	
	
	

	
	Namakkara & Namakkaratika
《作禮敬》、《作禮敬疏》
from Chattha Savgayana (CS)
Released by Dhammavassarama 法雨道場
2550 B. E. (2006 A. D.)

(use foreign1 font)
	

	
	
	

Namakkara & Namakkaratika《作禮敬》、《作禮敬疏》﹝目錄﹞
1Namakkarapali

4Namakkaratika

106Nigamana

Namo tassa Bhagavato Arahato Sammasambuddhassa.
Namakkarapali

《作禮敬》
 1. Sugatam (CS:pg.1) Sugatam settham, kusalamkusalam jaham;

Amatam amatam santam, asamam asamam dadam.

Saranam saranam lokam, aranam aranam karam;

Abhayam abhayam thanam, nayakam nayakam name.

2. Nayanasubhagakayavgam,

Madhuravarasaropetam.

Amitagunaganadharam,

Dasabalamatulam vande.

3. Yo Buddho dhitimabbadharako,

Samsare anubhosi kayikam.

Dukkham cetasikabca lokato,

Tam vande naradevamavgalam.
 4. Battimsatilakkhanacitradeham,

Dehajjutiniggatapajjalantam.

Pabbadhitisilagunoghavindam,

Vande munimantimajatiyuttam.

 5.
Patodayam baladivakaramva,

Majjhe yatinam lalitam sirihi.

Punnindusavkasamukham anejam,

Vandami sabbabbumaham munindam.
 6.
Upetapubbo (CS:pg.2) varabodhimule,

Sasenamaram Sugato jinitva.

Abojjhi bodhim arunodayamhi,

Namami tam marajinam abhavgam.

 7.
Ragadichedamalabanakhaggam,

Satisamabbaphalakabhigaham.

Siloghalavkaravibhusitam tam,

Namamibhibbavaramiddhupetam.

 8.
Dayalayam sabbadhi dukkaram karam,

Bhavannavatikkamamaggatam gatam.

Tilokanatham susamahitam hitam,

Samantacakkhum panamami tammitam.

 9.
Tahim tahim paramisabcayam cayam,

Gatam gatam sabbhi sukhappadam padam.

Naranaranam sukhasambhavam bhavam,

Namanamanam jinapuvgavam gavam.

 10.
Maggavganavam munidakkhanaviko,

Ihaphiyam banakarena gahako.

Aruyha yo taya bahu bhavannava,

Taresi tam Buddhamaghappaham name.

 11.
Samatimsatiparamisambharanam,

Varabodhidume catusaccadasam.

Varamiddhigatam naradevahitam,

Tibhavupasamam panamami jinam.

 12.
Satapubbajalakkhanikam virajam,

Gaganupamadhim dhitimerusamam.

Jalajupamasitalasilayutam,

Pathavisahanam panamami jinam.

 13.
Yo (CS:pg.3) Buddho sumati dive divakarova,

Sobhanto ratijanane silasanamhi.

Asino sivasukhadam adesi dhammam,

Devanam tamasadisam namami niccam.

 14.
Yo padapavkajamuduttalarajikehi,

Lokehi tihivikalehi nirakulehi.

Sampapune nirupameyyatameva natho,

Tam sabbalokamahitam asamam namami.

 15.
Buddham naranarasamosaranam dhitattam,

Pabbapadipajutiya vihatandhakaram.

Atthabhikamanaradevahitavaham tam,

Vandami karunikamaggamanantabanam.

 16.
Akhilagunanidhano yo munindopagantva,

Vanamisipatanavham sabbatanam niketam.

Tahimakusalachedam dhammacakkam pavatto,

Tamatulamabhikantam vandaneyyam namami.

 17.
Suciparivaritam surucirappabhahi rattam,

Sirivisaralayam gupitamindriyehupetam.

Ravisasimandalappabhutilakkhanopacittam,

Suranarapujitam Sugatamadaram namami.

 18.
Maggolumpena muhapatighasadi-ullolavicim,

Samsarogham tari tamabhayam parapattam pajanam.

Tanam lenam asamasaranam ekatittham patittham,

Pubbakkhettam paramasukhadam dhammarajam namami.

 19.
Kandambammule parahitakaro yo munindo nisinno,

Accheram sigham nayanasubhagam akulannaggijalam.

Dujjaladdhamsam munibhijahitam patiheram akasi,

Vande tam settham paramaratijam iddhidhammehupetam.

 20.
Munindakko (CS:pg.4) yveko dayudayaruno banavitthinnabimbo,

Vineyyappanogham kamalakathitam dhammaramsivarehi.

Subodhesi suddhe tibhavakuhare byapitakkittinabca,

Tilokekaccakkhum dukhamasahanam tam mahesim namami.

 21.
Yo jino anekajatiyam saputtadaramavgajivitampi,

Bodhipemato alaggamanaso adasiyeva atthikassa.

Danaparamim tato param apuri silaparamadikampi,

Tasamiddhiyopayatamaggatam tamekadipakam namami.

 22.
Devadevatidevam nidhanavapudharam marabhavgam abhavgam,

Dipam dipam pajanam jayavarasayane bodhipattamdhipattam.

Brahmabrahmagatanam varagirakathikam papahinam pahinam,

Lokalokabhiramam satatamabhiname tam munindam munindam.

 23.
Buddho nigrodhabimbo mudukaracarano brahmaghosenijavgho,

Kosacchadavgajato punarapi Sugato suppatitthitapado.

Mudodatunnalomo athamapi Sugato brahmujuggattabhavo,

Nilakkhi dighapanhi sukhumamalachavi thomyarasaggasaggi.

 24.
Cattalisaggadanto samakalapanajo antaramsappapino,

Cakkenavkitapado aviraladasano marajussavkhapado.

Titthanto (CS:pg.5) nonamantobhayakaramuduna jannukanamasanto,

Vattakkhandho jino gotarunapakhumako sihapubbaddhakayo.

 25.
Sattappino ca dighavguli matha Sugato lomakupekalomo,

Sampannodatadatho kanakasamataco nilamuddhaggalomo.

Sambuddho thulajivho atha sihahanuko jalikappadahattho,

Natho unhisasiso itigunasahitam tam mahesim namami.

 26.
Buddhobuddhotighoso atidulabhataro ka katha Buddhabhavo,

Loke tasma vibhavi vividhahitasukham sadhavo patthayanta.

Ittham attham vahantam suranaramahitam nibbhayam dakkhineyyam,

Lokanam nandivaddham dasabalamasamam tam namassantu niccam.

 27.
Pubbenetena soham nipunamati sato samparaye ca titto,

Dakkho ditthujjupabbo avikalaviriyo bhogava samvibhagi.

Tikkho suro dhitatto saparahitacaro dighajivi arogo,

Dhabbo vanno yasassi atibalavadharo kittima khantupeto.

 28.
Saddho (CS:pg.6) datavgupeto paramasiridharo ditthadhamme viratto,

Lajji kalyanamitto abhiratakusalo pabcasiladirakkho.

Appiccho appakodho ativujuhadayo iddhima appameyyo,

Pasamso pemavaco sujanagunavidu mamako so bhaveyyam.

 29.
Ittham asavkhaye natha, gune lakkhanadipite.

Gathasu sucakasveka, gathampi sarate budho.

 30.
Caturapayamutto so, sadhakatthadvayassa ca.

Hatupaddavajalo ca, labhi hitasukhassa ca.

 31.
Adhipo naradevanam, catudipissaropi va.

Bhaveyya antime dehe, tamabbam setachattakam.

 32.
Bhavanayanamaruyha, samamessati subbato.

Imasmim attabhavepi, arogo dighajiviko.

 33.
Pujito sabbalokehi, bhavanabhiratimano.

Janappiyo manapo ca, ka kathakhiladharane.

 ~Namakkarapali nitthita.~

 Namakkaratika

《作禮敬疏》
 Namo tassa Bhagavato arahato sammasambuddhassa.

 1. Sugatantyadivannehi (CS:pg.7) pasatthabca sukhaddadam.

Vandantanam jinam natva, dhammam suddham ganuttamam.

 2.Namakkaram hitatthihi, poranacariyehi ca.

Likhitva thapitam pubba, buddhiya tena vandinam.

 3.Tassatthavannanam kassam, gambhiratthasubodhanam.

Movipunamena santena, silupetena yacito.

 4.Vannantopi ca tassattham, tam tam atthakathadisu.

Vuttabayena kassami, saddha sunatha sadhavo.

 5.Namanam namatiti va, namati tena va namo.

Tassa karonti tahiti, namakkaroti vuccati.

 6.Tabca Buddhaghosacari, yena pubbasutam katam.

Buddhaghosuppattiyabca, tam tam pana kathadisu.

 7.Na dittham katakaranam, tasma hitatthikehi ca.

Poranacariyehi ca, thapitanti maya vuttam.

Tam karanam vibbuhi ca, vicaretva vijanitanti.
 1. Sugatam Sugatam settham, kusalamkusalam jaham;

Amatam amatam santam, asamam asamam dadam.

Saranam saranam lokam, aranam aranam karam;

Abhayam abhayam thanam, nayakam nayakam name.
 1. [Ka] idani (CS:pg.8) pathamam tava Sugatantyadihi attharasahi gunehi thometva Buddhassa vanditukamena Sugatanti-adi gathadvayam araddham. Ayam pana sabbapadadiyamakapathya vattagathati datthabbam. Tam pana yamakam subodhalavkare kilitthadosanti vuttam.

 Vuttabhi tattha–

“Yam kilitthapadam manda, bhidheyyam yamakadikam;

Kilitthapadadoseva, tampi anto kariyati”ti.

 Ayam panettha patitasaddaracitattayeva pasadaguna savkhatena saddalavkarena samyutta hoti. Tasma tam yamakam suvuttanti datthabbam. Evam parasu yamakagathasu. Tena vuttam puna lavkare–

“Patitasaddaracitam, silitthapadasandhikam;

Pasadagunasamyuttam, yamakam matamedisan”ti.

 Tattha Sugatanti sobhanagamanatta sundaram thanam gatatta samma gatatta ca Sugato, so hi sobhanam ariyamaggena gacchatiti Sugatoti vuccati, supubbo gamudhatu ta. Susaddo sobhanattho. Ariyamaggagamanena parisuddham anavajjam khemam disam asajjamano gatoti attho. Tabca gamanam duvidham hoti kayagamanam, banagamanabcati. Tattha Bhagavato veneyyajanupasavkamanam ekantena tesam hitasukhassa nipphada nato sobhanam kayena gamanam kayagamanam nama. Sayambhu banena pana sakalampi lokam paribbabhisamayavasena parijananato banena gamanam banagamanam nama. Idha pana banagamanam adhippetam. Avguttaratikayam pana “sobhanam gatam gamanam etassati Sugato”ti vuttam. Sundaram thanam gacchatiti Sugatoti ca vuccati, arammanakaranavasena amatam nibbanam gatoti (CS:pg.9) attho. Samma aviparitam cesa gacchatiti Sugatoti vuccati. Susaddo sammasaddattho. Tena tena maggena ye kilesa pahina, te kilese na puneti na pacceti na paccagacchatiti attho. Atha va samma agacchatiti Sugatoti ca vuccati, dipavkarapadamulato pabhuti yava bodhimanda tava samatimsaparamipurikaya sammapatipattiya sabbalokassa hitasukhameva karonto sassatam ucchedam kamasukham attakilamathabcati ime cante anupagacchanto agatoti attho. Tam Sugatam Buddham name namamiti sambandho.

 Puna Sugatanti samma gadatta Sugato. So hi samma gadati bhasatiti Sugatoti vuccati. Supubbagadadhatu bhasayam viyattiyam vacayam va, ta, dassa to. Chasu vacasu yuttatthane yuttameva dvivacam bhasatiti attho. Vuttabhi majjhimapannasapaliyam abhayarajakumarasutte–
1. “rajakumara yam tathagato tam vacam janati abhutam ataccham anatthasamhitam, sa ca paresam appiya amanapa, na tam tathagato vaca, bhasati.
2. Yampi tathagato vacam janati bhutam taccham anatthasamhitam, sa ca paresam appiya amanapa. Tampi tathagato vacam na bhasati.
3. Yabca kho tathagato vacam janati bhutam taccham atthasamhitam, sa ca paresam appiya amanapa, tatrakalabbu tathagato hoti tassa vacaya veyyakaranaya.
4. Yam tathagato vacam janati abhutam ataccham anatthasamhitam, sa ca paresam piya manapa, na tam tathagato vacam bhasati.
5. Yampi tathagato janati bhutam taccham anatthasamhitam, sa ca paresam piya manapa, tampi tathagato vacam na bhasati.
6. Yabca kho tathagato vacam janati bhutam taccham atthasamhitam, sa ca paresam piya manapa. (CS:pg.10) Tatra kalabbu tathagato hoti tassa vacaya veyyakaranaya”ti.

 Ettha paliyam panesa sukhaggahanattham savkhepena veditabba.Katham hesa abhuta anatthasamhita appiya vaca ca, bhuta anatthasamhita appiya vaca ca, bhuta attha samhita appiya vaca ca, abhuta anatthasamhita piya vaca ca, bhuta anatthasamhita piya vaca ca, bhuta atthasamhita piya vaca cati chabbidha hotiti. Tattha acoramyeva coro ayanti-adivasena vattabbavaca pathamavaca nama. Coramyeva coro ayanti-adivasena vattabbavaca dutiyavaca nama. Akatapubbataya duggato dubbanno appesakkho, idha pana thatvapi puna pubbam na karoti, dutiyacittavare katham catuhi apayehi muccissatiti evam mahajanassa atthapurekkharena dhammapurekkharena anusasanipurekkharena vattabbavaca tatiyavaca nama. Eko dhutto aha-mayham bho matu mayi kucchigate kapitthaphaladohalo ahosi. Sa abbam kapitthaharakam alabhamana mamyeva pesesi. Aham gantva rukkham abhiruhitum asakkonto attanava attanam pade gahetva muggaram viya rukkhassa upari khipim. Atha sakhato sakham vicaranto phalani gahetva otaritum asakkonto gharam gantva nissenim aharitva oruyha matu santike gantva phalani matuya adasim. Tani pana mahantani honti catippa manani. Tato me matara ekasane nisinnaya samasatthiphalani khaditaniti. Evamadivasena vattabbavaca catutthavaca nama. Amisahetu catukamyatadivasena nanappakarakam paresam thomana vaca ceva rajakatham corakathanti-adinayappavatta tiracchanakatha ca pabcamavaca nama. Ariyasaccasannissita dhammakatha chatthamavaca nama. Tam pana vassasatampi sunanta pandita neva tittim gacchanti. (CS:pg.11) Tasu pana Bhagava tatiyachatthama dvivaca-eva bhasati. Tasma sappurisehi sayeva dvivaca vattabbati. Ayam tadatthakathayam agato savkhepanayo. Visuddhimagga mahatikayam pana saratthadipanitikayabca tadabbakarena vannito. Tasu pana tam oloketva gahetabbanti. Ayam panettha savgahagatha–

“Yo bhutamatthasamhitam, paresamappiya vacam;

Bhutamatthasahitabca, paresam piyavacanti.

Dvivacam yuttatthaneva, vadatiti Sugatoti.

Vuccati ca dakarassa, katva takaravibbuna”ti.

 Setthanti gunamahantatta pasatthataram. So hi pasatthanam visesena pasatthoti setthoti vuccati. Pasatthapadam, visesataddhite itthapaccayo. Pasatthasaddassa so, pasatthanam paccekabuddhariyasavakadinam silasamadhipabbadi gunehi visesena pasatthoti attho. Atha va sundare satipatthanadibhede dhamme esati gavesati esim gavesinti va settho, Buddho. Supubbo-esa gavesane ta. Tassa rattho. Susaddo sundarattho. Santehi sappurisehi esitabbo gavesitabboti va settho. Santasaddupapado isa gavesane ta, santasaddassa so, ikarasse, tassa ttho. Santehi sappurisehi icchiyati kantiya titi va settho. Santasaddupapado isu icchakantisu ta. Atha va santanam sappurisanam hitasukham icchatiti settho, Buddho. Kattusadhanoyam. Sundare satipatthana dibhede dhamme eseti Buddhetiti va settho. Hetu kattusadhanoyam. Supubba-esadhatu buddhiyam ta. Tam settham.

 Kusalamkusalam jahanti ettha kusalam akusalam jahanti padavibhago katabbo. Kucchitam papadhammam salayati calayati (CS:pg.12) kampeti viddhamsetiti kusalam, catubhumikakusalam labbhati. Kupubbo saladhatu a. Tattha kamavacarakusalam tadavgappahanena papadhammam salayati calayati, mahaggata ksalam vikkhambhanappahanena salayati kampeti, lokuttara kusalam samucchedappahanena salayati viddhamsetiti attho.

 Atha va kucchitam apayadvaram salanti samvaranti pidahanti sadhavo etenati kusalam, karanasadhanoyam. Idha pana jahanti vuttatta tebhumakakusalamevadhippetam. Tam pana anavajjasukhavipakalakkhanam, akusalaviddhamsanarasam, vodana paccupatthanam, itthavipakapaccupatthanam va, yonisomanasikara padatthanam. Na kusalam akusalam, mittapatipakkho amitto viya pahayakapahatabbabhavena kusalapatipakkhanti attho. Tam pana savajjadukkhavipakalakkhanam, savajjanitthavipaka lakkhanam va, anatthajananarasam, anitthavipakapaccupatthanam, ayonisomanasikarapadatthanam.Pubbabhisavkhara-anebja bhisavkharasavkhatam kusalam apubbabhisavkharasavkhatam akusalabca kusalamkusalam. Tam pana padam jahantipade kammam.

 Jahanti maggakkhane samucchedappahanena phalakkhane patippassambhanappahanena pajahantam viddhamsentanti attho. Tabhi arahattamaggabanena jahati pajahati, phalabanena jahim pajahim patippassambhinti va jaho, Buddho. Hadhatu cage a. Kibcapi panettha kusalam maggena pahatabbadhamme na vuttam, vattamulabhute avijjatanhadikilese pana arahattamagga banena jahite lokiyakusaluppattiya mulabhutaya avijjatanhaya abhava pubbabhisavkharo samsare puna patisandhiya nibbattetum na sakkoti, tasma vattamulabhute kilese jahite phalupacarena kusalampi jahitam nama hoti. Rupam bhikkhave na tumhakam tam pajahathati-adisu viya (CS:pg.13) Arahantena hi abhisamacarikavattam katampi kusalanti na vuttam, kriyati pana vuttanti veditabbam.

 Vuttabhi nidanavaggasamyuttatthakathayam “khinasavena hi katam kammam neva kusalam hoti nakusalam, avipakam hutva kriyamatte titthati”ti.

 Avguttaratthakathayabca “arahattamaggo ca kusalakusala kammakkhayaya samvattatiti evam tena tam bhijjati”ti vuttam.

 Tena vuttam culaniddesapaliyam “arahattamaggabanena abhisavkharavibbanassa nirodhena ye uppajjeyyum namabca rupabca, etthete nirujjhanti vupasamanti attham gacchanti patippassambhanti”ti.

 Amatanti maranavirahitam. So jino hi na mato amato, maranadhammassa nibbattakanam kilesanam arahatta maggena samucchinditatta puna maranato virahitoti va amato. Atha va nibbane arammanakaranavasena adhigate natthi matam maranam yassa jinassati amatoti vuccati. Jinena hi khandhamaccumaram ajitopi kilesamaram jayitva tesam avassam jiyamanatta phalupacarena amatoti vuccatiti veditabbam.

 Puna amatanti amatanibbanasamannagatam. Natthi matam maranam etthati amatam, nibbanam. Tam pana santilakkhanam, accutarasam, animittapaccupatthanam, nissaranapaccupatthanam va, nibbanassa pana padatthanam na labbhati.

 Vuttabhi milindapabhe nagasenattherena “na kenaci karanena nibbanam uppajjati”ti.

 Tam assa atthiti amato, jino. Saddhadito nati suttena assathyatthe napaccayo. Saddho pabboti-adisu viya (CS:pg.14) Assa jinassa catumaggabanena sacchikatam amatam nibbanam atthiti attho, tam amatam.

 Santanti sabbakilesadarathehi ca vattadukkhehi ca suvupasantam. So hi Buddho sabbakilesadarathavattadukkhehi samittha vupasamitthati santoti vuccati. Samudhatu upasame ta. Dhatvantassa lopam tapaccayassanto-adesam katva padasiddhi veditabba. Samsaravatte darathakarakanam kilesanam bodhimande arahattamaggabanena samucchinditatta sitibhuto santakayacittoti vuttam hoti, tam santam.

 Asamanti siladigunehi kenaci puggalena asadisam, so hi Buddho natthi siladigunehi samo sadiso etassati asamoti vuccati. Imasmim sattaloke sila samadhipabbadigunehi Buddhena sadiso koci manusso va devo va brahma va natthiti attho. Bhagavato hi asiti anubyabjanapatimandita battimsa mahapurisalakkhanehi vicitrarupakayo ca sabbakarehi parisuddhasilakkhandhadiguna ratanasamiddho dhammakayo ca pubbamahattathamamahatta iddhimahattayasamahattapabbamahattadigunehi ca paramukkamsagato ca atthi, tasma Bhagava siladigunehi kenaci asamo asadisoti vuttam hoti.

 Asamam dadanti lokiyadhammena asadisam maggaphalanibbana dhammam veneyyanam sattanam desanabanena dayakam. Ettha ca asamanti natthi ettha etesam va samo sadiso lokiyadhammoti asamo, maggaphalanibbanam labbhati. Atha va asamanti abbesam dhammanam aggabhavato catubbidhena ariya maggena sacchikatabbam nibbanam vuccati. Vuttabhetam Bhagavata “yavata bhikkhave dhamma savkhata va asavkhata va, virago tesam aggamakkhayati”ti. Tassa pana padassa dadantipadena (CS:pg.15) kammabhavena sambandho. Dadatiti dado, Buddho. Dadhatu a, so kenaci lokiyadhammena asamam asadisam maggaphalanibbanasavkhatam lokuttaradhammam mahakarunappadhanena amatadhigamapatipattidassanena desanabanena veneyyanam sattanam datati attho. Tam asamam dadam.

 (Kha) dutiyagathayam pana sarananti sabbasattalokassa patisaranabhuto parayano leno tanoti vuttam hoti. So hi Buddho saranti patisaranti ettha sattalokati saranoti vuccati. Saradhatu yu. Atha va saranti osaranti samosaranti ettha sattalokati saranoti vuccati. Saranti cintenti ettha saddha pasanna devamanussa saranamidanti saranoti ca. Saranti pativijjhanti etthupagata devamanussa saddhammanti saranoti ca vuccati. Sara cintayam yu. Saranagamanatthane pana sarati himsati bhayam santapam dukkham kilesabcati saranam. Ratanatta yanti atthakathasu vuttam. Tam saranam.

 Puna saranam lokanti sattasavkharokasasavkhatam lokam sarantam janantam. Ettha hi lokayati patitthayati ettha pubbapubbabca tabbipako cati loko, satta loko labbhati. Lokadhatu patitthayam na. Lujjati palujjatiti loko, savkharaloko. Lujadhatuna. Lokiyati vicittakarena dissatiti loko, lokiyanti patitthiyanti ettha va javgama ca thavara cati loko, cakkavalasavkhato okasaloko labbhati. Lokadhatuna. Ettha ca sassato lokoti va asassato lokoti vati agatatthane indriyabaddhanam rupadinam khandhanam samuho santano ca sattoyeva loko sattalokoti vacanatthena sattalokoti veditabbo. Eko loko sabbe satta aha ratthitikati (CS:pg.16) agatatthane indriyabaddhanam va anindriyabaddhanam va khandhanam samuho santano ca paccayehi savkhariyantiti savkhara, savkhara-eva loko savkharalokoti vacanatthena savkharalokoti.

“Yavata candimasuriya pariharanti,

Disa bhanti virocamana.

Tava sahassadha loko,

Ettha te vattati vaso”ti.

 Agatatthane anindriyabaddhanam rupadinam samuho santano ca avakasanti patitthahanti etthati okaso, soyeva loko okasalokoti vacanatthena okasa lokoti veditabbo, tam lokam. Sarati janati ajaniti va sarano, Buddho. Sara cintayam yu. Lokam sarananti sambandho. Buddho pana sattalokam, savkharalokam, okasalokam, kilesalokam, bhavalokam, indriya lokam, khandhalokam, ayatanalokam dhatulokabcati-adimanekalokam anavaranabanena pativijjhatiti vuttam hoti.

 Arananti nikkilesam, kilesasavkhataranavirahitam va.Ranasaddo ca kilesesu ca yuddhe cunnavicunnakarane ca dissati. Tatha hi sarana dhamma arana dhammati-adisu kilesesu dissati. Te hi rananti kandanti satta etehiti ranati vuccanti.

“Dhanuggaho asadiso, rajaputto mahabbalo;

Sabbamitte ranam katva, samyamam ajjhupagami”ti.

 Asadisajatake yuddhe dissati. Ranam katvati hi yuddham katva, samyamanti samyatam isipabbajjam ajjhupagamiti attho. Tinabca katthabca ranam karonto, dhavimsu te atthadisa (CS:pg.17) samantatoti chaddantajatake cunnavicunnakarane dissati. Ranam karontoti hi cunnam vicunnam karonto. Teti sabbe atthasahassanagati attho. Idha pana kilese datthabbo. Ayam panettha vacanattho. Rananti satte ragadayo cunnenti pilentiti rana, rananti satta etehi kandanti paridevantiti va rana, kilesa. Ranadhatu sadde a. Natthi rana kilesa etassati aranoti vuccati. Jinassa kilesamarassa bodhimule jiyamanatta rana kilesa na santiti attho. Tam aranam.

 Aranam karanti veneyyasantane ranasavkhatakilesassa abhavakaranam. Ettha ca rananti etam yehi abhibhuta satta kandanti paridavanti etesam ragadinam adhivacanam. Tesam abhavam veneyyasantane desanabanena karoti attho. Atha va karotiti karo, Buddho. Tam karam.

 Abhayanti jatibhayadinam abhavato nibbhayam. Ettha hi bhayam cittutrasabhayam, banabhayam, arammanabhayam, ottappa bhayabcati catubbidham hoti. Tattha bhayati cittenati bhayam, cittutrasabhayam. Banena tiretva bhayatiti bhayam, banam. Bhayati etasmati bhayam, arammanabhayam. Bhayati etena papatoti bhayam, ottappabhayam. Bhidhatu bhaye na.

 Mahaniddesapaliyam pana agatani jatibhayam, jarabhayam, byadhibhayam, maranabhayam, rajabhayam, corabhayam, aggibhayam, udakabhayam, attanuvadabhayam, paranuvadabhayam, dandabhayam, duggatibhayam, umibhayam, kumbhilabhayam, avattabhayam, susukabhayam, ajivikabhayam, asilokabhayam, parisayasarajjabhayam, madana bhayam, duggatibhayanti-adini gahitani.Natthi bhayani etassati abhayo, Buddho. Tassa bhayanam karana bhutanam (CS:pg.18) sabbakilesanam arahattamaggena samucchinditatta sabbabhayam natthiti attho.

 Puna abhayam thanam nayakanti ettha abhayantipadam thanantipade visesanam. Thanantipadam nayakantipade kammam. Bhayasaddassa attho hettha vuttoyeva. Natthi sabbabhayam ettha nibbaneti abhayam, nibbanam. Buddhapaccekabuddha arahanta thanti uppajjanti etthati thanam, nibbanam. Veneyyasatte netiti nayako, Buddho. Nidhatu nayane nvu. So Buddho bhabbe kulaputte maggadhi gamappattiya dhammadesanaya maggaphalabanam adhigamento nibbanatthanam netiti attho, tam nayakam.

 Puna nayakam nameti nayakam Buddham aham name namamiti sambandho. Tattha nayakanti veneyyasatte samsarannavato nibbanaparam netiti nayako, Buddho. So hi yatha naviko jane navaya orimatirato parimatiram neti, evam satte maggavganavaya samsarannavato nibbana param neti papunetiti attho. Atha va nayakanti tinnam lokanam jetthabhavagamanatta nayako jettha setthavuddhataro. So hi jetthabhavam neti gacchati papunatiti nayakoti vuccati.Nidhatu gatimhi nvu. So pana idha loke avijjandagatanam sabbapajanam pathamataram avijjandakosam arahattamaggena padaletva ariyaya jatiya jatatta sabbasattanam setthajetthavuddhatarabhavam gatoti attho. Tam nayakam. Nameti aham tihi dvarehi sakkaccam namamiti attho. Ettha hi vattamanamivibhattiya kvacidhatutyadisuttena e-adeso hoti. Ayam panettha vaccatthadinayo. Nametipadassa akhyatapadatta vacanattho na katabbo. Vuttabhi saddaviduhi–

“Rulhikhyatam nipatabcu, pasaggalapanam tatha;

Sabbanamantimetesu, na kato viggaho chasu”ti.

 Tam (CS:pg.19) pana padam namudhatuvattamana-amhayogaparassapadamivibhatyantam akhyatapadam. Namudhatuya vaccattho namanakriya savkhato kusalacittuppado padhanavasena labbhati. Mivibhattiya vaccattho tena cittuppadena upalakkhito uppada vanto tadakaro puggalo appadhanavasena labbhati. Padasamudayassa pana vaccattho kattukammabhavesu kattubhuto atitadikalesu paccuppannakalabhuto dhatvattha kiriyavisesova labbhati. Ayamettha savkhepo.

 Vittharo panevam veditabbo. Namudhatuya vaccam Sugatadi Buddhagunam arammanam katva vandanakarappavatto kayavaci vibbattisamutthapako saddhacetanapabbapadhano kusala cittuppado ca dve vibbattiyo asamutthapetva manodvare vandanakarappavatto kusalacittuppado ca mukhyena labbhati. Buddhagunanussaranavasena pavatto yonisomanasika radipurecaranucarakusalacittuppado phalupacarena. Ditthadhammi kasamparayikasavkhatam pacchimapacchimaphalam rogadi-antarayanam abhavabca va saggamokkhasampattisukhabca karanupacarena, pure pure vandana sadisyupacarena, vandanassa namapabbatti thanupacarena, vatthudvararammanam thanupacarena, vandana gunena lakkhitam puggaladabbam gunupacarena. Ukkatthamajjha muduttamattabhavo gunyupacarena, avayavabhuta vandana ekadesupacarena. Samuhabhuta vandana ekadesyupacarena, pubbapubbakusalacittuppado samipupacarena, pacchimapacchima kusalacittuppado samipyupacarena, panamakusalacittuppadabhutanam paramatthadhammanam nibyaparabhavo taddhammupacarena. Tesam evam dhammatabhavo ataddhammupacarena, vandanakaro abhedabhedupacarena. Vandanasatti bheda-abhedupacarena labbhati. Mivibhattiya vaccam tammukhyadihi lakkhito kattu kriyavisesena ca vattamanavibhattisavkhatena vibhattivise sena (CS:pg.20) ca parassapadasavkhatena padavisesena ca uttamapurisa visesena ca amhayogavisesena ca sabbadhatuvisesena ca ekavacanavisesena ca paccuppannakalavisesena ca dhatvatthakriyavisesena ca alivga visesena ca bhuvadigana visesena ca novikaranavisesena ca bhavakammakattusukattuvisesena ca lakkhito ahamsavkhato khandhasavkhato santano appadhanena labbhati.Kriyapadassa kriyaya padhanena vacakatta dhatvatthova padhanena labbhati. Apaccayassa vaccam bhuvadiganajotaka rupasiddhimatta pada silitthata labbhati.

 Atha va yo aham namamiti so name. Samabbattha viggahoyam. Vaccattho pana vuttanayena veditabbo. Namanabcettha Buddhassa siladi-anantagunesu ninnapabbharatavasena panamakriyabhinipphadika kusalacetana. Sa ca vandaneyya vandanakanam khettajjhasayasampadahi ditthadhammavedaniyabhuta yathaladdhasampattinimittakassa purimakammassa anubalappadana vasena tannibbattitavipakasantatiya antarayakarani upapilaka-upacchedakakammani patibahitva pavattikale rogadi-antarayanamappavattim sadheti. Samparaye ca upapajjavedaniyabhuta saggamokkhasampattisukham nibbattetiti.

 Ayam panettha dassanatthanayo. Nameti-imina Buddhassa Sugatadigunam arabbha pavatta tividha panamakusala cetana mukhyena dasseti. Tam dassanena tassa karanabhuta yonisomanasikaradayo ca catucakkasampattibca Buddhuppadanavamakhettabca pubbabhage pavattam saddhapabbapadhanam kusalacittuppadabca phalupacarena dipeti. Taddipanena tassa phalabhutam ditthadhammarogadi-antarayavisosanabca saggamokkha sukhabca pathamakaranupacarena pakaseti. Tappakasanena Buddhassa panamarahabhavam dutiyakaranupacarena vibhaveti (CS:pg.21) Tamvibhavanena vandakassa me khettavgatabhavabca paname tabbabhavabca tatiyakaranupacarena anubhaveti.

 Ayam panettha alavkaranayo. Nametivacakapadassa vaccabhuta tividha Buddhapanamakusalacetana samatthayi bhavo nama.Kasma, sariratta. Atha va tividhaya Buddhapana makusalacetanaya sampayutto samadhippadhano maha kusalacittuppado samatthayibhavo nama. Kasma, Buddhassa Sugatadigunarammane ekaggatta samahitacittatta va. Soyeva pana santaraso nama. Kasma, Buddhapanamacetana kusalavgena akusalavgassa pahinatta. Buddhantipathasesa padassa vaccabhuto Buddhadabbo arammanavibhavo nama. Kasma, tassa panamakusalacittuppadassa arammanapaccayena upakaratta. Buddhassa Sugatantyadiguno uddipanavibhavo nama. Kasma, panamassa karanatta. Karanabhutam tam samatthayibhavam upadaya janitabbo ditthadhammaroga di-antarayabhavo ca samparaye saggamokkhasukhasampatti ca anubhavo nama. Kasma, anisamsaphalatta.

 Tattha hi kibcapi anubhavadipakam padam natthi. Karanassa pana phalena vinabhavato karanassa phalam vibbeyyanti. Atha va nametipadassa samatthiyato anubhavo dassitoyevati datthabbo. Avibhuto ussuko ca Buddhapanamassa anisamsapajanana mati ca alasabhavo ca cittappasado ca samadhityadi ca byabhicaribhavo nama. Lomahamsadibhavo satvamkabhavo namati alavkara nayo veditabbo. Evam pacchimapacchimagathasuti.

 Ayam panettha savkhepayojana. Sugatam sobhanagatam sundaranibbanatthanam gatam va samma gatam va, Sugatam samma vacanam gadam bhasanam, settham pasatthataram satipatthanadibhede dhamme (CS:pg.22) gavesantam va santehi gavesitabbam va sattanam hitasukham icchitam va, kusalamkusalam kusalam-akusalam, jaham jahitam, amatam maranavirahitam amatam amatanibbanasamanna gatam, santam kilesadarathavupasamam, asamam lokiyadhammena asadisam maggaphalanibbanadhammam. Dadam datam dayakam va, saranam sabbasattalokassa patisaranabhutam. Lokam sattasavkha rokasasavkhatam tilokam, saranam janantam, aranam nikkilesam, kilesasavkhataranavirahitam va. Aranam sattesu kilesarajassabhavam, karam desanabanena katam, abhayam nibbhayam, abhayam nibbhayatthanam nibbanadisam, nayakam satte nibbanaparam nentam, nayakam tilokanam jettham pamokkham Buddham sakkaccam tihi dvarehi aham name namamiti.

 Pathamavandanagathadvayavannana samatta.

 2. Nayanasubhagakayavgam,

 Madhuravarasaropetam.

 Amitagunaganadharam,

 Dasabalamatulam vande.

 2. Evam pathamam gathadvayena Buddhassa namassitva idani nayanasubhagakayavgantyadihi pabcahi gunehi thomitva Buddham vanditum nayanasubhagakayavganti-adigathamaha. Ayam pana na na maganayuttatta navakkharehi lakkhita bhujagasu Sugathati datthabba. Vuttabhi vuttodaye “bhujagasusumata namo”ti.

 Ayam panettha yojana. Yassam patipadam na ca dve naganamo ca magano ca yadi siya. Sa bhujagasusu gathati mata batabbati. Tattha pana nayanasubhagakayavganti sabbasattanam cakkhussa sobhanam gatena kayavgenasamannagatam. Ettha (CS:pg.23) hi nayananti samavisamam dassentam attabhavam netiti nayanam, cakkhu labbhati. Nidhatu yu. Subham sobhanam gacchatiti subhagam, kayavgam labbhati. Subhasaddupapado gamudhatu kvi. Kayassa avgam avayavam kayavgam. Bhagavato kayavgam labbhati. Chatthitappurisasamasoyam. Nayanassa subhagam nayanasubhagam, tam kayavgam yassa Buddhassati nayanasubhaga kayavgo, Buddho. So hi rupakayassa dassana nuttariyagunayogato sabbasattanam pasadacakkhussa sobhanam gatena dvattimsamahapurisalakkhanehi ca asitya nubyabjanalakkhanehi ca lakkhitena kayavgena samannagatoti attho.

 Madhuravarasaropetanti piyapemaniya-uttamasaddena samannagatam, so hi Bhagava madhiyati piyati pemiyati vati madhuro. Madhadhatu uro. Vuttabhi majjhimapannasatikayam “madhuroti piyo pemaniyo apalibuddho”ti. Atha va madhiyati assadiyatiti madhuro, madhati sabbasattanam pitim undeti vaddhetiti madhuro, madhadhatu unde uro. Tena vuttam saddanitiyam “madha unde”ti. Varitabbo icchitabbo patthitabbo vati varo, saro. Varadhatu icchayam a. Sarati gacchati sotavibbanarammanabhavanti saro, saddo. Saradhatu gatiyam a. Sarati gacchati suyyamanatanti va saro, sariyati suniyatiti va saro, Bhagavato atthavgasamannagato saddo labbhati. Upasampajjatiti upeto, upapubba-idhatu ta. Madhuro ca varo ca so saro cati madhuravarasaro, tena upeto sampanno samannagatoti madhuravarasaropetoti vuccati. Bhagavato pana hadaya vatthuno suvisuddhatta pittasemhadihi apalibuddhatta deva manussehi madhurena piyena manapiyena varena icchitapatthi tena atthavgasamannagatena sarena saddena upeto sampanno samannagatoti vuttam hoti.

 Ettha (CS:pg.24) ca kibcapi saropetanti samabbavasena vuttam, Bhagavato saro pana visattho ca, vibbeyyo, mabju, savaniyo, bindu, avisari, gambhiro, ninnadi cati visesena atthavgasamannagatoti attho datthabbo. Vuttabhi majjhima pannase brahmayusutte “atthavgasamannagato kho panassa Gotamassa mukhato ghoso niccharati visattho ca, vibbeyyo ca, mabju ca, savaniyo ca, bindu ca, avisari ca, gambhiro ca, ninnadi ca. Yathaparisam kho pana so bhavam Gotamo sarena vibbapeti, na cassa bahiddha parisaya ghoso na niccharati”ti.

 Tassatthakathayam pana visatthoti siniddho apaliBuddho. Vibbeyyoti vibbapaniyo pakato. Visatthattayeva cesa vibbeyyo hoti. Mabjuti madhuro. Savaniyoti sotasukho, madhurattayeva cesa savaniyo hoti. Binduti sampindito. Avisariti avisato. Binduttayeva cesa avisari hoti. Gambhiroti gambhirasamutthito. Ninnaditi ninnadava. Gambhirattayeva cesa ninnadi hoti. Yathaparisanti cakkavalapariyantapi ekabaddham parisam vibbapeti. Bahiddhati avgulimattampi parisato bahiddha na gacchati. Kasma. So evarupo madhurasaro akarana ma nassiti. Iti Bhagavato ghoso parisaya mattakeneva caratiti vannitoti. Abhidhanappadipikayabca vutta savgahagatha–

“Visatthamabjuvibbeyya, savaniyavisarino;

Bindugambhiraninnadi, tyevamatthavgiko saro”ti.

 Yatha hi brahmuno saro pittasemhehi apalibuddhatta visuddho madhuro hoti. Yatha ca sihabyagghadihi valamigehi anubandha dhavanta khuddakamiga karavikasakunassa vikujamanam saddam sutva sarassa madhuratta maranabhayam hitva adhavitva ukkhittapadam (CS:pg.25) anikkhipitva titthanta sunanti, evam karavikassa saddo dhammatabhavena madhuro piyo manapo hoti. Evam Bhagavata katam kammam vatthum sodheti, vatthussa suddhatta pittasemhehi ca apalibuddhatta Bhagavato nabhito samutthahanto saropi atthavgasamannagato suvisuddho atimadhuro atipiyo atimanapo hoti. Sa panesa hinupama hoti, Bhagavato hi saro tehi saddehi satabhagena sahassabhagena atimadhuro atipiyo atimanapo hoti, tatha hi dhammaso karabbo asandhimitta devi karavikasakunassa madhurasaddam sutva cintesi “imassa tiracchanassa madhuro saddo, ko nama sabbabbutabanasirim pattassa Bhagavato atimadhuro saddo”ti, pitim uppadetva tam pitim avijahitva sattahi javghasatehi saddhim sotapattiphale patitthati, tasma Bhagavato madhuravarasaropetanti thometiti.

 Amitagunaganadharanti apariminitabbasiladigunasamuhanam patitthanabhutam. Ettha ca samitoti pariminitabboti mito, madhatu parimane ta, na mito amito. Gunoti siladayo dhamma. Te hi gunenti tamsamavgipuggalam pakasentiti gunati vuccanti. Gunadhatu pakasane a. Manisaramabjusatikayam pana “gunanti attano adharam pakatam karontiti guna”ti vuttam.

 Saddanitidhatumalayabca “guna amantane, gunoti siladayo dhamma, kenatthena te guna, gonapiyati amantapiyati attani patitthito puggalo datthum sotum pujitubca icchantehi janehiti guno. Ettha kibcapi siladi dhammanam amantapanam natthi, tathapi tamhetu amantanam nimantanabca teyeva karonti namati evam vuttam. Abbe pana gubjante abyayante iti gunati attham vadanti. Tadanurupam pana dhatusaddamna passama (CS:pg.26) Guna amantane icceva passama. Vicaretva gahetabban”ti vuttam. Amito guno amitaguno, tesam gano samuho amitagunagano, tesam. Adharati titthati etthati amitagunaganadharo, jino labbhati. So pana samuddodakam nalipattena aparimitam viya kenaci aparimitanam siladigunasamuhanam adharo patitthanabhutoti attho.

 Dasabalanti abbehi asadharanam tathagatadasabalasampannam. Ettha hi balanti kehici viruddhehi karane hi balanti na kampenti thirantiti balam, dasa balani yassa soti dasabalo, Buddho. Tam pana duvidham hoti tatha gatassa dasabalam kayadasabalabca, banadasabalabcati. Tesu hi kayabalam hatthikulanusarena veditabbam. Vuttabhetam poranehi–

“Kala vakabca gavgeyyam, pandaram tambapivgalam;

Gandha mavgalahemabca, uposatham chaddantime dasa”ti.

 Imani hi dasa hatthikulani. Tattha kalavakanti pakatihatthikulam datthabbam. Yam dasannam purisanam kayabalam, tam ekassa kalavakahatthino. Yam dasannam kalavakanam balam, tam ekassa gavgeyyassa. Yam dasannam gavgeyyanam, tam ekassa pandarassa. Yam dasannam pandaranam, tam ekassa tambassa. Yam dasannam tambanam, tam ekassa pivgalassa. Yam dasannam pivgalanam, tam ekassa gandhahatthino. Yam dasannam gandhahatthinam, tam ekassa mavgalassa. Yam dasannam mavgalanam, tam ekassa hemavatassa. Yam dasannam hemavatanam, tam uposathassa. Yam dasannam uposathanam, tam ekassa chaddantassa. Yam dasannam chaddantanam, tam ekassa tathagatassa, narayanasavghatabalantipi idameva vuccati. Tadetam pakatihatthinam gananaya hatthikotisahassanam (CS:pg.27) Purisagananaya dasannam purisakotisahassanam balam hoti. Idam tathagatassa kayabalam hoti. Idam pana tasu tasu palisu na agatam. Atthakathasuyeva agatam. Tena vuttam dasaka nipata avguttaratikayam “dasa balabanam pana paliyam agatameva. Na kayabalam viya attha katharulhamevati adhippayo”ti. Ettha ca narayana savghata balanti ettha nara vuccanti rasmiyo, ta bahu nanavidha ito uppajjantiti narayanam, vajiram. Tasma narayanasavghata balanti vajirasavghatabalanti atthoti.

 Banadasabalam pana vibhavgapaliyabca mulapannase maha sihanadasutte dasakanipata-avguttarapaliyabca vittharena agatameva. Sukhaggahanattham pana savkhepena dassayissami. Seyyathidam. Thanatthanabanabca, kammasamadananam vipakabanam, sabbatthagaminipatipadabanam, anekadhatu nanadhatu loka banam, sattanam nanadhimuttikatam banam, parasattanam parapuggalanam indriyaparopariyattibanam, jhanavimokkhasamadhisamapattinam samkilesam vodanam vutthanam banam, pubbenivasanussatibanam, sattanam cutupapatam banam, asavanam khayabanabcati. Ayam pana kamo abhidhammavibhavgapaliyam agatakkamo.

