhàni, virodhi ca;

Neyya§, visesanàpekkha§, hãnatthaka manatthaka§.

Vàkyadosa uddesa

19.
Dosà padàna vàkyàna, mekattha§ bhaggarãtika§;

Tathà byàkiõõa gàmmàni, yatihãna§ kamaccuta§.

Ativutta mapetattha§, sabandhapharusa§ tathà.

Vàkyatthadosa-uddesa

20.
Apakkamo' (pg. 157) cityahãna§, bhaggarãti, sasa§saya§;

Gàmma§ duññhàlaïkatãti, dosà vàkyatthanissità.

Padadosaniddesa

21.
Viruddhatthantara§ ta¤hi, yassa¤'¤attho virujjhati;

Adhippete yathà megho, visado sukhaye jana§.

22.
Visesya madhika§ yenà, jhattha meta§ bhave yathà;

Obhàsità'sesadiso, khajjoto'ya§ viràjate.

23.
Yassa'tthà'vagamo dukkho, pakatyà'divibhàgato;

Kiliññha§ ta§ yathà tàya, so'ya màliïgyate piyà.

24.
Ya§ kiliññhapada§ mandà, bhidheyya§ yamakàdika§;

Kiliññhapadadose'va, tampi anto karãyati.

25.
Patãtasaddaracita§, siliññhapadasandhika§;

Pasàdaguõasa§yutta§, yamaka§ mata medisa§.

26.
Abyapeta§ byapeta¤'¤a, màvuttà'nekavaõõaja§;

Yamaka§ ta¤ca pàdàna, màdi, majjha, nta, gocara§.

Abyapeta pañhamapàdàdi yamaka§

27.
Sujanà'sujanà sabbe, guõenàpi vivekino;

Viveka§ na samàyanti, avivekijanantike.

Abyapeta pañhama dutiya pàdàdi yamaka§

28.
Kusalà'kusalà sabbe, pabalà'pabalà thavà;

No yàtà yàva'hositta§, sukhadukkhappadà siyu§.

Abyapeta pañhama dutiya tatiyapàdàdi yamaka§.

29.
Sàdara§ sà dara§ hantu, vihità vihità mayà;

Vandanà vandanàmàna, bhàjane ratanattaye.

Abyapeta catukkapàdàdi yamaka§

30.
Kamala§ ka'mala§ kattu§, vanado vanadom'bara§;

Sugato sugato loka§, sahita§ sa hita§ kara§.

31.
Abyapetàdiyamaka (pg. 158) sseso leso nidassito;

¥eyyàni'màyeva disà, ya¤'¤àni yamakànipi.

32.
Accantabahavo tesa§, bhedà sambhedayoniyo;

Tathàpi keci sukarà, keci accantadukkarà.

33.
Yamaka§ ta§ pahelã ca, nekantamadhuràni'ti.

Upekkhiyanti sabbàni, sissakhedabhayà mayà.

34.
Desakàlakalàloka, ¤àyàgamavirodhi ya§;

Ta§ virodhipada§ ce'ta, mudàharaõato phuña§.

35.
Ya dappatãta mànãya, vattabba§ neyya màhu ta§;

Yathà sabbàpi dhavalà, disà rocanti rattiya§.

36.
Nedisa§ bahu ma¤¤anti, sabbe sabbattha vi¤¤uno;

Dullabhà'vagatã sadda, sàmatthiyavilaïghinã.

37.
Siyà visesanàpekkha§, ya§ ta§ patvà visesana§;

Sàtthaka§ ta§ yathà ta§ so, bhiyyo passati cakkhunà.

38.
Hãna§ kare visesya§ ya§, ta§ hãnattha§ bhave yathà;

Nippabhã kata khajjoto, samudeti divàkaro.

39.
Pàdapåraõamatta§ ya§, anatthamiti ta§ mata§;

Yathà hi vande buddhassa, pàdapaïkeruha§ pi ca.

Vàkyadosa niddesa

40.
Saddato atthato vutta§, yattha bhiyyopi vuccati;

Ta mekattha§ yathà'bhàti, vàrido vàrido aya§.

Yathà ca

41.
Titthiyaïkurabãjàni, jaha§ diññhigatàni'ha;

Pasàdeti pasanne'so, mahàmuni mahàjane.

42.
âraddhakkamavicchedà, bhaggarãti bhave yathà;

Kàpi pa¤¤à, kopi paguõo, pakatãpi aho tava.

43.
Padàna§ (pg. 159) dubbinikkhepà, byàmoho yattha jàyati;

Ta§ byàkiõõanti vi¤¤eyya§, tadudàharaõa§ yathà.

44.
Bahuguõe paõamati, dujjanàna§ pyaya§ jano;

Hita§ pamudito nicca§, sugata§ samanussara§.

45.
Visiññhavacanà'peta§, gàmma§'tya'bhimata§ yathà;

Ka¤¤e kàmayamàna§ ma§, na kàmayasi ki§nvi'da§?

46.
Padasandhànato ki¤ci, duppatãtikara§ bhave;

2 Tampi gàmma§ tya'bhimata§, yathà yàbhavato piyà.

47.
Vuttesu såcite ññhàne, padacchedo bhave yati;

Ya§ tàya hãna§ ta§ vutta§, yatihãnanti sà pana.

48.
Yati sabbatthapàdante, vuttaóóhe ca visesato;

Pubbàparànekavaõõa, padamajjhepi katthaci.

Tatthodàharaõapaccudàharaõàni yathà

49.
Ta§ name sirasà càmi, karavaõõa§ tathàgata§;

Sakalàpi disà si¤ca, tiva soõõarasehi yo.

50.
Saro sandhimhi pubbanto, viya lope vibhattiyà;

A¤¤athà tva¤'¤athà tattha, yà'desàdi parà'di'va.

51.
Càdã pubbapadantà'va, nicca§ pubbapadassità;

Pàdayo niccasambandhà, paràdãva parena tu.

Sabbatthodàharaõàni yathà

52.
Name ta§ sirasà sabbo, pamà'tãta§ tathàgata§;

Yassa lokaggata§ patta, sso'pamà na hi yujjati.

53.
Muninda§ ta§ sadà vandà, mya'nantamati muttama§;

Yassa pa¤¤à ca mettà ca, nissãmàti vijambhati.

Càdipàdãsu paccudàharaõàni yathà

54.
Mahàmettà mahàpa¤¤à, ca yattha paramodayà;

Paõamàmi jina§ ta§ pa, vara§ varaguõà'laya§.

55.
Padatthakkamato mutta§, kamaccuta mida§ yathà;

Khetta§ và dehi gàma§ và, desa§ và mama sobhana§.

56.
Lokiyattha (pg. 160) matikkanta§, ativutta§ mata§ yathà;

Atisambàdha màkàsa, metissà thanajambhane.

57.
Samudàyatthato'peta§, ta§ apetatthaka§ yathà;

Gàviputto balibaddho, tiõa§ khàdã pivã jala§.

58.
Bandhe pharusatà yattha, ta§ bandhapharusa§ yathà;

Kharà khilà parikkhãõà, khette khitta§ phalatya'la§.

Vàkyatthadosa niddesa

59.
¥eyya§ lakkhaõa manvattha, vasenà'pakkamàdina§;

Udàharaõa metesa§, dàni sandassayàmya'ha§.

Tatthà'pakkama§ yathà

60.
Bhàvanà, dàna, sãlàni, sammà sampàditàni'ha;

Bhoga, saggàdi, nibbàna, sàdhanàni na sa§sayo.

Ocityahãna§ yathà

61.
Påjanãyataro loke, aha meko nirantara§;

Mayekasmi§ guõà sabbe, yato samudità ahu§.

Yathà ca

62.
Yàcito'ha§ katha§ nàma, na dajjàmya'pi jãvita§;

Tathàpi puttadànena, vedhate hadaya§ mama.

Bhaggarãti yathà

63.
Itthãna§ dujjanàna¤ca, vissàso nopapajjate;

Vise siïgimhi nadiya§, roge ràjakulamhi ca.

Sasa§saya§ yathà

64.
Munindacandimà loka, saralolavilocano;

Jano' vakkantapantho'va, gopadassanapãõito.

65.
Vàkyatthato duppatãti, kara§ gàmma§ mata§ yathà;

Poso vãriyavà so'ya§, para§ hantvà na vissamã.

66.
Duññhàlaïkaraõa§ teta§, yatthà'laïkàradåsana§;

Tassà'laïkàraniddese, råpa màvi bhavissati.

67.
Kato'tra (pg. 161) saïkhepanayà mayà'ya§,

Dosàna mesa§ pavaro vibhàgo.

Eso'va'la§ bodhayitu§ kavãna§,

Tamatthi ce khedakara§ parampi.

Iti saïgharakkhitamahàsàmiviracite subodhàlaïkàre

Dosàvabodho nàma

Pañhamo paricchedo.

2. Dosaparihàràvabodha-dutiyapariccheda

68.
Kadàci kavikosallà, virodho sakalo pya'ya§;

Dosasaïkhya matikkamma, guõavãthi§ vigàhate.

69.
Tena vuttavirodhàna, mavirodho yathà siyà;

Tathà dosaparihàrà, vabodho dàni nãyate.

Tattha viruddhatthantarassa parihàro yathà

70.
Vindanta§ pàkasàlãna§, sàlãna§ dassanà sukha§;

Ta§ katha§ nàma megho'ya§, visado sukhaye jana§?

Yathà và

71.
Vinàyakopi nàgo si, gotamopi mahàmati;

Paõãtopi rasà'peto, città me sàmi te gati.

Ajha'tthassa yathà

72.
Katha§ tàdiguõàbhàve, loka§ toseti dujjano?

Obhàsitàsesadiso, khajjoto nàma ki§ bhave?

73.
Pahelikàya màruëhà, na hi duññhà kiliññhatà.

Piyà sukhà'liïgita§ ka, màliïgati nu no iti.

74.
Yamake no payojeyya, kiliññhapada micchite;

Tato yamaka ma¤¤a§ tu, sabba meta§maya§ viya.

Desavirodhino yathà

75.
Bodhisattappabhàvena (pg. 162) thalepi jalajànya'hu§;

Nudantàni'va sucirà, vàsaklesa§ tahi§ jale.

Kàlavirodhino yathà

76.
Mahànubhàva pisuno, munino manda màruto;

Sabbotukamaya§ vàyi, dhunanto kusuma§ sama§.

Kalàvirodhino yathà

77.
Nimuggamànaso buddha, guõe pa¤casikhassapi;

Tantissara virodho so, na sampãõeti ka§ jana§?

Lokavirodhino yathà

78.
Gaõaye cakkavàëa§ so, candanàyapi sãtala§;

Sambodhi satta hadayo, padittaï'gàrapårita§.

¥àyavirodhino yathà

79.
Pariccattabhavopi tva, mupanãtabhavo asi;

Acintyaguõasàràya, namo te munipuïgava.

âgamavirodhino yathà

80.
Nevà'lapati kenà'pi, vacãvi¤¤attito yati;

Sampajànamusàvàdà, phuseyyà'pattidukkaña§.

Neyyassa yathà

81.
Marãcicandanà'lepa, làbhà sãtamarãcino;

Imà sabbàpi dhavalà, disà rocanti nibbhara§.

Yathà và

82.
Manonura¤jano màra, ïganàsiïgàravibbhamo;

Jinenà'samanu¤¤àto, màrassa hadayà'nalo.

Visesanàpekkhassa yathà

83.
Apayàtà'paràdhampi, aya§ verã jana§ jano;

Kodhapàñalabhåtena, bhiyyo passati cakkhunà.

Hãnatthassa yathà

84.
Appakànampi pàpàna§, pabhàva§ nàsaye budho;

Api nippabhàtà'nãta, khajjoto hoti bhàõumà.

Anatthassa yathà

85.
Na (pg. 163) pàdapåraõatthàya, pada§ yojeyya katthaci,

Yathà vande munindassa, pàdapaïkeruha§ vara§.

86.
Bhayakodhapasa§sàdi, viseso tàdiso yadi;

Vattu§ kàmãyate doso, na tatthe'katthatàkato.

Yathà

87.
Sappo sappo! aya§ handa, nivattatu bhava§ tato,

Yadi jãvitukàmo'si, katha§ ta mupasappasi?

Bhaggarãtino yathà

88.
Yokoci råpà'tisayo, kanti kàpi manoharà;

Vilàsà'tisayo kopi,

Aho! Buddhamaho'dayo.

89.
Abyàmohakara§ bandha§, abyàkiõõa§ manohara§;

Adårapada vinyàsa§, pasa§santi kavissarà.

Yathà

90.
Nãluppalà'bha§ nayana§, bandhukaruciro'dharo;

Nàsà hemaï'kuso tena, jino'ya§ piyadassano.

91.
Samatikkanta gàmmatta§, kanta vàcà'bhisaïkhata§;

Bandhana§ rasahetuttà, gàmmatta§ ativattati.

Yathà

92.
Dunoti kàmacaõóàlo, so ma§ sadaya niddayo;

ädisa§ byasanà'panna§, sukhãpi ki mupekkhase?

93.
Yatihãnaparihàro, na pune'dàni nãyate;

Yato na savanu'bbega§, heññhà yesa§ vicàrita§.

Kamaccutassa yathà

94.
Udàracarito'si tva§, tene'và'ràdhanà tvayi;

Desa§ và dehi gàma§ và, khetta§ và mama sobhana§.

Ativuttassa yathà

95.
Munindacandasambhåta, yasoràsimarãcina§;

Sakalopya'ya màkàso, nà'vakàso vijambhane.

96.
Vàkya§ (pg. 164) byàpannacittàna§, apetattha§ anindita§;

Tenum'mattàdikàna§ ta§, vacanà¤'¤atra dussati.

Yathà

97.
Samuddo pãyate so'ya, maha'majja jaràturo;

Ime gajjanti jãmåtà, sakkasse'ràvaõo piyo.

98.
Sukhumàlà'virodhitta, dittabhàvappabhàvita§;

Bandhana§ bandhapharusa, dosa§ sa§dåsayeyya ta§.

Yathà

99.
Passantà råpavibhava§, suõantà madhura§ gira§;

Caranti sàdhå sambuddha, kàle keëiparammukhà.

Apakkamassa yathà

100.
Bhàvanà, dàna, sãlàni, sammà sampàditàni'ha;

Nibbàna, bhoga, saggàdi, sàdhanàni na sa§sayo.

101.
Uddiññhavisayo koci, viseso tàdiso yadi;

Anu'ddiññhesu neva'tthi, doso kamavilaïghane.

Yathà

102.
Kusalà'kusala§ abyà, kata'miccesu pacchima§;

Abyàkata§ pàkada§ na, pàkada§ pañhamadvaya§.

103.
Saguõànà'vikaraõe, kàraõe sati tàdise;

Ocityahãnatà'patti, natthi bhåtatthasa§sino.

104.
Ocitya§ nàma vi¤¤eyya§, loke vikhyàta màdarà;

Tattho'padesapabhavà, sujanà kavipuïgavà.

105.
Vi¤¤àtocityavibhavo, cityahãna§ parihare;

Tato'cityassa sampose,

Rasaposo siyà kate.

Yathà

106.
Yo màrasena màsanna, màsannavijayu'ssavo;

Tiõàyapi na ma¤¤ittha, so vo detu jaya§ jino.