 Cutupapatabanatthane pana mulapannasapaliyam mahasihanadasutte ca dasakanipata-avguttarapaliyam dibbacakkhubanam agatam. Atthato pana dibbacakkhubanena cutupapatassa passitatta sadisamevati. Tattha hi thanatthanabananti karanakaranam yathabhutam jananabanam. Karanabhi yasma tattha phalam titthati tadayattavuttitaya uppajjati ceva pavattati ca, tasma thananti vuccati. Kammasamadananam vipakabananti samadiyitva katanam atitanagata paccuppannanam kusalakusalakammanam Sugatiduggatipatisandhisavkhatam vipakam nibbanaphalabca yathabhutam pajananabanam. Sabbattha gaminipatipadam (CS:pg.28) bananti sabbagatigaminibca patipadam maggam yathabhutam pajananabanam. Tattha ca patipadanti patipajjati papunati etenati patipadam, maggam. Gatigamininti nirayadipabcagatigaminim. Agatigamininti nibbanagaminim. Vuttabhi “nibbanabcaham sariputta pajanami nibbanagaminibca patipadan”ti.

 Anekadhatunanadhatulokam bananti ettha aneka dhatuti cakkhudhatu-adihi kamadhatuhi va bahudhatum. Nanadhatuti tasamyeva dhatunam vilakkhanatta visadisa sabhavatta nanappakaradhatum. Lokanti khandhayatana dhatulokam. Bananti yathabhutam pajananabanam. Sattanam adhimuttikatam bananti sattanam hinadihi adhimuttihi nanadhimuttikabhavam yathabhutam pajananabanam. Parasattanam parapuggalanam indriyaparopariyattibananti ettha parasattananti padhanasattanam. Parapuggalananti tato paresam hinasattanam. Ekatthameva va etam padadvayam veneyyavasena dvedha vuttam. Indriyaparopariyattibananti saddhadinam indriyanam parabhavam vaddhabca aparabhavam hanibca yathabhutam pajananabanam.

 Jhanavimokkhasamadhisamapattinam samkilesam vodanam vutthanam bananti ettha jhanavimokkhasamadhisamapattinanti pathamadinam catunnam jhananam, rupi rupani passatiti-adinam atthannam vimokkhanam, savitakkasavicaradinam tinnam samadhinam, pathamajjhana samapatti-adinabca navannam anupubbasamapattinam. Samkilesanti hanabhagiyadhammam. Vodananti visesabhagiyadhammam. Vutthananti yena karanena jhanadihi vutthahanti, tam karanam. Bananti yathabhutam pajananabanam. Pubbenivasanussatibananti pubbe nivutthakkhandhanussaranasavkhatam pajananabanam. Sattanam cutupapatam bananti sattanam cutibca upapatabca pajananam dibbacakkhubanam. Asavanam khayabananti kamasavadinam khayasavkhatam asavanirodham nibbanam yathabhutam pajanana bananti (CS:pg.29) Imani pana banani abbehi asadharanani tathagatassa dasabalabananiti datthabbani.

 Honti cettha–

“Thanatthanam vipakabca, banam patipadam banam;

Anekadhatulokabca, sattanam adhimuttikam.[Sa panesa setavavipulagathati datthabba.]

Indriyaparaparabca, jhanadinam samkilesam;

Vodanam vutthanam banam, pubbenivasanussatim.

Sattanam cutupapatam, asavakkhayam bananti.

Dasimani Buddhassa ca, sadharanani banani”ti.[Sa panesa samabbagathati datthabba.]

 Nanu dasabalabanam nama patiyekkam natthi, sabbabbutabanameva hoti, atha kasma tam banam dasabhedena vuttanti. Vuccate. Abbameva hi dasabalabanam, abbam sabbabbutabanam, dasabalabhi sakasakakiccameva janati. Sabbabbutabanam pana tampi tato avasesampi pajanati. Dasabalabanesu hi pathamam karanakaranameva janati. Dutiyam kammantara vipakantarameva. Tatiyam kammaparicchedameva. Catuttham dhatu nanattakaranameva. Pabcamam sattanam ajjhasayadhimuttimeva. Chattham indriyanam tikkhamudubhavameva. Sattamam jhanadihi saddhim tesam samkilesadimeva. Atthamam pubbe nivutthakhandhasantatimeva. Navamam sattanam cutipatisandhimeva. Dasamam saccaparicchedameva. Sabbabbutabanam pana etehi janitabbabca tato uttaribca pajanati. Etesam pana kiccam na sabbam karoti. Tabhi jhanam hutva appetum na sakkoti. Iddhi hutva vikubbitum na sakkoti. Maggo hutva kilese khepetum na sakkoti. Evam tesam banadvayanam visesoti. Tam pana idha banadvayam adhippetanti.

 Atulanti (CS:pg.30) siladihi gunehi kenaci puggalena asadisam. Ayam panettha vacanattho. Tulanam ummanam tula, tula sadisyam. Saddanitiyabhi “tula ummane”ti vuttam. Atha va tuliyati pamiyati etayati tula, pakatitula. Tula viyati tula, banam. Taya sammito tulo. Sammita taddhite apaccayo. Tulasadisabanena sammito puggalo. Na tulo atulo.Kammadharayamissakatappurisa samasoyam. Siladigunehi kenaci puggalena asadiso Bhagava labbhati. Atha va natthi tulo sadiso puggalo etassati atulo, Bhagava. Ataggunasamvibbanoyam bahubbihi. Siladigunehi kenaci asadiso aggapuggaloti attho. Sadevake loke aggapuggalabhavato. Yathaha “yavata bhikkhave satta apada va dvipada va catuppada va, tathagato tesam aggamakkhayati, virago settho dhammanam dvipadanabca cakkhuma”ti. Tam atulam Buddhanti sambandho. Vandeti Buddhassa nayanasubhagakayavgadigunam anussaritva tihi dvarehi sakkaccam aham vandamiti attho. Ettha ca mivibhattiya mahavisayasuttena ekara desoti datthabbo. Vandana pana tividha hoti kayavacimanovandanavasenati. Yathaha “tisso ima bhikkhave vandana. Katama tisso. Kayena vandati, vacaya vandati, manasa vandati”ti.

 Tattha yoniso manasikaracittam paccupatthapetva janudvayakapparadvayanalatasavkhatani pabca avgani bhumiyam patitthapetva vandaneyyanam abhimukham nipatanto kayena vandati nama. Yam sandhaya “pabcapatitthitena vanditva”ti attha kathadisu vuttam. Buddhagunapadani vacaya pavattento vacaya vandati nama. Vipassissa namatthu, sikhissapi namatthu, vessa bhussa namatthu, kakusandhassa namatthu, konagamanassa namatthu (CS:pg.31) kassapassa namatthu, avgirassassa namatthu tyadisupi vacavandanayeva. Buddhadi gunani anussaranto manasa vandati namati.

 Ayam panettha savkhepayojana. Nayanasubhagakayavgam sabbasattanam cakkhussa sobhanam gatena kayavgena samannagatam, madhuravarasaropetam piyapemaniyena assadi yena uttamasaddena samannagatam, amitagunaganadharam apariminitabbasiladigunasamuhanam patitthanabhutam, dasabalam anabbasadharanena tathagatassa kayabanadasa balena samannagatam, atulam siladigunehi kenaci asadisam Buddham tihi dvarehi sakkaccam aham vande vandamiti.

 Dutiyavandanagathavannana samatta.
 3.Yo Buddho dhitimabbadharako,

 Samsare anubhosi kayikam.

 Dukkham cetasikabca lokato,

 Tam vande naradeva mavgalam.

 3. Evam tatiyagathaya Buddhassa vanditva idani samadhi adihi catuhi gunehi thomitva vanditukamo yo Buddho dhitimabbadharako ti-adigathamaha. Ayam pana masajagana garuyuttatta dasakkharehi lakkhita suddhavira jitagathati datthabba. Vuttabhi vuttodaye-msajga suddhavira jitam matanti. Tassattho. Yassam patipadam msa masagana ca jga jaganagaruka ca ce siyyum, tam vuttam suddhavirajitanti matam batabbanti. Dhitima abbadharako yo Buddho lokato samsare kayikam dukkhabca cetasikam dukkhabca anubhosi naradevamavgalam, tam Buddham aham vandeti sambandho.

 Tattha (CS:pg.32) hi yoti aniyamaniddeso. Yo yadisoti attho. Tassa ca aniyamavacaka sabbanamapadatta vacanattho na katabbo. Tassa pana ya oti padavibhago katabbo. Tesu ca yasaddassa vaccam aniyamo Buddhadabbo appadhanena labbhati, tassa yadisayuttajaccanamagottasilavihari gocarasavkhatam aniyamasamabbakarattagunameva padhanena labbhati. Pathamasivibhattiya kariyabhutassa okarassa vaccam pakatupanissayasavkhatam kattukarakekavacanasavkhyam labbhati. Atha va sabbanamabhavam yati gacchatiti yo, aniyamavacakabhavam yati gacchatiti va yo, sabbanama bhavena yati pavattatiti va yo, sabbanamabhavena yatabbo batabboti va yo, yatabbo batabbo etena va aniyamatthoti yo.

 Tenahu porana–

“Nanakaranam paticca, dhatupaccayaviggaham;

Cintakanam pabhavova, padhanam hoti cintane”ti.

 Buddhoti patividdhacatusaccadhammo. Ayam panettha vacanattho. Bujjhati cattari saccaniti Buddho, Bhagava. Suddhakattusadhanoyam. Budhadhatu ta. Bodheta pajayati va Buddho, hetu kattusadhanoyam. Abbesam cattari saccani bodhetiti attho. Atha va anabbabodhito hutva savasanaya sammohaniddaya bujjhati jagarotiti Buddho, dinakarakirana samagamena paramarucirasirisobhaggappattiya vikasitamiva padumam aggamaggabanasamagamena aparimitagunaganalavkata sabbabbutabanappattiya bujjhati vikasatiti va Buddho, nibbana savkhatam ekayanamaggam bujjhati gacchatiti va Buddho. Budhasaddo hi banadisu catusvatthesu vattati.

 Tena (CS:pg.33) vuttam–

“Bane vikasane ceva, gamane capi jagare;

Catusvetesu atthesu, budhasaddo pavattati”ti.

 Atha va sabbabeyyadhamme bujjhati janatiti Buddho, parami bhavitaya pabbaya sabbe savkhatasavkhatadhamme bujjhati abujjhi bujjhissatiti va Buddho, sammasambuddho vata so Bhagavati adhigatabanagunavisesehi bujjhitabboti va Buddho, Bhagavata bujjhitabbam batabbanti Buddham. Kim tam, sabbabbuta banam, tadassatthiti Buddho, Bhagava. Atthato pana paramita bhavito sayambhubanena saha vasanaya vihataviddhasta niravasesakleso mahakarunasabbabbutabanadi-apari meyyagunaganadharo khandhasantano Buddho. Yathaha “Buddhoti yo so Bhagava sayambhu anacariyako pubbe ananussutesu dhammesu samam saccani abhisambujjhi, tattha ca sabbabbutam patto, balesu ca vasibhavan”ti.

 Ettha ca Buddho nama sabbabbubuddha, paccekabuddha, catusaccabuddha, suta Buddhavasena catubbidho hoti. Tattha kappasatasahassadhikani cattari asavkhyeyyani samatimsaparamiyo puretva sambodhippatto sabbabbubuddho nama. Kappasatasahassadhikani dve asavkhyeyyani paramiyo puretva sayambhupatto paccekabuddho nama. Avasesa khinasava catusaccabuddho nama. Bahussuto sutabuddho nama. Idha pana sabbabbubuddho adhippeto.

 Dhitimabbadharakoti ettha dhitima abbadharakoti padacchedo katabbo. Dhitimati samadhivanto, sampayutta dhamme ekarammane dharetiti dhiti, samadhi. Dhadhatuti. Akarassa ikaradeso. Dhiyati thapeti ekarammane sampayuttadhammeti dhiti, cittena yogeneveso eka rammane (CS:pg.34) patitthapanavasena cittassa arammane niccalabhavena patitthapetiti attho. Dhiti assa atthiti dhitima, Buddho. So hi yatha mahameru catuhi disahi bhusam agatehi vatehi na samibjati, evam patipakkhehi micchavada vatehi ca itthanittharammanehi ca labhalabha yasayasa ninda pasamsa sukhadukkhasavkhatehi lokadhammehi ca na samibjati, samadhivantoyeva hotiti vuttam hoti.

 Abbadharakoti arahattaphalaharako. Vimuttisavkhatam arahattaphalasetacchattam dharento va. Janati pathama maggena ditthasaccassa amariyadam anatikkamitva vati abbam, arahattaphalam. Apubbabadhatu kvi. Asaddo mariyadattho. Samyogaparatta akarassa rasso, tam dharetiti abbadharako. Abbasaddupapadadharadhatu nvu. Samsareti khandhadhatu-ayatananam abbocchinnam pavattamane samsaravatte.

 Vuttabhi atthakathayam–

“Khandhanabca patipati, dhatu-ayatanana ca;

Abbocchinnam vattamana, samsaroti pavuccati”ti.

 Khandhadhatu-ayatananam abbamabbasambandhena sampunappunam sarati gacchati pavattatiti samsaro. Sampubbasaradhatu gatimhi na. Atha va khandhayatanadhatuyo sam abbocchinnam saranti gacchanti pavattanti etthati samsaroti vacanattho katabbo, tasmim. Anubhositi anupunappunam abhubji, avedayiti attho. Kayikanti kaye sarire pavattam kayikam. Cetasikanti cetasi pavattam cetasikam. Tam pana padadvayam dukkhantipade visesanam. Dukkhanti vattadukkham. Dukkhanam dukkham, atha va dukkhayatiti dukkham, dukkhadhatu a. Idam pana nibbacanam karitavasena vuttam. Yassa uppajjati, tam dukkhitam karotiti vuttam hoti. Lokatoti sattalokahetu. Lokiyanti (CS:pg.35) pavattanti ettha pubbapubbani tabbipako cati loko. Lokadhatu na. Atha va kusaladini lati ganhatiti loko. Ladhatu okapaccayo. Satta lokova labbhati. Dhitima abbadharako yo Buddho samsaravatte nimugganam sattanamanudayaya samsaravattadukkhato pamocetukamo kappasatasahassadhikani cattari asavkhyeyyani atidukkarani samatimsaparamiyo pabca maha pariccage ca karonto sattalokahetu kayikam cetasikam samsaravattadukkham anubhavasiti vuttam hoti. Tanti tadisam Buddham. Vandeti vandami.

 Naradevamavgalanti naradevanam mavgalabhutam. Ayam panettha vacanatto. Nirayam neti papunatiti naro, manusso. Nidhatu papunane aro. Ariyamanusso pana bhutapubbagatika nayena naro namati. Atha va setthabhavam netiti naro, uttamam pabbajjam netiti attho. Vimanavatthu-atthakathayam pana jetthabhavam netiti naro. Puttabhatubhutopi hi puggalo matujetthabhagininam pitutthane titthati, pageva bhattubhuto itarasanti vuttam. Visuddhimaggamahatikayam pana naratiti naro, puriso. Yatha hi pathamapakatibhuto satto itaraya pakatiya setthatthena puri-ucce thane seti pavattatiti purisoti vuccati, evam nayanatthena naroti vuccati. Puttabhatu bhutopi hi puggalo matujetthabhagininam pituthane titthati. Pageva itara itarasanti vuttam. Tasma idha pana naranti samabbena vuttampi visesena purisanaranti vibbayati padhananayena gahanassa yuttatta. Dibbanti kamaguna jhanabhibbacittissariyadihi kilantiti deva. Divudhatu na. Atha va sariralavkarajutiya dibbantiti deva. Deva ca nama tividha honti sammutideva, upapattideva, visuddhideva cati. Tattha mahasammatakalato patthaya lokena (CS:pg.36) devati sammatatta rajano deviyo rajakumara ca sammutideva nama. Devaloke upapanna upapattideva nama. Buddhapaccekabuddhakhinasava visuddhideva nama. Idha pana upapattideva adhippeta.

 Mavgalanti mavgalabhutam. Tantipade visesanam. Mavganti vaddhenti sabbasampattihi sattanam etenati mavgalo, Buddho. Mavgala dhatu vaddhane alo. Atha va mavgam vuccati papam, tam veneyyanam desanaya lunati chindatiti mavgalo, Buddho. Mavgasaddupapadaludhatu kvi. Nara ca deva ca naradeva, tesam mavgalo naradevamavgalo, Buddho. So pana manussadevabrahmanam pujaniyatta ca savkhe, cakkam, punnakumbho, gara, siri, setacchattam, avkuso, dhajam, sovattikabcati atthahi lokiyamavgalehi setthatta uttamatta ca mavgalo namati vuccati, tasma Buddhassa naradevamavgalanti thometiti adhippayoti.

 Ayam panettha savkhepayojana. Dhitima samadhivanto abbadharako arahattaphaladharako arahattaphalase tacchattam dharento va, yo yadiso Buddho, samsare samsaravatte, kayikam kaye pavattam dukkhabca vattadukkhabca cetasi pavattam dukkhabca vattadukkhabca, lokato lokahetu, anubhosi punappunam abhavasi avedayi, naradevamavgalam naradevanam mavgalabhutam, tam tadisam Buddham aham vande vandamiti.

 Tatiyavandanagathavannana samatta.

 4. Battimsatilakkhanacitradeham,

 Dehajjutiniggatapajjalantam.

 Pabbadhitisilagunoghavindam,

 Vande munimantimajatiyuttam.

 4. Evam (CS:pg.37) tatiyagathaya Buddhassa natva idani battimsatilakkhanacitradehantyadihi chahi gunehi thomitva munino vanditukamo battimsati lakkhana citra deha ntyadigathamaha. Ayam pana ta ja ja gana garudvaya yuttatta ekadasakkharehi lakkhita upatthita gathati datthabba. Vuttabhi vuttodaye tja jga garunayamupatthita sa”ti. Tassattho. Yassam patipadam tja tajagana ca jgajaganagaru ca garuna padantagaruna ce yutta, sa ayam gatha upatthita namati. Ettha ca eka garuke satipi dvigarukepi lakkhanasamanatta upatthita gatha namati datthabba. Tattha battimsati lakkhana citra dehanti dvattimsamahapurisalakkhanehi vicitram sariravantam. Ettha ca dvihi adhikam timsam battimsati. Dvisaddassa badeso. Lakkhiyati lakkhitabbam Buddhasariram etenati lakkhanam. Dihati upacayati vaddhati va ettha kusala kusalanti deham, sariram. Dihadhatu upacaye vaddhane va na. Battimsati mahapurisalakkhanehi citram vicitram deham sariram yassa soti battimsatilakkhanacitradeho, muni labbhati.

 Idam panettha dvattimsamahapurisalakkhanasarupassa savkhepa dassanam. Suppatitthitapado ca, ayatapanhi, dighavguli, muduta lunahatthapado, jalahatthapado, ussavkhapado, enijavgho, thitakova anonamanto ubhohi panitalehi janu kani parimasati parimajjati, kosohitavatthaguyho, suvanna vanno kabcanasannibhattaco, sukhumacchavi, ekekalomo, uddhaggalomo, brahmujugatto, sattussado, sihapubbaddha kayo, citantaramso, nigrodhaparimandalo, samavattakkhandho, rasaggarasi, sihahanu, cattalisadanto, samadanto, aviraladanto, susukkadatho, pahutajivho, brahmassaro karavikabhani, atinilanetto, gopakhumo, unna bhamu kantare (CS:pg.38) jato, unhisasiso cati dvattimsavidhani honti mahapurisalakkhanani.

 Tena vuttam patheyyavagge lakkhanasutte “katamani tani bhikkhave dvattimsamahapurisassa mahapurisalakkhanani, yehi samannagatassa mahapurisassa dve gatiyo bhavanti, anabba. Sace agaram ajjhavasati raja hoti cakkavatti …pe… sace khopana agarasma anagariyam pabbajati, araham hoti samma sambuddho loke vivatacchado 1. idha bhikkhave maha puriso suppatitthitapado hoti. Yampi bhikkhave maha puriso suppatitthitapado hoti. Idampi bhikkhave maha purisassa mahapurisalakkhanam bhavati 2. puna caparam bhikkhave mahapurisassa hetthapadatalesu cakkani jatani honti sahassarani sanemikani sanabhikani sabba karaparipurani. Idampi bhikkhave mahapurisassa mahapurisa lakkhanam bhavati 3. puna caparam bhikkhave mahapuriso ayatapanhi hoti 4. dighavguli hoti 5. mudutaluna hatthapado hoti 6. jalahatthapado hoti 7. ussavkhapado hoti 8. enijavgho hoti 9. thitakova anonamanto ubhohi panitalehi janukani parimasati parimajjati 10. kosohitavatthaguyho hoti 11. suvannavanno kabcanasannibhattaco 12. sukhumacchavi hoti sukhumatta chaviya rajojallam kaye na upalimpati 13. ekekalomo hoti, ekekani lomani lomakupesu jatani 14. uddhaggalomo hoti. Uddhaggani lomani jatani nilani abjanavannani kundala vattani padakkhinavattakajatani 15. brahmujugatto hoti 16. sattussado hoti 17. sihapubbaddha kayo hoti 18. citantaramso hoti 19.nigrodhaparimandalo hoti, yavatakvassa byamo, tava takvassa (CS:pg.39) kayo 20. samavattakkhandho hoti 21. rasagga saggi hoti 22. sihahanu hoti 23. cattalisadanto hoti 24. samadanto hoti 25. aviraladanto hoti 26. susukkadatho hoti 27. pahutajivho hoti 28. brahmassaro hoti karavikabhani 29. atinilanetto hoti 30. gopakhumo hoti 31. unna bhamukantare jata hoti odata mudutula sannibha. Yampi bhikkhave mahapurisassa unna bhamukantare jata hoti odata mudutulasannibha. Idampi bhikkhave mahapurisassa mahapurisalakkhanam bhavati 32. puna caparam bhikkhave mahapuriso unhisasiso hoti. Yampi bhikkhave mahapuriso unhisasiso hoti. Idampi bhikkhave mahapurisassa mahapurisalakkhanam bhavati. Imani kho tani bhikkhave dvattimsamahapurisassa mahapurisa lakkhanani”ti. Etesam pana dvattimsamahapurisalakkhananam attho paccha avibhavissatiti.

 Dehajjutiniggatapajjalantanti Bhagavato rupakayato nikkhantehi chabbannaramsisavkhatehi obhasehi parisamantato vijjotavantam. Javati dibbatiti juti. Judhatuti. Nigacchati niccharatiti niggata, rasmi. Nipubbagamudhatu ta. Pakarena jalate dibbate pajjalantam. Ettha ca dehaniggatajutiti vattabbe chandanurakkhanattham padavipariyayena dehajjutiniggatanti vuttam. Tasma dehato niggata jutiti samaso datthabbo. Dehato rupakayato niggatehi niccharehi jutihi ramsihi pajjalantam yassa soti dehajjuti niggatapajjalanto, muni labbhati. Munino hi puratthimakayato chabbannarasmiyo utthahitva asitihatthatthanam agga hesi. Pacchimakayato dakkhinahatthato vamahatthato chabbanna rasmiyo utthahitva asitihatthatthanam aggahesi. Upari kesantato patthaya sabbakesavattehi moragivavanna rasmi (CS:pg.40) utthahitva gaganatale asitihatthatthanam aggahesi. Hetthapadatalehi pavalavanna rasmi utthahitva ghanapathaviyam asitihatthatthanam aggahesi, evam samanta asitihatthamattam thanam chabbanna Buddharasmiyo vijjotamana vipphandamana kabcanadandadipikahi niccharitva akasam pakkhandajala viya catuddipika mahameghato nikkhantavijjulata viya vidhavimsuti vuttam hoti. Tasma dehajjutiniggatapajjalantanti thometiti.

 Pabbadhiti sila gunoghavindanti ettha pabbati sabbabbuta banam. Dhititi jhanamaggaphalasampayuttasamadhi. Silanti pacceka Buddhariyasavakehi asadharanam suvisuddham catuparisuddhisilam. Oghanti samuham. Vindanti laddham. Pakarena yathasabhavam sabbabeyyadhammam va janati pativijjhatiti pabba. Sabbabbuta banam. Papubbabadhatu a. Sa panesa pajananalakkhana pativedhalakkhana obhasanalakkhana ca, visayobhasa rasa, asammohapaccupatthana, samadhipadatthana. Dhitisaddassa vacanattho hettha vuttoyeva. Silatiti silam. Kayavacikammani samma dahati samma thapetiti attho. Atha va silati samadhiyati kayakammadinam susilya bhavena na vippakiratiti silam, silanti samadahanti cittam etenati va silam, catuparisuddhisilam. Siladhatu a. Idam pana patitthapanalakkhanam, dussilyaviddhamsanarasam anavajjarasam va, soceyyapaccupatthanam, hiri-ottappapadatthanam. Gunasaddassa vacanattho hettha vuttoyeva. Uhanati samuham karoti ettha avayavanti ogho, samuho. Upubbahanadhatu na. Ussa o. Hanassa gho. Abhidhanappadipikatikayam pana “avayavam byapiyati gacchatiti ogho”ti vuttam. Vindanamlabhanam vindam, vindiyittha labbhitthati va vindam, pabba ca dhiti ca silabca tam gunabcati pabbadhitisilaguna, tesam ogho samuhoti tatha, tam vindam labhanam yassati pabbadhitisilagunoghavindo, muni (CS:pg.41) Atha va vindam labhitabbam pabbadhitisilagunogham yenati pabbadhitisilagunoghavindo. Tatiyabahubbihi samasoyam. Vindanam labhitabbanam pabbadhitisila savkhatanam gunanam samuho atthiti attho. Tam.

 Vandeti aham vandami. Muninti Buddham. Munati janati paricchindati va hitahitanti muni, Buddho. Munadhatu bane i. Atha va munati janati ubho attheti muni, khandhadi loke tulam aropetva minanto viya ime ajjhattika khandha ime bahirati-adina nayena idhalokatthabca paralokatthabca Bhagava janatiti attho. So panesa agariyamuni, anagariyamuni, sekhamuni, asekhamuni, paccekamuni, munimuni cati anekavidho. Tattha agariyamuniti gihipi agataphalo vibbatasasano. Anagariyamuniti tatharupova pabbajito. Sekhamuniti satta sekkha. Asekhamuniti khinasavo. Paccekamuniti paccekaBuddho. Munimuniti sammasamBuddho. Tesu pana idha munimuni adhippeto, tam munim. Antimajatiyuttanti antimena carimabhavena yuttam. Avasanam amati gacchatiti antam. Amadhatu ta. Massa no. Ante bhavo antimo, carimabhavo. Jananam nibbattanam jati, khandhanam pavatti. Kammena janiyati nibbattiyatiti va jati. Upapattibhavo labbhati. Janidhatuti. Dhatvanta lopo. Antimajatiya yuttoti antimajatiyutto, muni. Ayatibhi tisu bhavesu patisandhijanakanam sabba kilesanam bodhipallavkeyeva aggamaggena samucchinditatta Bhagavato anagate punabbhavo natthi, tasma ayam ariyajati pacchimattabhavayuttoti vuttam hoti.

 Tena vuttam dhammacakkapavattanasutte–

 “Banabca medassanam udapadi, akuppame vimutti, ayamantima jati, natthidani punabbhavo”ti.

 Ayam (CS:pg.42) panettha savkhepayojana. Battimsatilakkhanacitram deham dvattimsamahapurisalakkhanehi vicitram rupakayavantam, dehajjutiniggata pajjalantam rupakayato niggatehi chabbannaram sihi parisamantato vijjotavantam, pabbadhitisilaguno ghavindam pabbadhitisilasavkhatanam gunanam samuham labhanavantam, vinditabbanam pabbadhitisilasavkhatanam gunanam samuhavantam va, antimajatiyuttam carimabhavena carimattabhavena va yuttam munim Buddham aham tihi dvarehi sakkaccam vande vandamiti.

 Catutthavandanagathavannana samatta.

 5.Patodayam baladivakaramva,

 Majjhe yatinam lalitam sirihi.

 Punnindusavkasamukham anejam,

 Vandami sabbabbumaham munindam.

 5. Evam catutthagathaya Buddham vanditva idani sirihi lalitantyadihi catuhi gunehi thomitva vanditukamo patodayantyadigathamaha. Ayam pana ta ta ja ganadvigaruhi yuttatta ekadasakkharehi lakkhita indavajira gathati datthabba. Vuttabhi vuttodaye “indadika ta vajira jagago”ti. Tassattho, yassam patipadam ta dveta gana ca jaga jagana garu ca go garu ca ce bhavanti, sa inda dika indasadda-adika vajira vajiragatha namati.

 Tattha patodayanti ettha pato udayanti padacchedo katabbo. Page pubbanhasamaye pacinalokadhatuto uggatanti attho.Pato page pacinalokadhatuto udeti uggacchatiti patodayo, suriyo. Patopubba udadhatu uggamane ayo, tam patodayam. Baladiva karam (CS:pg.43) vati baladivakaram ivatipadacchedo. Baladivakaram vati niggatabhinavasuriyam viya. Ettha ca baloti sampati jato tarunadarako potako va. So hi balati assasitapassasitamattena jivati na setthena pabbajivitenati balo, tarunadarako. Baladhatu panane jivayam va. Suriyaramsina divati dibbatiti diva. Divudhatu a. Atha va diyati khiyati andhakaro etenati diva. Didhatu khaye a, vagamo. Tam karotiti divakaro, diva divase va karo abha yassati divakaro, suriyo. Balasadiso divakaro baladivakaro. Atha va balo iva divakaroti baladivakaro, navuggatasuriyo. So pana akase nakkhattataranam majjhe sahassaramsihi lalati vilasati viyati attho.

 Yatinanti bhikkhunam. Te hi yatanti utthahanti ghatanti vayamanti kusale dhammeti yatiti vuccanti. Yata dhatu patiyatane vayame va i. Atha va yamanti uparamanti akusale dhammeti yatiti vuccanti. Yamudhatu uparame i. Dhatvantalopo. Tesam yatinam. Lalitanti vilasitam. Lalati vilasetiti lalito, muni. Laladhatu vilase ta. Tam. Sirihiti Bhagavato kayavgasobhaggapattehi sirihi, battimsalakkhanasitya nubyabjanachabbannaramsisavkhatehi sampattisirihi va. Katapubbe nissayatiti siri. Sidhatu sevayam rapaccayo itthi livgajotaka-ipaccayo ca. Katapubbehi seviyatiti va siri, sampatti. Mulatikayam pana “siriti pabbapubbana metam adhivacanan”ti vuttam. Yatinam bhikkhunam majjhe sirihi lalitam vilasitanti sambandho. Ettha ca idam vuttam hoti, yatha pato udito uggato suriyo akase nakkhattataranam (CS:pg.44) majjhe sahassaramsihi lalati vilasati, evam muni loke yatinam bhikkhunam majjhe battimsalakkhana sityanubyabjanachabbannaramsihi alavkatehi sarirasobhagga pattihi sampattisirihi lalati vilasatiti.

 Punnindusavkasamukhanti punnacandena sadisam ananasampannam. Yatha hi cando kalapakkhe patipadadivasato patthaya dine dine uno hoti, evam na munino mukham ananam unam. Bhagavato pana mukham niccam paripunnacandamandalam viya anunam hutva sobhati, tasma punnasaddena visesetva punnindusavkasamukhanti thometi. Solasakalehi puretiti punnam. Puradhatu ta, tassa nno. Idati nakkhattataranam issariyam karotiti indu, ididhatu issariyam u.Punnam paripunnam indu punnindu, cando. Savkasanti sadisam. Savkasasaddo hi upamavacako nipato. Vuttabhi

 Subodhalavkare–

“Ivadi iva va tulya, samananibhasannibha;

Yatha savkasa tulita, ppakasa patirupaka”tyadi.

 Punnacandam viya mukhati sobhatiti mukham, ananam. Mukhadhatu a. Punninduna savkasam sadisam mukham ananam yassa soti punnindusavkasamukho, munindo. Tam. Munindassa pana punna candassa sahassaramsihi sassiriko viya bhikkhunam majjhe battimsa mahapurisa lakkhanasityanubyabjana patimanditehi sirihi ca byamappabhaparikkhittehi avelavela yamakayamaka gumbagumba hutva viniccharantihi ghanabuddharasmisavkhatehi alavkito sassirikamukho hotiti vuttam hoti. Tasma punnindusavkasamukhanti thometi.

 Anejanti nittanham. Labhalabhadim paticca ejati kampatiti eja, tanha. Ejadhatu kampane a, natthi eja yassati (CS:pg.45) anejo, munindo. Vuttabhi mahaniddesapaliyam “labhalabha yasayasa nindaninda sukhadukkhehi na ibjatiti anejo, Bhagava labbhati”ti.

 Sabbabbunti patividdha sabbabeyyadhammam. Savkharavikaralakkhananibbana pabbattivasena pabcavidham sabbam beyyadhammam janati pativijjhati silenati sabbabbu, munindo. Sabbasaddupapada badhatu ru. Ettha ca sabbe savkhatadhamma savkhara nama sakasakapaccayehi savkhariyantiti katva. Vibbattidvayam lahutadittayabca vikaro nama catuhi mahabhutehi virupam kariyatiti katva. Vibbattidvayassa yathakkamam cittajavayodhatu cittajapathavi dhatunam visesagunatta, lahutadittayassa ca citto tvaharajanipphannarupanam visesagunatta. Phassadidhammanam phusanadilakkhanabca pathavidhatvadinam kakkhaladilakkhanabca, cittassa arammanavijananalakkhanabca, nibbanassa santilakkhanabca, rupassa ruppanalakkhanabca, namassa namanalakkhanabca, aniccatadittayani ca upacayadicattari lakkhanarupani ca lakkhanani nama lakkhiyanti etena lakkhitabba dhammati katva. Asavkhatadhatunibbanam nama vanam vuccati tanha, tato nikkhantanti katva. Paricchedarupam itthipurisadighatapatadayo sabba voharattha ca pabbatti nama pabbapiyati pakarena bapiyatiti katva. Ettha ca savkharanibbanani paramatthadhamma honti. Vikaradisu pana vikaralakkhanani pabbattivisesatta visum vuttani. Imehi dvihi vinimutta pana paricchedarupa sabbavoharattha pabbattiti vuttati veditabba. Apadana atthakathayam pana “sabbam atitadibhedam hatthamalakam viya janatiti sabbabbu”ti vuttam.

 Sabbabbuti ca kamasabbabbu, sakim sabbabbu, satatasabbabbu, satti sabbabbu, batasabbabbu cati pabcavidha hoti sabbabbu. Tattha yathakkamam sabbam jananadhammo kamasabbabbu nama. Ekavajjanena javanavarena (CS:pg.46) janitabbam catusaccadhammam jananadhammo sakimsabbabbu nama. Cakkhuvibbanadinam niyatarammanattam jananadhammo satatasabbabbu nama. Ekappaharena sabbadhammam jananasamattho dhammo sattisabbabbu nama. Avajjanabhedena janitabbam sabbadhammam jananadhammo batasabbabbu nama. Tesu ca sakim sabbabbu sattisabbabbuvasena dve dhamma maggabananiyeva. Tadavasesa sabbabbutabanani honti. Tam sabbabbum.

 Munindanti ettha munisaddassa attho hettha vuttoyeva. Muninam indo issaro munindo, tam munindam aham vandamiti sambandhoti.

 Ayam panettha savkhepayojana. Patodayam pageva udayam uggatam, baladivakaramva navuggatasuriyamanavo-iva, yatinam bhikkhunam majjhe sirihi battimsamahapurisalakkhana sityanubyabjanasampattisavkhatehi sirihi lalitam vilasitam, punnindusavkasamukham punnacandena sadisam ananavantam, anejam nittanham, lokadhammehi anibjanam va, sabbabbum sabbadhamma vijanantam, munindam Buddham sakkaccam tihi dvarehi aham vandamiti.

 Pabcamavandanagathavannana samatta.
 6.Upetapubbo varabodhimule,

 Sasenamaram Sugato jinitva.

 Abojjhi bodhim arunodayamhi,

 Namami tam marajinam abhavgam.

 6. Evam pabcamagathaya munindam vanditva idani marajinagunena thomitva vanditukamo upetapubbo tyadigathamaha. Ayam pana ja ta ja gana dvigaruyuttatta ekadasakkharehi lakkhita upendavajiragathati datthabba. Vuttabhi vuttodaye “upadika (CS:pg.47) sava jata jaga go”ti. Tassattho, yassam patipadam jata jagana tagana ca jaga jaganagaru ca go garu ca ce siya, sava sagatha-eva upadika upasaddadika indavajiragatha namati.

 Upetapubbo yo Sugato varabodhimule sasena maram jinitva arunodayamhi bodhim abojjhi marajinam abhavgam, tam Sugatam aham namamiti sambandho. Tattha upetapubboti sampannadanasiladiparamipubbava. Danasiladi paramipubbena samannagato va. Danasiladiparamipubbena upeto samupeto upagato samupagato sampanno samannagatoti attho. Ayam panettha vacanattho, upanno sampanno hutva eti gacchati pavattatiti upetam, pubbam. Upapubba-idhatu gatiyam ta. Punati attano karakanti pubbam, paramipubbam labbhati. Pudhatu pinane sodhane va nyo. Tassa bo. Tattha attano karakanti punappunam pavattiya sacittasantatibca samjanitapanitarupavisatena sanissaya rupasantatibca punati pineti sodheti vati attho. Ayam patisambhidamaggaganthipade vutto. Pureti ajjhasayanti va pubbam. Puradhatu nya. Yo puggalo pubbam karoti tassa ajjhasayam puretiti attho.

 Atha va pujjabca bhavam nibbattetiti pubbam. Nibbattitaddhitayam.Puja padam nyapaccayo. Yo pubbam karoti, tassa pujitabbam bhavam pavattetiti attho. Tena vuttam sammohavinodani atthakathayam “punati attano karakam pureti cassa ajjhasayam pujjabca bhavam nibbattetiti pubbo”ti. Mulatikayabca “punatiti sodheti apubbaphalato dukkhasamkilesato ca hitajjhasayena pubbam karotiti tam nipphadanena karakassajjhasayam puretiti pubbo. Purako pujjanibbattako ca niruttilakkhanena pubboti veditabbo”ti vuttam (CS:pg.48) Visuddhimaggamahatikayabca- “punati attano santanam apubbaphalato dukkhasamkilesato ca visodhetiti pubbam. Hitasukhajjhasayena pubbam karotiti tamnipphadanena karakassa ajjhasayam pureti, pujjabhavam nibbattetiti va pubbam. Iti purako pujjanibbattako ca niruttinayena pubbanti veditabbo”ti vuttam. Upetam sampannam pubbam paramipubbam yassa soti upetapubbo, Sugato labbhati.

 Varabodhimuleti uttamassa bodhirukkhassa samipe. Tattha varoti varitabbo patthitabbo icchitabboti va varo. Bodhimuleti ettha bodhiti vuccati rukkhopi, maggopi, sabbabbutabanampi, nibbanampi. Tattha hi bodhirukkhamule pathamabhi sambuddhoti ca, antara ca bodhim antara ca gayanti ca agatatthane rukkho. Bodhiti vuccati catusu maggesu bananti agatatthane maggo. Pappoti bodhim varabhuri medhasoti agatatthane sabbabbutabanam. Patvana bodhim amatam asavkhatanti agatatthane nibbanam bodhiti vuccati. Idha pana bodhirukkhoti adhippeto. Ayam pana tesam vacanattho. Bujjhati abujjhi bujjhissati cattari ariyasaccani sabbam beyyadhammampi etthati bodhi, bodhirukkho. Budhadhatu ni. Bujjhati cattari saccaniti bodhi, maggo. Bujjhati sabbabeyyadhammanti bodhi, sabbabbutabanam. Ariyena bujjhitabbanti bodhi, nibbanam labbhati. Varo uttamo bodhirukkhoti varabodhi, tassa mulam samipam varabodhimulam, tasmim.

 Sasenamaranti saha senaya pavattam mararajam. Tattha siyati bandhiyatiti sena. Sidhatu bandhaneyu. Taya saha pavattatiti saseno, mararaja. Anatthe niyojento gunamaranena satte maretiti maro. Maradhatu na. Sattanam kusalam mareti vinasetiti va maro. Saseno ca so maro cati sasenamaro, mararaja. Tam (CS:pg.49) Jinitvati pade kammam. Upetapubbo yo Sugatoti sambandho. Sugatasaddassa attho hettha vuttoyeva.

 Jinitvati visakhapunnamiyam Buddhadine anatthavgateyeva suriye paramipubbatejena vijayitvati attho. Abojjhiti pativijjhi adhigami va. Bodhinti anuttaram samma sambodhim, arahattamaggasabbabbutabananti attho. Sabbabbuta banapadatthanabhi maggabanam, maggabanapadatthanabca sabbabbutabanam bodhiti vuccati. Tam bodhim.

 Arunodayamhiti aruna-udayamhiti padacchedo. Arunuggamanavelayanti attho. Tattha asamantato alokam karonto unati gacchatiti aruno. Apubba-unadhatu gatimhi na. Akarassa rasso. Rakaragamo. Nassa no. Suriyassa udayato pubbe uggataramsi aruno namati attho. Vuttabhi dasakanipata avguttarapaliyam “suriyassa bhikkhave udayato etam pubbavgamam etam pubbanimittam yadidam arunuggam, evameva kho bhikkhave kusalanam dhammanam etam pubbavgamam etam pubbanimittam yadidam sammaditthi”ti. Yam sandhaya vuttam abhidhanappadipikayam “surassodayato pubbu, tthitaramsi siyaruno”ti. Abhidhanappadipikatikayam pana “arunavannataya arati gacchatiti aruno”ti vuttam. Udeti uggacchatiti udayo, suriyo. Udidhatu a. Udayassa suriyassa aruno uggataramsiti arunodayo. Tassam arunuggamanavelayam. Bodhim abojjhiti sambandho.

 Bhagava hi visakhapunnamiyam anatthavgateyeva suriye marabalam vidhametva civarupari patamanehi bodhirukkhavkarehi rattapavalapallavehi viya pujayamano rattiya pathamayame pubbenivasam anussaritva majjhimayame dibbacakkhum visodhetva pacchimayame paticcasamuppadam anulomapatilomam manasikaritva anapanacatutthajjhanam nibbattetva tadeva padakam katva mahavajirabanasavkhatam (CS:pg.50) vipassanam vaddhetva maggapatipatiya adhigatena catutthamaggabanena sabbakilese khepetva yada aruno uggamissati, tada sabbabbutabanadisabba Buddhagune pativijjhi adhigamiti vuttam hoti.

 Marajinanti pabcamaranam vijitavim. Devaputta kilesabhi savkharakhandhamaccusavkhate pabcamare jinati ajini jinissatiti marajino, Sugato. Devaputtakilesabhisavkharasavkhatam marattayam jinati ajini, khandhamaccusavkhatam maradvayam avassam jinissatiti attho. Yadi evam kasma vijitavinti vuttanti. Aviraddham ekantena jiyamanattati. Abhavganti sasenamarassa bhabjitum viddhamsitum asamattham. Yassa kassaci bhabjitum viddhamsitum asamattham va. Tatrayam vacanattho. Marena yena kenaci bhabjitum na sakkotiti abhavgo, tena va na bhabjiyati na viddhamsiyatiti abhavgo, Sugato. Napubba bhanjadhatu ta. Tassa dhatvantena gakaradeso. Atha va bhanjati viddhamsatiti bhavgo, maro. Yo koci va. Natthi bhavgo maro yo koci va yassati abhavgo, Sugato. Tam abhavgam. Tanti Sugatam. Marajinam abhavgam tam Sugatam aham namamiti sambandho.

 Imissam pana gathayam ekanipatajatakatthakathayam, apadanatthakathayabca agatanayena Buddhassa maravijayadim sotujananam bahussutattham savkhepena veditabbam. Bodhi satto hi mahasampattim anubhavitva hatthagatam cakkavattirajjam khelapindam viya anapekkho chattetva ekunatimsavasse asalhipunnamaya uttarasalhanakkhattena yutte mahabhinikkhamam nikkhamitva anomanaditire ghatikarabrahmuna dinnam arahatta dhajabhutam atthaparikkharam patiggahetva nivasetva samanapabbajjam katva chabbassani dukkarakarikam caritva nigrodharukkhamule senanigame senakutumbikassa dhitaraya sujataya saha satasahassagghiya (CS:pg.51) suvannapatiya dinnam sabbam appodakam madhupayasam ekatthitalapakkappamanam ekunapabbasalopam paribhubjitva sayanhasamaye devatahi alavkatena maggena bodhirukkhabhimukho gacchante antaramagge sotthiyena nama tinaharakena dinnam atthamutthikatinam gahetva bodhimandam aruyha idam thanam sabbabuddhanam avijahitam acalatthanam kilesabhabjanatthananti batva tani tinani agge gahetva calesi. Tavadeva cuddasahattho pallavko ahosi. Tanipi tinani tatharupena santhanena santharimsu santhahimsu va. Yatharupam sukusalopi vicittakaro va potthataro va alikhitumpi samattho natthi. Bodhi satto bodhikhandham pitthito katva puratthabhimukho dalhamanaso hutva–

“Kamam taco ca nharu ca, atthi ca avasussatu;

Upasussatu nisesam, sarire mamsalohitan”ti.