107.
âraddhakattukammàdi, kamà'tikkamalaïghane;

Bhaggarãtivirodho'ya§, gati§ na kvà'pi vindati.

Yathà

108.
Sujana¤'¤àna mitthãna§, (pg. 165) vissàso no'papajjate;

Visassa siïgino roga, nadãràjakulassa ca.

Yathà

109.
Bhesajje vihite suddha, buddhàdiratanattaye;

Pasàda màcare nicca§, sajjane saguõepi ca.

Sasa§sayassa yathà

110.
Munindacandimà'loka, rasa lola vilocano;

Jano'vakkantapantho'va, ra§sidassanapãõito.

111.
Sa§sayàye'va ya§ki¤ci, yadi kãëàdihetunà;

Payujjate na doso'va, sasa§sayasamappito.

Yathà

112.
Yàte dutiya§ nilaya§, garumhi sakagehato;

Pàpuõeyyàma niyata§, sukha'majjhayanà'dinà.

113.
Subhagà bhaginã sà'ya§, etassi'ccevamàdika§;

Na `gàmma'miti niddiññha§, kavãhi sakalehipi.

114.
Duññhà'laïkàravigame, sobhanà'laïkatikkamo;

Alaïkàraparicchede, àvibhàva§ gamissati.

115.
Dose parãharitu mesa varo'padeso,

Satthantarànusaraõena kato mayeva§.

Vi¤¤àyi'ma§ garuvaràna'dhika'ppasàdà,

Dose para§ parihareyya yasobhilàsã.

Iti saïgharakkhitamahàsàmiviracite subodhàlaïkàre

Dosaparihàràvabodho nàma

Dutiyo paricchedo.

3. Guõàvabodha-tatiyapariccheda

Anusandhi

116.
Sambhavanti (pg. 166) guõà yasmà, dosàne'va'matikkame;

Dassessa§ te tato dàni, sadde sambhåsayanti ye.

Saddàlaïkàra uddesa

117.
Pasàdo'jo, madhuratà, samatà, sukhumàlatà;

Sileso'daratà, kanti, atthabyatti, samàdhayo.

Saddàlaïkàra payojana

118.
Guõehe'tehi sampanno, bandho kavimanoharo;

Sampàdiyati kattåna§, kitti maccantanimmala§.

Saddàlaïkàra niddesa

119.
Adåràhitasambandha, subhagà yà padà'vali;

Supasiddhà'bhidheyyà'ya§, pasàda§ janaye yathà.

120.
Alaïkarontà vadana§, munino'dharara§siyo;

Sobhante'ruõara§sã'va, sampatantàm'bujo'dare.

121.
Ojo samàsabàhulya, meso gajjassa jãvita§;

Pajjepya'nà'kulo so'ya§,

Kanto kàmãyate yathà.

122.
Muninda manda sa¤jàta, hàsa candana limpità;

Pallavà dhavalà tasse, veko nà'dharapallavo.

123.
Padà'bhidheyyavisaya§, samàsa byàsa sambhava§;

Ya§ pàriõatya§ hotã'ha, sopi ojo'va ta§ yathà.

124.
Jotayitvàna saddhamma§, santàretvà sadevake;

Jalitvà aggikhandho'va, nibbuto so sasàvako.

125.
Matthakaññhã matassà'pi, rajobhàva§ vajantu me;

Yato pu¤¤ena te sentu, jina pàdam'bujadvaye.

126.
Iccatra (pg. 167) niccappaõati, gedho sàdhu padissati;

Jàyate'ya§ guõo tikkha, pa¤¤ànamabhiyogato.

127.
Madhuratta§ padàsatti, ra'nuppàsavasà dvidhà;

Siyà samasuti pubbà, vaõõà'vutti paro yathà.

128.
Yadà eso'bhisambodhi§, sampatto munipuïgavo;

Tadà pabhuti dhammassa, loke jàto mahu'ssavo.

129.
Munindamandahàsà te, kunda sandohavibbhamà.

Disanta manudhàvanti, hasantà candakantiyo.

130.
Sabbakomalavaõõehi, nà'nuppàso pasa§siyo;

Yathà'ya§ màlatãmàlà, lina lolà'limàlinã.

131.
Mudåhi và kevalehi, kevalehi phuñehi và,

Missehi và tidhà hoti, vaõõehi samatà yathà.

Kevalamudusamatà

132.
Kokilà'làpasa§vàdã, munindà'làpavibbhamo;

Hadayaïgamata§ yàti, sata§ deti ca nibbuti§.

Kevalaphuñasamatà

133.
Sambhàvanãyasambhàva§, bhagavanta§ bhavantagu§;

Bhavantasàdhanà'kaïkhã, ko na sambhàvaye vibhu§.

Missakasamatà

134.
Laddhacandanasa§sagga, sugandhi malayà'nilo;

Manda màyàti bhãto'va, munindamukhamàrutà.

135.
Aniññhura'kkhara'ppàyà, sabbakomala nissañà;

Kicchamuccàraõà'peta, bya¤janà sukhumàlatà.

136.
Passantà råpavibhava§, suõantà madhura§ gira§;

Caranti sàdhå sambuddha, kàle keëiparammukhà.

137.
Alaïkàravihãnà'pi, sata§ sammukhate'disã;

ârohati visesena, ramaõãyà ta'dujjalà.

138.
Roma¤ca (pg. 168) pi¤cha racanà, sàdhu vàdàhitaddhanã;

Laëanti'me munimeghu, mmadà sàdhu sikhàvalà.

139.
Sukhumàlatta matthe'va, padatthavisayampi ca;

Yathà matàdisaddesu, kittisesàdikittana§.

140.
Siliññha pada sa§sagga, ramaõãya guõà'layo;

Sabandhagàravo so'ya§, sileso nàma ta§ yathà.

141.
Bàlin'duvibbhama'cchedi, nakharà'vali kantibhi;

Sà munindapadam'bhoja, kanti vo valità'vata§.

142.
Ukka§savanto yokoci, guõo yadi patãyate;

Udàro'ya§ bhave tena, sanàthà bandhapaddhati.

143.
Pàdambhoja rajo litta, gattà ye tava gotama;

Aho! Te jantavo yanti, sabbathà nirajattana§.

144.
Eva§ jinà'nubhàvassa, samukka§so'tra dissati;

Pa¤¤avà vidhinà'nena, cintaye para mãdisa§.

145.
Udàro sopi vi¤¤eyyo, ya§ pasattha visesana§;

Yathà kãëàsaro lãlà, hàso hemaïgadà'dayo.

146.
Lokiya'tthà'na'tikkantà, kantà sabbajanànapi;

Kanti nàmà'tivuttassa, vuttà sà parihàrato.

Yathà muninda iccàdi.

147.
Atthabyattà'bhidheyyassà,

Neyyatà saddato'tthato.

Sà'ya§ tadubhayà neyya, parihàre padassità.

Yathà marãciccàdi ca, manonura¤janoccàdi.

Puna atthena yathà

148.
Sabhàvà'malatà dhãra, mudhà pàdanakhesu te;

Yato te'vanatà'nanta, moëicchàyà jahanti no.

149.
`Bandhasàro'ti ma¤¤anti, ya§ samaggàpi vi¤¤uno;

Dassanà'vasara§ patto, samàdhi nàma'ya§ guõo.

150.
A¤¤adhammo tato¤'¤attha, lokasãmà'nurodhato;

Sammà àdhãyate'cce'so, `samàdhã'ti niruccati.

Samàdhi uddesa

151.
Apàõe (pg. 169) pàõãna§ dhammo, sammà àdhãyate kvaci,;

Niråpe råpayuttassa, nirase sarasassa, ca.

152.
Adrave dravayuttassa, akattaripi kattutà,;

Kañhinassà'sarãre,pi, råpa§ tesa§ kamà siyà.