 Na tveva sammasambodhim apatva imam pallavkam bhindissamiti asanisatasannipatenapi abhejjarupam tam pallavkam abhabjitva nisidi. Tasmim samaye maro devaputto siddhatthakumaro “mayham vasam atikkamitukamo, na dani assa atikkamitum dassami”ti marabalassa santikam gantva etamattham arocetva maraghosanam nama ghosapetva marabalam adaya nikkhami. Sa marasena marassa purato dvadasa yojana honti. Dakkhinato ca vamato ca dvadasa yojana. Pacchato cakkavalapariyantam katva thita, uddham navayojanubbedha. Yassa unnadantiya unnadasaddo yojanasahassato patthaya pathavi-undriyasaddo viya suyyati. Atha maro devaputto diyaddhayojanasatikam girimekhalam nama hatthim abhiruhitva bahusahassam mapetva nanavudhani aggahesi. Avasesayapi maraparisaya dve jana ekasadisam (CS:pg.52) avudham na ganhimsu. Nanappakaravanna nanappakara mukha hutva mahasattam ajjhottharamana agamamsu.

 Dasasahassacakkavaladevata pana mahasattassa thuti yo vadamana atthamsu. Sakko devaraja vijayuttarasavkham dhamamano atthasi. So kira savkho visahatthasatiko hoti. Sakim vatam gahapetva dhamanto cattaro mase saddam karitva nissaddo hoti. Mahakalanaga raja atirekapadasatena vannam vadanto atthasi. Mahabrahma setacchattam dharayamano atthasi. Mara bale pana bodhimandalam upasavkamante tesam ekopi thatum nasakkhi. Sammukha sammukhatthaneneva palayimsu.Kalo nama nagaraja pathavim nimujjitva pabcayojanasatikam mantirakanagabhavanam gantva ubhohi hatthehi mukham pidahitva nipanno. Sakko vijayuttarasavkham pitthiyam katva cakkavalamukha vattiyam atthasi. Mahabrahma setacchattam kotiyam gahetva brahmalokameva agamasi. Ekadevatapi thatum samattho nama nahosi. Mahapuriso ekakova nisidi. Maropi attano parisam aha “tata suddhodanaputtena siddhatthena sadiso abbo puriso nama natthi, mayam sammukha yuddham datum na sakkhissama, paccha bhagena dassama”ti. Mahapurisopi tini passani oloketva sabbadevatanam palayitatta subbani addasa. Puna uttarapassena marabalam ajjhottharamanam disva “ayam ettako jano mam ekakam sandhaya mahantam vayamam karoti, imasmim thane mayham mata va pita va bhata va abbo koci batako va natthi, ima pana dasa paramiyova mayham digharattam puttaparijanasadisa, tasma maya paramiyova phalakam katva paramisattheneva paharitva ayam balakayo maya viddhamsetum vattati”ti dasa paramiyo avajjamano nisidi.

 Atha (CS:pg.53) maro devaputto eteneva siddhattham palapessamiti vatamandalam samutthapesi. Tavkhanabbeyeva puratthima dibheda vata samutthahitva addhayojana-ekayojana dviyojanatiyojanappamanani pabbatakutani padaletva vanagaccharukkhadini uddham mulani katva samanta gamanigame cunnavicunnam katum samatthapi mahapurisassa pubbatejena mahanubhavena bodhisattam patva civarakannamattampi caletum nasakkhimsu. Tato udakena ajjhottharitva maressamati mahavassam samutthapesi. Tassanubhavena uparupari satapatalasahassapataladibheda valahaka utthahitva vassimsu. Vutthidharavegena pathavi bhinna ahosi. Vanarukkhadinam uparibhagena mahamegho agantva maha sattassa civare ussavabinduggahanamattampi temetum nasakkhi. Tato pasanavassam samutthapesi. Mahantani pabbatakutani dhumayantani pajjalantani akasenagantva bodhisattassa padamule dibbamalagulabhavam apajjimsu. Tato paharavassam samutthapesi. Ekatodhara ubhatodhara asisattikhurappadayo dhumayanta pajjalanta akasenagantva bodhisattam patva dibbapupphani ahesum. Tato avgaravassam samutthapesi. Kimsukavanna avgara akasenagantva bodhisattassa padamule dibba pupphani hutva vikirimsu. Tato kukkulavassam samutthapesi. Accunho aggivanno kukkulo akasenagantva bodhisattassa padamule dibbacandanacunnam hutva nipatati. Tato valukavassam samutthapesi. Atisukhumavalika dhumayanta pajjalanta akasenagantva bodhisattassa padamule dibbapupphani hutva nipatimsu. Tato kalalavassam samutthapesi. Tam kalalavassam dhumayantam pajjalantam akase nagantva bodhisattassa padamule dibbavilepanam hutva patati. Tato imina bhimsetva siddhattham palapessamiti andhakaram (CS:pg.54) samutthapesi. Tam caturavgasamannagatam andhakaram viya mahatamam hutva bodhisattam patva suriyappabha vihatam viya antaradhayati.

 Evam maro imahi navahi vatavassapasanapahara-avgara kukkulavaluka kalala-andhakaravutthihi bodhisattam palapetum asakkonto “kim bhane titthatha imam siddhatthakumaram ganhatha hanatha palapetha”ti parisam anapetva sayampi girimekhalassa hatthino khandhe nisinno cakkavudham adaya bodhisattam upasavkamitva “siddhattha utthahi etasma pallavka, nayam tumhakam papunati, mayham-eva papunati”ti aha. Mahasatto tassa vacanam sutva avoca “mara neva taya dasaparamiyo purita, na upaparamiyo na paramattha paramiyo napi pabcamahapariccaga pariccatta na batatthacariya na lokatthacariya na Buddhatthacariya purita, sabba ta mayayeva purita, tasma nayam pallavko tuyham papunati, mayhameva papunati”ti. Maro kuddho kodhavegam asahanto mahapurisassa cakkavudham vissajjesi. Tam tassa dasaparamiyo avajjantassa uparibhage malavitanam hutva atthasi. Tam kira khuracakkavudham abbada tena kuddhena vissattham ekaghanapasana thambhe vamsakalire viya chindantam gacchati. Idani pana tasmim malavitanam hutva thite avasesa maraparisa idani pallavkato vutthaya palayissatiti mahantamahantani selakutani vissajjesum. Tanipi mahapurisassa paramiyo avajjantassa malagulabhavam apajjitva bhumiyam patimsu.

 Devata cakkavalamukhavattiyam thita givam pasaretva sisam ukkhipitva “nattho vata bho siddhatthakumarassa rupaggappatto attabhavo, kim nu kho karissati”ti olokenti. Tato (CS:pg.55) mahapuriso puritaparaminam bodhisattanam abhi sambujjhanadivase pattapallavko mayhamva papunatiti vatva thitam maram aha “mara tuyham danassa dinnabhave ko sakkhi”ti. Maro “ettaka jana sakkhino”ti mara balabhimukham hattham pasareti. Tasmim khane maraparisaya “aham sakkhi aham sakkhi”ti pavattasaddo pathavi-undriyasaddasadiso ahosi. Atha kho maro mahapurisam aha “siddhattha tuyham danassa dinnabhave ko sakkhi”ti. Mahapuriso “tuyham tava danassa dinnabhave sacetana sakkhino. Mayham pana imasmim thane sacetano koci sakkhi nama natthi. Titthatu tava me avasesattabhavesu dinnadanam, vessantarattabhave pana thatva mayham sattasattaka mahadanassa dinnabhave acetanapi ghanamahapathavi sakkhi”ti civaragabbhantarato dakkhinahattham niharitva vessantarattabhave mayham sattasattakamahadanassa dinnabhave tvam sakkhi na sakkhiti mahapathaviyabhimukham hattham pasaresi. Maha pathavi “aham te danassa sakkhi”ti viravasahassena viravasatasahassena marabalam avattharamana viya unnadi.

 Tato mahapurise dinnam te siddhattha mahadanam uttama dananti vessantaradanam sammasante diyaddhayojanasatiko girimekhalo hatthi janukehi patitthasi. Maraparisa disavidisa palayimsu. Dve ekamaggena gata nama natthi. Sisabharanani ceva vatthabharanani ca pahaya sammukha sammukhatthane disavidisahiyeva palayimsu. Tato devasavgho palayamanam marabalam disva marassa parajayo jato. Siddhatthakumarassa jayo. Jayapujam karissamati naga naganam, supanna supannanam, devata devatanam, brahmano brahmanam pesetva gandhamaladi hattha mahapurisassa santikam bodhipallavkam agamamsu. Evam gatesu ca panetesu–

 “Jayo (CS:pg.56) hi Buddhassa sirimato ayam,

Marassa ca papimato parajayo.

Ugghosisum bodhimande pamodita,

Jayam tada nagagana mahesino.

Jayo hi Buddhassa sirimato ayam,

Marassa ca papimato parajayo.

Ugghosisum bodhimande pamodita,

Jayam tada supannasavgha mahesino.

Jayo hi Buddhassa sirimato ayam,

Marassa ca papimato parajayo.

Ugghosisum bodhimande pamodita,

Jayam tada devagana mahesino.

Jayo hi Buddhassa sirimato ayam,

Marassa ca papimato parajayo.

Ugghosisum bodhimande pamodita,

Jayam tada brahmaganapi tadino”ti.

 Avasesesu dasasu cakkavalasahassesu devata malagandhavilepanehi ca pujayamana nanappakara thutiyo ca vadamana atthamsu. Evam anatthavgateyeva suriye mahapuriso marabalam vidhametva civarupari pata manehi bodhirukkhavkurehi rattapavalapallavehi viya pujayamano pathamayame pubbenivasabanam anussaritva majjhimayame dibbacakkhum visodhetva pacchimayame paticca samuppade banam otaresi. Athassa dvadasapadikam paccaya karam vattavivattavasena anulomato patilomato sammasantassa dasasahassilokadhatu udakapariyantam katva dvadasakkhattum sampakampi. Mahapurisena pana dasasahassi lokadhatum unnadetva arunuggamanavelayam sabbabbuta banam (CS:pg.57) pativijjhiti vuttam hoti. Idha pana vuttavasesam tasu ca oloketva gahetabbanti.

 Ayam panettha savkhepayojana. Upetapubbo sampanna danadiparamipubbava danadiparamipubbena sampanno va, yo Sugato varabodhimule uttamassa bodhirukkhassa samipe, sasenamaram senaya saha pavattam mararajam, jinitva paramipubbatejena vijayitva, arunodayamhi visakhapunnamiyam arunuggamanavelayam, bodhim arahattamaggabana sabbabbutabanasavkhatam bodhim, abojjhi pativijjhi adhigami va, marajinam pabcamaranam vijitavim, abhavgam sasenamaro yo koci va bhinditum asamattham tam Sugatam aham namamiti.

 Chatthamavandanagathavannana samatta.

 7.Ragadi chedamalabanakhaggam,

 Satisamabbaphalakabhigaham.

 Siloghalavkaravibhusitam tam,

 Namamibhibbavaramiddhupetam.

 7. Evam chatthamagathaya Sugatam vanditva idani arahatta maggabanadihi catuhi gunehi thomitva vanditukamo ragadityadigathamaha. Ayam pana indavajira upendavajira gathadvayassa lakkhanassa missakatta ekadasakkharehi lakkhita upajatigathati datthabba. Vuttabhi vuttodaye “anantarodiritalakkhana ce, padavimissa upajatiyo ta”ti. Tassattho. Yassa vuttiya anantaro diritalakkhana anantare udiritam vuttam indavajiropenda vajiragathanam lakkhanavanta pada vimissa samsattha ce bhavanti, ta vuttiyo upajatiyo namati.

 Tattha (CS:pg.58) ragadichedamala banakhagganti ettha raga-adicheda amalabanakhaggantipadacchedo. Ragadikilesam chindantam malavira hitam arahattamaggabanasavkhatam asivantanti attho. Tatrayam vacanattho.Rupadisu rabjatiti rago. Ranjadhatu rage na. Rago adi yesanteti ragadayo, kilesa. Te chindatiti ragadichedam, arahattamaggabanam. Apayam malati dharetiti malam, ragadi. Atha va malati samkilissati etenati malam. Maladhatu samkilesane a. Malato virahitam amalam, banam. Cattari saccani janati pativijjhatiti banam, arahattamaggabanam. Ragadichedabca amalabca tam banabcati ragadichedamalabanam. Rukkhadim khaggati chindati etenati va khaggam, pakati-asi. Khaggam viyati khaggam, banam.Ragadichedamalabanasavkhatam khaggam yassa soti ragadichedamalabanakhaggo, Buddho. Ragadikilesam chindantena malavira hitena aggamaggabanasavkhatena asina samannagatoti attho. Tam.

 Satisamabba phalakabhigahanti ettha satisamabbaphalaka abhigahantipadacchedo. Sammasatinamikam phalakam dalhagaha kanti attho. Tatrayam vacanattho. Saranam sati, sarati sampayuttadhamma etayati, saratiti va sati. Saradhatuti. Atha va pamadam sarati himsatiti sati, sammasati. Saradhatu himsayamti. Samma ajanati etayati samabba, sati-iti samabba satisamabba, asi-adisattham phalati nivaretiti phalakam, khetakam. Phaladhatu nivarane nvu. Satisamabbam phalakam abhidalham ganhatiti satisamabbaphala kabhigaho, Buddho labbhati. Yatha hi senaya phalakam asi-adisattham rakkhati, evam satisamvaro cakkhadi dvaresu rupadi-arammanam pavisitum adatva rakkhati. Tasma Bhagava satidhammo sabbakusalanam rakkhakatta sabbakusala dhammanam upakaratta sabbatthanam sadhakatta ca satiphalakam dalham (CS:pg.59) ganhatiti vuttam hoti. Vuttabhi “ye keci kusala dhamma, sabbe te appamadamulaka appamadasamosarana, appamado tesam dhammanam aggamakkhayati”ti ca. “Satim khvaham bhikkhave sabbatthikam vadami”ti ca.

 Siloghalavkaravibhusitanti sila-ogha-alavkara vibhu sitanti padacchedo. Visuddhasilanam samuhasavkhatena alavkarena vibhusitanti attho. Tattha silanti lokuttara silam. Tassa attho hettha vuttoyeva. Tam pana cetana silam, cetasikam silam, samvaro silam, avitikkamo silabcati catubbidham hoti. Tattha cetana silam nama panatipata dihi va viramantassa vattapatipattim va purentassa cetana. Cetasikasilam nama panatipatadihi viramantassa virati. Samvaro silanti ettha samvaro patimokkhasamvaro, sati samvaro, banasamvaro, khantisamvaro, viriyasamvaro cati pabcavidho hoti, sabbametam samvaro silam nama. Avitikkamo silam nama samadinnasilassa kayikavacasiko anatikkamoti. Vuttabhetam patisambhidayam “kimsilanticetana silam, cetasikam silam, samvaro silam, avitikkamo silan”ti. Idha pana avitikkamo silam nadhippetam.Kasma. Bhagavato samadinnasikkhapadassa abhavato. Buddhanabhi sikkhapadam nama natthiti. Oghoti samuho. Oghasaddo hi samuhavacako. Tena vuttam abhidhanappadipikayam–

“Samuho ganasavghata, samudayo ca sabcayo;

Sandoho nivaho ogho, visaro nikaro cayo”tyadi.

 Avahanati gacchati pavattati avayavam etthati ogho, samuho. Avapubbahanadhatu gatimhi no. Avassa o, hanassa gho. Abhidhanappadipikatikayam pana “avayavam katva (CS:pg.60) byapiyati gacchatiti ogho”ti vuttam. Silanam ogho samuho silogho. Alavkaroti pilandhano. Alam vibhusam tam samavgipuggalam karoti anenati alavkaro, silam. Alamsaddupapadakaradhatu no. Silogho eva alavkaro siloghalavkaro, tena vibhu siyatiti siloghalavkaravibhusito, Buddho. Tena pana abbehi asadharanena lokuttarasilalavkarena vibhusito. Na civaradinalavkarenati attho. Silalavkarena hi sadiso alavkaro nama natthi. Tam siloghalavkaravibhusitam.

 Namamibhibbavaramiddhupetanti ettha namami abhibbavaram iddhi upetanti padacchedo. Tattha namamiti vandami. Abhibbavaramiddhupetanti abhibbasavkhataya uttamaya iddhiya samannagatanti attho. Abhivisesena janatiti abhibba, chabbidham banam. Tabhi iddhividhadibbasota paracitta vijanana pubbenivasanussati cutupapata asavakkhaya banavasena chabbidham hoti. Tattha iddhividhabananti ekopi hutva bahudha hotiti-adinayappavatte iddhividhe janana banam. Dibbasotabananti durasantikadibhedasaddarammanaya dibbasotadhatuya jananabanam. Paracittavijananabananti parasattanam cittaparicchedassa vijananabanam. Pubbenivasa nussatibananti attasantane vutthavasena ceva gocara nivasavasena ca pubbe atitabhavesu khandhadinam anussarana satiya sampayuttam banam. Cutupapatabananti sattanam cutiyabca upapate ca jananabanam. Ettha ca atthakathasu cutupapatabanatthane tassa sadhakatta dibbacakkhubananti vuttam. Asavakkhayabananti saccaparicchedassa jananam arahatta maggabananti. Varanti uttamam. Iddhiti ijjhanam samijjhanam. Ijjhati samijjhatiti va iddhi. Idhadhatuti. Abhibbasavkhataya varaya (CS:pg.61) iddhiya upeto samupeto samannagatoti abhibbavaramiddhupeto,Buddho. Tam abhibbavaramiddhupetam. Tam Buddham aham namamiti sambandho.

 Ayam panettha savkhepayojana. Ragadichedamalabana khaggam ragadikilesam chindantam malavirahitam arahattamaggabana savkhatam asivantam, satisamabbaphalakabhigaham samma satinamikam phalakam dalhagahanam, siloghalavkaravibhusitam silanam samuhasavkhatena alavkarena vibhusitam, abhibba varamiddhupetam abhibbasavkhataya varaya uttamaya iddhiya upetam samupetam samannagatam tam Buddham aham namamiti.

 Sattamavandanagathavannana samatta.
 8. Dayalayam sabbadhi dukkaram karam,

 Bhavannavatikkamamaggatam gatam.

 Tilokanatham susamahitam hitam,

 Samantacakkhum panamami tammitam.

 8. Evam sattamagathaya Buddham vanditva idani mahakaruna dihi navahi gunehi thomitva vanditukamo dayalayantyadigathamaha. Ayam pana ja ta ja raganehi yuttatta dvadasakkharehi lakkhita catupadantayamaka vamsatthagathati datthabba. Vuttabhi vuttodaye “vadanti vamsatthamidam jata jara”ti. Tassattho, yassam patipadam jata jatagana ca jara jaragana ca ce bhavanti, idam vuttam vamsattham vamsatthagatha namati munayo isayo vadantiti.

 Tattha dayalayanti mahakarunaya ca, mettaya ca adharam. Dayasaddo hi karunaya ca, mettaya ca vattati. Adayapannoti ettha hi karunaya vattati. Nikkarunikatam (CS:pg.62) apannoti attho. Dayapannoti ettha mettaya mettacittatam apannoti attho. Idha pana tadubhayampi vattati. Tasma daya ca daya ca dayati saddasarupekaseso katabbo. Vacanattho panettha evam veditabbo. Dayati himsati karunikanti daya, mahakaruna. Dayadhatu himsayam a. Ya karuna yava yathadhippetam parassa hitanipphattim na papunati, tava karunikam himsatiti attho. Dayati himsati apaneti paradukkhanti va daya. Atha va dayati attano sukhampi pahaya khedam ganhati sajjano etayati daya, dayati anugganhati papajanampi etayati va daya, dayanti ganhanti bodhisatta sammasambodhim etayati va daya, bodhisatta Buddhabhavaya abhiniharakarana kale hatthagatampi aggaphalam chattetva mahakarunaya samsarasagarato satte samuddharitukama anassasa karam mahantam samsaradukkhabca pacchimabhave saha amata dhatupatilabhena anekagunasamalavkatam sabbabbutabanabca ganhantiti attho. Dayati dadati sattanam abhayam etayati daya, metta. Dayadhatu dane a. Dayati gacchati vibhagam akatva sattesu samam pavattatiti daya. Yatha udakam sabbasattesu sitena samam pharati rajomalabca pavaheti, evam metta papakalyanajanesu vibhagam akatva samam pavattatiti attho.

 Aparo nayo. Dayanti anurakkhanti satte etaya, sayam va anuddayati anuddayamattameva va etanti daya, karunametta labbhanti. Taya alayati patitthati etthati dayalayo, Buddho. Bhagava hi devadattadisu virodhi sattesu ca avirodhisattesu orase rahule ca samam niccam hitajjhasayataya mahakarunaya mettaya ca thito (CS:pg.63) tasma dayalayanti thometiti vuttam hoti. Vuttabhetam apadanapaliyam –

“Vadhake devadatte ca, core avgulimalake;

Dhanapale rahule ca, samacitto mahamuni”ti.

 Sabbadhiti sabbasmim attabhave. Buddhabhavaya abhiniharato patthaya sabbattabhavesuti attho. Dukkaranti dukkhena karitabbam pabcamahapariccagadikammam dukkhena karitabbanti dukkaram, pabcamahapariccagadikammam labbhati. Ettha ca pabcamaha pariccagoti dhanapariccago, avgapariccago, puttapariccago, bhariyapariccago, jivitapariccago cati pabcavidho hoti. Tattha hatthi-assa dasidasadi savibbanakassa dhanassa va muttamanirajatadi avibbanakassa dhanassa va pariccago dhanapariccago nama. Hatthapadacakkhukannanasadisarirava yavassa pariccago avgapariccago nama. Puttassa ca dhituya ca pariccago puttapariccago nama. Bhariyaya pariccago bhariyapariccago nama. Jivitindriyapatibaddhassa sarirassa pariccago jivitapariccago nama.Kibcapi pana dhanapariccaga dayo danaparamiyamyeva antogadha, tathapi pariccaga visesabhavadassanatthabceva sudukkarabhavadassanatthabca mahapariccagavasena visum katanti adhippayo. Mahapadanasuttatikayam pana “avgapariccago, nayanapariccago, attapariccago, rajjapariccago, puttadarapariccagoti ime pabca mahapariccaga. Tatthapi kamam avgapariccagadayopi danaparamiyeva. Tathapi pariccagavisesabhavadassanatthabceva sudukkarabhavadassanatthabca mahapariccaganam visum gahanam. Tatoyeva ca avgapariccagatopi visum nayanapariccagaggahanam. Pariccagabhavasamabbepi rajjapariccaga puttadarapariccagaggahanam katan”ti vuttam. Tam dukkaram. Idam pana karanti etassa kammapadam. Karanti karontam, karotiti karo, Buddho. Tam.

 Bhavannavatikkamamaggatanti (CS:pg.64) ettha bhava-annava-atikkamam aggatanti padacchedo. Bhavannavatikkamanti kamarupa-arupabhavasavkhata annava samuddato atikkantam. Bhavanti satta etthati bhavo. Anno vuccati udakam. Tam etasmim atthiti annava, samuddo. Bhavasavkhato annavoti bhavannava, mahasamuddo. Bahuhi umivegadihi bhayehi okinno viya tividhopi bhavo bahuhi jatijaramaranadihi dukkhabhayehi okinno hoti, tasma bhavannavati vuccati. Tam atikkamittha uttaritthati bhavannavatikkamo,Buddho. Tassa hi gambhire maha-udakakkhandhe mahasamudde udakam abbocchinnam pavattati sandati-iva tibhavasavkhate samsare patisandhicutiyo abbocchinnam nibbattakanam diyaddhasahassakilesanam bodhimande arahattamaggabanena asesam viddhamsitatta tisu bhavesu punabbhavo natthi. Tasma Buddham bhavannavatikkamanti abhitthavitum arahatiti vuttam hoti. Tam bhavannavatikkamam.

 Aggatanti sabbasattanam setthabhavam. Ayam panettha aggasaddo adikotikotthasasetthesu dissati. Tatha hesa ajjatagge panupetam saranam gatanti-adisu adimhi dissati. Teneva avgulaggena tam avgulaggam paramaseyyati-adisu kotiyam. Anujanami bhikkhave viharaggena va parivenaggena va bhajetunti-adisu kotthase. Aggo hamasmi lokassati-adisu setthe. Svayamidhapi soyeva datthabbo. Devamanussanam setthabhavam ajati gacchatiti aggo, Buddho. Asadisatthena gunavisitthatthena asamasamatthena ca aggo settho namati attho. Atha va dullabhapatu bhavato acchariyamanussabhavato bahujanahitasukhavahato adutiya-asahayadibhavato ca Bhagava loke aggo settho namati attho. Vuttabhi avguttarapaliyam “yavata bhikkhave satta apada va dvipada (CS:pg.65) va catuppada va bahuppada va, tathagato tesam aggamakkhayati”ti. Aggassa bhavo aggatam. Tam pana gatanti-etassa kammapadam. Gatanti pattam, papunantanti attho.

 Tilokanathanti kamarupa-arupasavkhatanam tinnam lokanam patisaranam. Ettha ca lokasaddassa attho hettha vuttoyeva. Tayo loka tiloka. Nathasaddo pana nipphannanipphannavasena duvidho hoti. Tattha anipphannanathasaddo patisaranattho hoti savketavasena. Tatha hi vuttam atthakathayam “savketavacanam saccam, lokasammutikaranan”ti. Tilokanam natho patisaranoti tilokanatho, Buddho. Sabbanatthaparihara pubbavgamaya niravasesahitasukhavidhanatapparayaniratisayaya payogasampattiya ca sadevamanussaya pajaya accantupakaritaya aparimitanirupamappabhavagunavisesasamavgitaya ca sabbasattuttamo Bhagava aparimanasu lokadhatusu aparimananam sattanam ekapatisarano namati attho.

 Nipphannanathasaddo pana yacane, upatape, issariye, asise cati catusvatthesu vattati. Tattha yacane nathati yacatiti natho,Buddho. Nathadhatu a. So pana veneyyasatte attano hitakarane yacitvapi niyojetiti attho. Atha va Bhagava sadhu bhikkhave bhikkhu kalena kalam attasampattim paccavekkheyyati-adina sattanam tam tam hitapatipattim yacitvapi karunaya samussahito te tattha niyojeti. Tasma natho namati attho. Upatape nathati veneyyagate kilese upatapetiti natho, Buddho. Dhammadesanaya veneyyasantane kilese viddhamsapetiti attho. Issariye nathati issariyati satteti natho. Paramena pana (CS:pg.66) cittissariyena samannagato Bhagava sabbasatte dhammena isati abhibhavatiti attho. Asise pana nathati asisatiti natho. Veneyyanam hitasukham mettaya navasena patthetiti attho. Tilokanam natho tilokanatho, Buddho. Tam tilokanatham.

 Susamahitanti labhalabhadilokadhammehi acala manatta sundarasamadhivantam. Samsamam adhiyati ekarammane sampayuttadhamme thapeti etenati samadhi. Sampubba dha dhatu i. Sundaro pasattho va samadhi susamadhi. Tam assa atthiti susamahito, Buddho. Assathyatthe to. Pabbatoti-adisu viya. Dhassa ho. Catuhi disahi agatehi vatehi acalamano mahamerupabbato viya Bhagava labhalabhadilokadhammehi ca micchavada vatehi ca acalamanena samadhina samannagatoti attho. Tam susamahitam.

 Hitanti manussadevabrahmasavkhatanam sabbasattanam payojana dharentam. Karananurupam hinoti pavattatiti hitam, payojanam. Hidhatu gatiyam ta. Tam dharetiti hito, Buddho. Kitanta samasoyam. Hitadharanti vattabbe chandanurakkhanatthaya uttara padalopena hitanti vattabbam. Yatha samajjani padipoti. Atha va dukkham himsatiti hitam. Himsadhatu himsayam tapaccayo. Yatha ca byadhiya osamam roginam hitanti vuccati, evam dukkhahananato hitam nama hoti. Sukham vidadhatiti va hitam. Dhadhatu dharane ta. Yatha ca rudhiramamsadi dhatu vaddhanam rasayatanam kissanam hitanti vuccati, evam sukhavahanato hitanti vuccati. Payojanam tam dharetiti hito, Buddho. So pana dhammadesanaya veneyyajananam dukkhapanayanampi banaparipacanampi katva lokiyalokuttarahitasukham dharetiti vuttam hoti. Tam hitam.

 Samantacakkhunti (CS:pg.67) ettha cakkhu nama Buddhacakkhu, dhammacakkhu, bana cakkhu, samantacakkhu, dibbacakkhuti pabcavidham hoti. Tattha addasam kho aham bhikkhave Buddhacakkhuna lokam volokentoti idam Buddhacakkhu nama. Virajam vitamalam dhammacakkhunti idam hetthimamaggatta yasavkhatam dhammacakkhu nama. Cakkhum udapaditi idam banacakkhu nama. Samantacakkhu vuccati sabbabbutabananti idam samantacakkhu nama. Addasam kho aham bhikkhave dibbena cakkhuna visuddhenati idam dibbacakkhu nama. Idha pana samantacakkhu adhippetam.Parisamantato sabbabeyyadhammam passantam sabbabbutabanavantanti attho. Ayam panettha vacanattho. Samantato sabbabeyyadhammam cakkhati passatiti samantacakkhu, sabbabbutabanam. Cakkhadhatu u. Tena vuttam mahaniddesapaliyam “samantacakkhu vuccati sabbabbutabanan”ti. Samantacakkhu assa atthiti samantacakkhu, Buddho. Vuttabhetam patisambhidamagge–

“Na tassa additthamidhatthi kibci,

Atho avibbatamajanitabbam.

Sabbam abhibbasi yadatthi neyyam,

Tathagato tena samantacakkhu”ti.

 Tassattho. Tassa tathagatassa addittham apassantam kibci dhammajatam idhaloke na atthi. Atho avibbatam aviditam apakatam va ajanitabbam dhammajatam na atthi. Neyyam batabbam yam dhammajatam atthi. Sabbam tam dhammajatam tathagato abhibbasi pativijjhi. Tena tasma tathagato samantacakkhu namati. Tam samantacakkhum.

 Panamami tammitanti ettha panamami tam amitanti padacchedo. Amitam tam Buddham aham panamamiti sambandho. Tattha amitanti aparimeyyam banena aparicchinnam va, silasamadhi pabbadigunavantam. Amitabbam banena aparicchinditabbanti va amitam, siladigunam. Napubba madhatu parimane ta. Tam assa atthiti (CS:pg.68) amito, Buddho. Yatha hi mahasamudde na sukaram udakassa pamanam ganetum ettakani udakalhakaniti va, ettakani udakalhakasataniti va, ettakani udakalhakasahassaniti va, ettakani udakalhakasatasahassaniti vati. Atha kho asavkhyeyyo appameyyo maha-udakakkhandhotveva savkhyam gacchati, evameva Buddhassa na sukaram siladigunassa pamanam ganetum ettakam silagunam, ettako samadhiguno, ettaka pabbagunati-adinati. Atha kho asavkhyeyyo appameyyo mahagunakkhandhotveva savkhyam gacchati. Tenavuttam apadanapaliyam–

“Buddhopi Buddhassa bhaneyya vannam,

Kappampi ce abbamabhasamano.

Khiyetha kappo ciradighamantare,

Vanno na khiyetha tathagatanan”ti ca.

“Asavkhyeyyani namani, sagunena mahesino;

Gunena namamuddheyyam, api namasahassato”ti ca.

 Tena Buddham amitanti thometiti.

 Ayam panettha savkhepayojana. Dayalayam mahakarunaya mettaya adharam. Sabbadhi sabbasmim attabhave, dukkaram dukkhena karitabbam pabcamahapariccagadikammam karam karontam, bhavannavatikkamam tibhavasavkhatasamuddato atikkantam, aggatam sabbasattanam setthabhavam, gatam pattam, tilokanatham kamarupa arupasavkhatassa tilokassa patisaranam, susamahitam sundara samadhivantam, hitam sabbasattanam lokiyalokuttarasavkhatam atthadharanam, samantacakkhum parisamantato sabbabeyyadhammam passantam sabbabbutabanavantam, amitam aparimeyyam siladigunavantam, tam Buddham aham panamami vandamiti.

 Atthamavandanagathavannana samatta.
 9.Tahim (CS:pg.69) tahim paramisabcayam cayam,

 Gatam gatam sabbhi sukhappadam padam.

 Naranaranam sukhasambhavam bhavam,

 Namanamanam jinapuvgavam gavam.

 9. Evam atthamagathaya Buddham vanditva idani paramisabcayam cayantyadihi pabcahi gunehi thomitva vanditukamo tahim tahim paramisabcayamcayantyadigathamaha. Ayam pana jatajara ganehi yuttatta dvadasakkharehi lakkhita sabbapadadyantayamaka vamsatthagathati datthabba. Vuttabhi vuttodaye “vadanti vamsatthamidam jata jara”ti. Tassattho hettha vuttoyeva.

 Tattha tahim tahinti tasmim tasmim bhave attabhave va,Buddhavaram panidhanato patthaya tesu tesu bhavesu attabhavesu vati attho.Paramisabcayanti danadipa raminam samuham. Ettha ca parami nama danasilanekkhammapabba viriya khantisacca-adhitthanametta-upekkhavasena dasavidha hoti. Vuttabca Buddhavamse–

“Danam silabca nekkhammam, pabba viriyena pabcamam;

Khantisaccamadhitthanam, mettupekkhati te dasa”ti.

 Ayam pana paramisaddassa vacanattho. Danasiladiguna visesayogena sattuttamataya mahabodhisatto paramo. Tassa ayam bhavo kammanti va parami, danadi kriyava labbhati. Santakabhavakammataddhite napaccayo. Itthilivgajotaka ipaccayo ca. Atha va danadini puretiti paramo. Danadigunanam purako palako ca bodhisatto. Puradhatu amapaccayo. Pare satte mavati attani bandhati gunavisesayogenati va paramo, bodhisatto. Parasaddupapada mudhatu bandhane kvi. Param atirekam majjati kilesamalatoti va paramo. Parasaddupa pada (CS:pg.70) majjadhatu samsuddhiyam kvi. Parasaddo atirekattho. Param settham nibbanam visesena mayati gacchatiti va paramo. Parasaddupapada mayadhatu gatiyam kvi. Dhatvantalopo. Para saddo setthattho. Param lokam pamanabhutena bana visesena idhalokamiva munati paricchindatiti va paramo. Parasaddupa pada munadhatu paricchindane kvi. Param ati viya siladigunaganam attano santane minoti pakkhipatiti va paramo. Parasaddupapada midhatu pakkhipane kvi. Parasaddo atirekavacako. Param attabhutadhammakayato abbam patipakkham va tadanatthakaram kilesacoraganam minati himsatiti va paramo, mahabodhisatto. Parasaddupapada midhatu himsayam kvi. Parasaddo abbavacako, patipakkhavacako va. Paramassa ayanti-adina vuttanayena paramiti. Api ca pare nibbane majjati sujjhatiti parami, mahabodhi satto. Suddhakattusadhanoyam. Parasaddupapada majadhatu samsuddhiyam kvi. I ca. Pare nibbane satte majjati sodhetiti va parami, hetukattusadhanoyam.

 Parenibbane satte mavati bandhati yojetiti va parami. Param nibbanam mayati gacchati satte ca mayeti gameti va parami. Param nibbanam yathavato munati paricchindatiti va parami. Pare nibbane satte minoti pakkhipatiti va parami. Midhatu pakkhipane i. Pare nibbane sattanam minati himsatiti va parami, mahabodhisatto. Tassa ayam bhavo kammanti danadikriya paramiti. Imina vuttanayena paramisaddassa vacanattho veditabbo. Kibcapi pana paramisaddassa nibbacanam savkhepena vuttam. Sotunam pana niruttinayakosallattham vittharena vuttanti datthabbam.

 Sa pana dasaparami, dasa-upaparami, dasaparamatthaparami cati tividha hoti. Tattha savibbanavibbanakam dhanam pariccagam katva (CS:pg.71) purita bodhisambhara dasaparamiyo nama. Hattha pada kanna nasadi-avgapaccavgapariccagam katva purita bodhisambhara dasa-upaparamiyo nama. Jivitindriyapariccagam katva purita bodhisambhara dasa paramatthaparamiyo namati. Danadiparaminam pana attho cariyapitaka-atthakathadisu gahetabbo. Avayavam savgahavasena cayati gacchati pavattatiti sabcayo, sampubba cidhatu gatiyam na. Sabcinoti avayavanti va sabcayo, samuho. Paraminam sabcayo samuhoti paramisabcayo, tam paramisabcayam. Tam pana cayanti etassa kammam. Cayanti upacitam, parisambhutanti attho. Cayati upacinatiti cayo, ciyittha upaciyitthati va cayo, Buddho. Cidhatu upacaye na. Tam cayam. Sabbhigatanti sambandho.

 Tattha sabbhiti santehi sappurisehi. Ragadikilese samenti upasamentiti santa, sappurisa. Samudhatu upasameta, antapaccayo va. Santehiti vattabbe smahismimnam mha bhimhivati suttena hivibhattiya bhikaram santasaddassa so bhe bo canteti suttena bhakare pare santasaddassa sakaram katva ante ca bakaragamam katva sabbhiti vuttam. Tehi sabbhi. Tam pana gatanti etassa avuttakatta. Gatanti upagamitabbam. Tabhi devamanussehi gamiyati upagamiyati upasavkamiyatiti gatoti vuccati. Tam Buddham atthakamehi sappurisehi devamanussehi siladi-anantagunikatta sarananti abhimana payirupasitabboti vuttam hoti. Tam gatam. Sukhappadam padam gatanti sambandho. Tattha sukhappadanti accantasukhassa patitthanabhutam. Sukhanam sukham, tassa pajjati titthati etthati sukhappadam, nibbanam.Padanti nibbanam. Tabhi Buddhadihi ariyehi pajjiyati gamiyatiti padanti vuccati. Gatanti agaminti gato, Buddho. Dukkhadi-asammissassa ekantasukhassa patitthanabhutam nibbanam arammanakaranavasena apapuninti vuttam hoti. Tam gatam.

 Naranarananti (CS:pg.72) nara-anarananti padacchedo. Manussadevananti attho. Pabbajjadisetthabhavam narati netiti naro, nariyati sakena kammena niyatiti va naro, manusso, satto va. Naradhatu nayane a. Na naro anaro, devo. Naro ca anaro ca naranaro, tesam naranaranam. Tam pana sukhasambhavanti pade sambandho.

 Sukhasambhavanti lokiyalokuttarasukhassa karanam. Tividhasukhassa labhanakaranabhutam pubbam va. Sukhayatiti sukham. Tividhasukham. Yassa uppajjati, tam sukhitam karotiti attho. Atha va sutthu dukkham khanatiti sukham. Supubbakhanudhatu avadharane a. Sambhavati sukhasavkhatam phalam anena pubbenati sambhavam, pubbakaranam. Sampubbabhudhatu sattayamna. Sukhassa sambhavam sukhasambhavam, tam pana bhavantipade kammam. Bhavanti nibbattentam. Tam sukhasambhavam bhaveti nibbattetiti bhavo, Buddho. Tam bhavam. So hi mahakarunapubbavgamaya dhammadesanaya devamanussanam lokiyalokuttarasukhassa labhanakaranabhutam danasilabhavanasavkhatam pubbam kareti, tasma Bhagavato naranaranam sukhasambhavam bhavanti thometiti datthabbam.

 Namanamananti padassa name anamananti padacchedo. Nameti aham namamiti attho. Ettha ca mivibhattiya ekaradesoti veditabbo. Anamananti anamentanam avandantanam anadarananti attho. Tam pana gavanti-etassa visesanam. Gavanti gonasadisanam balanam. Gavanti hi chatthibahuvacanantanamapadam. Tato namam patimhalutte ca samaseti sutte samabhinivitthena caggahanena namvacanassa am adesabca go-iccetassa okarassa avadesam katva rupasiddhi veditabba. Gacchantiti gavo, gona. Gavo viyati gavo, tesam gavam balanam. Tam pana jinapuvgavantipade chatthikammam. Jinapuvgavanti jayantapurisuttamam Buddham name namamiti sambandho. Ettha ca puvgava saddo (CS:pg.73) kammadharayasamase setthatthavacako. Munipuvgavoti-adisu viya. Vuttabca amarakose–

“Uttarasmim pade byaggha, puvgavosabhakubjara;

Sihasaddulanagadya, pume setthatthagocara”ti.

 Tassattho. Kammadharayasamase uttarapade vattamana byagghapuvgavosabhakubjara byagghapuvgava-usabhakubjarasadda ca siha saddulanagadya siha saddula nagasadda ca pume setthattha vacakati. Ayam panettha vacanattho. Go viya Buddhagune ajanante anamante abbaditthike bale jinati ajiniti va jino. Pakatthabhavam padhanabhavam va uddham gacchatiti puvgavo. Pa-upubba gamudhatu gatiyam avapaccayo. Niggahita gamo. Tassa kavaggantam dhatvantalopabca yadadina katva rupasiddhi veditabba. Jino ca so puvgavo cati jinapuvgavo, Buddho. So pana gunnam viya Buddhanam siladike appameyyagune ajanantanam anamantanam agaravantanam avandantanam abba ditthigatikanam balanam asatthena paramipubbatejena ajiniti vuttam hoti. Tam jinapuvgavanti.

 Ayam panettha savkhepayojana. Tahim tahim tasmim tasmim bhave, attabhave va, paramisabcayam danadiparaminam samuham, cayam upacitam parisambhutam, sabbhi santehi sappurisehi, gatam upagamitabbam payirupasitabbam, sukhappadam accantasukhassa patitthana bhutam, padam nibbanam gatam pattam agamim, naranaranam manussadevanam, sukhasambhavam lokiyalokuttarasukhassa karanam tividha sukhassa labhanakaranabhutam pubbam va bhavam nibbattentam, anamanam anamantanam anadaranam avandantanam va, gavam gonasadisanam balanam jinapuvgavam jayantapurisuttamam Buddham aham name namamiti.

 Navamavandanagathavannana samatta.

 10. Maggavganavam (CS:pg.74) munidakkhanaviko,

 Ihaphiyam banakarena gahako.

 Aruyha yo taya bahu bhavannava,

 Taresi tam Buddhamaghappaham name.

 10. Evam navamagathaya Buddham natva idani bahu satte tibhavasavkhata samsarasamuddato tarentena gunena ca sattanam dukkhappahanena gunena ca thomitva Buddham vanditu kamo maggavganavantyadigathamaha. Ayam pana tata jara ganehi racitatta dvadasakkharehi yutta indavamsa gathati datthabba. Vuttabhi vuttodaye “sayindavamsa khalu yattha ta jara”ti.

 Tassattho. Yattha yassam gathayam ta taganadvayabca jara jagana ragana ca ce siyum, sa gatha khalu ekantam indavamsagatha namati.

 Tattha yo munidakkhanavikoti sambandho. Yo Buddha savkhato cheko navajetthakoti attho. Tattha muniti ubho loke munati janatiti muni, Bhagava. Munadhatu bane i. Atha va monam vuccati sabbabbutabanam, tam assa atthiti muni, Bhagava. Assathyatthe ipaccayo. Vuttabhi ekanipate vannapathajatakatthakathayam “muniti monam vuccati banam. Kaya moneyyadisu va abbatarena samannagatatta puggalo muniti vuccati. So panesa agariyamuni, anagariyamuni, sekkhamuni, asekkhamuni, paccekamuni, munimuniti anekavidho. Tattha agariyamuniti gihi agataphalo vibbatasasano. Anagariyamuniti tatharupova pabbajito. Sekkhamuniti sattasekkha. Asekkhamuniti khinasavo.Paccekamuniti paccekasamBuddho. Munimuniti sammasambuddho”ti. Idha pana munimuni adhippeto.

 Dakkhoti (CS:pg.75) cheko. Samuddatarane dakkhati kusalattam gacchatiti dakkho, naviko. Dakkhadhatu gatiyam a. Atha va dakkhati kusalakamme abbasmibca kiccakicce adandhataya sigham gacchatiti dakkho, yokoci kusalo puggalo. Dakkhadhatu sighatthe a. Dakkho viyati dakkho, Buddho. Nitatthena pana Buddho sattanam samsarasamuddato uddharanassa karanam dakkhati paricchindati banenati dakkhoti vuccati. Navikoti samuddatiram navaya taratiti naviko, navajetthako. Taratitaddhite niko. Naviko viyati naviko, Buddho. Nitatthena pana Buddho nibbanam param atthamaggavganavaya taratiti navikoti vuccati. Dakkho naviko dakkhanaviko, muni ca so dakkhanavikocati munidakkhanaviko, kammadharayasamasoyam. Atha va dakkhanaviko viya dakkho muniti munidakkhanaviko, Buddho. Upamakammadharayasamasoyam. Yatha hi samuddatarane cheko naviko manusse samuddaparam neti, evam Buddho veneyyasatte nibbanaparam netiti vuttam hoti.

 Maggavganavam aruyhati sambandho. Maggavganavanti atthamaggavga savkhatam navam. Aruyhati arohitvati attho. Kilese marento arammanakaranavasena nibbanam gacchatiti maggo. Marasaddupapada gamudhatu kvi. Marenta goti vattabbe niruttinayena maggoti vuttam. Atha va nibbanam maggati gavesatiti maggo. Maggadhatu gavesane a. Nibbanatthikehi maggiyati gavesiyatiti va maggo. Ekantato jati jarabyadhimaranadukkhadihi pilitehi sattehi dukkhakkhayam nibbanam papunatthaya maggitabbo gavesitabboti maggo, catumaggo. Vuttabhi “maggoti kenatthena nibbanam magganatthena nibbanatthikehi magganiyatthena ca”ti. Avgati gacchati phalanibbanam etenati avgam. Agidhatu gamane a. Maggassa avgam karananti maggavgam, sammaditthi sammasavkappa sammavaca sammakammanta samma-ajiva sammavayama (CS:pg.76) sammasati sammasamadhivasena atthamaggavgam labbhati. Nuyati thaviyatiti nava. Nudhatu thaviyam avo. Atha va orato param netiti nava, bharam nayanti etayati va nava. Nidhatu nayane avo. Maggavgasavkhata nava maggavganava. Atha va nava viya maggavganti maggavga nava. Yatha hi nava attani arulhe manusse samudda nadiparam neti, evam atthamaggavgadhamma attanam patipajjante nibbana param nentiti vuttam hoti. Tam maggavganavam.

 Ihaphiyanti viriyasavkhatam dabbisarakam. Vuttabhi suttani pata-atthakathayam “phiyenati dabbisarakena”ti. Ihati arabbhatiti iha. Ihati vayamati cetayati etenati va iha, viriyam. Saddanitiyam pana “iha cetayan”ti vuttam. Phati vaddheti udakam etenati phiyam. Phadhatu vaddhiyam iyo. Phati ghatteti udakanti va phiyam. Atha va phayati gacchati navam etenati phiyam. Dabbisarakam. Phayi dhatu gatiyam a. Akarassa i. Ihasavkhatam phiyanti ihaphiyam. Phiyam viya ihati ihaphiyam.Yatha hi phiyena nava icchitatthanam gacchati, evam ihasavkhatena viriyena tam tam kiccam sadheti, icchitam nibbanatthanam gacchatiti adhippayo. Tam pana gahakoti pade kammam. Banakarenati sabbabbutabanasavkhatena hatthena. Sabbam beyyadhammam janatiti banam, sabbabbutabanam. Tam tam kammam karotiti karo, hattho. Banasavkhato karo bana karo, karam viya bananti va banakaro, tena banakarena. Gahakoti dalhaganhamano hutva. Tayati atthamaggavga savkhataya taya navaya, bahuti aneke veneyyasatte. Bhavannavati tibhavasavkhata samsaravattasavkhata va mahasamuddato. Tassa pana vacanattho hettha vuttoyeva.

 Taresiti otinnesi, atikkamesiti attho. Buddhanti patividdhacatusaccadhammam. Aghappahanti sattanam dukkhappaja hantam (CS:pg.77) Dukkhaviddhamsentanti attho. Atha va aghappahanti sattanam kilesappajahantam. Kilesaviddhamsentanti attho. Ettha hi aghasaddo dukkhe kilese ca vattati. Tattha hi dukkham aghayati dukkhayatiti aghanti ca, aghayati dukkhakarena pavattatiti va aghanti ca vuccati. Kileso pana aghayanti papam karonti satta etenati aghoti vuccati. Aghadhatu papakarane a. Agham pajahati viddhamsetiti aghappaho, Buddho. Aghasaddupapadapapubbahadhatu cage. Buddho veneyyasattanam dukkhabca kilesabca dhammadesanaya apanetiti attho. Ettha ca pathamavikappe dukkhassa appahatabbadhammatta maggena appahatabbampi phalupacarena dukkhappajahantanti vuttam. Tanti munidakkhanavikam aham name namamiti sambandhoti.

 Ayam panettha savkhepayojana. Yo munidakkhanaviko yo Buddhasavkhato cheko navajetthako, maggavganavam atthamaggavgasavkhatam navam aruyha arohitva ihaphiyam viriyasavkhatam dabbisarakam, banakarena sabbabbutabanasavkhatena hatthena, gahako dalham ganhamano hutva taya atthamaggavganavaya, bahu aneke veneyyasatte bhavannava tibhavasavkhatamahasamuddato, taresi otaresi, Buddham patividdhacatusaccadhammam aghappaham sattanam dukkhaviddhamsentam kilesa viddhamsentam va tam munidakkhanavikam aham name namamiti.

 Dasamavandanagathavannana samatta.
 11. Samatimsatiparamisambharanam,

 Varabodhidume catusaccadasam.

 Varamiddhigatam naradevahitam,

 Tibhavupasamam panamami jinam.

 11. Evam (CS:pg.78) dasamagathaya Buddham vanditva idani samatim satiparamisambharanadihi pabcahi gunehi thomitva jinam vanditukamo samatimsatiparamisambharanantyadigathamaha. Ayam pana catuhi saganehi racitatta dvadasakkharehi yutta totakagathati datthabba. Vuttabhi vuttodaye “iha totaka mambudhisehi mitan”ti. Tassattho. Yassam patipadam ambudhisehi catuhi saganehi mitam pamitam racitam lakkhitam va vuttam idha jagatichande totakam namati.

 Tattha pana samatimsatiparamisambharananti dasaparamiyo, dasa upaparamiyo, dasa paramatthaparamiyo cati samatimsaparamiyo sambhutam, paripuritanti attho. Tasam pana viseso paramisaddassa ca vacanattho hettha vuttoyeva. Sambharittha paripurayitthati sambharano, jino. Sampubbabharadhatu purane yu. Samatimsaparamiyo sambharanoti samatimsatiparamisambharano, jino. Dipavkarabuddhassa padamule laddhabyakaranato patthaya kappasatasahassadhikani cattari asavkhyeyyani samatimsaparamiyo purayitthati attho. Tam samatimsatiparamisambharanam. Varabodhidumeti uttamabodhirukkhamule. Ettha ca varabodhisaddassa vacanattho hettha vuttoyeva. Davati gacchati mulakhandhatacasakha vitapa pallava phalehi vuddhim virulim vepullam rajata suvannamani santa rucihi atisobhanam va papunatiti dumo, bodhisattassa vijatadivaseyeva bodhisattena saddhim saha jato satahatthubbedho asatthadumaraja labbhati. Dudhatu gatimhi amo. Apadanatthakathayam pana “dunati kampatiti dumo. Dumati pureti akasatalanti va dumo”ti vuttam. Varo bodhi varabodhi, varabodhi ca so dumo cati varabodhidumo, tasmim.

 Catusaccadasanti cattari ariyasaccani maggabanena pativijjhitam. Ettha ca saccasaddo anekesvatthesu dissati. Seyyathidam. Saccam (CS:pg.79) bhane na kujjheyyati-adisu vacasacce. Sacce thita samanabrahmanati-adisu viratisacce. Kasma nu saccani vadanti nana pavadiyase kusalavadanati-adisu ditthisacce. Ekabhi saccam na dutiyamatthiti-adisu paramatthasacce nibbane ceva magge ca, catunnam saccanam kati kusalati-adisu ariyasacce. Svayamidhapi ariyasacce vattatiti veditabbo. Sathanam saccam, avitatham. Sathadhatu avitathe nyo. Yatha hi agginam sabhavo ekantam unhoyeva hoti, na sitalo, evam dukkhadinam pilanadi sabhavam ekantam saccam tatham avitatham anabbatham hoti. Tam pana catubbidham hoti dukkhasaccam, samudayasaccam, nirodhasaccam, maggasaccabcati. Tattha dukkhasaccanti dukkhacchitam kham tucchanti dukkham. Kammadharayasamasoyam. Vuttabhetam saccavibhavgatthakathayam “du-iti ayamsaddo kucchite dissati. Kucchitabhi puttam duputtoti vadanti. Khamsaddo pana tucche. Tucchabhi akasam khanti vuccati. Idabca pathamasaccam kucchitam. Aneka-upaddavadhitthanato, tucchambalajanaparikappitadhuvasubhasukhattabhavavirahitato. Tasma kucchitatta tucchatta ca dukkhanti vuccati”ti. Dukkhabca tam saccabcati dukkhasaccam. Tebhumikavattam labbhati.

 Samudayasaccanti ayati pavattati dukkhaphalam etenati ayo, lobho. Ayadhatu gatimhi a. Sam avasesa paccayasamyoge sati u dukkhuppattiya ayo karanoti samudayo. Chatthitappurisasamasoyam. Vuttebhetam sacca vibhavgatthakathayam “sam-iti ca ayamsaddo samagamo sametanti-adisu samyogam dipeti. U-iti ayamsaddo uppannam uditanti-adisu uppattim. Ayasaddo pana karanam dipeti. Idabcapi dutiyasaccam avasesapaccayasamayoge sati dukkhassuppattikaranam. Iti dukkhassa samyoge uppattikaranatta dukkhasamudayanti vuccati”ti. Samudayo ca so saccabcati samudayasaccam, lobhasavkhata tanha labbhati (CS:pg.80) Nirodhasaccanti rodhati carati pavattatiti rodho, tebhumikavattadhammo. Rodhadhatu carane na. Natthi tebhumikavattadhammassa rodho caranam etthati nirodho, nibbanam. Atha va nirujjhati samsaradukkham etthati nirodho, nibbanam. Rudhidhatu avarane na. Vuttabhetam saccavibhavgattha kathayam “tatiyasaccam pana yasma nisaddo abhavam. Rodha saddo carakam dipeti. Tasma abhavo ettha samsara carakasavkhatassa dukkharodhassa sabbagatisubbatta. Samadhi gate va tasmim samsaracarakasavkhatassa dukkharodhassa abhavo hoti tappatipakkhattatipi dukkhanirodhanti vuccati”ti. Dukkhassa va anuppadanirodhapaccayatta dukkhanirodhanti. Nirodho ca so saccabcati nirodhasaccam. Nibbanam. Maggasaccanti dukkhanirodham nibbanam maggati gacchati etenati maggo. Atthavgiko maggo. Maggadhatu gatiyam a. Vuttabhetam sacca vibhavgatthakathayam “catutthasaccam pana yasma etam dukkhanirodham gacchati arammanavasena tadabhimukhabhutatta patipada ca hoti dukkhanirodhappattiya. Tasma dukkhanirodhagaminipatipadati vuccati”ti. Maggo ca so saccabcati maggasaccam. Atthavgiko maggo labbhati. Yasma panetani Buddhadayo ariya pativijjhanti, tasma ariyasaccanitipi vuccanti. Atha va Buddhadihi ariyehi pativijjhiyanti, tasma ariyasaccanitipi vuccanti.

 Tesam pana lakkhanadini evam veditabbani. Ettha hi badhanalakkhanam dukkhasaccam, santapanarasam, pavattipaccupatthanam, pabhavalakkhanam samudayasaccam, anupacchedakaranarasam, palibodhapaccupatthanam. Santilakkhanam nirodhasaccam, accutirasam, animittapaccupatthanam. Niyyanalakkhanam maggasaccam, kilesappahana karanarasam, vutthanapaccupatthananti. Etesu pana catusu saccesu pathamatatiyasaccani phalani honti. Dutiya catutthasaccani hetuni honti. Purimani dvesaccani dudda satta gambhirani. Pacchimani dvesaccani gambhiratta duddasani.

 Api (CS:pg.81) ca kho pana dukkhanirodham ariyasaccam gambhirabceva duddasabcati veditabbam. Ekekassa pana saccassa catunnam catunnam atthanam vasena solasa saccattha honti. Tena vuttam patisambhida maggapaliyam “dukkhassa pilanattho savkhatattho santapattho viparinamattho, ime cattaro dukkhassa dukkhattha tatha avitatha anabbatha. Evam dukkham tathatthena saccam. Samudayassa ayuhanattho nidanattho samyogattho palibodhattho, ime cattaro samudayassa samudayattha tatha avitatha anabbatha. Evam samudayo tathatthena saccam. Nirodhassa nissaranattho vivekattho asavkhatattho amatattho, ime cattaro nirodhassa nirodhattha tatha avitatha anabbatha, evam nirodho tathatthena saccam. Maggassa niyyanattho hetvattho dassanattho adhipateyyattho, ime cattaro maggassa maggattha tatha avitatha anabbatha, evam maggo tathatthena saccan”ti.

 Dassanam dasam, disati passatiti va dasam, catumaggabanam. Disadhatu apekkhane a. Catunnam saccanam dassanam assati catusaccadaso, jino. Atha va cattari saccani adassi apassiti catusaccadaso, jino. So cattari saccani catumaggabanena appativijjhiti attho. Tam catusaccadasam. Catusaccabanam pana duvidham hoti anubodhabanabca, pativedha banabcati. Tattha anubodhabanam lokiyam anussavadivasena nirodhe magge ca pavattati, pativedhabanam lokuttaram nirodhamarammanam katva kiccato cattaripi saccani pativijjhati. Yathaha yo bhikkhave dukkham passati, dukkhasamudayampi so passati. Dukkhanirodhampi passati, dukkhanirodhagaminipati padampi passatiti sabbam vattabbam. Catusaccapativedhabanam pana anubodhabanena vina na pavattati, tasma anubodha banatthaya pubbe catusaccakammatthanam panditena samarambhi tabbanti (CS:pg.81) Nanu ca ariyasavaka cattari saccani pativijjhanti. Atha kasma jinoyeva catusaccadasanti thomitoti. Bhagava pana ariyasavakehi visitthena anabbopadesena arahattamaggabanena cattari saccani pativijjhanti. Tasma Bhagavayeva catusaccadasanti abhitthavitoti. Tattha pana thapetva tanhabca nibbanabca avasesadhamma dukkhasaccam nama. Atthasatatanhavicarita samudayasaccam nama. Nibbanam nirodha saccam nama. Atthavgiko maggo maggasaccam nama. Vuttam pana abhidhammatthasavgahe–

“Dukkham tebhumakam vattam, tanha samudayo bhave;

Nirodho nama nibbanam, maggo lokuttaro mato”ti.

 Varamiddhigatanti varam iddhigatam. Uttamam atitabuddhanam iddhim pattanti attho. Atha va uttamanam iddhinam patitthanabhutanti attho. Ijjhanam samijjhanam iddhi, ijjhati samijjhati nippajjatiti va iddhi. Iddhividhabanabca arahattamaggo ca labbhati. Vuttabhi visuddhimagge “tatha nekkhammam ijjhatiti iddhiti ca arahattamaggo ijjhatiti iddhi”ti ca. Atha va ijjhanti satta etaya iddha vuddha ukkamsagata hontiti iddhi, atthasamapattiyo ca cattaro magga ca labbhanti. Idhadhatu vuddhiyanti paccayo. Atha va tapaccayo itthilivgajotako ipaccayo ca. Iddhim agaminti iddhigato, jino. Atha va gacchati patitthahati etthati gato, varanam uttamanam iddhinam gato patitthanabhutoti varamiddhigato, jino. Tam varamiddhigatam. Kibcapi pana ariyasavaka iddhippatta honti, Buddha pana visesato etaya abhibbaya iddha samiddha vuddha ati-ukkamsagata honti, tasma Buddhoyeva varamiddhigatanti abhitthavitum arahatiti veditabbo.

 Naradevahitanti manussadevanam lokiyalokuttara savkhatam hitam payojanam dharanam. Tesam pana attho hettha (CS:pg.83) vuttoyeva. Tibhavupasamanti tibhava-upasamam. Punabbhavabhinibbattiya abhavato kamarupa-arupasavkhatehi tihi bhavehi tisu bhavesu punabbhavabhinibbattito va upasamitam nibbutam niruddhanti attho. Bhavanti satta etthati bhavo, tayo bhava tibhava, tehi upasamitthati tibhavupasamo, jino. Tam tibhavupasamam. Bhagavato pana bodhipallavkeva kamaruparupasavkhatesu tisu bhavesu patisandhijanakanam avijjatanhamulakanam pubbadisavkharanam arahattamaggabanena niravasesam pahinatta punabbhavabhinibbatti natthi. Tasma Bhagavantamyeva visesena tibhavupasamanti thometiti vuttam hoti. Jinanti pabcamarajayantam Buddham. Panamamiti aham banasampayuttacittena adaram vandamiti yojana.

 Ayam panettha savkhepayojana. Samatimsati sambharanam samatimsaparamiyo sambhutam paripuritam, varabodhidume uttamabodhirukkhamule, catusaccadasam cattari ariyasaccani maggabanena passantam pativijjhantam, varamiddhigatam uttamam atita Buddhanam iddhipattam uttamanam iddhinam patitthanabhutam va, naradevahitam manussadevanam lokiyalokuttarasavkhatam payojanam dharanam, tibhavupasamam kamarupa-arupasavkhatehi tihi bhavehi upasamitam, kamaruparupasavkhatesu tisu bhavesu punabbhava bhinibbattito upasamitam nibbutam va, jinam pabcamarajayantam Buddham panamami aham banasampayuttacittena adaram vandamiti.

 Ekadasamavandanagathavannana samatta.
 12. Satapubbajalakkhanikam virajam,

 Gaganupamadhim dhitimerusamam.

 Jalajupamasitalasilayutam,

 Pathavisahanam panamami jinam.

 12. Evam (CS:pg.84) ekadasamagathaya jinam vanditva idani satapubbajalakkhanikantyadihi chahi gunehi thomitva jinam vanditu kamo satapubbajalakkhanikantyadigathamaha. Ayam pana catuhi sa ganehi racitatta dvadasakkharehi yutta totakagathati datthabba. Sadhakam pana anantaragathavannanayam vuttameva.

 Tattha satapubbajalakkhanikanti anekaparamipubbatejena jatena dvattimsamahapurisalakkhanena sampannam. Ettha ca satasaddo anekasavkhyavacako. Satatejo sahassaram siti-adisu viya. Satena anekena paramipubbatejena jatanti satapubbajam, lakkhiyati lakkhitabbam Buddhadabbam etehiti lakkhanam, dvattimsamahapurisalakkhanadi. Lakkhadhatu dassanavkesuyu. Satapubbajabca tam lakkhanabcati satapubbaja lakkhanam. Tam assa atthiti satapubbajalakkhaniko, jino. Tam. Bhagava hi anantesu cakkavalesu sabbe satta ekekam pubbakammam satakkhattum kareyyum. Ettakehi janehi katam pubbakammam bodhisatto ekova ekekam satagunam katva nibbattena paramipubbatejena jatehi dvattimsa mahapurisalakkhanehi ca asiti-anubyabjana lakkhane hi ca sampannoti satapubbajalakkhanikanti thometiti adhippayo. Vuttabhi Buddhavamsatthakathayam–

 “Satapubba lakkhanoti anantesu cakkavalesu sabbe satta ekekam pubbakammam satakkhattum kareyyum, ettakehi janehi katakammam bodhisatto sayameva eko satagunam katva nibbatto. Tasma satapubbalakkhanoti vuccati. Keci pana satena satena pubbakammena nibbattam ekekalakkhanoti vadanti. Evam sante yo koci Buddho bhaveyyati. Tam atthakathasu patikkhittan”ti. Patheyyatthakathayam pana “sata pubbalakkhananti satena satena pubbakammena nibbattam ekekam lakkhanam (CS:pg.85) Evam sante yo koci Buddho bhaveyyati na rocayimsu. Anantesu pana cakkavalesu sabbe satta ekekam kammam satakkhattum kareyyum. Ettakehi janehi katam kammam bodhisatto ekova ekekam satagunam katva nibbatto. Tasma satapubbalakkhanoti imamattham rocayimsu”ti vuttam. Dvattimsamahapurisalakkhanam pana upari avibhavissatiti.

 Virajanti ragarajadinam abhava vigatarajam. Rabjati sabjati rupadi-arammanesuti rajo, ragadirajo. Ranjadhatu rage a. Vigato rajo assati virajo, jino. Tam virajam. Jino hi bodhipallavkeyeva sabbakilesamara rajassa jayitatta vigatarajoti attho. Gaganupamadhinti ettha dhi vuccati sabbabbutabanam. Tasma akasupamasabbabbuta banavantanti attho. Gacchanti ettha vihavgamadayoti gaganam, akaso. Gamudhatu gatiyam yu. Makarassa go. Upamiyate upama. Bhavasadhanoyam. Upapubbamadhatu parimane a. Sabbabeyyadhammam dharati janatiti dhi, sabbabbuta banam. Dharadhatu bane kvi, itthilivgajotaka-ipaccayo ca. Gaganena akasena yutta upama gaganupama, tam sadisam dhi sabbabbutabanam yassati gaganupamadhi, jino. Tam gaganupamadhim. Ayam pana anantadigunahinatta dhammahinopama nama. Vuttabhi subodhalavkare “dhammahinamukhambhoja, sadisam munino iti”ti. Yatha hi akaso anantoti vuttatta akaso ananto hutva vittharati, evam Bhagavato anantam Buddhabananti vuttatta sabbabbutabanassa anantarammanatta ca banam anantam hutva vittharati. Tasma gaganupamadhinti thometiti.

 Dhitimerusamanti ettha dhiti vuccati samadhi. Sinerupabbata sadisam acalasamadhivantanti attho. Dhiyati thapiyati sampayuttadhamme (CS:pg.86) ekarammane etenati dhiti, Bhagavato lokiyalokuttarajhanasamadhi. Dhidhatu dharaneti. Ramsiya andhakaram minati himsatiti meru, pabbataraja. Midhatu himsayam rupaccayo. Imam vacanatthabhi sinerussa pacinapassam rajatamayam, dakkhinapassam manimayam, pacchimapassam phallikamayam, uttarapassam suvannamayam hotiti vuttavacanam sandhaya vuttam. Atha va minati himsati sabbe pabbate attano uccataratthenati meru, meruna samo dhiti samadhi yassati dhitimerusamo, jino. Tam dhitimeru samam.Yatha hi meruraja atthahi disahi agatehi vatehi na kampati na calati, evam jino kamacchandadinivarane pajahitva lokuttarajjhanasamadhina samannagatatta atthahi lokadhammehi ca micchaditthivatehi ca na kampati na calatiti dhitimerusamanti thometi.

 Jalajupamasitalasilayutanti udakajatappadumasadisena atisitalena asavkhyeyyasilena samyuttam. Vuttabhi apadana paliyam “silam tassa asavkhyeyyan”ti. Tadatthakathayabca “Bhagavato pana silam asavkhyeyyameva”ti. Jalati dibbatiti jalam, udakam. Jaladhatu dittiyam a. Jale udake jatam jalajam, padumam. Jalajena padumena upamam sadisanti jalajupamam, silam. Sukhatthikehi seviyatiti sitalam, silam. Sidhatu sevayam talapaccayo. Atha va sitagunam lati ganhatiti sitalam, silam. Sitasaddupapada ladhatu gahane kvi. Udake pana jatam padumam udakena unhassa samitatta sitalam viya. Silam pana Buddhassa kilesata panassa sametatta accantasitalam hoti. Surakkhitabhi visuddham silam kilesappahanena sattanam kilesaparilaham upasameti na haritacandanam muttaharo mani udakam vato candakirano ca. Tasma silameva sitalanti accantasitalanti vuccati. Tena vuttam visuddhimagge–

“Na (CS:pg.87) tam sajalada vata, na capi haricandanam;

Neva hara na manayo, na candakiranavkura.

Samayantidha sattanam, parilaham surakkhitam.

Yam sametidam ariyam, silam accantasitalan”ti.

 Ayam pana tassa gathadvayassattho. Surakkhitam sutthurakkhitam ariyam visuddham accantasitalam idam silam idhaloke sattanam yam parilaham sameti, tam parilaham sajalada udakadadena meghena saha pavatta vata sitavata na samayanti haritacandanabcapi na samayati. Hara muttahara neva samayanti. Manayo veluriyadimaniyo na samayanti. Candakiranavkura candassa ramsi-avkura na samayantiti. Silati samadhiyati kayakammadinam susilyavasena na vippakiratiti silam. Siladhatu samadhimhi a. Atha va silanti samadahanti cittam etenati silam, silenti va etena kusale dhamme upadharenti abhuso dharenti sadhavoti silam, cetanadhammo, kusalacittuppado va labbhati. Siladhatu upadharane a. Vuttabhetam visuddhimaggatthakathayam “kenatthena silanti silanatthena silam. Kimidam silam nama, samadhanam va, kayakammadinam susilyavasena avippakinnatati attho. Upadharanam va, kusalanam dhammanam patitthanavasena adharabhavoti attho”ti. Jalajupamena padumasadisena sitalena accantasitalena silena asavkhyeyyasilena yuttoti jalajupamasitalasilayuto, jino. Tam jalajupamasitalasilayutam. Yatha hi udake jatam padumam jalena sitalam hoti, evam Bhagavato maggasilena kilesupatapanassa pahinatta tam sitalam accantasitalam. Tena sampayuttoti jalajupamasitalasila yutanti thometiti vuttam hoti.

 Pathavisahananti pathavi viya khantisampannam khantivantam va. Pathanti patitthahanti ettha tarupabbatadayoti pathavi, bhumi. Pathadhatu patitthayam (CS:pg.88) vipaccayo. Atha va puthu hutva jatanti pathavi. Jatataddhitatthe vipaccayo. Sahayate khamiyate sahanam, sahati khamatiti va sahanam, adhivasanakhanti. Sahadhatu khantiyam yu. Pathavi viya sahanam khamanam yassa soti pathavisahano, jino. Tam pathavisahanam.Yatha hi pathavi attano upari pakkhittam sucimpi asucimpi sabbam sahati, na patighanunayam karoti, evam jino ittharammanampi anittharammanampi sabbam sahati, na tattha patighanunayam karotiti pathavisahananti thometiti adhippayo. Tena vuttam apadanapaliyam–

“Labhalabhe na sajjanti, sammananavimanane;

Pathavisadisa Buddha, tasma te na viradhiya”ti.

 Aham jinam panamami vandamiti sambandho.

 Ayam panettha savkhepayojana. Satapubbajalakkhanikam anekaparamipubbatejena jatena dvattimsamahapurisalakkhanena sampannam, virajam ragarajadinam abhava vigatarajam, gaganupamadhim akasupamasabbabbutabanavantam, dhitimerusamam sinerupabbatasadisam acalasamadhivantam, jalajupamasitala silayutam. Udakajatappadumasadisena accanta-atisitalena asavkhyeyyasilena sampayuttam, pathavisahanam pathavi viya khantisampannam, khantivantam va, jinam pabcamaravijayam Buddham aham sakkaccam panamami vandamiti.

 Dvadasamavandanagathavannana samatta.
 13.Yo Buddho sumati dive divakarova,

 Sobhanto ratijanane silasanamhi.

 Asino sivasukhadam adesi dhammam,

 Devanam tamasadisam namami niccam.

 13. Evam (CS:pg.89) dvadasamagathaya jinam vanditva idani tavatimsapure matudevaputtappamukhanam upapattidevanam abhidhammam desaka gunena abhitthavitva vanditukamo yo Buddho sumatityadigathamaha. Ayam pana ma na ja ra ganehi ca ekagaruna ca tihi yatihi ca dasahi yatihi ca racitatta terasakkhara samyutta pahassinigathati datthabba. Vuttabhetam vuttodaye “mna jara go tidasayatippahassini sa”ti.

 Tassattho. Yassam patipadam mna magana nagana ca jara ja gana ragana ca go garu ca tidasayati tiyati ca dasayati ca ce siya, sa gatha pahassinigatha namati. Tattha sumati yo Buddho dhammam devanam adesiti sambandho. Yoti aniyamavacakasabbanamapadam. Tassa vacanattho na katabbo. Vuttabhi saddaviduhi–

“Rulhikhyatam nipatabcu, pasaggalapanam tatha;

Sabbanamanti etesu, na kato viggaho chasu”ti.

 Atha va sabbanamabhavam yatiti yo, aniyamavacaka bhavam yatiti va yo. Sabbanamabhavena yati pavattatiti va yo. Aniyamavacakabhavena yati pavattatiti va yo. Sabbanamabhavena yatabbo batabboti va yo, yatabbo batabbo etena aniyamatthoti va yo. Sabbanamasavkhatam ya-itipadam labbhati. Yo yadi soti attho. Buddhoti patividdhacatusaccadhammo, patividdhasabbabeyyadhammo va. Tassa pana vacanattho hettha vuttoyeva. Sumatiti sundarasabbabbutabanavato, desanabanavato va. Adesi dhammam devananti vuccamanatta hi idha sabbabbuta banam sumatiti vuccati. Manati janati sabbabeyyadhammam desetabbadhammam vati mati. Manadhatu baneti. Sundara mati sumati, sabbabeyyadhammanam yathasabhavajananasamattham tesam dese tabbappakarajananasamattham (CS:pg.90) bodhetabbapuggalanam asayadhi muttiyadivibhavanasamatthabcati tisamatthasampannam sabbabbutabanam labbhati. Sumatiti imina hi sabbabbutabanameva abhidhammakathaya samutthanabhave samattham. Nabbanti imamattham dipento abhidhammakathaya anabbasadharanabhavam dasseti. Sundara mati assa asmim va atthiti sumati, Buddho. Samasanta taddhitayam. Tadassatthitivi cati sutte casaddena apaccayo. Yatha pitisukhanti. Vuttabhi parajikandatthakathayam “ayabca piti idabca sukham assa jhanassa asmim va jhane atthiti idam jhanam pitisukhanti vuccati”ti.

 Diveti divase. Suriyobhasena dibbati etthati divo. Divudhatu jutiyam a. Tasmim dive. Diva karovati suriyo iva. Divadinam karotiti divakaro, suriyo. Divasaddupa pada karadhatu karane a. Atha va diva divase karo ramsi assati divakaro. Karasaddo hi ramsivacako. Sobhantoti virocamano hutva. Subhati virocati chabbannaramsi-adihiti sobhanto, Buddho. Subhadhatu sobhe, dittiyam va antapaccayo. Bhagava hi chabbannaramsihi dvattimsamahapurisalakkhanehi asityanubyabjanalakkhanehi ca devanam majjhe sobhati virocatiti attho. Ratijananeti devanam atappakapitisomanassuppadane, pemuppadane va. Ramanam rati. Ramudhatu kilayanti. Tam janeti uppadetiti ratijananam. Silasanam. Ratisaddupapada janadhatu janane yu. Tasmim ratijanane.

 Silasanamhiti tidasalaye, paricchattakamule jate nikkhitte va dighato satthiyojane vittharato pannasa yojane puthulato pannarasayojane vannato jayasumanapupphasadise rattakampalavanne va sanhasukhume pandukampa lanamake silasane. Sakkena seviyatiti silam. Pasano (CS:pg.91) Sidhatu sevayam alapaccayo. Asiyati etthati asanam. Atha va agantva seviyati etthati asanam. Apubbasidhatu sevayam yu. Silam-eva asanam silasanam.Pandukampalasilasanam labbhati. Tasmim silasanamhi. Asinoti dasahi cakkavalasahassehi agamma sannisinnanam devanam ganena parivarito hutva nisidanto. Asidanam nisajjanam asino. Asamantato sidati vasatiti va asino. Abhidhammakathabhimukham sidati nisajjatiti va asino, Buddho. Apubbasidadhatu nisajjayam. Visarana gatyavasanesu va tapaccayo. Tassa inadeso, nassanattam, dhatvantalopo. Sivasukhadanti nibbanasukhadayakam. Ariyehi seviyatiti sivam, nibbanam. Sidhatu sevayam avo. Atha va ragaggi-adihi samati upasamati etthati sivam, nibbanam. Samudhatu upasame rivo. Abhidhanappadipikatikayam pana “sivam khemabhavam karotiti sivam, samsarabhirukehi sevitabbatta va sivam. Yadadina vapaccayo”ti vuttam. Sukhayatiti sukham. Yassuppajjati, tam sukhitam karotiti attho. Atha va sutthu dukkham khanatiti sukham. Supubba khanudhatu avadarane kvi. Sivassa nibbanassa sukham sivasukham, tam dadatiti sivasukhadam, abhidhammadhammo. Sivasukhasaddupapadadadhatu a.Yo hi abhidhammadhammam sunati, so tassa nibbanasukham dadatiti attho.

 Adesi dhammam devananti devanam dhammam adesiti sambandho. Ettha ca dhammanti nananayavicittam gambhiram sanhasukhumam duddasam abhidhamma dhammam. Attano sabhavam dharetiti dhammo, panditehi dhariyati na balehiti va dhammo, abhidhammapitakam. Dharadhatu dharane rammapaccayo. Tam dhammam. Devananti pubbe manussaloke matubhutadevaputtappamukhanam upapattidevanam. Vuttabhetam atthasalini-atthakathayam–

“Mataram (CS:pg.92) pamukham katva, tassa pabbaya tejasa;

Abhidhammakathamaggam, devanam sampavattayi”ti.

 Ettha ca matarantipadassa pubbe manussaloke matubhutam devaputtanti attho datthabbo. Vuttabhetam jinalavkarapaliyam–

“Tato puttam gahetvana, gata mata sakam gharam;

Sattamiyam cuta gantva, devaputtattamagami”ti.

 Tattikayabca “bodhisattamata gabbhavutthanato sattame divase kalavkatva tusitapure devaputto hutva nibbatti”ti vuttam. Ettha ca devaputtasaddena vuttameva. Kaludayi theragatha-atthakathayabca “parivaritati ca itthilivganiddeso purimattabhavasiddham itthibhavam devatabhavam va sandhaya kato. Devupapatti pana purisabhavena jata”ti vuttam. Jatakatikayabca “devorohaneti matudevaputtassa temasam abhidhammapitakam desetva devorohanakale”ti matudevaputtasaddena vuttam. Abhidhammavataratikayabca “devananti tada dhammapatiggahakanam dasasahassacakkavaladhivasinam matudevaputtappamukhanam upapattidevanan”ti matudevaputta saddena vuttam. Sirimahamayasatthe ca “sirimahamaya devipi sattadivaseyeva vasitva kalavkatva attano pubbanubhavena tusitabhavane devaputto hutva nibbatti”ti devaputtasaddena vuttam. Manidipatikayabca “mataranti pubbe manussaloke matubhutam devaputtanti attho. Sirimahamaya hi bodhisattam vijayitva sattahamattam thatva ito cavitva tusitabhavane purisabhaveneva nibbatto, na itthibhavena”ti vuttam. Tasma matarantipadassa matubhutam devaputtanti attho mukhyena datthabbo.

Madhusarattha dipanitikayam pana–

“Suddhodano nama pita mahesino,

Buddhassa mata pana maya nama.

Bodhisattam (CS:pg.93) parihariya kucchina,

Kayassa bheda tidivasmim modati.

Sa Gotami kalamkata ito cuta,

Dibbehi kamehi samavgibhuta.

Amodati kamagunehi pabcahi,

Parivarita devaganehi tehi”ti. Therapali.

 Tadatthakathayam “parivaritati ca itthilivganiddeso purimatta bhavasiddham itthibhavam devatabhavam va sandhaya kato. Devupapatti pana purisabhavena jatati vuttatta mataranti manussattabhavavasena vuttan”ti vadanti. Theratthakatha pana nasavgaharulha. Abbatthakathatikasu ca tadisam vacanam natthi. Patthanakale ca Buddhamata hutva paccha puriso homiti patthana natthi. Timsadhammatayabca Buddhamatuya purisabhavo nama natthi. Tasma tam vimamsitabbantipi vidu vadantiti vuttam. Tam pana na gahetabbam. Kasma, samsayavacanena vimamsitabbanti viduvadantiti ca vuttatta ca yathavuttatthakathatikavacanehi ujukam viruddhatta ca. Devatasaddo hi devaputte brahme devadhitaya ca vattati. Tathahesa “atha kho abbatara devata abhikkantaya rattiya abhikkantavanna”ti-adisu devaputte. Vuttabhi khuddakapatha-atthakathayam “abbatarati aniyamita niddeso. Sa hi namagottato apakata. Tasma abbatarati vutta. Devoyeva devata. Itthipurisasadharanamevetam. Idha pana puriso-eva. So devaputto. Kintusadharananamavasena devatati vutto”ti. Sunitatthera-apadana paliyam agatasu “tatha ta devata sattasata ulara brahma vimana abhinikkhamitva”ti-adisu brahme.Padipavimanavatthupaliyam vuttasu–

“Abhikkantena vannena, ya tvam titthati devate;

Obhasenti disa sabba, osadhi viya taraka”ti.

 Adisu (CS:pg.94) devadhitaya. Evam pana parivaritasaddopi veditabbo. Tasma acariyadhammapalattherena kataya theratthakathaya vuttavacanam jatakatikaya vuttavacanabca acariyasumavgalattherena kataya abhidhammavataratikaya vuttavacanam pamanam katva matudevaputtoti atthoyeva datthabbo. Etarahi pana keci acariya therapaliyam agatam parivaritasaddabca madhusaratthadipanitikavacanabca paticca matudevadhitati vadanti. Tam pana tesam matimattanti datthabbam. Adesiti mahakarunapubbavgamena sabbabbutabanena kathesi. Asadisam tanti sambandho. Ettha ca tanti Buddham. Asadisanti appatipuggalam. Natthi etassa sadiso patipuggaloti asadiso, Buddho. Sadevake loke siladigunena Buddhena sadiso koci puggalo natthiti attho. Tenaha vinayamahavaggapaliyam–

“Na me acariyo atthi, sadiso me na vijjati;

Sadevakasmim lokasmim, natthi me patipuggalo”ti.

 Niccantisatatam samitam, sabbakalam nirantaranti attho. Asadisam tam Buddham niccam namamiti sambandhoti.

 Ayam panettha savkhepayojana. Sumati sundarasabbabbuta banavato, desanabanavato va. Yo yadiso Buddho. Dive divase divakarova suriyo-iva, sobhanto virocamano hutva, ratijanane devanam atappakapiti somanassuppadane, pemuppadane va, silasanamhi pandu kampalanamake silasane, asino nisidanto hutva sivasukhadam nibbanasukhadayakam, dhammam abhidhammadhammam, devanam matu pubbadevaputtappamukhanam upapattidevanam adesi kathesi. Asadisam appatipuggalam tam Buddham aham niccam satatam namami vandamiti.

 Terasamavandanagathavannana samatta.

 14.Yo (CS:pg.95) padapavkajamuduttalarajikehi,

 Lokehi tihivikalehi nirakulehi.

 Sampapune nirupameyyatameva natho,

 Tam sabbalokamahitam asamam namami.

 14. Evam terasamagathaya Buddham vanditva idani Buddhassa padatale vicittappavattehi atthasatacakkalakkhanehi thomitva vanditukamo yo padapavkajatyadigathamaha. Ayam pana ta bha ja ja ganehi ca garudvayena racitatta cuddasakkharehi yutta vasantatilakagathati datthabba. Vuttabhetam vuttodaye “vutta vasantatilaka ta bha ja jaga go”ti. Tassayamattho. Yassam patipadam ta bha ja ta bha ja gana ca jaga jaganagaruka ca go garu ca ce bhavanti, sa gatha vasantatilakagathati chandacariyehi vuttati.

 Tattha pana yo natho avikalehi nirakulehi padapavkajamuduttalehitihi lokehi nirupameyyatam sampapune-eva sabbalokamahitam asamam tam natham aham namamiti sambandho. Ettha pana saddakkamena adassetva atthakkamena vannanam dassayissama. Yo nathoti yo yadiso sabbasattanam patisarano Buddho. Tam pana padam sampapune-evatipade kattubhavena sambandhitabbam. Nathassa pana vacanattho hettha vuttoyeva. Avikalehiti kenaci avekallehi sabbapadacakkalakkhanehi sampunnehiti attho. Virupam kalati gacchatiti vikalo. Vipubbakaladhatu gatiyam a. Natthi kibci vikalam etissa rajiyati avikala, padaraji. Padadvaye paribyattam santhanarupam kibci vikalam natthiti attho. Tehi avikalehi.

 Nirakulehiti (CS:pg.96) akulavirahitehi. Padacakkalakkhananam abbamabbam asammissehi asamsatthehiti attho. Abhuso kulati bandhatiti akulam, apubba kuladhatu bandhane a. Atha va abhuso kulati avarati sobhananti akulam, natthi akulam abbamabbamissam etissa padaraji yati nirakula, padaraji. Tehi nirakulehi. Tam pana padadvayam padapavkajamuduttalarajikehitipade visesanam.Padapavkajamuduttalarajikehiti padasavkhatapadumassa sanha tale jatehi atthasatacakkalakkhanarajikehi padati gacchati etenati pado. Padadhatu gatimhina. Pavke kaddame jatanti pavkajam, padumam.Padasavkhatam pavkajam padapavkajam. Pavkajam-iva pado va padapavkajam, pado. Sanhabhavena mudati pavattatiti mudu, mudadhatu gatiyam u. Talati patitthati etthati talam. Taladhatu patitthayam a. Mudu ca tam talabcati muduttalam, padapavkajassa muduttalam padapavkajamuduttalam, rajati dissatiti rajika, rajati sobhati etenati rajika.Rajadhatu sobhane niko. Padapavkaja muduttale jatam atthasatacakkalakkhanasavkhatam rajikanti padapavkajamuduttalarajikam, tehi.

 Tam pana atthasatapadacakkalakkhanam namevam veditabbam. Bhagavato padapavkajamudutalassa majjhe nabhi dissati. Nabhipaticchinna vattalekha dissati. Nabhimukhaparikkhepapatto dissati. Panalimukham dissati. Ara dissanti. Aresu vattalekha dissanti. Nemi dissati. Nemimanika dissanti. Idam tava pali-agatameva. Sampahulavaro pana anagato, so evam datthabbo. Satti, sirivaccho, nandiyavattam, sovattiko, vatamsako, vaddhamanakam, macchayugalam, bhaddapitham, avkusam, tomaro, pasado, toranam, setacchattam, khaggo, talavandam, morahatthako, valabijani, unhisam, patto (pg. .0097,) manikusumadamam, niluppalam, rattuppalam, setuppalam, padumam, pundarikam, punnaghato, punnapati, samuddo, cakkavalam, himava, sineru, candimasuriya, nakkhattani, cattaro mahadipa, dveparittadipasahassani antamaso cakkavatti rabbo parisam upadaya sabbo cakkalakkhanasseva parivaroti ettakameva majjhimapannasatthakathayam vuttanti veditabbam.

 Jinalavkaratikayam pana “hetthapadatalesu cakkani jataniti cakkalakkhanam nama dvisu padatalesu dve cakkani ekekasmim sahassamatta ara yutta honti. Nemivalayam suvannavannam. Nabhi indanilamanivanna. Tasmim majjhe ca nabhipariyante ca nabhimukhe ca vattalekha majjhe chiddam cakkapariyante nemito bahiddha vatte. Satti, sirivaccho, nandiyavattam, sovattiko, vatamsakam, vaddhamanakam, bhaddapitham, avkuso, pasadam, toranam, setacchattam, khaggam, talavandam, mayurahattham, camaram, unhisam, pattam, mani, sumanadamam, niluppalam, rattuppalam, rattapadumam, setapadumam, pundarikam, punnakalasam, punnapattam, samuddo, cakkavalapabbato, himavantapabbato, merupabbato, suriyamandalam, candamandalam, nakkhattam, saparivara catumahadipa, saparivaro sattaratanasamavgi cakkavatti, dakkhinavatta setasavkham, suvannamacchayugalam, cakkavudham, sattamahagavga, sattakulapabbata, sattasidantasagara, suvanna hamsaraja, samsumaro, dhajapatako, suvannasivika, suvannavalabijani, kelasapabbato, siharaja, byaggharaja, valahaka-assaraja, uposathachaddantahatthiraja, vasukinagaraja, hamsaraja, usabharaja, eravana hatthiraja, suvannamakaram, catumukhasuvannanava, savacchaka dhenu, kimpuriso, kinnari, karaviko, mayuraraja, kobcaraja, cakkavakaraja, jivabjivakaraja cha devaloka, solasa (CS:pg.98) brahmalokati ime ettaka aggamavgalalakkhana padatale pabbayanti”ti vuttam. Imina ca vacanena atthasata padacakkalakkhanam paripunnam veditabbanti.

 Tihi lokehiti sambandho. Tihi kamaruparupa lokehiti attho. Tassa pana vacanattho hettha vuttoyeva. Tam panetam katvatthe karanavacanam. Tassa pana padassa nirupameyyati padena kattubhavena sambandho. Nirupameyyatanti appameyyabhavam. Upamitabbanti upameyyam. Upapubba madhatu pamane nyo. Upameyyassa bhavo upameyyatam. Natthi upameyyatam assa rajikassati nirupameyyatam. Atha va natthi upameyyam etassa rajikassati nirupameyyo, padacakkalakkhanarajiko labbhati. Tassa bhavo nirupameyyatam. Tam pana padam sampapune evatipade kammam. Sampapune-evati sambandho. Samma gacchati-evati attho. Kasma pana tihi lokehi padapavkajamudutalehi nirupameyyatam papunatiti. Buddhato abbassa kassaci devamanussassa padatalamajjhe padacakkalakkhanassa abhavato. Bhagavato hi padapavkajamudutale paramipubbanubhavena nibbattani atthasatapadacakkalakkhanani sampapunanti, na abbesam. Tasma nirupameyyatam papunatiti.