Samàdhiniddesa

Apàõe pàõãna§ dhammo

153.
Uõõà puõõin'dunà nàtha! divàpi saha saïgamà;

Viniddà sampamodanti, ma¤¤e kumudinã tava.

Nirupe råpayuttassa

154.
Dayàrasesu mujjantà, janà'matarasesvi'va;

Sukhità hatadosà te, nàtha! Pàdam'bujà'natà.

Nirase sarasassa

155.
Madhurepi guõe dhãra, na'ppasãdanti ye tava;

Kãdisã manasovutti, tesa§ khàraguõàna bho'.

Adrave dravayuttassa

156.
Sabbatthasiddha! cåëaka, puñapeyyà mahàguõà;

Disà samantà dhàvanti, kundasobhà sa lakkhaõà.

Akattaripi kattutà

157.
Màrà'ribalavissaññhà, kuõñhà nànàvidhà'yudhà.

Lajjamànà¤'¤avesena, jina! Pàdà'natà tava.

Kañhinassà sarãre

158.
Munindabhàõumà kàlo,

Dito bodho'dayà'cale.

Saddhammara§sinà bhàti, bhinda mandatama§ para§.

159.
Vamanu'ggiranàdye'ta§, guõavutya'pariccuta§;

Atisundara ma¤¤a§ tu, kàma§ vindati gàmmata§.

160.
Kantãna§ vamanabyàjà, munipàdanakhà'valã;

Candakantã pivantã'va, nippabha§ ta§ karontiyo.

161.
Acittakattuka§ (pg. 170) rucya, micceva§ guõakammata§.

Sacittakattuka§ pe'ta§, guõakamma§ yadu'ttama§.

162.
Uggiranto'va sasneha, rasa§ jinavaro jane;

Bhàsanto madhura§ dhamma§, ka§ na sappãõaye jana§.

163.
Yo saddasatthakusalo kusalo nighaõóu,

Chando-alaïkatisu niccakatà'bhiyogo.

So'ya§ kavittavikalopi kavãsu saïkhya,

Moggayha vindati hi kitti' mamandaråpa§.

Iti saïgharakkhitamahàsàmiviracite subodhàlaïkàre

Guõàvabodho nàma

Tatiyo paricchedo.

4. Atthàlaïkàràvabodha-catutthapariccheda

164.
Atthàlaïkàrasahità, saguõà bandhapaddhati;

Accantakantà kantà va vuccante te tato'dhunà.

165.
Sabhàva, vaïkavuttãna§, bhedà dvidhà ala§kriyà;

Pañhamà tattha vatthåna§, nànàvatthà'vibhàvinã.

Yathà

166.
Lãlà vikanti subhago, disà thira vilokano;

Bodhisattaïkuro bhàsa§, viroci vàca màsabhi§.

167.
Vutti vatthusabhàvassa, yà¤'¤athà sà'parà bhave;

Tassà'nantavikappattà, hoti bãjo'padassana§.

Vaïkavutti atthàlaïkàra

Uddesa

168.
Tatthà'tisaya, upamà, råpakà, vutti, dãpaka§,;

Akkhepo, tthantaranyàso, byatireko, vibhàvanà.

169.
Hetu (pg. 171) kkamo, piyatara§, samàsa, parikappanà;

Samàhita§, pariyàya, vutti, byàjopavaõõana§.

170.
Visesa, ruëhàhaïkàrà, sileso, tulyayogità;

Nidassana§, mahantatta§, va¤canà, ppakatatthuti,.

171.
Ekàvali, a¤¤ama¤¤a§, sahavutti, virodhità;

Parivutti, bbhamo, bhàvo, missa, màsã, rasã, iti.

172.
Ete bhedà samuddiññhà, bhàvo jãvita muccate;

Vaïkavuttãsu posesi, sileso tu siri§ para§.

Niddesa

173.
Pakàsakà visesassa, siyà'tisayavutti yà;

Lokà'tikkantavisayà, lokiyà,ti ca sà dvidhà.

174.
Lokiyàtisayasse'te,

Bhedà ye jàti-àdayo.

Pañipàdãyate tva'jja, lokàtikkantagocarà.

175.
Pivanti dehakantã ye, netta¤jalipuñena te;

Nà'la§ hantu§ jine'sa§ tva§, taõha§ taõhàharopi ki§?

176.
Upamàno'pameyyàna§, sadhammatta§ siyo'pamà;

Sadda, tthagammà, vàkyattha, visayà,ti ca sà bhidhà.

177.
Samàsa, paccaye, và'dã, saddà tesa§ vasà tidhà.

Saddagammà samàsena, munindo candimà'nano.

178.
âyàdã paccayà tehi, vadana§ païkajàyate;

Munindanayana dvanda§, nãluppaladalãyati.

179.
Ivàdã iva, và, tulya, samàna, nibha, sannibhà;

Yathà, saïkàsa, tulita, ppakàsa, patiråpakà.

180.
Sarã, sarikkha, sa§vàdã, virodhi, sadisà, viya;

Pañipakkha, paccanãkà, sapakkho, pamito, pamà.

181.
Pañibimba, pañicchanna, saråpa, sama, samità;

Savaõõà, bhà, pañinidhi, sadhammà, di salakkhaõà.

182.
Jayatya (pg. 172) kkosati, hasati, patigajjati, dåbhati;

Usåyatya, vajànàti, nindati, ssati, rundhati.

183.
Tassa coreti sobhagga§, tassa kanti§ vilumpati;

Tena saddhi§ vivadati, tulya§ tenà'dhirohati.

184.
Kaccha§ vigàhate, tassa, ta manvetya, nubandhati;

Ta§sãla§, ta§nisedheti, tassa cà'nukaroti, me.

185.
Upamàno'pameyyàna§, sadhammatta§ vibhàvibhi;

Imehi upamàbhedà, keci niyyanti sampati.

186.
Vikàsipaduma§'và'ti, sundara§ sugatà'nana§;

Iti dhammopamà nàma, tulyadhammanidassanà.

187.
Dhammahãnà ßmukham'bhoja, sadisa§ muninoûiti;

Viparãto'pamà ßtulya, mànanenam'buja§ tavaû.

188.
Tavà'nana'mivam'bhoja§, ambhoja'miva te mukha§;

A¤¤ama¤¤opamà sà'ya§, a¤¤ama¤¤opamànato.

189.
ßYadi ki¤ci bhavem'bhoja§, locana'bbhamuvibbhama§;

Dhàretu§ mukhasobha§ ta§, taveûti abbhutopamà.

190.
ßSugandhi sobhà sambandhã, sisira§'su virodhi ca;

Mukha§ tavam'buja§ve'tiû, sà silesopamà matà.

191.
Saråpasaddavàccattà, sà santànopamà yathà;

Bàlà'vu'yyànamàlà'ya§, sà'lakà'nanasobhinã.

192.
Khayã cando, bahuraja§, paduma§, tehi te mukha§;

Samànampi samukka§si, tya'ya§ nindopamà matà.

193.
Asamattho mukhenin'du, jina! te pañigajjitu§;

Jaëo kalaïkã'ti aya§, pañisedhopamà siyà.

194.
ßKaccha§ candàravindàna§, atikkamma mukha§ tava;

Attanà'va sama§ jàtaû, mitya'sàdhàraõopamà.

195.
ßSabbam'bhoja'ppabhàsàro, ràsibhåto'va katthaci;

Tavà'nana§ vibhàtãûti, hotà'bhåtopamà aya§.

196.
Patãyate'tthagammà tu, saddasàmatthiyà kvaci;

Samàsa, ppaccaye, vàdi, saddayoga§ vinà api.

197.
Bhiïgàne'màni (pg. 173) cakkhåni, nàm'buja§ mukha'mevi'da§;

Subyattasadisattena, sà saråpopamà matà.