 Sabbalokamahitanti sabbalokena pujitam. Sabbena devamanussalokena mahitabbo pujitabboti sabbaloka mahito, natho labbhati. Tam. Uppanne hi tathagate ye keci mahesakkha devamanussa Buddhassa pujenti, pageva abba. Tatha hi brahma sahampati sinerumattena ratana damena tathagatam pujeti. Yathabalabca abbepi deva manussa ca bimbisarakosalarajadayo nibbutampi Bhagavantam uddissa channavutikotidhanam vissajjetva asoka maharaja (CS:pg.99) sakalajambudipe caturasitiviharasahassani patitthapeti. Ka katha pana abbesam pujati vuttam hoti.

 Asamanti sabbamanussadevabrahmehi asadisam. Appatipuggalanti attho. Natthi samo sadiso puggalo assati asamo, natho. So pana asiti-anubyabjanapatimandita dvattimsa mahapurisalakkhana vicitrarupakayo. Sabbakara parisuddha silakkhandhadigunaratanasamiddhadhammakayo. Pubbamahatta thamamahatta-iddhimahatta yasamahatta pabbamahattanam paramukkamsa gato ca hoti, tasma tathagatena samo sadiso nama natthiti attho. Tam asamam. Tanti natham aham namamiti sambandho.

 Ayam panettha savkhepayojana. Yo natho yo yadiso sabbasattanam patisarano Buddho, avikalehi kehici avekallehi, nirakulehi akulavirahitehi, padapavkaja muduttalarajikehi padasavkhatapadumassa sanhatale jatehi atthasatacakkalakkhanarajikehi, tihi lokehi kattubhutehi, nirupameyyatam appameyyabhavam appamitabba bhavam va, sampapune-eva samma gacchati-eva, sabbalokamahitam sabbalokena pujitam, asamam sabbamanussadevabrahmehi asadisam tam natham aham namamiti.

 Cuddasamavandanagathavannana samatta.

 15. Buddham naranarasamosaranam dhitattam,

 Pabbapadipajutiya vihatandhakaram.

 Atthabhikamanaradevahitavaham tam,

 Vandami karunikamaggamanantabanam.

 15. Evam (CS:pg.100) cuddasamagathaya natham natva idani naranarasa mosaranantyadihi sattahi gunehi thomitva Buddham vanditu kamo Buddham naranarasamosaranantyadigathamaha. Ayam pana tabhajajaganehi garudvayena ca racitatta cuddasakkharehi yutta vasantatilakagathati datthabba. Sadhakam panettha hettha vuttameva.

 Tattha pana naranarasamosarananti ettha nara-anarasamam osarananti padavibhago. Manussadevanam samam osaranam sannipatitatthananti attho. Naranarasaddassa vacanattho hettha vuttoyeva. Samam avasaranti sannipatanti etthati samosarano, Buddho. Sama-avapubba saradhatu gatiyam yu. Naranaranam manussadevanam samosarano naranarasamosarano, Buddho. Yatha hi mahanigrodho phalakamanam sakuna samuhanam samosaranam hoti, evam Buddho lokiya lokuttarasampattikamanam manussadevanam samosarano sannipatito patisarano va hoti. Tasma naranarasamosarananti thometi.

 Dhitattanti samahitacittam. Ettha attasaddo attasamma panidhi cati-adisu attasaddo viya cittavacako datthabbo. Dhiyati thapiyati ettha etena va ekarammane sampayutta dhammati dhito, samadhi. Dhadhatu patitthayam ta. Arammanam adati adadatiti attam, cittam. Adadhatu adane ta. Dhitam samahitam attam cittam yassati dhitatto, Buddho. Tam dhitattam.

 Pabbapadipajutiyati arahattamaggabanasavkhatapadipobhasena karanabhutena. Pajanatiti pabba, arahattamagga banam. Yathasabhavam sabbappakarehi catusaccadhammam pativijjhatiti attho. Pabbava beyyavaranappahanato sabbapakarehi (CS:pg.101) dhammasabhavam dipetiti pabbapadipo. Jotetiti juti, pabbapadipobhaso. Judhatu dittiyanti. Pabba padipo-eva juti pabbapadipajuti. Atha va pabbapadipassa juti pabbapadipajuti, ayam pana samaso abhedabhedu pacarena datthabbo. Taya pabbapadipajutiya.

 Vihatandhakaranti hanitabba-avijjasavkhatamohatamam. Savasanakilesappahanato visesena hanitabboti vihato. Vipubbahanadhatu himsayam ta. Andham tamam karotiti andhakaro, avijjasavkhatamoho. Visayasabhavapaticchadanato andhakarasarikkhakataya moho andhakaroti vuccati. Atha va andham pabbacakkhu-andham karotiti andhakaro, moho. Andhasaddupapada karadhatu na. Vihato andhakaro yena soti vihatandhakaro, Buddho. Tam vihatandhakaram. Yatha hi loke padipo attano jutiya andhakaram hanati, evam Buddhassa arahattamaggapabbapi avijjandhakaram hanatiti vutta. Ayam pana hinupamati vuccati. Pabbavato hi ekapallavkenapi nisinnassa dasasahassi lokadhatu ekapajjota hoti. Vuttabhetam Bhagavata “cattarome bhikkhave pajjota. Katame cattaro. Candapajjoto, suriyapajjoto, aggipajjoto, pabba pajjoto. Ime kho bhikkhave cattaro pajjota. Etadaggam bhikkhave imesam catunnam pajjotanam yadidam pabba pajjoto”ti.

 Pabbapadipajutiya vihatandhakaranti ettha pana pabbapadipa jutiyati-imina Buddhassa arahattamaggabanam mukhyena dasseti. Tam dassanena paramibanabca vipassanabanabca hetthimamaggaphala banabca phalupacarena dipeti. Taddipakena avijjandhakarappahanam pathamakaranupacarena pakaseti. Tappakasanena arahatta phalabanalabhanam dutiyakaranupacarena vibhaveti. Tam vibhavanena (CS:pg.102) sabbabbutabanadisabbabuddhagunalabhanam tatiya karanupacarena anubhaveti.

 Nanu ca sabbesampi khinasavanam pabbapadipajutiya vihatandhakarata sambhavati, atha kasma abbasadharanavisesa gunena Buddhassa thomana katati. Savasanappahanena anabbasadharanavisesataya sambhavato. Sabbesampi hi khinasavanam satipi pabbapadipajutiya vihatandhakaratte ariyasavakapaccekabuddhanam savasanaya kilesappahanam na vijjati. Sammasambuddhanamyeva savasanappahanena kilesappahanassa viseso vijjatiti satisayavasena avijjandhakarappahanena Bhagavantamyeva pabbapadipajutiya vihatandhakaranti thometiti.

 Atthabhikamanti sattalokassa lokiyalokuttara savkhatam payojanam ativiya icchantam. Karananurupam asati bhavatiti attham, phalam. Asadhatu bhuvimhi tha. Tam abhi-atirekam kameti icchatiti atthabhikamo, Buddho. Atthasaddupapada abhipubbakamudhatu icchayam na. Tam atthabhikamam. Naradevahitavahanti manussadevanam hitam dharakam. Hitam narati netiti naro, manusso. Atha va nariyati sakena kammena niyyatiti naro, manusso. Naradhatu nayane a. Vuttabhi “kammena niyyati loko”ti. Kamaguna jhanabhibbacittissariyadihi dibbanti kilantiti deva, tesu va viharantiti deva, divudhatu kiladisu na. Nara ca deva ca naradeva. Hinoti vaddhatiti hitam, phalam. Hidhatu vaddhane ta. Naradevanam hitam naradevahitam, tam avahatiti naradevahitavaho, Buddho. Naradevahitasaddupapada-apubba vahadhatu harane na. Buddho hi sabbadevamanussanam lokiyalokuttarasampatti-attham dhammadesanaya dharetiti vuttam hoti, tam naradevahitavaham. Karunikamaggamananta bananti (CS:pg.103) ettha karunikam aggam anantabanantipadacchedo. Tattha karunikanti sabbasattesu mahakarunaya yuttam, mahakarunavantam va. Kiratiti karuna. Kiradhatu apanayane unapaccayo. Paradukkham vikkhipati apanetiti attho.

 Atha va kinatiti karuna. Kidhatu himsayam runapaccayo.Paradukkhe sati karunikam himsati vibadhatiti attho. Paradukkhe sati sadhunam hadayakampanam karotiti va karuna. Karadhatu unapaccayo. Atha va kam vuccati sukham, tam rundhatiti karuna. Kamsaddupapada rudhidhatu avarane yupaccayo. Esa hi paradukkhapanayanakamata lakkhana. Attasukhanirapekkhataya karunikanam sukham rundhati vibadhatiti attho. Karunaya mahakarunaya yutto karuniko. Karuna assa atthiti va karuniko, Buddho. Tam karunitam. Agganti jatipubba gunamahattabhavena sabbasattuttamam setthabhavam ajati gacchatiti aggo, Buddho. Ajadhatu gatiyam a. Jassa go. Buddho hi asambhinnakhattiyavamse jatatta jativasena ca puritaparamipubbatta pubbavasena ca aparimitanirupamasiladi gunavisesena samannagatatta gunavasena ca anantalokadhatusu sabbasattuttamabhavam gacchatiti aggo. Nibbanam ajati gacchatiti va aggo. Atha va ajeti khepeti kileseti aggo, Buddho. Ajadhatu khepane a. Tam aggam. Anantabananti gananavasena ca sabhavavasena ca visayavasena ca antavirahitabanam. Kenaci puggalena banena anantam aparicchinnam, sabbabbutabanavantam va. Natthi antam yassati anantam, banam. Sabbabeyyadhammam janatiti banam, sabbabbutabanam. Anantam banam yassa soti anantabano, Buddho. Buddhassa hi banam koci manusso va devo va brahma va ettakanti paricchinditum na sakkoti, tasma anantam aparimanam hotiti vuttam hoti.

 Vuttabhetam (CS:pg.104) sariputtatthera-apadane–

“Sakka samudde udakam, pametum alhakena va;

Natveva tava sabbabbu, banam sakka pametave”ti.

 Karunikamaggamanantabananti ettha ca karunaggahanena sammasambodhiya mulam dasseti, mahakarunasabcoditamanaso hi Bhagava samsarapavkato sattanam samuddharanattham dipavkarapadamule katabhiniharo kappasatasahassadhikani cattari asavkhyeyyani anupubbena paramiyo puretva anuttaram sammasambodhim adhigatoti karuna sammasambodhiya mulanti. Agganti etena Bhagavato aparimitanirupamasiladigunasamavgitaya aparimanasu lokadhatusu aparimananam sattanam uttamabhavam dasseti. Anantabananti-etena sammasambodhim dasseti. Sabbabbutabanapadatthanabhi aggamaggabanam, aggamaggabanapadatthanabca sabbabbutabanam sammasambodhiti vuccati. Tassa ca samatthiyena catupatisambhidabanam catuvesarajjabanam cha-asadharanabanani ca cha-abhibba atthasu parisasu akampana banani dasabalabanani solasabanacariya ca catucattarisabanavatthuni sattasattatibanavatthuni cati evamadinam anekesam pabbapabhedanam vasena banacaram dassetiti. Tam Buddham aham vippasannena cetasa vandamiti sambandhoti.

 Ayam panettha savkhepayojana. Naranarasamosaranam manussadevanam samam osaranam sannipatitatthanam, dhitattam samahitacittam, pabbapadipajutiya arahattamaggabanasavkhata padipobhasena karanabhutena vihatandhakaram hanitabba avijjasavkhatamohatamam, atthabhikamam sattalokassa lokiyalokuttarasavkhatapayojanam ativiya icchantam, naradevahitavaham manussadevanam hitam dharakam, karunikam sabbasattesu (CS:pg.105) mahakarunaya yuttam mahakarunavantam va, aggam jatipubbagunamahattabhavena sabbasattuttamam, ananta banam ganavasena ca sabhavavasena ca visayavasena ca antavirahitabanam, anantam sabbabbutabanavantam va tam Buddham aham vippasannena cetasa vandamiti.

 Pannarasamavandanagathavannana samatta.

 16. Akhilagunanidhano yo munindopagantva,

 Vanamisipatanavham sabbatanam niketam.

 Tahimakusalachedam dhammacakkam pavatto,

 Tamatulamabhikantam vandaneyyam namami.

 16. Evam pannarasamagathaya Buddham vanditva idani isipatana migadaye dhammacakkapavattanadigunehi thomitva munindam vanditu kamo akhilagunanidhano tyadigathamaha. Ayam pana nanamayayaganehi racitatta pannarasakkharehi yutta malini gathati datthabba. Vuttabhi vuttodaye “nanamayayayutayam malinibhogisihi”ti. Tassattho. Yassam patipadam bhogisihi atthasattayatihi yutta ca nanamayayayuta nanaganamagana yayaganehi yutta ca ce siyum, ayam gatha malinigatha namati. Ettha ca bhogisihiti bhoga-isihiti padacchedo. Bhogasaddo atthasavkhya vacako. Isisaddo sattasavkhyavacakoti datthabbo.

 Tattha akhilagunanidhanoti sabbalokiyalokuttara savkhatanam silasamadhipabbadigunasamuhanam patitthano. Ettha ca akhilasaddo anavasesavacako. Sabboti attho. Vuttabhi madhutikayam “khilasaddo hettha avasesavacako”ti. Na khilam akhilam. Atha va na khiyatiti akhilam (CS:pg.106) sabbam. Napubbakhidhatu khaye lo. Gunasaddassa vacanattho hettha vuttoyeva. Akhilani sabbani gunani akhilagunani, tesam nidhati titthati etthati akhilagunanidhano, munindo labbhati. Yoti yo yadiso. Munindopagantvati ettha munindo upagantvati padacchedo. Munindoti agariyamuni, anagariyamuni, sekkhamuni, asekkhamuni, pacceka munivasena pabcannam muninam indo issaroti attho. Tassa pana vacanattho hettha vuttoyeva. Akhilagunanidhano yo munindo sabbatanam niketam isipatana-avham vanam upagantva tahim akusalachedam dhammacakkam pavattoti sambandho.

 Vanamisipatanavhanti vanam isipatana-avhanti padacchedo. Ettha vananti migadayavanam. Tabhi vivekakamehi vanitabbam sambhajitabbam etthati vananti vuccati. Vanadhatu sambhattiyam kvi. Isipatanavhanti isipatananamikam isinam patanatthanatta isipatananti voharitabbam va, silakkhandhadike esanti gavesantiti isi, paccekabuddhadayo. Isadhatu gavesane ipaccayo. Te patanti sannipatanti etthati isipatanam, vanam. Isisaddupapadapatadhatu gatiyam yu. Atha va isinam patanam isipatanam, vanam. Avhetabbam voharitabbanti avham. Apubbavhedhatu avhayane kvi. Samyogaparatta akarassa rassadeso. Isipatananti avhetabbanti isipatanavham, vanam. Sabbatananti kayavacimanosamyamantanam sadhunam. Samyamantiti sabbata, paccekabuddhadayo sadhu. Sampubbayamudhatu uparame ta. Tesam sabbatanam. Niketanti vasanatthanam, rammanatthanam va. Nikitati nivasati rammati va etthati niketam, vanam. Nipubba kitadhatu nivase na. Upagantvati gamitva. Tahinti tasmim isipatananamake migadayavane. Akusalachedanti akusalassa samucchedam. Akusalam chindati samucchindati (CS:pg.107) etena suttenati akusalachedam, dhammacakka pavattanasuttam. Akusalasaddupapadachididhatu dvidhakarane na.

 Dhammacakkanti dhammacakkapavattanasuttam. Ettha hi cakkasaddo sampattiyam, lakkhane, rathavge, iriyapathe, dane, ratana dhammakhuracakkadisu ca dissati. Cattarimani bhikkhave cakkani, yehi samannagatanam devamanussananti-adisu hi sampattiyam dissati.Padatalesu cakkani jataniti ettha lakkhane. Cakkamva vahato padanti ettha rathavge. Catucakkam navadvaranti ettha iriyapathe. Dadam bhubja ma ca pamado cakkam vattaya sabbapaninanti ettha dane. Dibbacakkaratanam paturahositi ettha ratanacakke. Maya pavattitam cakkanti ettha dhammacakke. Icchahatassa posassa cakkam bhamati matthaketi ettha khuracakke. Khurapariyantena cakkenati ettha paharanacakke. Asanivicakkanti ettha asanimandale. Idha panayam dhammacakke datthabbo. Tabhi satipatthanadidhammam cakketi pavattetiti dhammacakkanti vuccati. Ariyasaccadidhammam va cakketi pavattetiti cakkanti. Atha va dhammato anapetatta dhammabca tam anacakkabcati dhammacakkam. Dhammena bayena cakkanti dhammacakkam, tena vuttam patisambhidayam “dhammacakkanti kenatthena dhammacakkam. Dhammabca pavatteti cakkabcati dhammacakkam, cakkabca pavatteti dhammabcati dhammacakkam, dhammena pavattetiti dhammacakkam, dhammacariyaya pavattetiti dhammacakkam, dhamme thito pavattetiti dhammacakkan”ti-adi. Api ca dhammacakkanti pativedhabanampi desanabanampi. Tattha pativedhabanam nama yena banena bodhipallavke nisinno cattari saccani solasahakarehi satthinayasahassehi pativijjhi. Desanabanam nama yena banena tiparivattam dvadasakaram dhammacakkam pavattesi. Ubhayampetam dasabalassa ure jatabanameva. Tesu pana dhammadesanabanam adhippetam. Suttam pana thanupacarena dhammacakkanti vuccati. Pavattoti pabcavaggiyanam (CS:pg.108) bhikkhunam dveme bhikkhave anta pabbajitena na sevitabbati-adina adesayi.

 Tamatulamabhikantanti tam atulam abhikantanti padacchedo. Ettha tanti munindam. Atulanti siladihi gunehi kenaci asadisam. Natthi tulo sadiso puggalo etassati atulo, munindo. Tassa hi aparimanasu loka dhatusu siladihi gunehi sadiso puggalo natthi. Asadisehi Buddhehi samoti attho. Abhikantanti sabbadevamanussehi ativiya kantam kamaniyam sariravannavantam. Atirekam tusitabbasariravannasampannam va. Abhikkantavannanti hi vattabbe chandanurakkhanattham kakaralopabca vannapadalopam katva vuttasandhivasena abhikantanti vuttam. Uttarapadalopa vasena va. Munindassa pana sariravannam sabbadevamanussehi ativiya atirekam va kamiyati tosiyatiti abhikantanti vuccati. Abhipubbakamudhatu icchakantisu ta. Abhikantam vannam sariravannam yassa soti abhikanto, munindo. Tassa hi dvattimsamahapurisalakkhanehi ca asityanubyabjana lakkhanehi ca chabbannaramsihi ca suvannavannena ca samanna gatatta sarirasobhaggappattito sabbadevamanussehi ativiya kamaniyo tuttho sariravanno atthiti abhikantanti thometi. Tam abhikantam. Vandaneyyanti devamanussanam vandanaraham. Tehi vanditabbam va, vandiyate thomiyate va vandanam. Bhavasadhanoyam. Vandadhatu vadidhatu va abhivadanathutisu yu. Tam arahatiti vandaneyyo, munindo. Vandapadam arahatitaddhite neyyo.

 Atha va devamanussehi vanditabbam thomitabbanti va vandaneyyo, munindo. So hi adimajjhapariyosana gunehi samannagatatta sabbadevamanussanam vandanaraho tehi va vanditabbo hoti. Tattha ca adigunam nama karunanidanam (CS:pg.109) silam panatipatadiviratippavattito. Majjha gunam nama samadhi jhanattayayogato. Pariyosanagunam nama pabba tato uttari karaniyabhavatoti visesena Bhagavato vandaneyyanti thometi. Aham tihi dvarehi namami vandamiti sambandho.

 Ayam panettha savkhepayojana. Akhilanidhano sabba lokiyalokuttarasavkhatanam silasamadhipabbadiguna samuhanam patitthano yo yadiso munindo pabcannam muninam indo issaro Bhagava, sabbatanam kayavacimanosamya mantanam sadhunam, niketam vasanatthanam rammanatthanam va, isipatanavham isipatananamikam isipatananti voharitabbam va, vanam migadayavanam, upagantva gamitva tahim tasmim isipatananamake migadaya vane, akusalassa samucchedam, dhammacakkam dhammacakkappavattanasuttam, pavatto pabcavaggiyanam bhikkhunam adesayi, atulam siladihi gunehi kenaci asadisam, abhikantam sabbadevamanussehi ativiya kantam kamaniyam tutthi sariravannavantam, vandaneyyam deva manussanam vandanaraham tehi va vanditabbam, tam munindam aham tihi dvarehi namami vandamiti.

 Solasamavandanagathavannana samatta.

 17. Suciparivaritam surucirappabhahi rattam,

 Sirivisaralayam gupitamindriyehupetam.

 Ravisasimandalappabhutilakkhanopacittam,

 Suranarapujitam Sugatamadaram namami.

 17. Evam solasamagathaya munindam vanditva idani suciparivaritantyadihi sattahi gunehi thomitva vanditukamo suciparivaritantyadigathamaha. Ayam pana na jabhajaraganehi ca ekagaruna ca racitatta solasakkharehi yuttavaninigathati (CS:pg.110) datthabba. Vuttabhi vuttodaye “najabhajara yada bhavati vanini gayutta”ti. Tassattho. Yassam patipadam najabhajara nagana jagana bhagana jagana ragana yada gayutta padantagaruna samyoga ce siyum, tada sa vutta vanini vaninigatha nama bhavatiti.

 Tattha suciparivaritanti ragadimalavisuddhahi ariyasavakadiparisahi parikkharitam kilesamalavisuddham parikkharavantam va. Ragadimalehi sucati sujjhatiti suci, parisa. Sucadhatu soceyye i. Parisamantato ariyabhikkhu-adihi deva manussehi variyati parikkhariyatiti parivaro, Sugato.Paripubbavaradhatu avarane parikkhare va na. Sucihi parisahi parivarito suciparivarito, Sugato. Tatiya tappurisasamasoyam. Bhagavato hi sada ragadimala visuddhehi ariyabhikkhu-adihi catuhi parisahi atthahi parisahi va parivarito hotiti adhippayo. Atha va suciparisuddham parivaritam yassa soti suciparivarito,Sugato. Surucirappabhahiti sutthu kantitasariranikkhanta byamamattaramsihi karanabhutehi sutthu ruciyati kamiyati tusiyatiti surucira, ramsi. Supubba rucadhatu rocane iro. Pakarena bhati dibbatiti pabha, ramsi. Papubba bhadhatu dibbane kvi. Surucira ca sa pabha cati surucirappabha, tahi surucirappabhahi. Rattanti niccam rabjitabbakayam. Rabjiyatiti ratto, kayo. Ranjadhatu rage ta. Ratto kayo yassa soti ratto, Sugato. Uttarapadalopasama soyam. Rupassa bhavo rupam viya, tam rattam. Bhagavato hi sarirato niccam nikkhantehi byamamattaramsihi rabjitabbo rupakayo atthiti vuttam hoti.

 Sirivisaralayanti pabbapubbasavkhatalakkhisamuhanam patitthanam. Ettha ca siriti pabbapubbanametam adhivacanam. Atha va pubbanibbatta (CS:pg.111) sarirasobhaggadisampatti. Sa hi katapubbe siyati nissayati, katapubbehi va siyati nissiyatiti siriti vuccati, pabbapubbam, issariyam va. Sarirasobhaggadi sampatti va labbhati. Vuttabhi vimanavatthu-atthakathadisu “siriti buddhipubbanam adhivacananti ca. Siriti issariyanti ca siriti rupakayasampatti”ti ca. Sidhatu sevayam, rapaccayo ca, itthilivgajotaka-ipaccayo ca. Siriti hi dighavasena vattabbe gathabandhatta chandanurakkhanattham rassavasena vuttam. Visaralayanti visara-alayanti padacchedo. Visaroti samuho. Visanti pavisanti avayava yasmim samuheti visaro, samuho. Visadhatu pavesane arapaccayo. Atha va visaranti samosaranti avayava yasminti visaro. Vipubba saradhatu samosarane a. Potthakesu pana visayala yanti yakarena patho dissati. Na so yujjati. Kasma, visarasaddasseva samuhavacakatta. Vuttabhi abhidhanappa dipikayam –

“Samuho ganasavghata,

Samudayo ca sabcayo.

Sandoho nivaho ogho,

Visaro nikaro cayo”tyadi.

 Alayanti patitthanam. Alayanti patitthanti etthati alayo,Sugato. Apubba lidhatu alliyane na. Sirinam pabbasavkhatalakkhinam visaro samuho sirivisaro, tesam alayo sirivisaralayo, Sugato. Tam sirivisaralayam. Gupitamindriyehupetanti gopitabbehi samvaritabbehi cakkhadihi chahi indriyehi upetam samupetam samannagatam. Gupiyanti rakkhiyantiti gupitani. Gupadhatu rakkhane ta. Idanti sahajatadhamme issariyam karontiti indriyani. Ididhatu paramissariye iyo. Gupitani indriyani gupitamindriyani (CS:pg.112) cakkhadi-indriyani labbhanti. Tehi. Upeti sampajjatiti upeto, Sugato. Upapubba idhatu gatiyam ta, tam upetam. Kibcapi Buddhato abbehi ariyasavakadihi puggalehi cakkhadi-indriyani rakkhitani. Buddhoyeva pana bodhipallavke saha vasanaya sabba kilesanam arahattamaggena viddhamsitatta visitthena cakkhadi indriyam rakkhito hotiti tassa gupitamindriyehupetanti thometi.

 Ravisasimandalappabhutilakkhanopacittanti suriyamandala candamandaladihi padacakkalakkhanehi abhivicitrapadam. Upasaddo cettha bhusatthavacako. Abhivicitram suriyamandala candamandaladim padacakkalakkhanavantam va. Ettha ca raviti suriyo, so hi ravati sigham gacchatiti raviti vuccati. Rudhatu gatiyam ni. Vuttabhi patheyyatthakathayam “cando ujukam sanikam gacchati, suriyassa pana ujukam gamanam sighan”ti. Uvadi moggallane pana “rusadde i.O avadeso. Ravati gajjatiti ravi. Adicco”ti vuttam. Abhidhana tikayabca “ravanti etena satta pabhavitattati ravi”ti vuttam. Sasiti cando. So hi sasati tinena panati jivatiti saso, sasapandito. Sasadhatu pane a. Sasarupalakkhanamettha atthiti sasiti vuccati. Atite hi sasaraja brahmanavesena agantva yacakassa sakkarabbo avgararasimhi lavghitva jivitam pariccajitva kayam adasi. Atha pana sakko raja tassa sasapanditassa jivitapariccajitassa jivitadanaguno sakalakappam pakato hotuti pabbatam piletva pabbatarasam adaya candamandale sasarupalakkhanam likhitva thapesi. Tasma cando sasiti lokehi vohariyati. Tassa pana vittharo sasapanditajatake passitva gahetabbo.

 Atha (CS:pg.113) va sasati himsati unhagunanti sasiti vuccati. Sasudhatu himsayam ipaccayo. Mandiyati vibhusiyati paricchedakaranavasenati mandalam. Mandadhatu madidhatu va vibhusane alo. Atha va mandam vibhusanam parisamantato lati ganhatiti mandalam. Mandasaddupapada ladhatu gahane kvi. Ravino mandalam ravimandalam, sasino mandalam sasimandalam, ravimandalabca sasimandalabca ravisasimandalam, mandalasaddo ravisaddepi yojetabbo. Mandalasaddassa dvandapadato suyyamanatta. Pabhutiti-adi. So hi adyatthavacako abyayanipato. Ravisasimandalam pabhuti-adi yassati ravisasimandalappabhuti, padacakkalakkhanam labbhati. Lakkhiyati lakkhitabbam etenati lakkhanam, padappa vattacakkalakkhanam, ravisasimandalappabhuti ca tam lakkhanabcati ravisasimandalappabhutilakkhanam, tena upacittam ativicitram padam yassa soti ravisasimandalappabhutilakkhanopa citto, Sugato. Atha va upacittam ativicitram ravisasi mandalappabhutilakkhanam padacakkalakkhanam assati tatha, Sugato. Tam.

 Suranarapujitanti devamanussehi pujitabbam. Suranti issariya kiladihi dibbantiti sura, deva. Suradhatu dibbane a. Atha va surati isati devissariyam papunati virocati cati sura, deva. Suradhatu issariyadittisu a. Sundara ravaca etesanti va sura, deva. Khandhasantanam sakakammam va naranti niyantiti nara, manussa. Naradhatu nayane a. Sura ca nara ca suranara, tehi pujitabboti suranara pujito, Sugato. Tam. Sugatanti Buddham. So hi sobhanam gatam gamanam etassati Sugatoti vuccati. Bhagavato hi veneyyajanupasavkamanam ekantena tesam hitasukhanipphadanato sobhanam. Tatha lakkhananubyabjanappati manditarupakayataya (CS:pg.114) dutavilambitakhalitanukaddhananippilinukkutika kutilakutilatadi dosarahita mavahasita rajahamsa-usabha varana migarajagamanam kayagamanam. Banagamanabca vipula nimmala karuna sati viriyadi gunavisesa sahita abhiniharato yava mahabodhi anavajjataya sobhanamevati.

 Atha va sayambhubanena sakalampi lokam paribbabhi samayavasena parijananto banena samma gato avagatoti Sugato, tatha lokasamudayam pahanatisamayavasena pajahanto anuppattidhammatam apadento samma gato avagatoti Sugato, lokanirodham nibbanam sacchikiriyabhisamayavasena samma gato avagatoti Sugato, lokanirodhagaminippatipadam bhavanabhi samayavasena samma gato patipannoti Sugato, sotapattimaggena ye kilesa pahina, te kilese na puneti na pacceti na paccagacchatiti Sugatoti-adina nayena ayamattho vibhavetabbo. Atha va sundaram thanam sammasambodhim nibbanameva va gato adhigatoti Sugato. Yasma va bhutam taccham atthasamhitam veneyyanam yatharaham yuttameva ca dhammam bhasati, tasma samma gadatiti Sugato dakarassa takaram katva. Iti sobhana gamanatadihi Sugato, tam Sugatam. Adaranti sakkaccam, adaranam adaro. Apubba daradhatu adare na. Tam adaram. Namamiti aham vandamiti atthoti.

 Ayam panettha savkhepayojana. Suciparivaritam ragadimala visuddhahi ariyasavakadiparisahi parikkharitam kilesamalavisuddham parikkharavantam va, surucirappabhahi sutthu kantita sariranikkhantabyamamattaramsihi karanabhutehi, rattam niccam rabjitabbakayam, sirivisaralayam pabbapubbasavkhatalakkhisa muhanam (CS:pg.115) patitthanam, gupitamindriyehi gupitabbehi samvaritabbehi chahi cakkhadi-indriyehi, upetam samupetam samannagatam, ravisasimandalappabhutilakkhanopacittam suriyamandalacandamandaladihi padacakkalakkhanehi abhivicitrapadam, abhivicitram suriya mandalacandamandaladim padacakkalakkhanavantam va, suranarapujitam devamanussehi pujitabbam, Sugatam Buddham adaram sakkaccam aham namami vandamiti.

 Sattarasamavandanagathavannana samatta.

 18. Maggolumpena muhapatighasadi-ullolavicim,

 Samsarogham tari tamabhayam parapattam pajanam.

 Tanam lenam asamasaranam ekatittham patittham,

 Pubbakkhettam paramasukhadam dhammarajam namami.

 18. Evam sattarasamagathaya Sugatam vanditva idani samsarogham taritadihi navahi gunehi thomitva vanditukamo maggolumpenatyadigathamaha. Ayam pana ma bha na ta ta ganehi ca garudvayena ca racitatta sattarasakkharehi yutta mandakkantagathati datthabba. Vuttabhi vuttodaye “mandakkanta ma bha na tata ga go yugutvassa kehi”ti. Tassa panayamattho. Yassam patipadam yugutvassakehi catu cha sattayatihi ma bha na ta ta ga magana bhagana nagana tagana tagana garu ca go garu ca ce yutta, mandakkantagathanamati. Yugutvassakehiti ettha ca yugasaddassa maggaphalacatubbidhapurisayugalavacakatta yugasaddo catusavkhyavacako, utunam hemantasisira vassanta gimha vassana sarada utuvasena chabbidhatta utusaddo chasavkhyavacako. Assasaddo sattasavkhyavacakoti veditabbo (CS:pg.116) Chappaccayatikadisu hi “assasaddassa sattasavkhyavacakabhavo vutto”ti.

 Tattha pana yo dhammaraja muhapatighasadi-ullolavicim samsarogham maggolumpena tari, abhayam parapattam pajanam tanam lenam asamasaranam ekatittham patittham pubbakkhettam paramasukhadam tam dhammarajam aham namamiti sambandho. Etissam pana atthakkamena vannayissami. Muhapatighasadi ullolavicinti mohadosatanhadisavkhatam mahataravga khudda-umikam. Muyhanti etena sampayuttadhamma, sayam va muyhati, muyhanamattamevetanti muho, moho. Muhadhatu vekhitte na.Patihabbanti sampayuttadhamma, sayam va patihabbati patihabbanamattamevetanti patigho, doso. Patipubba hanadhatu himsagatisu a. Hanassa gho. Asanam icchanam asa, isati icchatiti va asa, tanha. Isudhatu icchayam a. Issa a. Muho ca patigho ca asa ca muhapatighasa, te adi yesanteti muhapatighasadi, lobhadikilesa labbhanti. Ettha ca adisaddena mana ditthi vicikiccha thina uddhacca ahirika anottappakilese ca akusalacittuppade ca savganhati. Uddham udakam lolati akuletiti ullolo, mahataravgo. Upubbalola dhatu ummadane na. Tiram ulati gacchatiti va ullolo. Uladhatu gatiyam olapaccayo. Vimhayam vicittam cinotiti vici, khuddaka-umi. Vipubba cidhatu caye kvi. Ullolo ca vici ca ullolavici. Kesuci potthakesu ca kullolavicintipatho dissati. Na so yujjati, kasma, kullasaddassa ulumpatthavacakatta. Ullolasaddoyeva hi mahataravgattha vacako hotiti. Vuttabhi abhidhanappadipikayam “ullolo tu ca kallolo, mahavicisu kathyate”ti.

 Mulapannasatthakathayabca “kullo nama taranatthaya kalapam katva bandho. Pattharitva baddha pana padaracati adayo (CS:pg.117) ulumpo”ti vutto. Muhapatighasadi-eva ullolavici. Sa asmim samsaroghe atthiti muhapatighasadi-ullolavici. Samasantataddhitayam.Pitisukham, mahasannam, rattidivantyadisu viya. Evam panettha vacanattho katabbo. Piti ca sukhabca pitisukham, tam assa jhanassa atthi, tasmim va vijjatiti pitisukham, jhanam. Mahantam asanam mahasanam, tassa bhavo mahasannam. Ratti ca diva ca rattidivam. Rattidivam katam rattidivanti. Atha va ullolavici viya muhapatighasadi ullolavici, samsarogham labbhati. Upama bahubbihisamasoyam. Yatha pana mahasamudde bhayitabba mahataravga-umivegadayo ca samsumara timi tipivgaladi macchamakaradayo ca okinna honti, evam mohadikilesa ca akusalacittuppada ca tehi nibbatta bhayanaka bahu jatijarabyadhimaranadukkhadayo ca khandhadayo ca okinna hontiti vuttam hoti. Samsaroghanti samsarasavkhatam ogham samuddajalappavaham. Sampunappunam abbocchinnam va sarati gacchati pavattatiti samsaro. Sampubbasaradhatu gatiyam na. Khandhadhatu-ayata nanam abbocchinnam pavattatiti attho. Tena vuttam atthakathasu–

“Khandhanabca patipati, dhatu-ayatanana ca;

Abbocchinnam vattamana, samsaroti pavuccati”ti.

 Satte ottharitva ajjhottharitva hettha hanati haratiti ogho, jalappavaho. Avapubba hanadhatu harane na. Hanassa gho. Avasaddo ottharanattho. Attani patite satte hettha katva haneti osidapetiti va ogho, jalappavaho. Avapubba hanadhatu osidapane na. Avasaddo hetthabhagattho. Ogho viyati ogho, samsaro. Atha (CS:pg.118) va sattasavkhare ottharitva ajjhottharitva abhibhavitva vattasmim hanati haratiti ogho, ohaneti osidapeti vattasmim sattasavkhareti va ogho, ragadi kilesa labbhanti. Samsaro-eva ogho samsarogho, tam samsarogham.

 Maggolumpenati ettha magga-olumpenati padacchedo. Atthamaggavgasavkhatena kullenati attho. Ettha ca maggo vuccati atthavgikamaggo. Magganti gacchanti Buddha ca ariyasavaka ca agatam disam nibbananti maggo. Atthavgiko maggo. Maggadhatu gatiyam a. Vuttabhi patisambhidamagge “etena maggena Buddha ca savaka ca agatam disam nibbanam gacchantiti atthavgiko maggo”ti. Atha va nibbanam maggati gavesatiti maggo, nibbanatthikehi maggiyati gavesiyatiti va maggo, atthavgiko maggo. Banena dassiyatiti attho. Maggadhatu gavesane a. Vuttabhetam mahavaggasamyuttatthakathayam “maggoti kenatthena maggo, nibbanam magganatthena nibbanatthikehi magganiyatthena ca”ti. Atha va maggiyati patipajjiyatiti maggo, nibbanatthikehi atthavgiko maggo patipajjiyatiti attho. Ulu vuccati udakam, tato pati rakkhatiti ulupo, soyeva niggahitagamavasena ulumpo, kullo. Ulusaddupapadapadhatu rakkhane kvi. Maggo-eva ulumpo maggolumpo, maggasavkhato va ulumpo tatha, maggasadiso va ulumpo tatha, maggo viya va ulumpo tatha, maggo ca ulumpo ca maggolumpo. Atha va ulumpo-eva maggo maggolumpo, ulumpasavkhato va maggo tatha, ulumpa sadiso va maggo tatha, ulumpo viya va maggo tatha, ulumpo ca maggo ca maggolumpoti evam rupakasadisa-upama samupekkhatthavasena ca parapakkha sakapakkhatthavasena ca vacanattho veditabbo. Tena maggolumpena. Tariti atari. Dhammaraja hi (CS:pg.119) atthamaggavganavaya samsarogham taritva nibbanatiram papunati. Atita Buddha papunimsu. Anagata Buddha papunissantiti vuttam hoti. Vuttabhi mahavaggasamyutte

“Ekayanam jatikhayantadassi,

Maggam pajanati hitanukampi.

Etena maggena tarimsu pubbe,

Tarissantiyeva taranti oghan”ti. Buddhavamse ca

“Samsarasotam chinditva, viddhamsetva tayo bhave;

Dhammanavam samaruyha, taremi janatam bahun”ti.

 Abhayanti jatijarabyadhimaranabhayadinam abhavato nibbhayam. So hi Bhagava natthi bhayam etassati abhayoti vuccati. Atha va abhayanti khemam. Tabhi nibbanam natthi jati-adibhayam etthati abhayanti vuccati. Etasmim pana dutiyavikappe tam padam parantipade visesanam. Parapattanti ettha paranti samsaravattassa paratiratthena vuccati nibbanam. Tabhi udakam pati rakkhatiti param, samuddaparam. Padhatu rakkhane aro. Atha va pareti samattheti taravgadayo varetunti param. Paradhatu samatthiyam a. Param viyati paranti vuccati. Nitatthena pana evam vacanattho katabbo. Jati bhayadim pati rakkhati etthati param, pareti samattheti ettha va jatibhayadayo varetunti param, nibbanam. Tam pajjittha adhigamitthati parapatto, dhammaraja. Parasaddupapada padadhatu gatiyam ta. Atha va mutto moceyyanti-adina nayena pavattassa mahabhiniharassa sakalassa samsaradukkhassa va sabbabbutabanadigunanam va param pariyantam patto gatoti parapatto, dhammaraja. Parasaddo hi pariyanta vacako. Tam parapattam. Pajananti sabbasattanam. Tehi kammakilesehi pakarena janiyati nibbattiyatiti pajati vuccanti. Tesam pajanam.

 Tananti (CS:pg.120) tayanatthena tanam. Sattanam samsara bhayato tayati rakkhatiti tano, dhammaraja. Tadhatu rakkhane yu. Atha va tananti sattanam samsaravattadukkhato paripalanatthena tanam. So hi dhammaraja sattanam samsaravattadukkhato dhammadesanaya magga phalanibbanasukham dadanto tayati paletiti tanoti vuccati. Tam tanam. Lenanti niliyanatthena lenam, jatibhayadihi pilitehi sattehi liyanti niliyanti etthati leno, dhammaraja. Lidhatu niliyane yu. Atha va lenanti samsarabhayam passantehi niliyanatthena lenam. So hi dhammaraja samsaranissaranatthikehi liyanti niliyanti etthati lenoti vuccati. Tam lenam. Dhammaraja hi samsarabhayehi pilitanam sabbasattanam tanam lenam saranam parayanam thanam hotiti vuttam hoti.

 Asamasarananti sabbasattanam asadisa-avassayanam, natthi etassa samo sadiso siladigunenati asamo, dhammaraja. Sarati gacchati avassayati etthati sarano, dhammaraja. Saradhatu gatimhi yu. Asamo asadiso hutva saranoti asamasarano, dhammaraja. Sambhava nakammadharayasamasoyam. Dhammaraja hi sabbasampattisukhanam dayakatta sabbasattanam anabbasadharanam asamam saranam avassayanam parayanam hotiti attho. Tam asamasaranam. Ekatitthanti nibbanaparagamananam ekatitthabhutam. Taranti uttaranti ettha etena va najjasamuddadinti tittham. Najjasamuddadinam parimatiragamanattham otaranatthanam labbhati. Taradhatu otarane tha. Rassa to, ikaragamo. Manussanam ekam tittham ekatittham, tam viyati ekatittho, dhammaraja.Yatha hi titthena najjadim taranta manussa parimatiram sukham papunanti, na atitthena, evam setthabhutena Buddhatitthena samsarogham (CS:pg.121) taranta veneyyasatta nibbanaparam sukham papunanti, na atitthena abbatitthiyena, tasma dhammarajam ekatitthoti thometi. Nitatthena pana eko settho hutva nibbanaparam taranti uttaranti etthati eka tittho, dhammaraja. Khemam nibbanaparam taritukama veneyyasatta ettha Buddhatitthe desitadhammam sutva desitadhammanurupam patipajjitva samsarogham atthamaggavganavaya chinditva khemam nibbanaparam sukham taranti, ititasma etthatipadena niddittho so Buddho sabbasattanam eko settho tittho nama. Na abbatitthiya ekatittha nama hontiti attho. Tam ekatittham.

 Patitthanti sabbasattanam mahadipam viya patittham adharabhutam.Patisaranam lenam parayananti attho. Patitthahanti etthati patittho, dhammaraja. Patipubbatthadhatu gatinivattimhi a. Dhammaraja hi sabbasukhatthikanam sattanam mahadipo viya patittho patisarano leno parayano hotiti attho, tam patittham. Pubbakkhettanti nibbanasukhatthikanam pubbabijassa khettabhutam. Pubbatthikanam pubbabijassa vapanathanam khettabhutam va, attano karakam pavati sodhetiti pubbam, kusalam. Pudhatu sodhane nyo. Atha va param pujjabhavam janetiti pubbam, sada pujitam va janetiti pubbam, kusalam.Pujasaddupapada janadhatu nyo. Niruttinayena saddasiddhi veditabba. Avasesam apubbam punati sodhetiti va pubbam, kusalam. Pudhatu sodhane nyo. Khittam vuttam bijam tayati rakkhatiti khettam, kedaradi. Khipasaddupapada tadhatu rakkhane kvi. Bijani vapantanam manussanam mahapphalabhavakaranena bijam rakkhatiti attho. Atha va khipanti vapanti ettha bijaniti khettam. Khipadhatu perane khepe va ta. Khettam viyati khetto. Dhammaraja. Nitatthena pana pubbabijani vapantanam sattanam mahapphala bhavakaranena (CS:pg.122) khittam vuttam pubbabijam tayati rakkhatiti khetto. Atha va nibbanatthikehi pubbabijani khipiyanti vapiyanti etthati khetto. Dhammarajati katabbo.Pubbanam khettam pubbakkhetto, dhammaraja. Yatha hi rabbo va amaccadinam va salinam va yavanam va viruhanatthanam rabbo va amaccadinam va salikhettam yavakhettanti vuccati. Evam dhammaraja sabbalokassa pubbamahabbalabhavakaranena pubbanam viruha natthanam dhammarajam nissaya sattalokassa nanappakarahita sukhasamvattanikani pubbani viruhanti, tasma dhammaraja pubbakkhettanti abhitthavitoti vuttam hoti. Tam pubbakkhettam.

 Paramasukhadanti uttamam nibbanasukham dadamanam. Vuttabhi “nibbanam paramam sukhan”ti. Ettha ca paramasaddo uttamatthavacako anipphannapati padiko. Atha va param atirekam ariyehi manitabbanti paramam, nibbanam. Parapubbamadhatu mane a. Pakarena ariyehi ramiyati etthati va paramam, nibbanam. Papubbaramudhatu ramane na. Abhidhanatikayam pana “param paccanikam maretiti paramam. Pakatthabhave ramatiti paramam. Uo”ti vuttam. Tassa sukham paramasukham. Paramam uttamam va sukham paramasukham. Tam dadatiti paramasukhado, dhammaraja. Paramasukhasaddupapada dadhatu dane kvi. Dhammaraja pana veneyyasattanam dhammadesanaya ca catupaccayappatiggahanena ca nibbanasukham detiti vuttam hoti. Tam paramasukhadam. Dhammarajanti Buddham. So hi lokiya lokuttaradhammehi devamanussanam rabjeti tosetiti dhammarajati. Atha va paramidhammeneva Buddhattam patva raja jatoti dhammarajati.Paramidhammeneva jato va rajati dhammarajati ca vuccati. Tam dhammarajam aham namamiti sambandho.

 Ayam panettha savkhepayojana. Yo dhammaraja muha patighasadi-ullolavicim mohadosatanhadisavkhatam mahataravga khuddaka-umikam, samsarogham samsarasavkhatam ogham samuddajalappavaham (CS:pg.123) Maggolumpena atthamaggavgasavkhatena kullena tari atarim, abhayam khemam, jati-adinam abhavato nibbhayam va, parapattam nibbanaparam pattam adhigatam, pajanam sabba sattanam, tanam tayanatthena tanam rakkhanam. Lenam niliyanatthena lenam niliyanam, asamasaranam sabbasattanam asadisa-avassayanam, ekatittham nibbanaparagamananam ekatittha bhutam, patittham sabbasattanam mahadipam viya patittham adharabhutam, pubbakkhettam nibbanasukhatthikanam pubbabijassa khettabhutam, pubbatthikanam pubbabijassa vapanatthanam khettabhutam va, paramasukham uttamam nibbanasukham dadamanam, dhammarajam Buddham lokiyalokuttara dhammehi pajanam rabjapanam va, paramidhammeneva Buddhabhavam jatam Buddham va, aham tihi dvarehi namamiti.

 Attharasamavandanagathavannana samatta.

 19. Kandambammule parahitakaro yo munindo nisinno.

 Accheram sigham nayanasubhagam akulannaggijalam.

 Dujjaladdhamsam munibhijahitam patiheram akasi.

 Vande tam settham paramaratijam iddhidhammehupetam.

 19. Evam attharasamagathaya dhammarajam vanditva idani savatthiyam kandambamule iddhipatiheradihi gunehi munindassa thometva vanditukamo kandambammuletyadi gathamaha. Ayam pana matanayayayaganehi ca pabca yati chayati sattaya tihi ca racitatta attharasakkharehi yutta kusumitalata vellitagathati datthabba. Vuttabhi vuttodaye “mo to no yo ya kusumitalata vellitakkhutvisihi”ti. Ayam panettha yojana. Yassam patipadam akkhutvisihi pabcayati chayati sattayatihi mogano ca togano ca nogano ca yogano ca ya yaganadvayabca ce yutta (CS:pg.124) sa gatha kusumitalata vellita kusumitalata vellita gatha namati. Ettha ca akkhasaddassa pabcindriyavacakatta akkhasaddo pabcasavkhyavacakoti veditabbo. Utunam hemantasisiravassantagimhavassanasaradavasena chabbidhatta utusaddo chasavkhyavacakoti. Isisaddo vipassi-adinam Buddhanam sattavidhatta sattasavkhyavacakoti veditabboti.

 Tattha pana parahitakaro yo munindo kandambamule nisinno patiheram sigham akasi, tam munindam aham vande vandamiti sambandho. Atthakkamena panettha vannayissami. Parahitakaroti attana paresam sabbasattanam hitam attham karonto. Hinoti vaddhati sukham etenati hitam, attham payojanam va. Hidhatu vaddhane ta. Tamsamavgino lokiyalokuttarasukham vaddhatiti attho. Paresam hitam parahitam, tam karotiti parahitakaro, munindo. So hi dipavkarassa Bhagavato padamule laddhabyakaranato patthaya attano sukham pajahanto sattalokassa hitasukhatthaya kappasata sahassadhikani cattari asavkhyeyyani samatimsaparamiyo pabcamahapariccage ca karonto sabbabbubuddhabhavam pattakale ca pabcacattalisavassani dhamma desanaya sattalokassa lokiyalokuttarahita sukham karotiti parahitakaroti thometi. Yoti yo yadiso. Munindoti Buddho. So hi agariya muni, anagariyamuni, sekkhamuni, asekkhamuni, paccekamunivasena pabcannam muninam indoti munindoti vuccati. Kandambamuleti ettha kanda-ambamuleti padacchedo. Chandanurakkhanattham bindagamo. Kandanamikena pasenadikosalarabbo uyyanapalena ropitassa setambarukkhassa samipeti attho. Ettha ca kandanti tasseva namam. Atha va kam vuccati sukham, tam deti gacchati (CS:pg.125) papunatiti kando, uyyanapalo. Kamsaddupapadadi dhatu gatiyam na. Kam vuccati va udakam, tam rukkhesu sibcanam tinati janatiti kando, uyyanapalo uyyana nayako va. Phalakamehi janehi amiyati gamiyatiti ambo, setambarukkho. Amadhatu gatiyam bo. Kandanamikena uyyanapalena ropito ambo kandambo, tassa mulam samipanti kandambamulam, tasmim kandambamule.

 Nisinnoti vasamano. Vimhapaniyatthena accheram. Ayabhi accherasaddo vimhayatthavacako anipphannapati padiko. Atha va abhuso vimhayo carati pavattatiti accheram, patiheram. Apubba caradhatu gatiyam a. Caradhatussaccheradeso. Akarassa rasso. Andhassa pabbatarohanam viya niccam na carati na pavattatiti accheram, patiheram. Napubba caradhatu gatiyam a. Yatha hi andhassa pabbatarohanam niccam na hoti, kadaciyeva hoti, evameva Bhagavato patihariyam niccam na hoti, kadaciyeva hoti. Tasma tam accheranti vuccati. Tena vuttam netti-atthakathayam “yam abhinham na pavattati, tam acchariyan”ti. Atha va accharam paharitum yogganti acchariyam.Yoggataddhite niyapaccayo. Acchariyanti hi vattabbe chandanurakkhanattham iyasaddalopena accheranti vuttam. Vuttabhetam silakkhandhavaggatthakathayam “andhassa pabbatarohanam viya niccam na hotiti acchariyam. Ayam tava saddanayo. Ayam pana atthakathanayo, accharayogganti acchariyam, accharam paharitum yuttanti attho”ti. Nayanasubhaganti devamanussanam pasadacakkhussa sobhanapattam. Samavisamam dassentam attabhavam netiti nayanam, pasadacakkhu. Nidhatu naye yu. Tassa subham sobhanam gacchatiti nayanasubhagam, patiheram. Nayanasubha saddupapadagamudhatu gatiyam kvi. Tam nayanasubhagam.

 Akulannaggijalanti (CS:pg.126) ettha akula-anna-aggijalanti padacchedo. Parikinna udakadhara aggisikhavantam. Atha va parisamantato kulam pakinnam abbamabbamissakam yamakam yamakam udakajala-aggijalavantanti attho. Abhuso kulati udakaggijalam abbamabbamissakam karotiti akulam, udakaggijalam. Apubbakuladhatu karane a. Abhusam kulati bandhati abbamabbanti va akulam. Atha va asamantato kulati yamakam yamakam udakaggijalam pavattatiti akulam, udakaggijalam. Udakajalam aggijalena aggijalabca udakajalena sammisso hotiti attho. Ananti jivanti etena sattati annam, udakam. Anadhatu jivayam a. Nassa no. Tassa dvittam. Dvibhavo va. Atha va arati gacchati tam tam thananti annam. Aradhatu gatimhito. Tassa annadeso, dhatvantalopo, nnassa nnattam. Annassa dharam annam. Uttarapadalopena. Kutilabhavena ajati gacchatiti aggi, ajadhatu gatiyam i. Jassa ggo. Jalati dibbatiti jalam, sikham. Jaladhatu dittiyam na. Aggino jalam aggijalam. Annabca aggijalabca annaggijalam, akulam parikinnam annaggijalam assati akulannaggijalam, yamaka patiheram labbhati. Tam akulannaggijalam.

 Dujjaladdhamsanti dutthu ditthivadasavkhatajalam viddhamsitam. Dutthu jalati bandhati samsaravatteti dujjalam, ditthivadajalam. Titthiya vado hi natthi dinnanti-adinayapavatto samsarato nissaritumappadanavasena jalasadisatta dujjalanti attho. Dupubba jaladhatu bandhane no. Tam dhamsati viddhamsatiti dujjaladdhamsam, yamakapatihariyam. Munibhijahitanti munibhi ajahitanti padacchedo. Tattha munibhiti sabbasammasambuddhehi. Te hi monam vuccati sabbabbutabanam, tam etesam atthiti muniti vuccanti. Kayamoneyya vacimoneyya manomoneyyam etesam atthiti va (CS:pg.127) muni. Assatthitaddhite nipaccayo. Atha va idhaloka paralokam attahita parahitam hitahitabca munanti janantiti muniti vuccanti. Tehi munibhi.

 Ajahitanti avijahitam apariccattam va, hatabbam cajitabbanti jahitam. Hadhatu cage ta. Na jahitam ajahitam, patiheram. Tam ajahitam. Bhagavato hi savatthinagarassa dakkhinadvare kandambarukkhamule katam patihariyabca Bhagava pana tasmim patihariyavasane tavatimsapuram gato, tasmim parichattakamulamhi pandukambalanamake silasane sannisinno devanam abhidhammakathaya desana ca sabbasammasambuddhehi avijahita dhammatayeva hotiti vuttam hoti. Buddhavamsatthakathayabhi samatimsadhammatapakasane savatthi nagaradvare yamakapatihariyakaranam. Tavatimse bhavane abhidhammadesanati dhammatabhavena vuttam. Tasma patiheram munibhijahitanti thometi.

 Patiheranti paccanikapatiharanavasena patihariyam, patipakkhe titthiye madditva hinoti pavattatiti patiheram.Patipubbahidhatu gatiyam no. Hissa heranideso. Atha va Bhagavato ca sasanassa ca patipakkhe titthiye harati apanetiti patiheram, iddhividhabanam. Patipubbaharadhatu apanayane no. Patiharati apaneti sattanam ditthimanopagatani cittaniti va patiheram. Appasannanam pasadam aharatiti va patiheram. Samahite citte vigatupakkilese katakiccena patipaccha haritabbam pavattetabbanti va patiheram. Patiti hi ayamsaddo pacchati etassa attham bodheti. Tasmim patipavitthamhi abbo agacchi brahmanoti-adisu viya. Atha va patipunappunam udakaggijalam abbocchinnam yamakam yamakam hutva harati pavattatiti patiheram, yamakapatihariyam. Tabca pana iddhipatihariya, adesanapatihariya, anusa sani (CS:pg.128) patihariyavasena tividham hoti. Tesu pana idha iddhipatihariyam adhippetanti. Sighanti khippam asum lahum va. Tam pana akasitipade kriyavisesanam. Seti lahu hutva pavattatiti sigham. Sidhatu gatimhi ghapaccayo. Digho. Akasiti akari.

 Ettha ca patihariyamevam veditabbam. Bhagava hi abhisambodhito sattame samvacchare savatthinagarassa dakkhinadvare kandambarukkhamule devanamindena sakkena anapitena visukammadevaputtena nimmite dvadasayojane ratana mandape Bhagavata nimmite yojanappamane ratanapallavke ratanacavkame ca nisiditva tiyojanike dibbasetacchatte dharayamane samantato dvadasayojanaya parisaya atthadanaparidipanam titthiyamaddanam uparimakayato aggikkhandho pavattati, hetthimakayato udakadhara pavattati, hetthimakayato aggikkhandho, uparimakayato udakadhara. Puratthimakayato aggikkhandho, pacchimakayato udakadhara. Pacchimakayato aggikkhandho, puratthimakayato udakadhara, dakkhina-akkhito aggikkhandho, vama-akkhito udakadhara. Vama-akkhito aggikkhandho, dakkhina-akkhito udakadhara. Dakkhinakannasotato aggikkhandho, vamakannasotato udakadhara. Vamakannasotato aggikkhandho, dakkhinakannasotato udakadhara. Dakkhina nasikasotato aggikkhandho, vamanasikaso tato udakadhara. Vamanasikasotato aggikkhandho, dakkhinanasikasotato udakadhara. Dakkhina-amsakutato aggikkhandho, vama-amsakutato udakadhara. Vama-amsakutato aggikkhandho, dakkhina-amsakutato udakadhara. Dakkhinahatthato aggikkhandho, vamahatthato udakadhara. Vamahatthato aggikkhandho, dakkhinahatthato udakadhara. Dakkhinapassato (CS:pg.129) aggikkhandho, vamapassato udakadhara. Vamapassato aggikkhandho, dakkhinapassato udakadhara. Dakkhinapadato aggikkhandho, vamapadato udakadhara. Vamapadato aggikkhandho, dakkhinapadato udakadhara. Avgulavgulehi aggikkhandho, avgulantarikahi udakadhara. Avgulantarikahi aggikkhandho, avgulavgulehi udakadhara. Ekekalomato aggikkhandho, ekekalomato udakadhara. Lomakupato lomakupato aggikkhandho, lomakupato lomakupato udakadhara pavattati. Channam vannanam nilanam pitanam lohitakanam odatanam mabjatthanam pabhassaranam ubbahanabhutanam yamaka yamaka vanna pavattanti. Bhagava cavkamati, nimmito titthati va nisidati va seyyam va kappeti. Bhagava titthati, nimmito cavkamati va nisidati va seyyam va kappeti. Bhagava nisidati, nimmito cavkamati va titthati va seyyam va kappeti. Bhagava seyyam kappeti, nimmito cavkamati va titthati va nisidati va. Nimmito cavkamati, Bhagava titthati va nisidati va seyyam va kappeti. Nimmito titthati, Bhagava cavkamati va nisidati va seyyam va kappeti. Nimmito nisidati, Bhagava cavkamati va titthati va seyyam va kappeti. Nimmito seyyam kappeti, Bhagava cavkamati va titthati va nisidati vati vividham yamakapatihariyam titthiyanam maddanatthaya akasiti. Ettha ca pana yo koci evarupam patihariyam katum samattho ce. So agacchatuti codanasadisatta vuttam atthadanaparidipananti. Atthadanabhi anuyogo, patipakkhassa atthassa adanam gahananti katva, tassa paridipanam atthadanaparidipanam. Titthiyamaddananti patihariyam karissamati kuhayanavasena pubbe utthitanam titthiyanam maddanam. Tabca tatha katum asamatthata sampadanameva. Tadetam padadvayam yamakapatihariyanti etena sambandhitabbanti.

 Setthanti (CS:pg.130) pasatthataram. Tassa vacanattho hettha vuttoyeva.Paramaratijanti devamanussanam uttamaratim janakam. Paramanam uttamasadhunam cittaramanam janapetam va, ettha ca pathamavikappe paramasaddo uttamavacako anipphannapatipadiko nipato. Dutiyavikappe sadhuvacako nipphannapatipadiko. Devamanussanam paramam uttamam ratim janetiti paramaratijo, munindo. Paramaratisaddupapada janadhatu janane kvi. Atha va pakarena saddhamme ramantiti parama, sadhu labbhanti.Papubba ramudhatu kilayam a. Tesam cittassa ratim ramanam janetiti paramaratijo, munindo. Tam paramaratijam. So hi dhamma desanaya ca patihariyena iddhiya sarirasobhagga sampatti-adihi ca devamanussanam cittassa abhiratim abhikkantam janetiti paramaratijanti thometi.

 Iddhidhammehupetanti iddhidhammehi upetanti padacchedo. Iddhi dhammehiti acinteyya-appameyyehi Buddha-iddhisavkhatagunehi. Dhammasaddo hi gune vattati Buddhadhammati-adisu viya. Ijjhanam samijjhanam iddhi. Ijjhati samijjhatiti va iddhi. Ijjhati samijjhati yathicchitattho etayati iddhi. Idhadhatu vuddhiyam i, tipaccayo va. Bhagava etaya iddhiya yathicchitattho iddho vuddho ukkamsagato hotiti attho. Dhareti pakaseti tamsamavgino dabbanti dhammo, guno. Iddhi-eva dhammo iddhidhammo, tehi dhammehi. Upetanti samannagatam. Upagacchati sampajjatiti upeto, munindo. Upapubba-idhatu gatiyam ta. Tam upetam.

 Iddhi pana adhitthana iddhi, vikuppana iddhi, manomaya iddhi, banavipphara iddhi, samadhivipphara iddhi, ariya iddhi, kammavipakaja iddhi, pubbavato iddhi, vijjamaya iddhi, tattha tattha sammapayogapaccaya ijjhanatthena iddhi cati dasavidha hoti. Tattha pakatiya eko bahukam apajjati. Satam (CS:pg.131) va sahassam va avajjitva banena adhitthati bahuko homiti evam vibhajitva dassita iddhi adhitthana vasena nipphannatta adhitthana iddhi nama. Pakativannam vijahitva kumaravannam va dasseti nagavannam va supannavannam va yakkhavannam va …pe… vividhampi senabyuham dassetiti evam agata iddhi pakativannavijahanavikaravasena pavattatta vikuppana iddhi nama. Idha bhikkhu imamha kaya abbam kayam abhinimminati rupam manomayanti imina nayena agata iddhi sarirabbhantare abbasseva manomayassa sarirassa nipphattivasena pavattatta manomaya iddhi nama. Banuppattito pubbe va paccha va tavkhane va bananubhavanibbatta visesa banavipphara iddhi nama. Ettha ca ayasmato bakulattherassa ca ayasmato samkiccattherassa ca ayasmato bhutapalattherassa ca banavipphara iddhi veditabba. Samadhito pubbe va paccha va tavkhane va samathanubhavena nibbatta visesa samadhivipphara iddhi nama. Ettha ca ayasmato sariputtattherassa ca ayasmato sabjivattherassa ca ayasmato khanukondabbattherassa ca uttaraya upasikaya ca samavatiya upasikaya ca samadhivipphara iddhi veditabba.

 Patikuladisu appatikulasabbi viharadika pana ariya iddhi nama. Pakkhidevadinam vehasagamanadika kamma vipakaja iddhi nama.Yathaha “katama vipakaja iddhi. Sabbesam pakkhinam sabbesam devanam ekaccanam manussanam ekacca nabca vinipatikanam ayam kammavipakaja iddhi”ti-adi. Cakkavatti-adinam vehasagamanadika pana pubbavato iddhi nama. Yathaha “katama pubbavato iddhi.Raja cakkavatti vehasam gacchati saddhim caturavginiya senaya antamaso assabandhagobandhapurise (CS:pg.132) upadaya. Jotikassa gahapatissa pubbavato iddhi. Jatilassa gahapatissa pubbavato iddhi. Ghosakassa gahapatissa pubbavato iddhi. Mendakassa gahapatissa pubbavato iddhi.Pabcannam mahapubbanam pubbavato iddhi”ti. Vijjadharadinam vehasagamanadika pana vijjamaya iddhi nama. Ettha ca adisaddena akase antalikkhe hatthimpi dasseti. Assampi …pe… vividhampi senabyuham dasseti tyadim savganhati. Tena tena sammapayogena tassa tassa kammassa ijjhanam tattha tattha samma payogapaccaya ijjhanatthena iddhi nama.

 Ayam panettha savkhepo. Vittharo pana patisambhidamagge iddhikathaya ca visuddhimaggatthakathaya ca gahetabbo. Tasu pana iddhisu Bhagavato thapetva vijjamayiddhim avasesa atthiti veditabba. Atha va Bhagavato tihi vijjahi ca atthahi vijjahi ca samannagatatta sabba Buddha-iddhiyo santiti vijjamayiddhipi labbhatiti datthabba. Tam munindam aham vande vandamiti sambandho.

 Ayam panettha savkhepatthayojana. Parahitakaro attana paresam sabbasattanam attham payojanam karonto, yo munindo yo yadiso Buddho, kandambammule kandanamikena pasenadikosalarabbo uyyanapalena ropitassa setambarukkhassa samipe sannisinno vasamano accheram vimhapaniyam nayanasubhagam devamanussanam pasada cakkhussa sobhanapattam akulannaggijalam parikinna-udaka dhara-aggisikhavantam parisamantato kulam parikinnam abbamabba missakam yamakam yamakam udakajala-aggijalavantam va, dujjaladdhamsam dutthum micchaditthivadasavkhatam jalam viddhamsitam, munibhijahitam sabbasammasambuddhehi avijahitam, patiheram paccanika patiharakam patihariyam udakaggiyamakamyamakam patihariyam va (CS:pg.133) sigham khippam akasi akari, settham pasatthataram, paramaratijam devamanussanam uttamaratim janakam uttamanam sadhunam cittaramanam janapetam va, iddhidhammehi acinteyya-appameyyehi Buddha-iddhi gunehi upetam samannagatam, tam munindam aham sirasa vande vandamiti.

 Ekunavisatimavandanagathavannana samatta.

 20. Munindakko yveko dayudayaruno banavitthinnabimbo, vineyyappanogham kamalakathitam dhammaramsivarehi. Subodhesi suddhe tibhavakuhare byapitakkittinabca, tilokekaccakkhum dukhamasahanam tam mahesim namami.

 20. Evam ekunavisatimaya gathaya munindam vanditva idani vineyyappanogham dhammadesanaya catusaccadhammam bodhaneyyadihi navahi gunehi thomitva munindakkam vanditukamo munindakkotyadigathamaha. Ayam pana ya ma na sa ra raganehi ca ekagaruna ca chayatihi ca sattayatihi ca racitatta ekunavisatakkhara meghavipphujjitagathati datthabba. Vuttabhi vuttodaye “rasutvassehi yma na sa ra ra garu meghavipphujjita sa”ti. Ayam panettha yojana. Yassam patipadam rasutvassehi cha cha satta yatihi yma yaganamagana ca na sa rara garu nagana sagana ragana ragana ekagaru ca ce yutta, sa gatha meghavipphujjita megha vipphujjita gatha namati. Ettha ca rasanam kasava titta madhuralavana ambila katukavasena chabbidhatta rasasaddo chasavkhyavacakoti datthabbo. Utunam hemanta sisira vasanta gimhavassanasaradavasena chabbidhatta utusaddo chasavkhyavacakoti. Assasaddo sattasavkhyavacakoti datthabbo. Assasaddassa hi sattasavkhyavacakabhavo chandatikasu vuttoti.

 Tattha (CS:pg.134) pana dayudayaruno banavitthinnabimbo eko yo munindakko suddhe tibhavakuhare kamalakathitam vineyyappanogham dhammaramsivarehi subodhesi byapitakkitti nabca tilokekaccakkhum dukhamasahanam mahesim tam munindakkam namamiti yojana.

 Imissa gathaya ca atthakkameneva sukhajananattham vannayissama, na saddakkamena. Dayudayarunotipadassa daya-udaya-arunoti padavibhago katabbo. Mahakarunasavkhata-udayapabbatuggatasuriyaruno. Atha va udayapabbatato uggatasuriyaruno viya mahakaruna vati attho. Ettha ca dayasaddo karunamettasu vattati. Adayati vuccati nikkarunatanti ettha hi karunayam. Dayapannoti ettha mettayam vattati. Mettacittatam apannoti attho. Idha pana karuna adhippeta.

 Ayam pana vacanattho. Dayati himsati karunikam yava yathadhippetam parassa hitanibbattim na papunati tavati daya, mahakaruna. Dayadhatu himsayam a. Dayati anugganhati papajanampi etayati va daya. Dayadhatu anuggahane. Dayati attano sukhampi pahaya khedam ganhatiti va daya. Dayadhatu gahane. Atha va dayanti ganhanti etaya bodhisatta samsaradukkhabca sabbabbutabanabcati daya, mahakaruna. Mahabodhisatta hi Buddhabhavaya abhiniharakaranakale hatthagatampi arahatta phalam chattetva samsarasagarato satte samuddharitukama anassasakaram atibhayanakam samsaradukkham pacchimabhave ca saha amatadhatupatilabhena anekagunasamalavkatam sabbabbutabanabca ganhantiti attho. Karunamulaka hi sabbe Buddhaguna. Tena vuttam avguttaratikayam “sabbesabca Buddhagunanam karuna adi, tannidanabhavato”ti.

 Api (CS:pg.135) ca dayanti anurakkhanti satte etaya, sayam va anuddayati anudayamattameva va etanti daya. Dayadhatu anurakkhane apaccayo. Udeti vaddhetiti udayo, pabbato. Udidhatu pasavane na. Asamantato alokam karonto unati gacchatiti aruno, suriyaramsi viseso. Apubba-unadhatu gatiyam na. Dayasavkhatato udayapabbatato uggatasuriyassa aruno yassati dayudayaruno. Atha va udayapabbatato uggatasuriyaruno viya daya mahakaruna yassati dayudayaruno, munindakko. Yatha hi uggatasuriyassa aruno alokassa adi hoti, evam bodhisatto Dipavkarabuddhassa padamule karopayatam nibbanasukhamosajja mahakarunaya samsarasamuddato satte samuddharitukamo Buddhabhavaya sudukkara danadayo dasa paramiyo ca pabca mahapariccage ca kappasatasahassadhikani cattari asavkhyeyyani akasiti karuna Buddhabhavaya adi. Tasma Buddhasseva dayudayarunoti abhitthavitum arahatiti vuttam hoti.

 Banavitthinnabimboti sabbabbutabanasavkhato vitthara parimandalo. Vittharacakkavalamandalam viya vipularammana sabbabbutabanava. Savkhatasavkhatabhedam sabbebeyyadhammam janatiti banam, sabbabbutabanam. Badhatu avabodhaneyu. Visesena tanoti vittharetiti vitthinnam, banam. Vipubbatanudhatu vitthare tapaccayo. Tassa innadeso. Dhatvantassa lopo, asarupadvittam. Atha va vittharati pattharatiti vitthinnam. Tharadhatumevettha viseso. Vamati parimandalakarena gacchati pavattatiti bimbam, banamandalam. Vamadhatu gatiyam bo. Assi. Vassa bo.

 Uvadimoggallane pana “vama uggirane ba. Vamissa vassa bittam. Vamati uggiratiti bimbam, sariran”ti vuttam. Tam pana bimbasaddassa sariravacake (CS:pg.136) yuttameva. Na parimandalavacake. Idha pana bimbasaddassa parimandalavacakatta. Acariya pana idha bimbasaddassa attham cakkamandalanti vadanti. Tam pana vicaretabbam. Kasma, abhidhanappadipikayam “bimbam tu patibimbe ca, mandale bimbikaphale”ti ca. Tattikayabca “mandale patimandale”ti ca vuttatta. Banam sabbabbutabanasavkhatam vitthinnam vittharam bimbam parimandalam assati banavitthinnabimbo. Atha va vitthinnam vittharam bimbam cakkavalaparimandalam viya vipularammanam banam sabbabbutabanam assati banavitthinnabimbo, munindakko. Yatha hi cakkavalassa anantatta cakkavalamandalam vipulam mahantam hoti, eva meva Buddhassa sabbabbutabanam anantarammanatta vipulam mahantam. Tasma tassa banavitthinnabimboti thometiti. Yvekoti yo ekoti padacchedo. Yekotipi katthaci patho. Tassa pana yo ekoti padacchedo katabbo. Tam pana pathadvayam yuttameva. Yvekoti hi pathe adesasandhi hoti. Yekoti pathe pana lopasandhiti ayametesam viseso. Yo munindakkoti sambandho.

 Ekoti asahayo, adutiyako eka Buddhabhutoti attho. Ettha ca ekasaddo abbasetthasahaya savkhyadisu dissati. Tathahesa sassato atta ca loko ca, idameva saccam moghamabbanti ittheke abhivadantiti-adisu abbatthe dissati. Cetaso ekodibhavanti-adisu setthe. Eko vupakatthoti-adisu asahaye. Ekova kho bhikkhave khano ca samayo ca brahmacariyayati-adisu savkhyayam. Idha pana asahaye adhippeto. Ayam panassa vacanattho. Asahayo hutva eti gacchati pavattatiti eko, adutiyako hutva anuttaram sammasambodhim eti janati pativijjhatiti va eko, munindakko. Edhatu idhatu va banagatisu nvu. Atha va eko Bhagava pabbajjasavkhatena eko. Adutiyatthena eko, tanhaya pahanatthena eko (CS:pg.137) ekantavitaragoti eko, ekantavitadosoti eko, ekantavitamohoti eko, ekantanikkilesoti eko, ekaya maggam gatoti eko, anuttaram sammasambodhim abhisambuddhoti ekoti-adina agatena mahaniddesanayenapettha attho veditabbo.

 Api ca anantacakkavalesuyeva ekova Buddho eti uppajjati vikasati vati eko. Vuttabhi ekanipata avguttara paliyam “atthanametam bhikkhave anavakaso, yam ekissa lokadhatuya dve arahanto sammasambuddha apubbam acarimam uppajjeyyum, netam thanam vijjati. Thanabca kho etam bhikkhave vijjati, yam ekissa lokadhatuya ekova araham sammasambuddho uppajjeyya, thanametam vijjati”ti. Tadatthakathayabca “ekissa lokadhatuyati dasasahassilokadhatuya. Tini hi khettani jatikkhettam anakkhettam visayakkhettanti. Tattha jatikkhettam nama dasasahassilokadhatu. Sa hi tathagatassa matukucchim okkamanakale nikkhamanakale sambodhikale dhammacakkappavattane ayu savkharavossajjane parinibbane ca kampati, kotisatasahassa cakkavalam pana anakkhettam nama. Atanatiyaparitta moraparittadhajaggaparitta ratanaparittadinabhi ettha ana pavattati. Visayakkhettassa pana parimanam natthi. Buddhanabhi yavatakam banam, tavatakam beyyam. Yavatakam beyyam, tavatakam banam. Banapariyantikam beyyam, beyyapariyantikam bananti vacanato avisayo nama natthi. Imesu pana tisu khettesu thapetva imam cakkavalam abbasmim cakkavale Buddha uppajjantiti suttam natthi. Na uppajjantiti pana atthi. Tini hi pitakani vinayapitakam, suttantapitakam, abhidhammapitakam. Tisso samgitiyo mahakassapattherassa samgiti, yasattherassa samgiti, moggaliputtattherassa samgiti, ima tisso samgitiyo (CS:pg.138) arulhe tepitake Buddhavacane imam cakkavalam mubcitva abbattha Buddha uppajjantiti suttam natthi. Na uppajjantiti pana atthi”ti.

 Ettha ca ekissa lokadhatuyati dasasahassi lokadhatuyati idam jatikkhettam sandhaya vuttam. Dasasahassilokadhatu hi imam lokadhatum parivaretva thita hoti. Tattakanamyeva jatikkhettabhavo dhammata vasena veditabbo. Imesu pana tisu khettesuti imina dasasahassilokadhatusavkhate jatikkhette kotisatasahassacakkavalasavkhate anakkhette anantacakkavala savkhate visayakkhette cati imesu tisu Buddhakkhettesu ito cakkavalato abbesu anantacakkavalesu Buddha nuppajjantiti dasseti. Tividhabhi Buddhakkhettam dassetva imesu pana tisu khettesuti adharabhavena vuttam, na niddharanabhavena. Kasma, atthakathayam niddharaniyapadassa abhavato. Sati hi atthakathacariyo tassa padassa niddharanatthe adhippete imesu tisu khettesu anakkhette thapetva imam cakkavalanti-adi vucceyya. Na. Tasma tassa padassa adharatthoyeva gahetabbo. Pubbanissaya cariyehi ca tassa padassa adharabhavena atthayojana katati. Tatheva pana abhidhammabanavibhavgapaliyabca, tadatthakathayabca uparipannase bahudhatusuttapaliyabca, tadatthakathayabca nettipaliyabca tadatthakathayabca tam karanam agatamevati. Tam avguttaratikayam pana “na uppajjantiti pana atthiti na me acariyo atthi, sadiso me navijjatiti-adi. Imissa lokadhatuya thatva vadantena Bhagavata kimpanavuso sariputta atthetarahi abbo samano va brahmano va Bhagavata samasamo sambodhiyanti evam putthoham bhante noti vadeyyanti vatva tassa (CS:pg.139) karanam dassetum atthanametam anavakaso, yam ekissa lokadhatuya dve arahanto sammasambuddha apubbam acarimam uppajjeyyunti imam suttam aharantena dhamma senapatina ca Buddhakkhettabhutam imam lokadhatum thapetva abbattha anuppatti vutta hotiti adhippayo”ti vuttam. Tatheva pana banavibhavgamulatikayam, uparipannasabahudhatu suttatikayabca vuttam. Ettha ca imam lokadhatum thapetva abbattha anuppatti vutta hotiti imina Buddhakkhettabhutato ito cakkavalato abbesu anantacakkavalesu Buddhanam anuppatti dassita hoti. Abbatthati hi samabbena vuttepi atthakathayam vuttena imesu tisu khettesuti saddantarasannidhanena anantacakkavalabhuto visesattho gahetabbo. Samabbavacanopi hi saddo saddantarasannidhanena visesavisayoti.

 Ayam panettha aparo nayo. Atthakathayam vutte Buddha hi uppajjamana imasmimyeva cakkavale uppajjanti. Uppajjanatthane pana varite ito abbesu cakkavalesu nuppajjantiti varitameva hotiti-ettha vakye imasmim yevatipade samabhinivittho evasaddo nivattapanavadharanattho. Etena abbesu anantacakkavalesu abbesam Buddhanam uppattim nivatteti. Yadipi hi abbesu anantacakkavalesu abbe Buddha uppajjeyyum. Evam santesu savkhatasavkhatabhedam sabbadhammam jananto passanto amhakam Bhagava abbacakkavalesu abbe Buddha uppajjantiti evam vucceyya. Na. Tanhavkaradayo hi atthavisati sambuddha ito cakkavalato abbesu cakkavalesu uppajjantitivacanam tepitake Buddhavacane natthi, tatha atthakatha tikasu ca. Tasma ito cakkavalato abbesu ananta cakkavalesu abbe Buddha nuppajjantiti datthabba. Vuttabhetam suttantamahavaggatthakathayam mahasamayasuttavannanayam–

 “Athassa (CS:pg.140) etadahosi madiso Buddhoyeva sakkuneyya. Atthi pana katthaci abbo Buddhoti anantasu lokadhatusu anantabanam pattharitva olokento abbam Buddham na addasa. Anacchariyabcetam, yam idani attana samam na passeyya. Yo jatadivasepi brahmajalasuttavannanayam vuttanayena attana samam apassanto aggohamasmi lokassati appativattiyam sihanadam nadi. Evam abbam attana samam apassitva cintesi”ti. Tathevetam. Purabhedasutta mahaniddesatthakathayabca, tam mahasamayasuttatikayabca ekissa lokadhatuyati sutte agatanayena sabbattheva pana apubbam acarimam dve Buddha nama na honteva. Tenevaha “anantasu loka dhatusu …pe… na addasa”ti samvanneti.

 Apannakajatakatthakathayabca “sattha upasaka hettha avicim upari bhavaggam paricchedam katva aparimanasu lokadhatusu siladihi gunehi Buddhena sadiso nama natthi. Kuto adhikataro …pe… aha”ti vuttam. Imasu dvisu atthakathasu ca anantasu lokadhatusuti ca aparimanasu lokadhatusuti ca ananta-aparimana saddena vuttam. Tehi dvihi saddehi tikavacanena ca anantasu lokadhatusu abbesam Buddhanam anuppattim dasseti.

 Sammohavinodani-atthakathaya yojanayam pana imesu panati-adina kotisatasahassa cakkavalato abbasmim cakkavale Buddha na uppajjantiti bapeti. Mayam pana evam vitakkayama. Abbasmim cakkavaleti ito cakkavalato abbesu sabbesupi tisu Buddhakkhettesuti atthe gayhamane sati kotisatasahassacakkavalato abbasmim cakkavale Buddha na uppajjantiti vibbayati. Yadi pana abbasmim cakkavaleti ito abbasmim jati-anakhettabhute cakkavaleti atthe (CS:pg.141) gahite kotisatasahassacakkavalato abbasmim cakkavale Buddhanam uppatti bhaveyyati vibbayati. “Atthanametam anavakaso, yam ekissa lokadhatuya dve arahanto sammasambuddha”ti-adipaliya ca.“Atthanametam anavakaso, yam ekissa lokadhatuya dve rajano cakkavatti”ti-adipaliya saddhim kathanato kotisatasahassacakkavalato Buddhanam anuppatti viya abbissa lokadhatuya cakkavattirabbo anuppatti bhaveyya. Kathavatthuppakarane ca kotisatasahassacakkavalato abbasmim cakkavale Buddhanam uppatti na patisedhita. Tasma anakkhettabhutato kotisatasahassacakkavalato abbasmim cakkavale Buddhassa bhaveyyati ayam amhakam khanti. Vimamsetva gahetabbanti vuttam.

 Ettha ca yam kathavatthuppakarane ca …pe… na patisedhitati vuttam. Tam pana kathavatthupaliyam nattheva. Imissa pana sabbadisakathayam paravadinam parikappavacanamattameva atthi. Tena vuttam tassam paliyam “sabbadisa Buddha titthantiti. Amanta.Puratthimaya disaya Buddho titthatiti. Nahevam vattabbe …pe… puratthimaya disaya Buddho titthatiti. Amanta. Kinnamo so Bhagava kimjacco kimgotto, kinnama tassa Bhagavato matapitaro, kinnamam tassa Bhagavato savakayugam, ko namo tassa Bhagavato upatthako, kimdisam civaram dhareti, kimdisam pattam dhareti. Katarasmim game va nigame va nagare va ratthe va janapade vati. Nahevam vattabbe”tyadi.

 Tadatthakathayam pana “idani sabbadisakatha nama hoti. Tattha catusu disasu hettha upariti samantato lokadhatusannivesam sabbalokadhatusu ca Buddho atthiti attano vikappasippam uppadetva sabbadisasu Buddha titthantiti yesam …pe… (CS:pg.142) seyyathapi mahasavghikanam, te sandhaya puccha sakavadissa. Patibba itarassa. Puratthimayati puttho sakyamunim sandhaya patikkhipati. Puna puttho laddhivasena abbalokadhatuyam thitam sandhaya patijanati. Kinnamo so Bhagavati-adi sace tvam janasi. Namadivasena nam kathehiti codanattham vuttam. Imina upayena sabbattha attho veditabbo”ti vuttam. Ettha ca catusu disasu …pe… seyyathapi mahasavghikananti imina paravadinam laddhim dasseti. Tattha pana catusu disasu ca hettha ca upari ca iti evam samantato lokadhatusannivesam atthiti yojana.Yesam …pe… mahasavghikananti yesam paravadinam laddhi hoti. Kesam laddhi viya. Mahasavghikanam laddhi seyyathapiti attho. Te sandhayati te paravadipuggale sandhaya banena dharetva sallakkhetvati attho. Puccha sakavadissati sakavadissa sabbadisasu Buddha titthantiti puccha hoti. Patibba itarassati paravadissa patijanana hoti. Puratthimayati putthoti sakavadina puratthi mayati-adina pucchite sati. Sakyamuninti sakyavamsa khattiyajatibhutam amhakam Gotamabuddham sandhaya. Patikkhipatiti paravadipuggalo apaneti. Puna putthoti sakavadina puna puratthimaya Buddho titthatiti pucchite sati. Laddhivasenati attano abbalokadhatuyam Buddho atthi ca uppajjati cati micchaladdhivasena patijanatiti paravadi puggalo patijanati. Yadi pana abbalokadhatuyam Buddho titthati. Evam sati tassa namagottadim tvam kathehiti sakavadissa codanavacanam dassetum kinnamo so Bhagavati-adimaha. Imina ca ito cakkavalato abbesu anantacakkavalesu abbesam Buddhanam abhavam dasseti. Tena vuttam kathavatthupaliyam “kinnamo so Bhagava kimjacco …pe… janapadevati. Nahevam vattabbe”ti.

 Ettha (CS:pg.143) ca pana sakavadina kinnamotyadina pucchite paravadipuggalo attano laddhiya sabbalokadhatusu uppajjamananam Buddhanam namadim ajananto apassanto na hevam vattabbeti patikkhipati. Tasma panettha sakavadi puggalassa laddhiya abbesu anantacakkavalesu abbesam Buddhanam uppajjanabhavo vibbayati. Yadipi hi abbanantacakkavalesu abbabuddha uppajjeyyum. Evam santesu Buddhassa matim yathabhutato jananto passanto mahapabbo iddhima dibbacakkhu-adihi chalabhibbehi sampanno patisambhida patto satthara dinnamatikanayena kathavatthupalim desento ayasma mahamoggaliputtatthero abbanantacakkavalesu abbabuddhanam uppattim katheyya ca. Nati. Tasma ayam kathavatthupali ca tadatthakathavacanabca abbanantacakkavalesu abbabuddhanam abhavadipane sabbatthakathatikasu vuttavacanehi dalhataram padhanavacanameva hotiti datthabbam.

 Na pana Buddha-eva abbanantacakkavalesu na uppajjeyyum, atha kho laddhabyakarana mahabodhisatta ca paccekabodhi satta aggasavakamahasavakabodhisatta paripakindriya savakabodhisatta ca Buddhakkhettabhute imasmimyeva cakkavale uppajjanti, na abbattha. Kasma, tesu Buddhanam anuppannatta, tesam pana abhiniharo paramisambharanam banaparipacanabca tasmim-eva samijjhati, na abbattha. Tena vuttam mahapadana suttatikayam–

 “Purimabuddhanam mahabodhisattanam paccekabuddhanabca nibbattiya savakabodhisattanam savakabodhiya abhiniharo savakaparamiya sambharanam paripacanabca Buddhakkhettabhute imasmim cakkavale jambudipe-eva ijjhati, na abbattha”ti. Tathevetam ekanipata-avguttaratikayabcati.

 Etarahi (CS:pg.144) pana apare acariya “anakkhettabhutato kotisatasahassacakkavalato abbesu cakkavalesu Buddha uppajjanti”ti vadanti. Tesam pana vacanam ayuttameva. Kasma, atthakathayam vutte abbasmim cakkavaleti ettha abbasaddassa thapetva imam cakkavalantipadato abbassa apadanassa asambhavato ca anantacakkavalesu bahusu Buddhesu uppannesu Buddhassa anacchariyatta ca. Acchariyamanusso hi sammasamBuddho. Vuttabhi ekanipata avguttarapaliyam

 “Ekapuggalo bhikkhave loke uppajjamano uppajjati acchariyamanusso. Katamo ekapuggalo, tathagato araham sammasamBuddho. Ayam kho bhikkhave ekapuggalo loke uppajjati acchariyamanusso”ti. Abbam pana karanam maya hettha vuttanayenapi vibbuhi vibbatabbanti. Abbe pana acariya Buddha-apadanapaliyam–

“Disa dasavidha loke, yayato natthi antakam;

Tasmibca disabhagamhi, Buddhakkhette asavkhaya.

Pabha pakittita mayham, yamaka ramsivahana.

Etthantare ramsijalam, aloko vipulo bhave”ti.

 Vuttasu dvisu gathasu pathamagathaya attham Buddhassa anadhippayena gahetva micchabanena abbanantacakkavalesu uppajjamana Buddha asavkhayati vadanti. Tesam panetam ayuttameva asundarameva. Kasma, paliya ca atthakathatikavacanehi ca viruddhatta ca tassa gathaya atthaggahanassa micchatta ca. Imaya hi paliya gathaya va abbanantacakkavalesu abbe Buddha uppajjantiti atthe gayhamane atthakathasu imesu pana tisu khettesu thapetva imam cakkavalam abbasmim cakkavale Buddha uppajjantiti suttam natthi, na uppajjantiti pana atthiti vuttavacanena ca, tini hi (CS:pg.145) pitakani …pe… ima tisso samgitiyo arulhe tepitake Buddhavacane …pe… suttam natthi. Na uppajjantiti pana atthiti vuttavacanena ca ujukam virujjhati ca. Bhaddantamaha Buddhaghosadayo atthakathacariya tam palim na passantiti attano duggahitena atthakathacariyanam abbhakkhanam apajjati ca. Kim panete tipitakadhara tikkhavisadajavana gambhiradibanika atthakathacariya na passeyyum. Passeyyum eva. Tasma ayuttameva. Atthakathasu pana agatam suttam natthiti-adivacanameva yuttataram hotiti datthabbam.

 Ettha ca Buddhakkhettetipadam tasmibca disabhagamhitipade visesanam, asavkhayatipadam dutiyagathaya pabhatipadassa visesananti datthabbam. Ayam panettha yojana. Loke cakkavalaloke dasavidha dasa kotthasa disa honti. Tattha kotthase yayato yayantassa gacchantassa me antakam pariyosanam natthi. Buddhakkhette Buddhassa dasasahassisavkhatajatikkhettabhute tasmibca disabhagamhi mayham asavkhaya savkharahita yamaka yugala yugala hutva ramsivahana ramsivahanta ramsimubcamana va pabha cakkaratanamaniratanadinam aloka pakittita pakata pattharita va. Etthantare dasasahassacakkavalantare ramsijalam ramsisamuhena vipulo bahutaro aloko bhave ahosinti. Ayamattho cakkindabhisirisaddhamma dhajamahadhammarajadhirajagurutiladdhalabchitena acariyabudhena likhitoti datthabbo.