198.
ßMaye'va mukhasobhà'sse, tyala'mindu! vikatthanà;

Yatom'bujepi sà'tthãtiû, parikappopamà aya§.

199.
ßKi§ vàm'bujan'tobhantàli, ki§ lolanayana§ mukha§;

Mama dolàyate cittaû, micca'ya§ sa§sayopamà.

200.
Ki¤ci vatthu§ padassetvà, sadhammassà'bhidhànato;

Sàmyappatãtisabbhàvà, pativatthupamà yathà.

201.
Janesu jàyamànesu, ne'kopi jinasàdiso;

Dutiyo nanu natthe'va, pàrijàtassa pàdapo.

202.
Vàkyatthene'va vàkyattho, yadi kocå'pamãyate;

Ivayuttà, viyuttattà, sà vàkyatthopamà dvidhà.

Ivayuttà

203.
Jino sa§klesatattàna§, àvibhåto janàna'ya§;

Ghammasantàpatattàna§, ghammakàlem'budo viya.

Ivaviyuttà

204.
Munindànana màbhàti, vilàsekamanohara§;

Uddha§ samuggatassà'pi, ki§ te canda vijambhanà.

205.
Samubbejeti dhãmanta§, bhinnaliïgàdika§ tu ya§;

Upamàdåsanàyà'la, meta§ katthaci ta§ yathà.

206.
Ha§sã'và'ya§ sasã bhinna, liïgà, kàsa§ saràni'va;

Vijàti vacanà, hãnà, sà'va bhatto bhaño'dhipe.

207.
ßKhajjoto bhàõumàlã'va, vibhàtiûtyadhikopamà.

Aphuññhatthà ßbalambodhi, sàgaro viya sa§khubhi.û

208.
ßCande kalaïko bhiïgo've', tyu'pamàpekkhinã aya§.

Khaõóità keravà'kàro, sakalaïko nisàkaro.

209.
Iccevamàdiråpesu, bhavanti vigatà'darà;

Karonti cà'dara§ dhãrà, payoge kvaci de'va tu.

210.
Itthãya§'và'jano yàti, vadatye'sà pumà viya;

Piyo pàõà ivà'ya§ me, vijjà dhana'miva'ccità.

211.
Bhava§ (pg. 174) viya mahãpàla, devaràjà virocate;

Ala'ma§sumato kaccha§, tejasà rohitu§ aya§.

212.
Upamàno'pameyyàna§, abhedassa niråpanà;

Upamà'va tirobhåta, bhedà råpaka muccate.

213.
Asesa vatthu visaya§, ekadesa vivutti, ca.

Ta§ dvidhà puna pacceka§, samàsàdivasà tidhà.

Asesavatthuvisayasamàsa

214.
Aïgulidala sa§sobhi§, nakhadãdhiti kesara§;

Sirasà na pilandhanti, ke muninda padam'buja§.

Asesavatthuvisaya-asamàsa

215.
Ratanàni guõà bhårã, karuõà sãtala§ jala§;

Gambhãratta magàdhatta§, paccakkho'ya§ jinom'budhi.

Asesavatthuvisayamissaka

216.
Candikà mandahàsà te, muninda! vadanin'duno;

Pabodhayatya'ya§ sàdhu, mano kumuda kànana§.

217.
Asesavatthuvisaye, pabhedo råpake aya§;

Ekadesavivuttimhi, bhedo dàni pavuccati.

Ekadesavivuttisamàsa

218.
Vilàsa hàsa kusuma§, rucirà'dhara pallava§;

Sukha§ ke và na vindanti, passantà munino mukha§.

Ekadesavivutti-asamàsa

219.
Pàdadvanda§ munindassa, dadàtu vijaya§ tava;

Nakhara§sã para§ kantà, yassa pàpajayaddhajà.

Ekadesavivuttimissaka

220.
Sunimmalakapolassa, muninda vadanin'duno;

Sàdhu'ppabuddha hadaya§, jàta§ kerava kànana§.

221.
Råpakàni (pg. 175) bahånye'va, yuttà, yuttàdibhedato.

Visu§ na tàni vuttàni, etthe'van'togadhàni'ti.

222.
ßCandimà'kàsapadumaû, micceta§ khaõóaråpaka§;

Duññha, ßmamboruhavana§, nettàni'ccàûdi sundara§.

223.
Pariyanto vikappàna§, råpakasso'pamàya ca;

Natthi ya§ tena vi¤¤eyya§, avutta manumànato.

224.
Punappuna muccàraõa§, yamatthassa, padassa ca.

Ubhayesa¤ca vi¤¤eyyà, sà'ya'màvutti nàmato.

Atthàvutti

225.
Mano harati sabbesa§, àdadàti disà dasa;

Gaõhàti nimmalatta¤ca, yasoràsi jinassa'ya§.

Padàvutti

226.
Vibhàsenti disà sabbà, munino dehakantiyo;

Vibhà senti ca sabbàpi, candàdãna§ hatà viya.

Ubhayàvutti

227.
Jitvà viharati klesa, ripu§ loke jino aya§;

Viharatya'rivaggo'ya§, ràsibhåto'va dujjane.

228.
Ekattha vattamànampi, sabbavàkyo'pakàraka§;

Dãpaka§ nàma ta§ càdi, majjha, ntavisaya§ tidhà.

âdi dãpaka

229.
Akàsi buddho veneyya, bandhåna mamito'daya§;

Sabbapàpehi ca sama§, nekatitthiyamaddana§.

Majjhe dãpaka

230.
Dassana§ munino sàdhu, janàna§ jàyate'mata§;

Tada¤'¤esa§ tu jantåna§, visa§ nicco'patàpana§.

Antadãpaka

231.
Accanta (pg. 176) kanta làvaõya, candà'tapa manoharo;

Jinà'nanin'du indu ca, kassa nà'nandako bhave.

Màlàdãpaka

232.
Hotà'vippañisàràya, sãla§, pàmojjahetu so;

Ta§ pãtihetu, sà cà'ya§, passaddhyà'di pasiddhiyà.

233.
Iccà'didãpakattepi, pubba§ pubba mapekkhinã;

Vàkyamàlà pavattàti, ta§ màlàdãpaka§ mata§.

234.
Anene'va'ppakàrena, sesàna mapi dãpake;

Vikappàna§ vidhàtabbà, nugati suddhabuddhibhi.

235.
Visesa vacani'cchàya§, nisedhavacana§ tu ya§;

Akkhepo nàma soya¤ca, tidhà kàlappabhedato.

236.
Ekàkã' nekasena§ ta§, màra§ sa vijayã jino;

Katha§ ta mathavà tassa, pàramãbala mãdisa§.

Atãtakkhepo.

237.
Ki§ citte'jàsamugghàta§, apatto'smãti khijjase;

Paõàmo nanu so ye'va, sakimpi sugate gato.

Vattamànakkhepo.

238.
Sacca§ na te gamissanti, siva§ sujanagocara§;

Micchàdiññhi parikkanta, mànasà ye sudujjanà.

Anàgatakkhepo.

239.
¥eyyo atthantaranyàso, yo, ¤¤avàkyatthasàdhano;

Sabbabyàpã visesaññho, hivisiññha'ssa bhedato.

Hi rahita sabbabyàpã

240.
Tepi lokahità sattà, såriyo candimà api;

Attha§ passa gamissanti, niyamo kena laïghyate.

Hi sahita sabbabyàpã

241.
Satthà devamanussàna§, vasã sopi munissaro;

Gato'va nibbuti§ sabbe, saïkhàrà na hi sassatà.

Hi rahita visesaññha

242.
Jino (pg. 177) sa§sàrakantàrà, jana§ pàpeti nibbuti§.

Nanu yuttà gati sà'ya§, vesàrajja samaïgina§.

Hi sahita visesaññha

243.
Suratta§ te'dharaphuña§, jina! ra¤jeti mànasa§;

Saya§ ràgaparãtà hi, pare ra¤jenti saïgate.