 Bhagava hi imahi gathahi cakkavattirajakale mayhamcakkaratanamaniratanadinam asavkhaya pabha Buddhakkhettabhute dasasahassicakkavale pakata pattharitati dasseti. Na anantacakkavalesu uppajjanabuddhanam asavkhayabhavanti.

 Vuttabhetam (CS:pg.146) Buddha-apadanatthakathayam “disa dasavidha loketi cakkavalaloke dasavidha dasakotthasa disa honti. Tattha kotthase yayato yayantassa gacchantassa antakam natthiti attho. Cakkavattikale tasmim maya gatatthane disabhage va Buddhakkhette Buddhavisaya asavkhaya savkharahita. Pabha pakittitati tada cakkavatti rajakale mayham pabha cakkaratanamaniratanadinam pabha aloka yamaka yugala yugala hutva ramsivahana ramsimubcamana pakittita pakata. Etthantare dasasahassacakkavalantare ramsijalam ramsisamuham aloko vipulo bahutaro bhave ahosinti attho”ti. Ettha ca pathamagathaya pubbaddhassa ekavakyabhavato disa dasavidha loketi cakkavalaloke …pe… antakam natthiti atthoti vuttam. Aparaddhassa dutiyagathayam antogadhatta cakkavattikale …pe… asavkhaya savkharahita pabha pakittitati tada cakkavattikale …pe… bhave ahosinti atthoti vuttam. Tasma asavkhayatipadam dutiyagathaya pabhatipadassa visesananti datthabbam.

 Jinalavkaratikayam pana evamassa sabbadhammesu appatihata banacaram dassetva idani loke tadisassa abbassa abhavam dassento aha.

“Anantasattesu ca lokadhatusu,

Ekova sabbepi sama na tena”ti.

 Tattha anantalokadhatusu ekekissam lokadhatuya anantasattesu tena tathagatena samo ekopi natthi. Sace eko pana samo na bhaveyya. Sabbe satta ekajjham hutva sama bhaveyyunti ce. Tathapi natthi, sabbe ekajjham hutvapi imina ekakena sama na hontiti adhippayoti (CS:pg.147) vuttam. Ettha ca anantalokadhatusuti-adina ito cakkavalato abbesu anantacakkavalesu abbesam Buddhanam abhavam dasseti. Evam pana maya pathavojam uddharitva dassito viya dassitehi atidalhatarehi sadhakavacanehi ito cakkavalato abbacakkavalesu Buddha uppajjantiti micchavado suriyo andhakaram patihanati viya patihaniyati apaniyatiti saddhahakam datthabboti.

 Munindakkoti muninda akkoti padacchedo. Buddhadiccoti attho. Sabbadhamme manati janatiti muni. Manadhatu bane i. Makare assuttam. Atha va munati sabbadhamme saka samabbalakkhanadina pativijjhatiti muni. Munati hitahitam paricchindatiti va muni, Bhagava. Munadhatu pativijjhane, catusaccadhamme munati janatiti va monam. Catumaggabanam. Vuttabhi samyuttatthakathayam “monanti catumaggabanam. Tabhi munatiti monam, catusaccadhamme janatiti attho”ti. Monam assa atthiti muni, Bhagava. Muni ca so indati veneyyasatte dhammena abhibhavati indo cati munindo, Bhagava. Atha va muninam pabcamuninam indoti munindo, Bhagava. Na kamati na gacchati padena attano pubbajavimanena gacchatiti akko, adicco. Napubba kamudhatu gatiyam kvi. Dhatvantalopo. Kassa dvittam. Atha va yugandharubbedhappamane akase arati gacchatiti akko. Aradhatu gamane kapaccayo. Kassa dvittam. Tam tam rasito tam tam rasim arati yatiti va akko. Atha va mahantajutataya akkiyati abhitthaviyati tappasannehi janehiti akko, adicco. Akkadhatu thavane a. Munindo ca so akko cati munindakko, akko adicco viya va munindoti munindakko, Buddho.Yatha hi suriyo attano (CS:pg.148) sahassaramsiya ekacakkavale timirandhakaram vidhametva dine dine navayojanasatasahassappadesam kotisahassappadesam va dasadisam va obhasetva virocamano carati, evameva Bhagavapi attano saddhammaram siya Buddhakkhettabhutesu dasasahassacakkavalesu vineyyanam avijjandhakaram vidhametva dine dine tasmim tasmim disabhage veneyyasattasamuham catusaccadhammobhasena jotayamano virocanam caratiti thananurupam munindakkoti thometi. Ayam samasopama hinupamati datthabba.

 Suddheti ragadimalehi visuddhe. Sujjhati visujjhatiti suddho, tibhavo. Sudhadhatu soceyyeti. Tibhava kuhareti tibhavasavkhatakamalasare. Kamalasaram viya tibhavasmim va bhavanti satta etthati bhavo. Bhudhatu sattayam na. Tayo bhava tibhava, kamaruparupabhumi labbhati. Kum vuccati udakam, tam haratiti kuharo. Kupubbaharadhatu harane a. Tayo bhava ca te kuharo cati tibhavakuharo, kuharo viya tayo bhavati va tatha. Tasmim tibhavakuhare. Kamala kathitanti uppalanti kathetabbam kam jalam alayati vibhusayatiti kamalam, uppalam. Kamsaddupapada aladhatu vibhusane a. Atha va kamiyati icchiyatiti kamalam. Kamudhatu icchayam alapaccayo. Kamalanti uppalanti kathiyatiti kamalakathitam. Vineyyappanoghanti vineyyapana-oghanti padavibhago. Vinetabbasattasamuhanti attho. Vinetabbo dametabbo sattharati vineyyo, satto. Vipubbanidhatu damane nyo. Pananti jivanti satta anenati panam, jivitindriyam. Panadhatu jivayam na. Tam assa atthi tasmim va vijjatiti pano, satto. Assatthitaddhite napaccayo. Vineyyo ca so pano cati vineyyappano. Avayavena (CS:pg.149) saha hanati gacchati pavattatiti ogho, samuho. Avapubba hanadhatu gatiyam no. Avassa o. Hanassa gho. Vineyyappananam ogho samuhoti vineyyappanogho, tam.

 Dhammaramsivarehiti uttamadhammasavkhataramsihi. Ettha ca dhammoti yathanusittham patipajjamane satte catusu apayesu vattadukkhesu ca apatamane katva dharetiti dhammo. Dharadhatu dharane rammapaccayo. Dhareti ca apayadinibbattakakilesam viddhamsetiti attho. Caturiyamaggo ca nibbanabca nippariyayato labbhati. Kasma, ariyamaggassa kilesanam samucchedappahanavasena samucchedakatta, nibbanassa ca nissaranappahanavasena tassa arammanabhavam patva tadatthasiddhihetutta. Caturiyaphalabca pariyattidhammo ca pariyayato labbhati. Kasma, phalassa maggena viddhamsi tabbanam kilesanam patippassambhanappahanavasena magganukulappa vattatta. Pariyattidhammassa ca tadavgappahanavasena tadadhigama hetutta. Atha va kilese dhunati kampati calati viddhamsetiti dhammo, caturiyamaggo. Dhunadhatu kampane rammo. Ariyehi dhariyati pativijjhiyati sacchikariyati arammana karanavasenati dhammo, nibbanam. Dharadhatu bane. Dhamseti patippassambheti maggappahinakilesavasananti dhammo, ariyaphalam. Dhamsadhatu viddhamsane. Attano sabhavam dhareti ca dhariyati ca panditehi na balehiti dhammo, pariyattidhammo. Dhammo ca dhammo ca dhammo ca dhammo cati dhammo eka sesanayena, dasavidho dhammo labbhati. Vuttabhetam chattavimane–

“Ragaviragamanejamasokam,

Dhammamasavkhatamappatikulam.

Madhuramimam pagunam suvibhattam,

Dhammamimam saranattamupehi”ti.

 Ayam (CS:pg.150) panettha yojana. Manava ragaviragam ragavigatam imam dhammam maggadhammabca anejam ejasavkhatatanhavirahitam asokam sokavirahitam imam dhammam phaladhammabca, asavkhatam savkhatavirahitam imam dhammam nibbanadhammabca. Appatikulam avirodhanam madhuram atthabyabjana sampannatta madhuram, pagunam pakatthagunam suvibhattam sutthu vibhajitabbam, imam dhammam pariyattidhammabca saranattam saranabhavam upehi upagacchahiti.

 Ettha hi kamaragadibhedo sabbopi rago virajjati pahiyati etenati ragaviragoti maggo kathito. Ejasavkhataya tanhaya antonijjhanalakkhanassa ca sokassa taduppattiya sabbaso parikkhinatta anejama sokanti phalam kathitam. Kenaci paccayena asavkhatatta dhammamasavkhatanti nibbanam kathitam. Avirodhadipanato pana atthabyabjanassa sampannataya pakatthagunavibhavanato sutthu vibhajitatta ca appatikulanti-adina sabbopi pariyatti dhammo kathito. Vuttabhi tadatthakathayam “ettha hi ragaviraganti maggo kathito. Anejamasokanti phalam. Dhammamasavkhatanti nibbanam. Appatikulam madhuramimam pagunam suvibhattanti pitakattayena vibhatta sabbadhammakkhandha”ti. Idha pana samabbato dasavidho dhammo. Visesato pana pariyatti dhammo adhippeto. Kasma, subodhesiti vuccamanatta. Ramsiti rasiyanti assadiyantiti ramsi, rasanti assadenti satta etayati va ramsi, rasadhatu assadane a ca i ca. Atha va rasiyati sinehiyati tam janehiti ramsi. Rasadhatu sinehe. Niggahitagamo.

 Varoti uttamo, varitabbo patthitabboti varo, varati nivareti hinanti va varo. Varadhatu patthane nivarane va a. Dhammo ca so ramsi cati dhammaramsi, dhammassa va ramsi dhammaramsi. Ayam pana samaso abhedupacarena vutto (CS:pg.151) Varo ca so dhammaramsi cati dhammaramsivaro, tehi dhammaramsivarehi. Subodhesiti catusaccadhammam pativijjhayamanena sutthu pabodhesi vikasetiti attho. Yatha hi suriyo attano ramsiya phusayitva kuhara savkhate sare jatam uppalam vikaseti, evameva Bhagavapi attano dhammadesanasavkhataramsiya kamalasarasavkhate bhavattaye vasantam pubbupanissayam pativijjharaham kamala savkhatam vineyyappanogham catusaccadhammam pativijjhayamano phaladhammena pabodhesi vikasetiti vuttam hoti.

 Byapitakkittinabcati tiloke patthataparikittanam. Siladigunehi patthatathutighosikanti attho. Casaddo cettha padapuranamattoyeva. Visesena vividham va apati vaddhatiti byapito. Vipubba-apadhatu byapane vaddhane va ta. Byapanam va byapitam. Kittiyate abhitthaviyate kittinam. Bhavasadhanoyam. Thutikriya labbhati. Kittiyati abhitthaviyati devamanussehiti kittinam, thutighoso. Kittadhatu abhitthavane yu. Byapito patthato kittano thutighoso yassa soti byapitakkittino, munindakko. Tam. Bhagavato hi tiloke devamanussehi siladigunehi ca araham sammasambuddhotyadihi gunehi ca thomito kittisaddo yava bhavaggam abbhuggacchatiti byapitakkittinanti thometiti vuttam hoti.

 Tilokekaccakkhunti tiloke ekacakkhuti padacchedo. Kamarupa arupasavkhatanam tilokanam ekam pabbacakkhubhutanti attho. Tayo loka tilokam. Tassa cakkhu viya eka bhutampabbacakkhu yassa soti tilokekaccakkhu, munindakko. Ettha ca ekacakkhusaddassa lopo hoti brahmassaroti-adisu viya. Atha va tilokassa ekam pabbacakkhum bhuto pattoti tilokekaccakkhu, munindakko. Tilokekaccakkhubhutanti vattabbe chandanurakkhanattham bhutasaddalopam katva (CS:pg.152) tilokekaccakkhunti vuttam. Atha va tilokassa ekabhuto pabbacakkhu hutva sabbadhamme cakkhati passatiti tilokekaccakkhu, munindakko. Tam. Bhagava hi pabbacakkhu mayatta sattesu ca taduppadanato tilokassa cakkhubhuto banabhuto dhammabhuto brahmabhuto hoti. Vuttabhi madhupindikasutte “so havuso Bhagava janam janati, passam passati cakkhubhuto banabhuto dhammabhuto brahmabhuto vatta pavatta atthassa ninneta amatassa data dhammassami tathagato”ti. Tasma tilokekaccakkhunti thometi.

 Dukhamasahananti puthujjanehi atidukkhamitatthanam khamanam.Puthujjanehi dukkhena kasirena khamitabbanti dukhamam, itthanitthadi arammanam. Dukkhamanti vattabbe gajjabandhatta chandanurakkhanattham kakaralopam katva dukhamanti vuttam. Tam sahati khamatiti dukhamasahano, munindakko. Sahadhatu parisahane yu. Tam dukhamasahanam. Bhagava hi puthujjanehi sudukkhamitam ittha nitthadi-arammanam situnhadim labhalabhayasayasa nindapasamsasukhadukkhasavkhatam lokadhammabca ativiya khamati adhivaseti, tasma dukhamasahananti thometi.

 Mahesinti mahantam silakkhandhadim pariyesamanam mahantam nibbanam gavesamanam va mahante silakkhandhadike esati gavesati pariyesatiti mahesi, munindakko. Mahantasaddupa pada esadhatu gavesane i. Vuttabhi mahaniddese “mahesiti mahesi. Bhagava mahantam silakkhandham esi gavesi pariyesiti mahesi. Mahantam samadhikkhandham mahantam pabbakkhandham mahantam vimuttikkhandham mahantam vimuttibanadassanakkhandham esi gavesi pariyesiti mahesi”ti. Mahante sattatimsabodhipakkhiya dhamme esati gavesatiti va mahesi, mahantam nibbanam esati gavesatiti va mahesi. Vuttabhi mahaniddese “mahante satipatthane mahante sammappadhane mahante iddhipade mahantani indriyani (CS:pg.153) mahantani balani mahante bojjhavge mahantam ariyam atthavgikam maggam mahantam paramattham amatam nibbanam esi gavesi pariyesiti mahesi”ti. Atha va mahesakkhehi sattehi esiyati gavesiyati pariyesiyati amhakam kaham Buddhoti mahesi. Vuttabhi mahaniddese “mahesakkhehi va sattehi esito gavesito kaham Buddho”tyadi. Tam mahesim. Tanti munindakkam. Aham sirasa namamiti sambandho.

 Ayam panettha savkhepayojana. Dayudayaruno mahakarunasavkhata-udayapabbatuggatasuriyaruno, udayapabba tato uggatasuriyaruno viya mahakaruna va, bana vitthinnabimbo sabbabbutabanasavkhato vittharaparimandalo, vittharacakkavalamandalam viya vipularammanasabbabbutabanava, eko asahayo ekabuddhabhuto, yo yadiso munindakko Buddhadicco suddhe ragadimalehi visuddhe tibhava kuhare tibhavasavkhatakamalasare, kamalakathitam uppalanti kathetabbam, vineyyappanogham vinetabbasattasamuham, dhammaram sivarehi uttamadhammasavkhataramsihi, subodhesi catusaccadhammam pativedhayamanena sutthu pabodhesi vikasesi, byapitakkittinam tiloke patthataparikittanam, siladigunehi patthatathutighosikam va, tilokekaccakkhum kamarupa-arupa savkhatanam tilokanam ekam pabbacakkhubhutam, dukhamasahanam puthujjanehi atidukkhamitatthanam khamanam, mahesim mahantam silakkhandhadim pariyesamanam mahantam nibbanam gavesamanam va, tam munindakkam aham sirasa namami vandamiti.

 Visatimavandanagathavannana samatta.

 21.Yo (CS:pg.154) jino anekajatiyam saputtadaramavgajivitampi.

 Bodhipemato alaggamanaso adasiyeva atthi kassa.

 Danaparamim tato param apuri silaparamadikampi.

 Tasamiddhiyopayatamaggatam tamekadipakam namami.

 21. Evam visatimaya gathaya munindakkam vanditva idani pubbe anekajatiyam bodhisattakale jivitapariccagadihi ca danadidasaparamiyo purentehi gunehi ca thometva jinam vanditukamo yo jino tyadimaha. Ayam pana raja raja raja ganehi ca garulahuhi ca racitatta visatakkharehi lakkhita vuttagathati datthabba. Vuttabhi vuttodaye “vutta midisantu namato raja raja raja garullahu ca”ti.

 Ayam panettha yojana. Yassam patipadam raja rajagana ca raja rajagana ca raja rajagana ca garullahu ca ce siyyum, idisantu idisam pana gatha namato namena vuttam vutta gatha namati.

 Tattha pana yo jinoti yo Buddho. So hi devaputtakilesabhisavkharakhandhamaccuvasena pabcamare ajini jinati jinissatiti jinoti vuccati. Nanu ca Buddhasavakapi pabcamare jinatta jina namati ce. Na Bhagavato parupa nissayavirahaniratisayavasena pabcamarajinatta Bhagavayeva jino namati. Vuttabhi dhatukathamulatikayam–

 “Tattha balavidhamana visayatikkamavasena devaputtamarassa, apavattikaranavasena kilesabhisavkharamaranam, samudayappahanaparibbavasena khandhamarassa, maccumarassa, ca bodhimule eva bhabjitatta parupanissayarahitam niratisayam tam bhabjanam upadaya Bhagava-eva marabhabjanoti thomito”ti.

 Anekajatiyanti (CS:pg.155) anekasamsarabhave. Ettha hi ayam jatisaddo anekattho. Tatha hesa ekampi jatim dvepi jatiyoti ettha bhave agato. Atthi visakhe nigantha nama samanajatiti ettha nikaye. Tiri nama tinajati nabhiya uggantva nabham ahacca thita ahositi ettha pabbattiyam. Jati dvihi khandhehi savgahitati ettha savkhatalakkhane. Yam matukucchiyam pathamam cittam uppannam pathamam vibbanam patubhutam. Tadupadaya savassa jatiti ettha patisandhiyam. Sampatijato ananda bodhisattoti ettha pasutiyam. Anupakuttho jativadenati ettha kule. Yatoham bhagini ariyaya jatiya jatoti ettha ariyasile. Idha panayam bhave vattati. Tasma anekasamsarabhaveti attho vibbatabbo. So hi jayati yoni gati-adi vibhagoti jatiti vuccati. Atha va jayanti nibbattanti ettha khandhadayoti jati, bhavo. Janidhatu nibbattaneti. Na eka aneka, aneka ca sa jati cati aneka jati. Tassam anekajatiyam.

 Saputtadaranti puttena ca bhariyaya ca sahitam. Attano kulam punati pavati sodhetiti va putto. Pudhatu pavane ta. Matapitunam manam puretiti va putto. Puradhatu purane ta. Putto ca dhita ca putto. Virupeka sesoyam. Samikena dhariyateti daro. Dharadhatu dharane no. Dhassa do. Atha va purisena bhogam diyatiti daro. Dadhatu dane rapaccayo. Dakucchita karena purisena ramiyati etthati va daro, bhariya. Dapubbaramudhatu ramane kvi. Dasaddo kucchitattho. Abhidhanatikayam pana “darayante yenati daro, dara vidarane. Akattari ca karake sabbayam no”ti vuttam. Putto ca daro ca puttadaro. Samaharadvandepi hi (CS:pg.156) pullivgam icchanti acariya. Tena saha vattati yassati saputtadaro, puttadarapariccago. Tam saputtadaram. Avgajivitampiti hatthapadakannanasacakkhadisariravayavabca jivitindriya patibaddhasakalasarirabca avgati gacchati kayeti avgo, cakkhadisariravayavo. Agidhatu gatiyam a. Jivanti satta etenati jivitam, jivitindriyam. Jivadhatu panadharane ta. Avgo ca jivitabca avgajivitam. Ettha ca pisaddo sampindanattho. Tena dhanaratthapariccagam sampindeti. Vuttabhi silakkhandhattha kathayam–

 “Avgapariccagam jivitadhanarajjaputtadarapariccaganti ime pabca mahapariccage pariccajitva”ti. Atha va sambhavanattho. Tena Bhagava sabbabbutabanahetupi puttadara-avgajivitampi alaggamanaso pariccajeti, pageva dhanadibahiravatthu pariccagepiti sambhaveti.

 Bodhipematoti arahattamaggasabbabbutabanasavkhataya bodhiya piyamanatta, hetvatthe hi topaccayo. Cattari saccani bujjhatiti bodhi, arahattamaggabanam. Sabba beyyadhamme bujjhatiti bodhi, sabbabbutabanam. Budhadhatu bane na. Itthilivgajotako ipaccayo ca. Vuttabhi abhidhanappadipikayam– “bodhi sabbabbutabane, ariyamagge ca nariyan”ti. Bodhi ca bodhi ca bodhi sarupekase savasena. Piyanam pemo, piyayitabboti va pemo.Pidhatu tappanakantisu manipaccayo. Bodhiya pemo bodhipemo, tato bodhipemato. Bhagavata hi puttadara-avgajivitehipi satagunena sahassagunena sata sahassagunenapi bodhibanameva piyanti vuttam hoti. Vuttabhi vessantarajatake–

“Na me dessa ubho putta, maddi devi na dessiya;

Sabbabbutam piyam mayham, tasma piye adasahan”ti.

 Alaggamanasoti (CS:pg.157) puttadara-avgajivitadisu analliyana citto hutva laganam savganam laggo, lagati savgati allayati vati laggo. Lagadhatu savge alliyane va gapaccayo. Na laggo alaggo, natthi laggo ettha puttadara avgajivitadisuti va alaggo. Manati janati arammananti mano. Soyeva manaso. Alaggo manaso yassa soti alaggamanaso, jino. Atthikassati putta daradim kamikassa, yacakassa patiggahakassa vati attho. Attho kamo assa atthiti atthiko, niko. Tassa atthikassa. Adasiyevati pujanuggahakamataya banasampayuttapariccagacetanaya adasi-evati attho. Bodhisatto hi paramipurana kale saragasadosasamohasseva sato agata gatanam yacakanam alavkatapatiyattam sisam kantitva galalohitam niharitva su-abjitani akkhini uppatetva kulavamsappadipam puttam manapacarinim bhariyabca khelapindamiva anapekkho pariccajitva diyamanova sammasambodhibanam laddhum sakka, na puttadara-avgajivitampi apariccajitva. Pabca hi mahapariccage apariccajitva Buddhabhutapubba nama natthi.Paccekabuddhariyasavaka pana puttadara-avgajivitam apariccajantapi paccekabuddhariyasavakabodhibanam laddhum samatthava. Tasmayeva Bhagavantamyeva saputtadaramavgajivitampi bodhipemato alaggamanaso adasiyeva atthi kassati thometi. Vuttabhetam vessantarajatakattha kathayam “sabbabodhisatta dhanapariccagam, puttapariccagam, bhariyapariccagam, avgapariccagam, jivitapariccaganti ime pabca mahapariccage apariccajitva Buddhabhutapubba nama natthi”ti.

 Evam pabcahi mahapariccagagunehi Bhagavato thomanam katva idani danadiparamipuranagunena thomanam kattu kamo danaparaminti-adimaha. Tattha dananti tividham hoti (CS:pg.158) cagacetana ca, virati ca, deyyadhammo cati. Saddha hiriyam kusalabca dananti agatatthane hi cagacetana danam nama. Abhayam detiti agatatthane virati danam nama. Danam deti annam pananti agatatthane deyyadhammo danam nama. Tattha cagacetana deti va deyyadhammam denti va etaya deyyadhammanti danam. Virati avakhandanatthena lavanatthena va danam. Sa hi uppajjamana bhayabheravasavkhatam dussilyam cetanam dati lunati cati danam, deyyadhammo diyyatiti danam. Idha pana tividham danam adhippetam.Paramisaddassa vacanattho hettha vuttoyeva. Atha va param nibbanam eti gacchati etayati parami. Parasaddupapada idhatu gatiyam kvi. Param ititi padacchedo katabbo. Danameva parami danaparami, tam danaparamim. Tatoti danaparamito. Paranti abbam. Silaparamadikampiti silatiti silam. Sila dhatu samadhimhi a. Kayavacikammani samadahati samadhapetiti attho. Silati samadhiyati kayakammadinam susilyavasena na vippakiratiti va silam, silanti samadahanti cittam etenati va silam. Atha va silayati upadharetiti silam, siladhatu upadharane a. Kusala dhammanam patitthanabhavena abhuso dharetiti attho. Silenti va etena kusale dhamme upadharenti sadhavoti silam, siliyati upadhariyati sappurisehi hadayamamsantaram upanetvati va silam, sileti upadhareti tam samavgi puggalam apayesu uppattinivaranavasena suggati nibbananti va silam, silameva parami silaparami, sa adi yasanteti silaparamadika. Ettha ca adisaddena nekkhammapabba viriyakhantisacca-adhitthanametta-upekkhaparamim savganhati. Vuttabhetam Buddhavamsapaliyam–

“Danam silabca nekkhammam, pabba viriyena pabcamam;

Khantisaccamadhitthanam, mettupekkha ima dasa”ti.

 Pisaddo (CS:pg.159) cettha sampindanattho. Tena pabca mahapariccage sampindeti.

 Apuriti sammasambodhatthaya puranam akasiti attho. Bhagavato hi dipavkarapadamule attha dhamme samodhanetva Buddhatthaya abhiniharato patthaya anekajatisu sammasambodhim pativijjhitum vayamanto adinnadanam nama natthi, arakkhitasilam nama natthi. Apurita parami nama natthi. Atibahumpi puranam akasiyeva. Bhagava hi bodhisatta bhuto catusu mahasamuddesu udakam parajetva adhikam lohitadanamakasi. Sakalapathaviya pamsum parajetva adhikam mamsamadasi. Sinerupabbatarajam parajetva adhikam sisadanamadasi. Akase tarakasamuham parajetva adhikam nayanamadasi.

 Tena vuttam jinalavkare–

“So sagare jaladhikam rudhiram adasi,

Bhumim parajiya samamsamadasi danam.

Meruppamanamadhikabca samolisisam,

Khe tarakadhikataram nayanam adasi”ti.

 Vasantatilakagatha.

 Tattha ca soti so evamvidho bodhisatto. Sagareti catusu mahasamuddesu. Jaladhikanti udakato adhikam katva. Rudhiram adasiti lohitadanamadasi. Bhumim parajiyati pamsupathaviya pamsum parajetva attano sariramamsam adhikam adasi. Meruppamanamadhikanti yojana atthasatthisatasahassubbedhassa girirajassa pamanatopi adhikam katva. Samolisisanti moliya saha abhisittasisam adasi. Kheti cakkavalapabbatapariyante akase. Tarakadhikataranti nakkhattaditarakarupatopi adhikam katva (CS:pg.160) Nayanam adasiti nettadanam adasiti evamettha attho datthabbo.

 Tasamiddhiyopayatamaggatanti tasam iddhiya upayatam aggatanti padacchedo. Tasanti tasam paraminam. Iddhiyati samiddhiya, hetvatthe cetam karanavacanam. Upayatanti upagatam. Aggatanti sabbasattanam uttamabhavam, setthabhutam Buddhattanti attho. Tam pana padam upayatantipade kammam. Aggasaddo cettha uttamavacako anipphannapatipadiko. Atha va aggati uttamabhavam setthabhutam va Buddhabhavam papunatiti aggo, jino. Aggadhatu gatiyam a. Aggassa bhavo aggatam. Bhagava hi anantalokadhatusu sabba sattanam aggo uttamataro setthataroti attho. Vuttabhetam dasanipata avguttarapaliyam–

 “Yavata bhikkhave satta apada va dvipada va catuppada va bahuppada va rupino va arupino va sabbino va asabbino va nevasabbinasabbino va, tathagato tesam aggamakkhayati araham sammasambuddho”ti.

 Tamekadipakanti tam ekadipakanti padacchedo. Tanti jinam. Ekadipakanti sabbasattanam ekapatisaranabhutam patitthabhutam va. Dipakasaddo hi patisaranapatitthavacako nipphannapatipadiko. Vuttabhi samyuttatthakathayam “patitthapanatthena dipan”ti. Dipanti patitthahanti patisaranabhavena satta etthati va dipako, jino. Dipadhatu patitthayam ako. Ekasaddo savkhyavacako. Eko ekabhuto dipakoti ekadipako, jino. Atha va ekadipakanti manussanam patisaranabhutam patitthanabhutam samuddadipakamiva sabbasattanam patisaranabhutam patitthanabhutam ekabuddhabhutam.

 Ayam panettha vacanattho. Jalamajjhe dippatiti dipo. Dvidha aposandati etthati va dipo. Soyeva dipako. Soviya (CS:pg.161) eko Buddho hutva eti gacchati pavattatiti ekadipako, jino. Yatha hi mahasamudde bhinnanavanam manussanam samuddadipo patisarano patittho hoti, evam jino samsarasagare alabbhaneyyapatitthe osidantanam sabbasattanam ekabuddhabhuto patisarano patittho hotiti ekadipakanti thometi. Tam jinam aham namamiti sambandhoti.

 Ayam panettha savkhepayojana. Yo jino aneka jatiyam anekasamsarabhave, saputtadaram puttena ca bhariyaya ca sahitam, avgajivitampi avgapaccavgajivitindriyampi. Atha va hatthapadakannanasacakkhadisariravayavabca jivitindriya patibaddhasakalasarirabca, bodhipemato arahattamagga sabbabbutabanasavkhataya bodhiya piyamanatta, alagga manasoti puttadara-avgajivitadisu analliyanacitto hutva, atthikassa puttadaradim kamikassa yacakassa adasiyeva pariccagacetanaya adasi-eva. Danaparamimpi tato danaparamito param abbam silaparamadikampi silaparami-adikampi, apuri sammasambodhatthaya puranam akasi, tasam paraminam iddhiya samiddhiya aggatam uttama bhavam setthabuddhattam va, upayatam upagatam, ekadipakam sabbasattanam ekapatisaranabhutam ekapatitthanabhutam va, dipakamiva ekapatisaranabhutam patitthanabhutam va tam jinam tihi dvarehi namamiti.

 Ekavisatimavandanagathavannana samatta.

 22. Devadevatidevam nidhanavapudharam marabhavgam abhavgam,

 Dipam dipam pajanam jayavarasayane bodhipattamdhipattam.

 Brahmabrahmagatanam varagirakathikam papahinam pahinam,

 Lokalokabhiramam satatamabhiname tam munindam munindam.

 22. Evam (CS:pg.162) ekavisatimaya gathaya jinam vanditva idani devadevatidevantyadihi dasahi gunehi thometva munindam vanditukamo devadevatidevanti-adimaha. Ayam pana ma ra bha na ya ya ganehi ca timuniyatihi ca racitatta ekavisatakkharehi yutta adyantayamaka saddhara gathati datthabba. Vuttabhi vuttodaye “mra bhna yo yotra yena timuniyatiyuta saddhara kittitayan”ti.

 Ayam panettha yojana. Yassam patipadam mra maragana ca bhna bhanagana ca yogano ca yena yaganena saha yogano ca timuniyatiyuta sattamakkharantetihi yatihi yutta ca ce siyum. Atra imasmim pakati chande ayam gatha saddharagathati kittitati. Ettha ca munisaddo sattasavkhyavacakoti datthabbo. Ekasmim pade sattamakkharante sattamakkharante yatinam tiparivattatta timuniyatiyutati vuttam. Ekavisatakkharavantoti vuttam hoti.

 Tattha ca devadevatidevanti rajasavkhatasammutideva catumaharajadika-upapattidevanam ati-uttamam atisettham visuddhidevabhutam. Ettha hi devati sammutideva. Te hi manussa-issariyasampattihi dibbantiti manussarajadevi kumara devati vuccanti. Puna devati upapattideva. Te hi dibba-issariyasampattihi dibbantiti catumaharajika deva vuccanti, dibbanti kamagunadihi kilanti lalanti, tesu va viharanti, vijayasamatthatayogena paccatthike vijetum icchanti, issariyadhanadisakkaradanaggahanam tam tam atthanusasanabca karonta voharanti. Pubbatisayayoganubhavappattaya jutiya jotanti.Yathadhippetabca visayam appatighatena gacchanti.Yathicchitanipphadane ca sakkontiti devati visuddhimaggamahatikayam agatanayenapi veditabbo. Atidevanti (CS:pg.163) tesam devanam ati-uttamam atisettham va visuddhi devabhutam Bhagavantanti attho. So hi tesam sammuti upapattidevanam siladigunehi atirekatta atireko devoti Bhagava atidevoti vuccati. Devo devanam atireko ati-uttamo atisettho ativisittho devo devadevatidevo, visuddhidevabhuto munindo labbhati. Tam devadevatidevam.

 Vuttabhi dhammahadayavibhavge “devati tayo deva sammuti deva, upapattideva, visuddhideva. Sammutideva nama rajano deviyo rajakumara. Upapattideva nama catumaharajike deve upadaya tadupari deva. Visuddhideva nama arahanto vuccanti”ti.

 Bhagava pana niratisayaya abhibbakilaya uttamehi dibbabrahma-ariyaviharehi saparasantanagatapabcavidhamaravija yicchanipphattiyacittissariya sattadhanadi sammapatipatti aveccappasadasakkaradanaggahanasavkhatena dhammasabhavapuggalajjhasayanurupanusasanisavkhatena ca voharatisayena paramaya pabbasarirappabhasavkhataya jutiya anabbasadharanaya banasariragatiya maravijaya sabbabbugunaparahita nipphadanesu appatihataya sattiya ca samannagatatta sadevakena lokena sarananti gamaniyato abhitthavaniyato bhattivasena kamaniyato ca sabbe te deve tehi gunehi abhibhuyya thitatta tesam devanam atisettho ati-uttamo devoti devadevatidevoti visuddhimagga mahatikayam agatanayenapi veditabbo.

 Nidhanavapudharanti antimakayadharanam. Ettha ca nidhanasaddo pariyosanavacako anipphannapatipadiko. Atha va nidheti pariyosanam karoti etenati nidhanam. Nidheti vinaseti bhavanti va nidhanam, antimakayo labbhati. Nipubba dha dhatu (CS:pg.164) nase yu. Vapati kusalakusalabijametthati vapu, kayo. Vapadhatu bijasantane u. Nidhanabca tam vapu cati nidhanavapu, tam dharetiti nidhanavapudharo, munindo. Tam nidhanavapudharam. So hi anamataggasamsarabhavesu nibbattentanam sabbakilesanam bodhimande aggamaggabanasatthena samucchindi tatta punabbhavabhinibbatti natthi. Ayabhi Buddhabhavajati antima bhavo hoti, tasma visesena munindameva nidhanavapudharanti thometi. Vuttabhetam avguttarapaliyam “Buddho antima dharo”ti.

 Marabhavganti devaputtadipabcamare viddhamsanam. Marasaddattho hettha vuttoyeva. Pabcamare bhabjati abhabji bhabjissatiti marabhavgo, munindo. Marasaddupapada bhanjadhatu avamaddane tapaccayo. Tassa saha dhatvantena go-adeso. Nakarassa niggahitadeso. Tassa kavaggantadeso. Tam marabhavgam. Abhavganti marasenaya bhabjitum viddhamsitum asamattham, bhabjiyate bhavgo. Nabhavgo abhavgo. Atha va marasenaya na bhabjiyatiti abhavgo. Marasenaya bhabjitum na arahatiti attho. Marasena bhabjitum na samatthoti va abhavgo, munindo. Tam abhavgam.

 Dipamdipam pajananti ettha pajanam dipam dipanti sambandho. Tattha pajananti sattanam. Tehi kammakilesehi pajayanti nibbattiyanti, pakarena va jayanti nibbattanti patisandhicutivasenati pajati vuccanti. Dipanti pabbapadipam. Tabhi kusalakusale dhamme vibhajitva dipeti pakaseti jotetiti dipanti vuccati. Atha va dippati jotetiti dipo. Andhakaram vidhametva alokam pakasetiti attho. Dipadhatu dittiyam a. Dipamivati dipa, pabba. Yatha hi padipo andhakaram vidhamitva alokam pakaseti, evam pabba avijjandhakaram hantva dhammalokam pakasetiti (CS:pg.165) vuttam hoti. Tam dipam. Puna dipanti dipakam pakasentanti attho. So hi dipeti pakasetiti dipoti vuccati. Munindo hi payirupasanavasena gatagatanam vineyyasattanam dhammadesanaya catumaggabanadipabbapadipam pakasetiti vuttam hoti. Tam dipam.

 Jayavarasayaneti pabcamaravijayantatthanabhute uttama bodhipallavkasane. Pabcamare jinati etthati jayo, bodhirukkhapallavko. Jidhatu jaye na. Varitabbo patthi tabboti varo, varadhatu patthane a. Varati nivareti hinanti va varo. Varadhatu nivarane a. Buddhena seviyati bhajiyati etthati sayano. Sidhatu sevayamyu. Varo uttamo sayano varasayano, jayo-eva varasayano jayavarasayano, bodhirukkhapallavko. Tasmim.

 Bodhipattamdhipattanti bodhipattam adhipattanti padacchedo. Bodhipattanti arahattamaggasabbabbutabanam gatam. Ettha ca bodhisaddo rukkhamaggabanasabbabbutabananibbanesupi vattati. Tatha hesa bodhirukkhamule pathamabhisambuddhoti-adisu rukkhe vattati. Bodhi vuccati catusu maggesu bananti-adisu magge. Pappoti bodhim varabhuri medhasoti-adisu sabbabbutabane. Patvana bodhim amatam asavkhatanti-adisu nibbane. Idha pana Bhagavato arahattamaggasabbabbutabanam adhippetam. Cattari saccani bujjhatiti bodhi, arahatta maggabanam. Sabbabeyyadhamme bujjhatiti bodhi, sabbabbutabanam. Budhadhatu bane na i ca. Bodhi ca bodhi ca bodhi sarupekasesavasena. Tam apajjim agaminti bodhi patto, munindo. Tam bodhipattam. Adhipattanti sadevake loke sabbadevamanussanam jetthabhavam gatanti attho. Sabbadevamanussanam adhikam jetthabhavam vuddhatarabhavam patto gatoti adhipatto, munindo. Tam adhipattam. Yatha hi kukkutapotakanam (CS:pg.166) yo kukkutapotako andakosam padaletva abhinibbhido, so tesam jetthabhavam vuddhatarabhavam gato, evameva Bhagava sadevake loke avijja gataya pajaya tam avijjandakosam padaletva pathamataram ariyaya jatiya jatatta ca silasamadhipabbadi sabbagunehi adhikatta ca appatisamatta ca sabbadevamanussanam jetthabhavam vuddhatarabhavam setthabhavam appatisamabhavabca patto gatoti vuttam hoti. Tasma adhipattanti thometi.

 Brahmabrahmagatananti brahma abrahma agatananti padacchedo. Agatanam payirupasanavasena agatanam brahma devamanussaparisananti attho. Tattha brahmati brahmaparisajjadi brahma. Te hi jhanadigunehi bruhanti vaddhantiti brahmati vuccanti, abrahmati devamanussa. Te hi na brahma abrahmati vuccanti, agacchanti payirupasanavasenati agata, brahma brahmano labbhanti. Apubbagamudhatu gatiyam ta. Agata brahma ca abrahma cati brahmabrahmagata, tesam. Visesana paranipatapadametam agyahitoti-adisu viya. Tam pana padam varagirakathikantipade sampadanam. Payirupasananam brahma devamanussaparisananti attho.

 Varagirakathikanti uttamam dhammavacam desentam. Setthavacaya dhammam desamanam va, gayati kathiyatiti gira, vaca. Gadhatu sadde iro. Vara settha gira vaca varagira. Taya dhammam kathetiti varagirakathiko, munindo. Uttamaya manapabhutavacaya dhammam desetiti attho. Tam.

 Papahinanti lamaka-akusalakilesam. Tabhi apayadi dukkham papetiti papoti vuccati. Akusalakileso. Papubba-apadhatu papunane. Kusaladhammena hatabbam caji tabbanti hinanti vuccati. Lamakadhammo. Hadhatu cage tapaccayo, tassino. Papo-eva hinam papahinam. Pahinanti (CS:pg.167) arahattamaggabanena susamucchinnam.Pajahatiti pahino, munindo. Papubbahadhatu cage ino. Sabbe akusaladhamme aggamaggabanena samucchindatiti attho.

 Lokalokabhiramanti loka-aloka-abhiramanti padacchedo. Manussalokadevabrahmalokanam abhiramatthanabhutanti attho. Lokoti manussa loko, so hi lokayati patitthahati pavattati va ettha pubbapubbam tabbipako cati loko, manussa loko. Lokadhatu patitthayam a. Na loko aloko. Devabrahmaloko. Loko ca aloko ca lokaloka, tesam sattalokanam abhi-adhikam ramanti etthati lokalokabhiramo. Munindo, tam. So hi tilokanam pujanuggahadikaranavasena abhiramatthanam hotiti lokalokabhiramanti thometi. Satatanti niccam. Rattidivam abhinhanti attho. Munindanti pabcamunissaram, tam munindam. Abhinameti aham abhisakkaccam namamiti sambandhoti.

 Ayam panettha savkhepayojana. Devadevatidevam sammutideva-upapattidevanam ati-uttamam visuddhidevabhutam nidhanavapudharam antimakayadharanam, marabhavgam devaputtadipabcamare viddhamsanam abhavgam marasenaya bhabjitum asamattham, marasena bhabjanaraham va, pajanam sattanam dipam pabbapadipam, kammabhutam dipam dipakam pakasentam, jayavarasayane pabcamaravijayantatthanabhute uttamabodhipallavkasane adharabhute, bodhipattam arahattamaggasabbabbutabanam gatam adhipattam sadevake loke sabbadevamanussanam jetthabhavam gatam, brahma brahmagatanam payirupasanavasena agatanam brahmadeva manussaparisanam varagirakathikam setthavacaya dhammam desamanam papahinam lamaka-akusalakilesam pahinam arahattamagga banena (CS:pg.168) susamucchinnam lokalokabhiramam manussa lokadevabrahmalokanam abhiramabhutam, munindam pabcamunissaram tam munindam satatam niccam abhinham aham abhiname abhisakkaccam namamiti.

 Dvavisatimavandanagathavannana samatta.

 23. Buddho nigrodhabimbo mudukaracarano brahmaghosenijavgho,

 Kosacchadavgajato punarapi Sugato suppatitthitapado.

 Mudodatunnalomo athamapi Sugato brahmujuggattabhavo,

 Nilakkhi dighapanhi sukhumamalachavi thomyarasaggasaggi.

 24. Cattalisaggadanto samakalapanajo antaramsappapino,

 Cakkenavkitapado aviraladasano marajussavkhapado.

 Titthanto nonamantobhayakaramuduna jannukanamasanto,

 Vattakkhandho jino gotarunapakhumako sihapubbaddhakayo.

 25. Sattappino ca dighavguli matha Sugato lomakupekalomo,

 Sampannodatadatho kanakasamataco nilamuddhaggalomo.

 Sambuddho thulajivho atha sihahanuko jalikappadahattho,

 Natho unhisasiso itigunasahitam tam mahesim namami.

 23. Evam (CS:pg.169) dvavisatimaya gathaya munindassa panamam katva idani Buddho nigrodhabimbotyadihi tihi gathahi Buddhassa dvattimsamahapurisalakkhanasampannehi gunehi thomitva mahesim vanditukamo Buddho nigrodhabimbotyadigathattayamaha. Tam pana gathattayam saddharagathati datthabbam. Sadhakam pana hettha vuttameva.

 Tattha pathamagathayam Buddhoti patividdhacatusaccadhammo patividdhaniravasesasabbadhammo va. Tam pana padam nigrodhabimbo tyadisu padesu tulyalivgattabhavena sambandhitabbam. So hi cattari saccani bujjhati abujjhi bujjhissatiti ca, niravasesasabbadhamme bujjhati abujjhi bujjhissatiti ca Buddhoti vuccati. Tesu pana dvisu vikappesu pathamavikappe budhadhatussa vaccam catusaccadhammapativijjhanam arahattamaggabanam mukhyena labbhati. Hettha maggaphalabanabca vipassanabanabca paramibanabca phalupacarena. Arahattaphalabanabca sabbabbutabanadipacchimapacchimabanani ca karanupacarena. Tapaccayassa vaccam tena mukhyopacarena upalakkhito aparimitagunaganalavkaram khandhapabcakam paticca Buddhobuddhoti pabbatto sattaviseso labbhati. Dutiya vikappe budhadhatussa vaccam sabbabeyyadhammapativijjhanasamattham sabbabbutabanam mukhyena labbhati. Catumaggaphalabanabca vipassana paramibanabca phalupacarena. Asayanusayabanadipacchima pacchimabanani karanupacarena. Tapaccayassa vaccam tena mukhyopacarena upalakkhito aparimanagunoghalavkatam khandhapabcakam paticca Buddhobuddhoti pabbatto sattaviseso labbhati. Kimpanettha budhadhatussa vaccabhutam banameva Buddho nama hoti. Udahu tapaccayassa vaccabhuto khandhasantano Buddho namati. Banena pana malakara kilesanam savasananam niravasesam pahinatta citta santano suddho hoti. Tassa pana suddhatta tassa nissayabhuto (CS:pg.170) rupakayopi suddho hoti. Tasma tapaccayassa vaccabhuto arahattamaggabanadinam adharabhuto khandhasantano namapabbattivoharena Buddho namati. Tena vuttam patisambhidamaggatthakathayam–

 “Sabbesu dhammesu appatihatabana nimittanuttaravimokkhadhigamaparibhavitam khandhasantanam upadaya pannattiko sabbabbutapadatthanam va saccabhisambodhimupadaya pannattiko sattaviseso Buddho”ti.