244.
Vàcce gamme tha vatthåna§, sadisatte pabhedana§;

Byatireko'ya'mapye'ko, bhayabhedà catubbidho.

Vàcca-ekabyatireka

245.
Gambhãratta mahattàdi, guõà jaladhinà jina!;

Tulyo tva masi bhedo tu, sarãrene'disena te.

Vàcca ubhayabyatireka

246.
Mahàsattà'tigambhãrà, sàgaro sugatopi ca;

Sàgaro¤'janasaïkàso, jino càmãkarajjuti.

Gamma ekabyatireka

247.
Na santàpàpaha§ nevi, cchitada§ migalocana§;

Muninda! Nayanadvanda§, tava tagguõa bhåsita§.

Gamma-ubhayabyatireka

248.
Munindànana mambhoja, mesa§ nànatta mãdisa§;

Suvuttà'matasandàyã, vadana§ ne'disam'buja§.

249.
Pasiddha§ kàraõa§ yattha, nivattetvà' ¤àkàraõa§;

Sàbhàvikatta mathavà, vibhàbya§ sà vibhàvanà.

Kàraõantaravibhàvanà

250.
Ana¤jità'sita§ netta§, adharo ra¤jità'ruõo;

Samànatà bhamu cà'ya§, jinà'nàva¤cità tava.

Sàbhàvika vibhàvanà

251.
Na hoti khalu dujjanya, mapi dujjanasaïgame;

Sabhàvanimmalatare, sàdhujantåna cetasi.

252.
Janako (pg. 178) ¤àpako ceti, duvidhà hetavo siyu§;

Pañisaïkharaõa§ tesa§, alaïkàratàyo'dita§.

253.
Bhàvà'bhàva kiccavasà, cittahetuvasàpi ca;

Bhedà'nantà ida§ tesa§, mukhamatta nidassana§.

254.
Paramatthapakàse'ka, rasà sabbamanoharà;

Munino desanà'ya§ me, kàma§ toseti mànasa§.

Bhàvakicco kàrakahetu.

255.
Dhãrehi saha sa§vàsà, saddhammassà'bhiyogato;

Niggahenin'driyàna¤ca, dukkhassu'pasamo siyà.

Abhàvakicco kàrakahetu.

256.
Muninda'canda sa§vàdi, kantabhàvo'pasobhinà;

Mukhene'va subodha§ te, mana§ pàpà'bhinissaña§.

Bhàvakicco ¤àpakahetu.

257.
Sàdhuhatthà'ravindàni, saïkocayati te katha§;

Muninda! Caraõadvanda, ràgabàlà'tapo phusa§?

Ayuttakàrã cittahetu.

258.
Saïkocayanti jantåna§, pàõipaïkeruhàni'ha;

Muninda! Caraõadvanda, nakha candàna' ma§savo.

Yuttakàrã cittahetu.

259.
Uddiññhàna§ padatthàna§, anuddeso yathàkkama§;

`Saïkhyàna'miti niddiññha§, yathàsaïkhya§ kamopi ca.

260.
âlàpa hàsa lãëàhi, muninda! vijayà tava;

Kokilà kumudàni co, pasevante vana§ jala§.

261.
Siyà piyatara§ nàma, attharåpassa kassaci;

Piyassà'tisayene'ta§, ya§ hoti pañipàdana§.

262.
Pãtiyà me samuppannà, santa! sandassanà tava;

Kàlenà'ya§ bhave pãti, tave'va puna dassanà.

263.
Vaõõiteno'pamànena, vutyà'dhippeta vatthuno;

Samàsavutti nàmà'ya§, attha saïkhepa råpato.

264.
Sà'ya§ (pg. 179) visesyamattena, bhinnà'bhinnavisesanà;

Atthe'va aparà pya'tthi, bhinnà'bhinnavisesanà.

Abhinnavisesana

265.
Visuddhà'matasandàyã, pasattharatanà'layo;

Gambhãro cà'ya' mambodhi, pu¤¤enà'pàdito mayà.

Bhinnàbhinnavisesana

266.
Icchita'tthapado sàro, phalapuppho'pasobhito;

Sacchàyo'ya'mapubbova kapparukkho samuññhito.

267.
Sàgarattena saddhammo, rukkhatteno'dito jino;

Sabbe sàdhàraõà dhammà, pubbatrà¤'¤atra tu'ttaya§.

268.
Vatthuno¤'¤appakàrena, ñhità vutti tada¤'¤athà;

Parikappãyate yattha, sà hoti parikappanà.

269.
Upamà'bbhantarattena, kiriyàdivasena ca;

Kameno'dàharissàmi, vividhà parikappanà.

Upamàbbhantaraparikappanà

270.
Icchàbhaïgà'turà'sãnà, tà'tiniccala maccharà;

Vasa§ nenti'va dhãra§ ta§, tadà yogà'bhiyogato.

Kriyàparikappanà

271.
Gaja§ màro samàruëho, yuddhàya'ccanta'munnata§;

Magga manvesatã nåna, jinabhãto palàyitu§.

Guõaparikappanà

272.
Muninda! pàdadvande te, càru ràjiva sundare;

Ma¤¤e pàpà'bhi'sammadda, jàtasoõena soõimà.

273.
Ma¤¤e, saïke, dhuva§, nåna, miva, micceva màdihi;

Sà'ya§ bya¤jãyate kvà'pi, kvà'pi vàkyena gamyate.

Gammaparikappanà

274.
Dayà sa¤jàta sarasà, dehà nikkhantakantiyo;

Pãõentà jina! Te sàdhu, jana§ sarasata§ nayu§.

275.
ârabbhantassa (pg. 180) ya§ki¤ci, kattu§ pu¤¤avasà puna;

Sàdhanan'taralàbho yo, ta§ vadanti samàhita§.

276.
Màrà'ribhaïgà'bhimukha, mànaso tassa satthuno;

Mahàmahã mahàrava§, ravã'ya'mupakàrikà.

277.
Avatvà'bhimata§ tassa, siddhiyà dassana¤'¤athà;

Vadanti ta§ `pariyàya, vuttã'ti sucibuddhayo.

278.
Vivañaï'gaõanikkhitta§, dhana'màrakkha vajjita§;

Dhanakàma! Yathàkàma§, tuva§ gaccha yadicchasi.

279.
Thuti§ karoti nindanto, viya ta§ byàjavaõõana§;

Dosà'bhàsà guõà eva, yanti sannidhi matra hi.

280.
Sa¤càletu mala§ tva§'si, bhusa§ kuvalayà'khila§;

Visesa§ tàvatà nàtha!, Guõàna§ te vadàma ki§?

281.
Visesi'cchàya§ dabbassa, kriyà, jàti, guõassa ca;

Vekalladassana§ yatra, viseso nàma ya§ bhave.

282.
Na rathà, na ca màtaïgà, na hayà, na padàtayo;

Jito màràri muninà, sambhàràvajjanena hi.

Dabbavisesavutti.

283.
Na baddhà bhåkuñi, neva, phurito dasanacchado;

Màràribhaïga§ cà'kàsi, muni vãro varo saya§.

Kriyàvisesavutti.

284.
Na disàsu byàttà ra§si,

Nà'loko lokapatthaño.

Tathàpyan'dhatamahara§, para§ sàdhusubhàsita§.

Jàtivisesavutti.

285.
Na khara§, na hi và thaddha§, muninda! vacana§ tava;

Tathàpi gàëha§ khaõati, nimmåla§ janatàmada§.

Guõavisesavutti

286.
Dassãyate'tiritta§ (pg. 181) tu, såravãrattana§ yahi§;

Vadanti vi¤¤åvacana§, ruëhàhaïkàra mãdisa§.

287.
Dame nandopanandassa, ki§ me byàpàradassanà?

Puttà me pàdasambhattà, sajjà sante'va tàdise.

288.
Sileso vacanà'nekà, bhidheyye'kapadàyuta§;

Abhinnapadavàkyàdi, vasà tedhà'ya mãrito.

289.
Andhatamaharo hàrã, samàruëho mahodaya§;

Ràjate ra§simàlã'ya§, bhagavà bodhaya§ jane.

Abhinnapadavàkyasileso.

290.
Sàradà'malakà'bhàso, samànãta parikkhayo;

Kumudà'karasambodho, pãõeti janata§ sudhã.

Bhinnapadavàkyasileso.

291.
Samàhita'ttavinayo, ahãna mada maddano;

Sugato visada§ pàtu, pàõina§ so vinàyako.

Bhinnàbhinnapadavàkyasileso.

292.
Viruddhà, viruddhà, bhinna, kammà, niyamavà, paro;

Niyama'kkhepavacano, avirodhi, virodhya'pi.

293.
Ocitya samposakàdi, sileso, padajà'di pi.

Esa§ nidassanesve'va, råpa màvi bhavissati.

Viruddhakammasilesa

294.
Savase vattaya§ loka§, akhila§ kallaviggaho;

Paràbhavati màràri, dhammaràjà vijambhate.

Aviruddhakammasilesa

295.
Sabhàvamadhura§ pu¤¤a viseso'daya sambhava§;

Suõanti vàca§ munino, janà passanti cà'mata§.

Abhinnakammasilesa

296.
Andhakàrà'pahàràya (pg. 182) sabhàva madhuràya ca;

Mano pãõeti jantåna§, jino vàcàya bhàya ca.

Niyamavantasilesa

297.
Kesa'kkhãna§'va kaõhatta§, bhamåna§yeva vaïkatà;

Pàõipàdà'dharàna§'va, munindassà'bhirattatà.

Niyamakkhepasilesa

298.
Pàõipàdà'dharesve'va, sàràgo tava dissati;

Dissate so'ya mathavà, nàtha! Sàdhuguõesva'pi.

Avirodhisilesa

299.
Salakkhaõo'tisubhago, tejassã niyato'dayo;

Lokeso jitasa§kleso,

Vibhàti samaõissaro.

Virodhisilesa

300.
Asamopi samo loke,

Lokesopi naruttamo.

Sadayo pya'dayo pàpe, città'ya§ munino gati.

Ocityasamposakapadasilesa

301.
Sa§sàradukkho'pahatà, vanatà janatà tvayi;

Sukha micchita maccanta§, amatandada! Vindati.

302.
Guõayuttehi vatthåhi, sama§ katvàna kassaci;

Sa§kittana§ bhavati ya§, sà matà tulyayogità.

303.
Sampattasammado loko, sampattà'lokasampado;

Ubhohi ra§simàlã ca, bhagavà ca tamonudo.

304.
Atthantara§ sàdhayatà, ki¤ci ta§ sadisa§ phala§;

Dassãyate asanta§ và, santa§ và ta§ nidassana§.

Asantaphalanidassana

305.
Udayà (pg. 183) samaõindassa, yanti pàpà paràbhava§;

Dhammaràjaviruddhàna§, såcayantà duran'tata§.

Santaphalanidassana

306.
Siro nikkhitta caraõo, cchariyànam'bujàna'ya§;

Parama'bbhutata§ loke, vi¤¤àpeta'ttano jino.

307.
Vibhåtiyà mahantatta§, adhippàyassa và siyà;

Paramukka§sata§ yàta§, ta§ mahantatta mãrita§.

Vibhåtimahantatta

308.
Kirãña ratana'cchàyà, nuviddhà'tapa vàraõo;

Purà para§ siri§ vindi, bodhisatto' bhinikkhamà.

Adhippàyamahantatta

309.
Satto sambodhiya§ bodhi, satto sattahitàya so;

Hitvà sneharasàbandha, mapi ràhulamàtara§.

310.
Gopetvà vaõõanãya§ ya§, ki¤ci dassãyate para§;

Asama§ và sama§ tassa, yadi sà va¤canà matà.

Asamava¤canà

311.
Purato na sahassesu, na pa¤cesu ca tàdino;

Màro paresu tasse'sa§, sahassa§ dasavaóóhita§.

Samava¤canà

312.
Vivàda manuyu¤janto, munindavadanin'dunà;

Sampuõõo candimà nà'ya§, chatta meta§ manobhuno.

313.
Parànuvattanàdãhi, nibbindeni'ha yà katà;

Thuti ra'ppakate sà'ya§, siyà appakatatthuti.

314.
Sukha§ jãvanti hariõà, vanesva'parasevino;

Anàyàso palàbhehi, jaladabbhaïkuràdibhi.

315.
Uttara§ uttara§ yattha, pubbapubbavisesana§;

Siyà ekàvali sà'ya§, dvidhà vidhi, nisedhato.

Vidhi-ekàvali

316.
Pàdà (pg. 184) nakhàli rucirà, nakhàli ra§si bhàsurà;

Ra§sãtamopahàne'ka, rasà sobhanti satthuno.

Nisedha-ekàvali

317.
Asantuññho yati neva,

Santoso nà'layàhato.

Nà'layo yo sa jantåna§, nà'nanta byasanà vaho.

318.
Yahi§ bhåsiya bhåsatta§, a¤¤ama¤¤a§ tu vatthuna§;

Vinà'va sadisatta§ ta§, a¤¤ama¤¤avibhåsana§.

319.
Byàma§'su maõóala§ tena, muninà lokabandhunà;

Mahanti§ vindatã kanti§, sopi teneva tàdisi§.

320.
Kathana§ sahabhàvassa, kriyàya ca, guõassa ca;

`Sahavuttã'ti vi¤¤eyya§, ta'dudàharaõa§ yathà.

Kriyàsahavutti

321.
Jalanti candara§sãhi, sama§ satthu nakha§ savo;

Vijambhati ca candena, sama§ tammukhacandimà.

Guõasahavutti

322.
Jino'dayena malãna§, saha dujjana cetasà;

Pàpa§ disà suvimalà, saha sajjana cetasà.

323.
Virodhãna§ pada'tthàna§, yattha sa§saggadassana§;

Samukka§sà'bhidhànattha§, matà sà'ya§ virodhità.

324.
Guõà sabhàva madhurà, api loke'ka bandhuno;

Sevità pàpa sevãna§, sampadåsenti mànasa§.

325.
Yassa kassa ci dànena, yassa kassa ci vatthuno;

Visiññhassa ya màdàna§, `parivuttã'ti sà matà.

326.
Purà paresa§ datvàna, manu¤¤a§ nayanàdika§;

Muninà samanuppattà, dàni sabba¤¤utàsirã.

327.
Ki¤ci (pg. 185) disvàna vi¤¤àtà, pañipajjati ta§sama§;

Sa§sayà'pagata§ vatthu§, yattha so'ya§ bhamo mato.

328.
Sama§ disàsu'jjalàsu, jina pàda nakha§'sunà;

Passantà abhinandanti, candà'tapa manà janà.

329.
Pavuccate ya§ nàmàdi, kavãna§ bhàvabodhana§;

Yena kenaci vaõõena, bhàvo nàmà'ya mãrito.

330.
Nanu teye'va santàno, sàgarà na kulàcalà;

Manampi mariyàda§ ye, sa§vaññepi jahanti no.

331.
Aïgaïgi bhàvà sadisa, balabhàvà ca bandhane;

Sa§saggo'laïkatãna§ yo, ta§ `missan'ti pavuccati.

Aïgaïgãbhàvamissa

332.
Pasatthà munino pàda, nakha ra§si mahànadã;

Aho! Gàëha§ nimuggepi, sukhayatye'va te jane.

Sadisa bala bhàva missa

333.
Veso sabhàva madhuro, råpa§ netta rasàyana§;

Madhå'va munino vàcà, na sampãõeti ka§ jana§.

334.
âsã nàma siyà'tthassa, iññhassà'sãsana§ yathà;

Tiloke'kagati nàtho,

Pàtu loka mapàyato.

335.
Rasa'ppatãti janaka§, jàyate ya§ vibhåsana§;

`Rasavantan'ti ta§ ¤eyya§, rasavanta vidhànato.

336.
Ràgà'nata'bbhuta saroja mukha§ dharàya,

Pàdà tilokagaruno'dhika bandharàgà.

âdàya niccasarasena karena gàëha§,

Sa¤cumbayanti satatà'hita sambhamena.

337.
Iccà'nugamma (pg. 186) purimàcariyà'nubhàva§,

Saïkhepato nigadito'ya malaïkatãna§.

Bhedo'paråpari kavãhi vikappiyàna§,

Ko nàma passitu mala§ khalu tàsa manta§.

Iti saïgharakkhitamahàsàmi viracite subodhàlaïkàre

Atthàlaïkàràvabodho nàma

Catuttho paricchedo.

5. Bhàvàvabodha-pa¤camapariccheda

338.
Pañibhànavatà loka, vohàra'manusàrinà;

Tato'citya samullàsa, vedinà kavinà para§.

339.
òhàyisambandhino bhàva, vibhàvà sà'nubhàvakà;

Sambajjhanti nibandhà te, rasa'ssàdàya sàdhuna§.

Bhàva-adhippàya

340.
Citta vutti visesà tu, bhàvayanti rase yato;

Ratyàdayo tato bhàva, saddena parikittità.

òhàyãbhàva-adhippàya

341.
Virodhinà¤'¤abhàvena, yo bhàvo na tirohito;

Sãlena tiññhati'cceso, `ñhàyãbhàvo'ti saddito.

òhàyãbhàvappabheda-uddesa

342.
Rati, hasso, ca soko, ca,

Kodhu, ssàhà, bhaya§,pi ca.

Jigucchà, vimhayo, ceva, samo ca nava ñhàyino.

Byabhicàrãbhàva-adhippàya

343.
Tirobhàvà, vibhàvà'di, visesanà'bhimukhyato;

Ye te caranti sãlena, te honti byabhicàrino.

Byabhicàribhàvapabheda

344.
Nibbedo (pg. 187) takka, saïkà, sama,

Dhiti, jaëatà, dãnatu, ggà, lasatta§,

Sutta§, tàso, gilànu, ssuka, harisa,

Sati, ssà, visàdà, bahitthà.

Cintà, gabbà, pamàro, marisa, mada,

Matu, mmàda, mohà, vibodho,

Niddà, vegà, sabila§, maraõa,

Capalatà, byàdhi, tetti§sa mete.

Sattikabhàva-adhippàya

345.
Samàhita'tta'ppabhava§, satta§ teno'papàdità.

Sattikà pya'nubhàvatte, visu§ bhàvà bhavanti te.

Sattikabhàvappabheda

346.
Thambho, paëaya, roma¤cà, tathà seda, ssu, vepathu;

Vevaõõiya§, visaratà, bhàvà'ññhe'te tu sattikà.

347.
Yadà ratyàdayo bhàvà, ñhitisãlà na honti ce;

Tadà sabbepi te bhàvà, bhavanti byabhicàrino.

348.
Vibhàvo kàraõa§ tesu, ppattiyu'ddãpane tathà;

Yo siyà bodhako tesa§,

Anubhàvo'ya mãrito.

349.
Nekahetu§ manovutti, visesa¤ca vibhàvitu§;

Bhàva§ vibhàvà'nubhàvà, vaõõiyà bandhane phuña§.

350.
Savibhàvà'nubhàvehi, bhàvà te te yathàraha§;

Vaõõanãyà yatho'citya§, lokaråpà'nugàminà.

351.
Citta (pg. 188) vutti visesattà, mànasà sattikàï'gato;

Bahi nissaña sedàdi, anubhàvehi vaõõiyà.

Rasa-adhippàya

352.
Sàmàjikàna mànando, yo bandhatthà'nusàrina§;

Rasãyatãti ta¤¤åhi, raso nàmà'ya'mãrito.

Rasappabheda

353.
Savibhàvà, nubhàvehi, sattika,byabhicàribhi;

Assàdiyatta mànãya, màno ñhàye'va so raso.

354.
Siïgàra,hassa,karuõà, rudda,vãra,bhayànakà;

Bãbhaccha,bbhuta,santà, ca, rasà ñhàyãna nukkamà.

355.
Dukkharåpe'ya' mànando, katha§ nu karuõàdike?

Siyà sotånamànando,

Soko vessantarassa hi.

òhàyãbhàva niddesa ratiññhàyãbhàva

356.
Ramma,desa, kalà, kàla, vesàdi, pañisevanà;

Yuvàna¤'¤o¤¤arattàna§, pamodo rati ruccate.

357.
Yutyà bhàvànubhàvà te, nibandhà posayanti na§;

Sopya'yoga, vippayoga, sambhogàna§ vasà tidhà.

Hassaññhàyãbhàva

358.
Vikàrà'kati-àdãhi, attano tha parassa và;

Hasso niddà, samà'lasya, mucchàdi,byabhicàribhi.

Paripose siyà hasso, bhiyyo'tthipabhutãna§ so.

Hassappabheda

359.
Sita miha vikàsi nayana§,

Ki¤cà'lakkhiya dija§ tu ta§ hasita§.

Madhurassara§ vihasita§, a§sasirokampamupahasita§.

360.
Apahasita§ (pg. 189) sajala'kkhi, vikkhittaïga§ bhavatya'tihasita§.

Dve dve kathità ce'sa§,

Jeññhe majjhe'dhame ca kamaso.

Karuõaññhàyãbhàva

361.
Sokaråpo tu karuõo, niññhappatti'ññha nàsato;

Tatthà'nubhàvà rudita, paëaya,tthambhakàdayo.

Visàdà,lasya,maraõa, cintà'dã byabhicàrino.

Ruddaññhàyãbhàva

362.
Kodho macchariyà'dãhi, pose tàsa, madàdibhi;

Nayanà'ruõatàdãhi, ruddo nàma raso bhave.

Vãraññhàyãbhàva

363.
Patàpa, vikkamà'dãhu, ssàho `vãro'ti sa¤¤ito;

Raõa,dàna,dayàyogà, vãro'ya§ tividho bhave.

Tevà'nubhàvà dhiti,ma, tyà'dayo byabhicàrino.

Bhayaññhàyãbhàva

364.
Vikàrà,sani,sattà'di, bhayu'kka§so bhayànako;

Sedà'dayo nubhàve'ttha, tàsà'dã byabhicàrino.

Jigucchàññhàyãbhàva

365.
Jigucchà rudhirà'dãhi, påtyà'dãhi viràgato;

Bãbhaccho khobhanu'bbegã, kamena karuõàyuto.

Nàsà vikåõanàdãhi, saïkàdãhi'ssa posana§.

Vimhayaññhàyãbhàva

366.
Ati loka padatthehi, vimhayo'ya§ raso'bbhuto;

Tassà'nubhàvà seda,ssu, sàdhuvàdà'dayo siyu§.

Tàsà,vega,dhiti,ppa¤¤à, honte'ttha byabhicàrino.

Samaññhàyãbhàva

367.
òhàyãbhàvo samo mettà, dayà,modà'di sambhavo;

Bhàvàdãhi ta'dukka§so, santo santa nisevito.

Iti saïgharakkhita mahàsàmiviracite subodhàlaïkàre

Rasabhàvà'vabodho nàma

Pa¤camo paricchedo.

 Subodhàlaïkàro samatto.

4
5