 Paramatthabhute hi khandhasantane voharasukhattham satta puggaladivoharo aropito. Evam voharappatto satto yava bodhibanatthaya na vayamati, panidhanam na karoti. Tava sattotveva savkham gacchati. Yato pana patthaya bodhibanatthaya vayamati, panidhanam karoti, tada bodhisatto nama voharo hoti. So pana yada bodhibanam labhati, tada Buddho nama voharo hoti. Tasma pabbattisavkhato khandhasantano Buddho namati datthabbo. Vuttabhi mahaniddese “Buddhoti netam namam matara katam, na pitara katam, na bhatara katam, na bhaginiya katam, na mittamaccehi katam, na batisa lohitehi katam, na samanabrahmanehi katam, na devatahi katam, vimokkhantikametam Buddhanam Bhagavantanam bodhiya mule saha sabbabbutabanassa patilabha sacchika pabbatti yadidam Buddhoti tam Buddhan”ti. Atha va patthananayena va nanantarikanayena va banappadhano suvisuddhakhandhasantano Buddho namati atthopi yujjatevati.

 Nigrodhabimboti nigrodharukkhassa parimandalo viya parimandalasariro. Adhobhagam rundhatiti nigrodho, vatarukkho. Nipubbarudhadhatu avarane na, usso gagamo. Vamati (CS:pg.171) uggiratiti bimbo, sariro. Vamudhatu uggirane bo. Vamissa vassa bittam. Nigrodhassa parimandalo viya parimandalo bimbo sariro yassati nigrodhabimbo, Buddho. Nigrodhaparimandalabimboti vattabbe parimandalasaddalope nevam vuttam. Yatha hi pannasahatthataya va satahatthataya va samakkhandhasakho nigrodho dighatopi vittharatopi ekappamanova hoti, evam kayatopi byamatopi ekappamano. Yatha abbesam kayo va digho hoti, byamo va na evam visamappamanoti attho. Vuttabhi brahmayusutte “nigrodhaparimandalo kho pana bhavam Gotamo. Yavatakvassa kayo, tava takvassa byamo.Yavatakvassa byamo, tava takvassa kayo”ti.

 Mudukaracaranoti sanhahatthapado. Ettha ca mudusaddo sanhasukhumavacako anipphannapatipadiko. Atha va mudeti modayati satteti mudu, sanhahatthapado. Mudadhatu modane hase va u. Tam tam kammam karoti etenati karo, hattho carati gacchati etena tam tam thananti carano, pado. Caradhatu gatiyam yu. Mudukaro ca carano ca yassati mudukaracarano, Buddho. Sappi mande osaritva thapitam satavaram vihatakappasapatalam viya mudujatamattakumarassa viya ca niccakalam muduhattha padoti attho.

 Brahmaghosenijavghoti brahmaghoso enijavghoti padacchedo. Brahmaghosoti brahmuno saro viya atthavga sampannasaravantoti attho. Jhanadigunehi bruhati vaddhatitibrahma. Bruhadhatu manipaccayo. Ghusiyati saddiyati kathiyatiti ghoso, saro. Ghusadhatu sadde na. Brahmuno ghoso saro brahmaghoso, so viya ghoso (CS:pg.172) saro yassati brahmaghoso, Buddho. Yatha hi mahabrahmuno pittasemhehi apaliBuddhatta saro visuddho hoti, evameva tathagatenapi katam kammam vatthum sodheti, vatthussa suddhatta nabhito patthaya samutthahanto saro visuddho atthavgasamannagatoti attho. Tasma brahmaghoso viya atthavgasamannagatasaravantoti thometi.

 Enijavghoti enimigassa javgha viya suvattajanuko. Eti gacchatiti eni, migo. Idhatu gatiyam ni. Jayati kamanametayati javgho, janu. Janadhatu janane gho. Nassa niggahitadeso. Enimigassa javgho viya javgho yassa soti enijavgho, Buddho. Yatha hi enimigassa javgho suvatto hoti, evameva Buddhassa mamsussadena paripunnajavgho. Na ekato bandhapindikamamso. Samantato samasanthitena mamsena parikkhittahi suvattitahi sali gabbhayavagabbhasadisahi javghahi samannagatoti attho. Tasma enimigajavghasadiso suvattajanukoti thometi.

 Kosacchadavgajatoti kosacchada-avgajatoti padacchedo. Usabhavaranadinam avgajato viya suvannapaduma kannikasadisena vatthakosena paticchannena guyhavgajatena samannagatoti attho. Kusati titthati etthati koso. Kusadhatu gatiyam na. Chadiyatiti chado. Chadadhatu paticchanne na. Kosena chado kosacchado. Avge sariravayave jatanti avgajatam. Kosacchadam avgajatam byabjanam yassati kosacchadavgajato, Buddho. Bhagavato hi usabhavaranadinam avgajato viya suvannapadumakanni kasadisena kosohitavatthaguyhena byabjanena samannagatoti attho. Tasma kosacchadavgajatasampannoti thometi. Punarapiti puna apiti padacchedo. Rakara gamo (CS:pg.173) Punati eso atthantaratthe nipato. Apisaddo sampindanattho. Sugatoti Buddho. So hi sundaram nibbanam gacchatiti Sugatoti vuccati.

 Suppatitthitapadoti suvannapadukatalamiva bhumiyam samam sutthu patitthitapado. Samam sutthu bhumiyam patitthatiti suppatitthito, pado. Su pati pubbo tha dhatu gatinivattiyam ta. Pajjati gacchati etenati pado. Padadhatu gatimhi na. Suppatitthito pado yassati suppatitthitapado, Sugato. Yatha hi abbesam bhumiyam padam thapentanam aggatalam va panhim va passam va pathamam phusati vemajjham va pana chiddam hoti, ukkhipantanampi aggataladisu ekakotthasova pathamam utthahati, na evam tassa. Tassa pana suvannapadukatalam viya ekappahareneva sakalapadatalam bhumim phusati, bhumito utthahati. Sacepi hi Bhagava anekasataporisam narakam akkamissamiti padam niharati, tavadeva ninnatthanam vatapuritam viya kammarabhastam unnamitva pathavisamam hoti, unnatatthanampi anto pavisati, dure akkamissamiti abhiniharantassa sineruppamanopi pabbato seditavetthavkuro viya namitva padasamipam agacchati. Tatha hissa yamakapatihariyam katva yugandharapabbatam akkamissamiti pade abhiniharato pabbato namitva padasamipam agato. So tam akkamitva dutiyapadena tavatimsabhavanam akkami. Na hi cakkalakkhanena patitthatabbatthanam visamam bhavitum sakkoti. Khanu va kandako va sakkharakathala va uccarapassavo va khelasivghanikadini va purimatarava apagacchanti. Tattha tattheva pathavim pavisanti. Tathagatassa hi silatejena pabbatejena dhammatejena dasannam paraminam anubhavena ayam mahapathavi sama mudu pupphakinna honti. Tatra tathagato samam padam nikkhipati. Samam uddharati, sabbavantehi padatalehi (CS:pg.174) bhumim phusati, tasma suppatitthitapadoti thometi.

 Mudo datunnalomoti muda odata unnalomoti padacchedo. Bhamukantare jato sanhasukhumo seto suddho unnalomavantoti attho. Ettha ca mudasaddo sanhasukhumavacako anipphannapatipadiko. Atha va mudeti mudayati satteti mudo, sukhumo. Mudadhatu modane a. Avadayati khandiyatiti odato. Avapubba dadhatu avakhandane ta. Atha va avadayati sujjhatiti odato, yatha vodananti. Mudo ca odato ca mudodato, unati uddham gacchatiti unna, lomo. Unnasaddo hi loke lomasaddapariyayoti vadanti acariya. Mamsassa upari pavattatiti attho. Unadhatu gatiyam na. Mamsacammani lunati chindatiti lomo. Ludhatu chindane manipaccayo. Lunitabboti va lomo, unna ca sa lomo cati unnalomo, lomaviseso. Mudo dato unnalomo yassa soti mudodatunna lomo, Sugato. Unnalomam pana Bhagavato dvinnam bhamukanam vemajjhe nasimatthakeyeva jatam. Uggantva pana nalatamajjhe jatam. Sappimande osaretva thapitasata vitatakappasapatalam viya mudam. Parisuddha-osadhitarakavannam viya ca sippalitulalatatulam viya ca vigatamalena odatam unnalomam atthi, na abbesanti attho. Vuttabhetam brahmayusutte–

 “Unna kho panassa bhoto Gotamassa bhamukantare jata odata mudu tulasannibha”ti.

 Tam panetam kotiyam gahetva akaddhiyamanam upaddha bahuppamanam hoti. Vissattham dakkhinavattavasena avattitva uddhagga hutva santitthati. Suvannaphalakamajjhe thapitarajata pupphulakam (CS:pg.175) viya, suvannaghatato nikkhammamanam khiradharam viya arunappabharabjite gaganatale osadhitarakam viya ca atimanoharaya siriya virocati, tasma mudodatunnalomoti thometi.

 Athamapiti tadabbam api. Sugatoti Buddho. So hi sundaravacam gadati vadatiti Sugatoti vuccati. Brahmujuggattabhavoti brahma-uju-uggata-attabhavoti padavibhago. Brahmuno uju uggata-attabhavo viya ujumeva uggata-attabhavo dighasariroti attho. Brahmayusutte pana “brahmujugatto”tipatho. Tadatthakathayabca brahmujugattoti brahma viya ujugatto ujumeva uggatadighasariroti vivarati. Tam pana sandhaya brahmujuggattabhavoti vuttam.

 Ayam panettha vacanattho. Jhanadigunehi uparuparibruhati vaddhatiti brahma. Bruhadhatu vaddhane ma, arati avavkabhavena pavattatiti uju, avavko. Aradhatu gatiyam jupaccayo. Arissa u-adeso. Uddham gacchati papunatiti uggato. Upubba gamudhatu gatiyam to. Ahito aropito aham mano etthati atta, sariro. Apubba dha dhatu ropane manipaccayo tupaccayo va. Dhassa to. Massa to. Atha va sukhadukkham adati anubhavatiti atta. Adadhatu anubhavane manipaccayo. Kaccayanasaddasatthe pana “sukhadukkham adati bhakkhatiti atta, jatijaramaranadihi adiyate bhakkhiyateti va atta. Atuma”ti vuttam. Khyadihi manimaca tovati suttena padasiddhi veditabba. Attati abhidhanam buddhi ca bhavanti etasmati attabhavo, rupakayo. Anutikayam pana “ahito aham mano etthati atta, so-eva bhavati uppajjati na paraparikappito viya niccoti attabhavo. Attati va ditthigatikehi gahetabbakarena bhavati pavattatiti attabhavo”ti vuttam (CS:pg.176) Brahmuno ujumeva uggato attabhavo viya ujumeva uggato attabhavo yassa soti brahmujuggattabhavo, Sugato. Yebhuyyena hi satta khandhe katiyam janusuti tisu thanesu namanti. Thokam katiyam namanta pacchato namanti. Itaresu dvisu thanesu purato. Dighasarira paneke passa vavka honti, eke mukham unnametva nakkhattani ganayanta viya caranti, eke appamamsalohita sulasadisa honti, pavedhamana gacchanti, tathagato pana ujumeva uggantva dighappamano devanagare ussitasuvanna toranam viya hoti. Tasma brahmujuggattabhavoti thometi.

 Nilakkhiti nila-akkhiti padacchedo. Atinilanettena samannagatoti attho. Ikkhati passati anena ruparammanam samavisamam vati akkhi, nettam. Ikkhadhatu dassane i. Issa attam. Nila atinila akkhi netta yassati nilakkhi, Sugato. Bhagavato hi na sakalanilakkhiva hoti. Nilayuttatthane panassa ummarapupphasadisena ativisuddhena nilavannena samannagatani akkhini honti. Pitayuttatthane kanikarapupphasadisena lohitavannena. Lohitayuttatthane bandhujivakapupphasadisena lohitavannena. Seta yuttatthane osadhitarakasadisena setavannena. Kala yuttatthane addaritthakasadisena kalavannena samannagatani suvannavimane ugghatitamanisihapabjarasadisani khayanti. Vuttabhi mahaniddese “mamsacakkhumhi Bhagavato pabcavanna samvijjanti. Nilo ca vanno, pitako ca vanno, lohitako ca vanno, kanho ca vanno, odato ca vanno akkhilomani ca Bhagavato, yattha ca akkhi lomani patitthitani. Tam nilam hoti sunilam pasadikam dassaneyyam ummarapupphasamanam. Tassa parato pitakam hoti (CS:pg.177) supitakam suvannavannam pasadikam dassaneyyam kanikarapupphasamanam. Ubhato akkhikutani Bhagavato lohitakani honti sulohikani pasadikani dassaneyyani indagopakasamanani. Majjhe kanham hoti sukanham alukham suddham pasadikam dassaneyyam addaritthaka samanam. Tassa parato odatam hoti su-odatam setam pandaram pasadikam dassaneyyam osadhitarakasamanan”ti. Bhagava pana tena mamsacakkhuna caturavgasamannagate andhakarepi samanta yojanam passati diva ceva rattibca.

 Vuttabhi mahaniddese–

 “Tena Bhagava pakatikena mamsacakkhuna attabhava pariyapannena purimasucaritakammabhinibbattena samanta yojanam passati diva ceva rattibca. Yadapi caturavgasamannagato andhakaro hoti, suriyo ca atthavgamito hoti, kalapakkho ca uposatho hoti, tibbo ca vanasando hoti, maha ca kalamegho abbhutthito hoti, evarupepi caturavgasamannagate andhakare samanta yojanam passati. Natthi so kutto va kavatam va pakaro va pabbato va gaccho va lata va avaranam rupanam dassanaya”ti. Tasma upalakkhananayena nilakkhiti thometi.

 Dighapanhiti ayatapanhi. Paripunnapanhiti attho.Pasati badhati anena paresanti panhi, padassa pacchabhago. Pasadhatu badhane ni. Sassa ho. Uvadimoggallane pana “pana byavaharathutisu hi paniyati vohariyatiti panhi, padassa pacchabhago”ti vuttam. Digha panhi yassa soti dighapanhi, Sugato.Yatha hi abbesam agga pado digho hoti. Panhimatthake javgha patitthati panhim (CS:pg.178) tacchetva thapita viya hoti. Na evam tathagatassa. Tathagatassa pana catusu kotthasesu dve kotthasa aggapada honti. Tatiye kotthase javgha patitthati. Catutthe kotthase araggena vattetva thapita viya rattakambale gendukasadisa panhi hoti. Tasma dighapanhiti thometi.

 Sukhumamalachaviti sukhuma amala chaviti padacchedo. Sanhamalavisuddhataco sanhamalavirahitataco vati attho. Ettha ca sukhumasaddo sanhavacako anipphannapatipadiko. Atha va sukhayati sanhabhavenati sukhumam, sanham. Sukhadhatu takkariyam umapaccayo. Tamsamavgipuggalam kilittham malati dharetiti malam, rajadimalam. Maladhatu dharane a, natthi malametissati amala, chavi. Mamsam chadetiti chavi. Chada dhatu samvarane ravapaccayo ipaccayo ca. Sukhuma sanha amala malavirahita chavi yassati sukhumamalachavi,Sugato. Bhagavato hi suvannasiniddhasanhasariratta kabcanasannibha tacatta ca rupakaye padumapalase udakabindhu viya rajojallam va malam va na limpati. Vuttabhi majjhimapannase brahmayusutte–

 “Sukhumacchavi kho pana bhavam Gotamo sukhumatta chaviya rajojallam kaye na upalimpati”ti. Tasma sukhuma malachaviti thometi.

 Thomyarasaggasaggiti thomyarasa gasa aggiti padacchedo. Thomitabba rasaharanasattasahassanharu uddhaggikati attho. Thomiyatiti thomyo, nharu. Thomadhatu silaghayam nyo. Madhuradibhedam rasam gasenti anto pavesentiti rasaggasa, nharu.Rasasaddupapadagasadhatu adane a. Atha va rasam gasati harati etehiti rasaggasa (CS:pg.179) nharu. Gasadhatu harane a. Dhatusaddo hi anekattho.Rasaggasanam aggati rasaggasagga, te ettha santiti rasaggasaggi, nharu. Assathyatthe ipaccayo. Thomyo rasaggasaggi yassa soti thomyarasaggasaggi, Sugato. Tathagatassa hi sattarasaharanisahassani uddhaggani hutva givayameva patimukkani. Tilaphalamattopi aharo jivhagge thapito sabbam kayam anupharati. Teneva mahapadhanam padahantassa ekatanduladihipi kalayayusapasatenapi kayassa yapanam hoti. Abbesam pana tatha abhava na sakalakayam oja pharati. Tena te bahvabadha honti. Idam lakkhanam appabadhatasavkhatassa nissandaphalassavasena pakatam hoti, tasma thomyarasaggasaggiti thometi.

 Tevisatimavandanagathavannana samatta.
 24. Dutiyagathayam jinoti pabcamarajitava Buddho. Tassa pana padassa samacattalisaggadantotyadihi padehi tulyalivgattabhavena sambandho. Cattalisaggadantoti cattalisa-aggadantoti padacchedo. Samacattalisa uttamadantoti attho. Ettha ca aggasaddo uttamavacako anipphannapatipadiko. Atha va uttamabhavam ajati gacchatiti aggo, danto. Damsati vidamsati bhojjamanenati danto. Damsadhatu damsane ta. Tassa nto dhatvantalopo. Samacattalisam aggo uttamo danto yassati cattalisaggadanto, jino. Uparimahanuke patitthita danta visati hetthime visatiti samacattalisadanta hontiti attho. Abbesabhi paripunnadantanampi dvattimsadanta honti. Tatha gatassa pana cattalisam. Tasma cattalisaggadantoti thometi.

 Samakalapanajoti (CS:pg.180) kakacena chinditva thapito viya samadantoti attho. Lapati vadati etenati lapanam, mukham. Lapadhatu vadane yu. Tasmim lapane mukhe jatoti lapanajo, danto. Tappurisasamasoyam, samako lapanajo danto yassati samakalapanajo, jino. Paliyam pana “samadanto”ti patho atthi. Ayamevattho. Abbesabhi keci danta ucca, keci nicati visama honti. Tathagatassa pana ayapattachinnasavkhapatalam viya sama honti. Tasma samakalapanajoti thometi.

 Antaramsappapinoti antara-amsapinoti padavibhago. Gathabandhavasena chandanurakkhanattham pakaragamam katva evam vuttam. Dvinnam amsanam khandhanam antaram vemajjhe paripunnapitthitaloti attho. Ettha ca amsasaddo khandhatthe vattati. Vuttabhetam abhidhanappadipikayam “amso nitthi bhujasiro, khandho tassandhi jattu tan”ti.

 Anati jivati etenati amso, khandho. Anadhatu pane sopaccayo. Nassa niggahitadeso. Sarirassa avayavabhavena anati gacchati pavattatiti va amso, dvinnam amsanam khandhanam antaram vemajjhanti antaramso, pinati puratiti pino, pitthitalam. Pinadhatu pinane purane va na. Uassa no. Dvinnam amsanam khandhanam antaram vemajjhe pinam paripunnam pitthitalam yassati antaramsappapino, jino. Uttarapadalopabahubbihisamasoyam. Abbesabhi tam thanam ninnam hoti, dve pitthikotta pati-ekkam pabbayanti. Tathagatassa pana katito patthaya mamsapatalam yava khandha uggamma samussitasuvannaphalakam viya pitthim chadetva patitthitam. Tasma antaramsappapinoti thometi.Paliyam pana “citantaramso”ti patho. Tadatthakathayabca “citantaram soti (CS:pg.181) antaramsam vuccati dvinnam kottanamantaram. Tam paripunna massati antaramso”ti vuttam.

 Cakkenavkitapadoti cakkena avkitapadoti padacchedo. Atthasatapadacakkalakkhanena lakkhitapadataloti attho. Cakkena atthasatapadacakkena avkito lakkhito pado yena soti cakkenavkitapado, jino. Tatiyabahubbihi samasoyam. Abbesabhi padatale atthasatapadacakka lakkhanam natthi. Tathagatassa padatale-eva vicitram atthasata padacakkalakkhanam atthi. Tasma cakkenavkitapadoti thometi.

 Vuttabhi brahmayusutte “hettha kho pana tassa bhoto Gotamassa padatalesu cakkani jatani sahassarani sanemikani sanabhikani sabbakaraparipurani”ti. Atthasatapadacakkalakkhanasarupam pana yo padapavkajamuduttalara jikehiti gathavannanayam vuttamevati.

 Aviraladasanoti avivaradanto. Avivaradantena sampannoti attho. Vivarati phullatiti viralo. Varadhatu phullanelo. Assi. Na viralo aviralo, natthi viralo etassati aviralo, danto. Damsati vidamsati khadaniyam va bhojaniyam va etenati dasano, danto. Damsadhatu damsane yu. Niggahitalopo. Aviralo dasano danto yassati aviraladasano, jino. Abbesabhi kumbhilanam viya danta virala honti. Macchamamsadini khadantanam dantantaram purati. Tathagatassa pana kanakalataya samussapitavajira panti viya avirala tulikaya dassitapariccheda viya danta honti, tasma aviraladasanoti thometi.

 Marajussavkhapadoti maraji ussavkhapadoti padacchedo. Ettha ca marajiti pabcamarajitava Buddho kattubhuto. So (CS:pg.182) hi pabcamare jitavati marajiti vuccati. Ussavkhapadoti padassa upari thitena savkhasadisatta savkhanamikena gopphakena samannagatoti attho. Samsutthum pathavim khanatiti savkhe. Sampubbakhanudhatu avadarane kvi. Apadanatthakathayam pana “samsutthum khadanto khananto gacchatiti savkhe. Samuddajalapariyante caramano gacchati caratiti attho”ti vuttam. Savkhe viyati savkhe, gopphako. Padassa uddham upari thitam savkhasadisam gopphaka massati ussavkhapado, jino. Vuttabhi brahmayusuttatthakathayam “uddham patitthitagopphakatta ussavkha pada assati ussavkhapado”ti. Abbesabhi pitthipade gopphaka honti. Tena tesam pada anibaddha viya baddha honti. Na yathasukham parivattanti. Gacchantanam padatalani na dissanti. Tathagatassa pana abhiruhitva upari gopphaka patitthahanti. Tenassa nabhito patthaya uparimakayo navaya thapita suvannapatima viya niccalo hoti. Adhokayova ibjati. Sukhena pada parivattanti. Puratopi pacchato ubhayapassesupi thatva passantanam padatalani pabbayanti. Na hatthinam viya pacchatoyevati. Tasma ussavkhapadoti thometi.

 Titthanto nonamantobhayakaramuduna jannukanama santoti ettha titthanto no namanto ubhaya karamuduna jannukani amasantoti padavibhago. Titthantoti thitakova. Nonamantoti anamamano hutva. Ubhaya karamudunati sukhumena hatthadvayena. Jannukaniti javghani. Jayati gamanagamanam anenati jannu, janadhatu janane nu. So-eva jannuka, javghorunam sandhi labbhati. Tani. Amasantoti parimajjitum sakkonto. Ettha ca titthanto nonamantoti imina tathagatassa akhujja-avamanabhavo dipito (CS:pg.183) Avasesajana hi khujja va honti vamana va. Khujjanam uparimakayo aparipunno hoti vamananam hetthimakayo. Te aparipunnakayatta na sakkonti nonamanto jannukani parimajjitum. Tathagato pana paripunna-ubhayakayatta sakkoti, tasma titthanto …pe… jannuka namasantoti thometi.

 Vattakkhandhoti suvannalivgo viya samavattitagaliko. Vuttabhi brahmayusutte “samavattakkhandho”ti. Parimandala karena vattati pavattatiti vatto, parimandalo. Vattadhatu vattane a. Bhojanam khadati etena galenati khandho, galo. Khadadhatu khadane bhakkhane va kvipaccayo. Khadamagamanam khandhandhagandhati suttena padasiddhi veditabba. Abhidhanatikayam pana “kam matthakam dadhatiti kandho. So-eva kakarassa khakarakaranavasena”ti vuttam. Vatto samaparimandalo khandho galo yassati vattakkhandho, jino. Yatha hi eke kobca viya baka viya varaha viya ca dighagala vavkagala puthugala ca honti. Kathanakale sirajalam pabbayati. Mando saro nikkhamati, na evam tassa. Tathagatassa pana suvattitasuvannalivgasadiso khandho galo hoti. Kathanakale sirajalam na pabbayati. Meghassa viya gajjato saro maha hoti. Tasma vattakkhandhoti thometi.

 Puna jinoti Buddho kattubhuto. Tassa pana padassa gotarunapakhumakotyadihi padehi tulyalivgattabhavena sambandho. Gotarunapakhumakoti tammuhuttajataratta vacchassa cakkhubhando viya vippasannacakkhubhando, vippasannacakkhubhandena samannagato va. Ettha ca pakhumakoti sakalam cakkhubhandam adhippetam. Cakkhubhandanti cakkhuparivaram. Cakkhubhandanti akkhidalanti keci. Akkhidalapattanti vadanti abbe. Akkhidale hi (CS:pg.184) pana saddhim akkhibimbanti veditabbam. Ayam panettha vacanattho. Patati cakkhum parivareti etenati pakhumam, pamhadiparivaram. Patadhatu parivare umo. Takarassa kho. Atha va akkhino pakkhadvaye jatanti pakhumam, pamham. Jatataddhite umo. Pakkhumanti vattabbe kakaralopavasena pakhumanti vuccati. Pakhumamyeva pakhumako. Gotarunassa tammuhuttajatarattavacchassa pakhumam viya pakhumam yassa soti gotarunapakhumako, jino. Gotarunassa tammuhuttajatarattavacchassa pakhumasadisam vippasannacakkhubhandam atthiti attho. Abbesabhi akkhibhando aparipunno hoti. Hatthimusikakakadinam akkhisadisehi viniggatehi gambhirehipi akkhihi samannagata. Tathagatassa pana dhovitva majjitva thapitamanigulika viya mudusiniddhanila sukhumapakhumacitani akkhini honti. Tasma gotarunapakhumakoti thometi.

 Sihapubbaddhakayoti sihassa pubbaddhakayo viya paripunnakayo. Vatatapadiparissayam sahati khamatiti siho, sahadhatu khamane a. Ikaragamo. Atha va sukaramahimsadayo satte himsatiti siho. Himsadhatu hanane na. Himsoti vattabbe akkharavipariyayena sihoti vuccati. Atha va sabbiriyapathesu dalhaviriyatta sutthu ihati vayamatiti siho, kesarasiho. Supubba ihadhatu cetayam a. Tena vuttam saddanitiyam “sahahimsa ihavasa, sihasaddagatim vade”ti. Sihassa pubbaddhe jato kayo viya paripunnakayo yassati sihapubbaddhakayo, jino. Yatha hi sihassa pubbaddhakayova paripunno hoti, na evam tassa. Tathagatassa pana kayo sabbaparipunnoti attho. Sihassa pana purimakayova paripunno hoti, pacchima kayo (CS:pg.185) aparipunno. Tathagatassa pana sihassa pubbaddhakayo-iva sabbo kayo paripunno. Sopi sihasseva na tattha tattha vinatunnatadivasena dussanthita visanthito. Dighayuttatthane pana digho. Rassakisathula anuvattitayuttatthanesu tathavidhova hoti. Vuttabhetam “manapiye ca kho bhikkhave kammavipake paccupatthite yehi avgehi dighehi sobhati, tani avgani thulani santhahanti. Yehi avgehi kisehi sobhati, tani avgani kisani santhahanti. Yehi avgehi vattehi sobhati, tani avgani vattani santhahanti”ti. Iti nanacittena pubbacittena cittito dasahi paramihi sajjito tathagatassa attabhavo tassa loke sabbasippino va iddhimanto va patirupakampi katum na sakkonti. Tasma sihapubbaddhakayoti thometi.

 Catuvisatimavandanagathavannana samatta.
 25. Tatiya gathayam Sugatoti Buddho kattubhuto. Tassa pana padassa sattappinotyadihi padehi tulyalivgattabhavena sambandho. Sattappinoti dvihatthapada amsakuta ekagalavasena sattasu thanesu paripunnamamsikoti attho. Acariya pana paripunnadvihatthapada amsakuta khandhasavkhatasattatthanoti attham vadanti. Mamsena pinati paripuratiti pino. Pinate paripurate va pino. Pinadhatu pinane, purane va na. Uassa no. Dve hatthapitthiyo dve padapitthiyo dve amsakutani ekagalo cati sattasu thanesu pino paripunno mamso assati sattapino, Sugato labbhati. Abbesabhi hatthapadapitthisu nharujala pabbayanti amsakutagalesu atthikotiyo. Te manussa peta viya khayanti. Na tathagato. Tathagato pana sattasu thanesu (CS:pg.186) paripunnamamsussadatta nigulanharujalehi hatthapitthadihi vattetva thapitasuvannavannalivgasadisena galena silarupakam viya cittakammarupakam viya ca khayati, tasma sattappinoti thometi.

 Brahmayusutte pana “sattussado”ti patho. Tassa pana sattasu thanesu paripunnamamsussadoti attho datthabbo.

 Dighavguliti digha-avguliti padacchedo. Sama-ayatahattha padavguliti attho. Avgati uddham gacchatiti avguli. Avgati tam tam kayavgam paramasati etayati va avguli, karasakha. Agidhatu gatiyam ulipaccayo. Atha va avgam kayavgam ulati gacchati paramasati etayati avguli, karasakha. Avga saddupapada-uladhatu gatiyam i. Samadigha avguli hattha padavguli yassa soti dighavguli, Sugato. Samadigha hatthapadavguli atthiti attho. Yatha hi abbesam kaci avguli digha hoti kaci rassa, na evam tathagatassa. Tathagatassa pana makkatasseva dighahatthapadavguliyo mule thula anupubbena gantva agge tanuka niyyasatelena madditva vattitaharitalavattasadisa honti. Tasma dighavguliti thometi. Mathati ma-athati padacchedo. Makaro hi padasandhikaro. Athati atthantare nipato. Tadabbanti attho.

 Lomakupekalomoti lomakupa-ekalomoti padacchedo. Ekekalomakupe ekekajatalomoti attho. Cammamamsam lunati chindatiti lomo, vaddhamanam lunitabbanti va lomo, ludhatu chedane manipaccayo. Kuvuccati udakam, tam pati rakkhatiti kupo. Kupubbapadhatu rakkhane kvi. Ussa digho. Kupo viyati kupo, atha va (CS:pg.187) kuvuccati lomam, tam pati rakkhatiti kupo. Abhidhanatikayam pana “kusadde po. Dighadi. Kupo. Kena ubhatiti va kupo. Bhassa po”ti vuttam. Lomassa kupo lomakupo. Tasmim tasmim jato ekeka lomo yassati lomakupekalomo,Sugato. Yatha hi abbesam ekekasmimpi lomakupe anekani lomani jayanti, na evam tathagatassa. Tathagatassa pana ekekasmim lomakupe ekekalomo jayati. Vuttabhi brahmayusutte “ekekalomo kho pana bhavam Gotamo. Ekekani lomani lomakupesu jata ni”ti. Tasma lomakupekalomoti thometi.

 Sampannodatadathoti sampanno-odatadathoti padacchedo. Sampannasukkadathoti attho. Sampajjatiti sampanno. Sampubbapadadhatu gatiyam ta. Tassa anno. Avadayati avakhandiyati abbavannobhasanti odato. Avapubba dadhatu avakhandane ta. Damsati odanadim etayati datho, dantaviseso. Damsadhatu damsane tho. Damsissa da. Sampanno ca odato ca datho yassati sampanno datadatho, Sugato. Abbesabhi putidanta utthahanti. Tena kaci datha kalapi vivannapi honti. Tathagato pana sukkadatho osadhitarakampi atikkamma virocamanaya pabhaya samannagatadatho hoti. Paliyam pana “susukkadatho”ti patho. Ayamevattho. Tasma sampannodatadathoti thometi.

 Kanakasamatacoti suvannena sadisacammo. Kanati dibbati obhasenati kanakam. Kaniyati icchiyati manusse hiti va kanakam, suvannam. Kanadhatu dittigatikantisu akapaccayo, samsadisena amati gacchati pavattatiti samam. Sampubba-amadhatu gatiyam a. Tacati mamsam chadeti samvarati vati (CS:pg.188) taco, tacati dibbati suvannobhasenati va taco, cammam. Tacadhatu samvaranadittisu a. Kanakena suvannena samo sadiso taco yassati kanaka samataco,Sugato. Yatha hi abbesam taco koci nilataco setataco pitataco hoti, na evam tathagatassa. Tathagatassa pana jatihivgulakena majjitva nisadaya ghamsitva gerukaparikammam katva thapita ghanasuvannarupakam viya kabcanasadisataco hoti. Paliyam pana “suvannavanno kabcanasannibhattaco”ti vutto. Ettha ca suvannavanno viya vanno yassati suvannavanno, kabcanena sannibham sadisam tacamassati kabcanasannibhattacoti vacanattho katabbo. Ettha ca suvannavannanti imina tathagatassa ghanasiniddhasanhasariratam dasseti. Kabcanasannibhattacoti imina chavivannam dasseti. Atha va vevacanametam padadvayam. Tasma kanakasamatacoti thometi.

 Nilamuddhaggalomoti nilam uddham aggalomoti padacchedo. Nilam uddham agga koti hutva mukhasobham ullokayamano viya thitalomo, nilani uddham aggani kotini hutva thitani lomani yassati nilamuddhaggalomo, Sugato. Yatha hi abbesam lomani hettha aggani hutva titthanti, na evam tathagatassa. Tathagatassa pana lomani avattapariyosane uddham aggani hutva mukhasobham ullokayamanani viya titthanti. Vuttabhetam brahmayusutte “uddhaggalomo bhavam Gotamo. Uddhaggani lomani jatani nilani abjanavannani kundalavattani padakkhinavattakajatani”ti. Tasma nilamuddhaggalomoti thometi.

 Sambuddhoti tathagato. So hi anabbabuddho hutva samamyeva cattari saccani bujjhatiti sambuddhoti vuccati. Tassa (CS:pg.189) pana padassa thulajivhotyadihi tihi padehi tulyalivgattabhavena sambandho.

 Thulajivhoti mududighaputhula jivhaya sampannoti attho. Gathabandhavasena hi mududighasaddalopam katva evam vuttam. Tena vuttam atthakathayam “mudujivha digha thula vanna sampanna”ti. Thulati bruhatiti thula, jivha. Thuladhatu buddhiyam a. Jivati panam dharetiti jivha, rasana. Jivadhatu panadharane hapaccayo. Jivanti satta etena rasenati jivitam, chabbidharaso. Tam avhayatiti jivha, jivhapasadarupam. Sambharajivha thanupacarena labbhati. Jivitasaddupapada avhadhatu avhayane a. Jivita-avhati vattabbe niruttinayena vitasaddalopam katva jivhati vuttam. Thula mahanta digha muduka jivha yassati thulajivho, samBuddho. Abbesabhi jivha thulapi hoti kisapi rassapi thaddhapi visamapi. Tathagatassa pana mudujivha digha puthula vanna sampanna hoti. So tam lakkhanam pariyesitum agatanam brahmayubrahmanadinam kavkhavinodanattham jivhaya mudukatta tam jivham kathinasuci viya vattetva ubhopi nasikasotani paramasati, dighatta ubho kannasotani paramasati, puthulatta kesantapariyosanam kevalampi nalatam paticchadeti, evam tassa mududighaputhulabhavam pakasento kavkhavinodeti, evam tilakkhanasampannam jivham sandhaya thula jivhoti thometi. Paliyam pana “pahutajivho”ti patho. Ayamevattho.

 Athati atthantaratthe nipato. Tadabbanti attho. Sihahanukoti sihassa hettha hanu viya paripunna hanuko. Sihasaddattho hettha vuttoyeva. Hanati odanadinam vannavisesam nasetiti hanu. Hanadhatu himsayam u. Sihassa hettha hanu viya hanu yassati sihahanuko (CS:pg.190) samBuddho. Samasante ko. Sihassa hi hetthimahanumeva paripunnam hoti, na uparimam. Tathagatassa pana sihassa hetthimam viya dvepi paripunnani dvadasiyam pakkhassa candasadisani honti. Tasma sihahanukoti thometi.

 Jalikappadahatthoti kusalena vaddhakina vatapane sammayojitajalam viya cammena appatibaddhahatthapadavgulantaro. Jalati dibbatiti jalam, jaladhatu dittiyam na. Jalam assa atthi tasmim va vijjatiti jalikam, vatapanam. Assathyatthe niko. Atha va jalam eva jalikam. Pajjati gacchati etenati pado, carano.Padadhatu gamane na. Tam tam bharam haratiti hattho, karo. Haradhatu harane tho. Jalikam viya hatthapadavgulantaram yassati jalikappadahattho, samBuddho. Kusalena vaddhakina vatapane sammayojitani jalasadisani hatthapadavgulantarani honti. Na ca cammena patibaddha-avgulantaraniti attho. Ettha jalikappadahatthavgulantaranti vattabbe uttarapadalopena evam vuttam. Cammena patibaddhahatthapadavgulantaro hi phanahatthako purisadosena upahato pabbajjampi na labhati. Tathagatassa pana catasso hatthavguliyo pabcapi padavguliyo ekappamana honti. Tasam ekappamana taya yavalakkhanam abbamabbam pativijjhitva titthati. Athassa hatthapada kusalena vaddhakina sammayojitajalavata panasadisa honti, tasma jalikappadahatthoti thometi. Paliyam pana “jalahatthapado”ti patho. Ayamevattho.

 Nathoti Buddho kattuvasena. So hi nathati vineyyanam hitapatipattim yacati, parasantanagatam va kilesabyasam upatapeti, paramena cittissariyena samanna gato (CS:pg.191) Sabbasatte va gunehi isati abhibhavati, veneyyanam hitasukham va asisatiti nathoti vuccati. Vuttabhi saddanitiyam “nathadhatu yacane upatape issariye asisane cati catusvatthesu pavattati”ti.

 Tassa pana padassa unhisasisotipadena tulyalivgattabhavena sambandho. Unhisasisoti rabbo baddha-unhisa patto viya virocamano pakatimamsapindasavkhato unhisapattasiso. Nalate nahiyati bandhiyatiti unhiso. Upubbanahadhatu bandhane, iso. Vannavikaro. Vuttabhi jaliniyam–

“Vannagamo vannavipariyayo,

Dve capare vannavikaranasa.

Dhatunamatthatisayena yogo,

Taduccate pabcavidham niruttin”ti.

 Tattha ca avijjamanassa agama vannagamo nama. Vijjamana-akkharanam hetthupariyayavasena vannavipariyayo nama. Abbakkharassa abbakkharapajjanata vannavikaro nama. Vijjamanakkharavinaso vannavinaso nama. Tattha tattha yathayogam visesatthayogo dhatunam atthatisaya yogo namati adhippayo. Ettha pana nakarassa nakaram katatta vannavikaroti datthabbo. Maladim siyati bandhiyatiti siso, uttamavgo. Sidhatu bandhane iso.Rajunam unhisapattena vethitasiso viya siso yassati unhisasiso. Atha va rajunam unhisam viya sabbattha parimandalasiso yassati unhisasiso, natho.

 Vuttabhi brahmayusuttatthakathayam “unhisasisoti idam paripunnanalatabceva paripunnasisabcati dve atthavase paticca vuttam. Tathagatassa hi dakkhinakannaculikato patthaya mamsapatam (CS:pg.192) utthahitva sakalam nalatam chadayamanam purayamanam gantva vamakannaculikaya patitthitam.Rabbo baddha-unhisapatto viya virocati. Pacchimabhavikabodhisattanam kira imam lakkhanam viditva rajunam unhisapattam akamsu. Ayam tava eko attho. Abbe pana jana aparipunnasisa honti. Keci kapisisa, keci phalasisa, keci atthisisa, keci tumba sisa, keci pabbharasisa. Tathagatassa pana araggena vattetva thapitam viya suparipunnam udakapupphulasadisam sisam hoti. Tattha purimanayena unhisavethitasiso viyati unhisasiso. Dutiyanayena unhisam viya sabbattha parimandala sisoti unhisasiso”ti. Tattikayabca “dve attha vase paticca vuttanti, yasma Buddha cakkavattino ca paripunna nalatataya paripunnasisabimbataya unhisasisati vuccanti. Tasma te dve atthavase paticca unhisasisoti vuttan”ti vanneti. Tasma unhisasisoti thometi.

 Itigunasahitanti imina vuttappakarena nigrodhabimbotyadina dvattimsamahapurisalakkhanagunena sampannam. Iti-evam vuttappakaram gunam itigunam. Tena saha ito pattoti itigunasahito, mahesi. Abbe hi dvattimsa mahapurisalakkhanehi sampanna na honti, cakkavattirajano mahapurisalakkhanehi sampannapi thapetva kosohitavattha guyhalakkhanam avasesehi sampanna honti. Tathagatoyeva sabbamahapurisalakkhanehi samannagato. Tasma Bhagavantamyeva itigunasahitanti thomanam arahatiti vuttam hoti. Tam mahesinti silakkhandhadike ca nibbanabca esati gavesatiti mahesi. Tam mahesim aham tihi dvarehi namami vandamiti sambandho.

 Pabcavisatimavandanagathavannana samatta.
 23. Ayam (CS:pg.193) pana imasu tisu gathasu savkhepatthayojana. Buddho kattubhuto nigrodhabimbo nigrodhassa parimandalo viya parimandalasariro mudukaracarano sanhahatthapado, brahmaghoso brahmuno saro viya atthavgasampannasaravanto, enijavgha enimigassa javgha viya suvattajanuko, kosacchadavgajato usabhavarana dinam avgajato viya suvannapadumakannikasadisena vatthakosena paticchannena guyhavgajatena samannagato, punarapi puna-api,Sugato Buddho suppatitthitapado suvanna padukatalamiva bhumiyam samam sutthu patitthitapado, mudo datunnalomo bhamukantare jato sanhasukhumo seto suddho unnalomavanto, athamapi tadabbam-api, Sugato Buddho, brahmujuggattabhavo brahmuno uju-uggata attabhavo viya ujumeva attabhavo, nilakkhi atinilanettena samannagato, dighapanhi ayatapanhi paripunnapanhi va, sukhumamalachavi sanhamalavisuddhataco sanhamala virahitataco va, thomyarasaggasaggi thomitabbasattara saharanasahassanharu-uddhaggika.

 24. Jino pabcamarajitava Buddho, cattalisaggadanto samacattalisa-uttamadanto, samakalapanajo kakacena chinditva thapito viya samadanto, antaramsappapino dvinnam amsanam khandhanam antaram vemajjhe paripunnapitthitalo, cakkenavkitapado atthasatapadacakkalakkhanena lakkhita padatalo, aviraladasano avivaradantena sampanno, maraji pabcamarajitava Buddho, ussavkhapado padassa upari thitena savkhasadisatta savkhanamikena gopphakena samannagato, titthanto thitakova nonamanto anamamano hutva ubhayakaramuduna sukhumena hatthadvayena jannukani javghani amasanto parimajjitum sakkonto, vattakkhandho suvannalivgo (CS:pg.194) viya samavattitagaliko, gotaruna pakhumako tammuhuttajatarattavacchassa cakkhubhando viya vippasannacakkhubhando, vippasannacakkhubhandena samannagato va, sihapubbaddhakayo sihassa pubbaddhakayo viya paripunnakayo.

25. Sugato Buddho, sattapino dvihatthapada-amsakuta-ekagalavasena sattasu thanesu paripunnamamsiko, dighavguli sama-ayatahatthapadavguli, atha tadabbam loma kupekalomo ekekalomakupe ekekajatalomo, sampannodatadatho sampannasukkadatho, kanaka samataco suvannena sadisacammo nilamuddhaggalomo nilam uddham agga koti hutva mukhasobham ullokayamano viya thitalomo, sambuddho tathagato, thulajivho mududighaputhulajivhaya sampanno, atha tadabbam sihahanuko sihassa hetthahanu viya paripunnahanuko, jalikappada hattho kusalena vaddhakina vatapane sammayojita jalam viya cammena appatibaddhahatthapadavgulantaro, natho buddho, unhisasiso rabbo unhisapatto viya virocamano pakatimamsapindasavkhato unha sapattasiso, iti gunasahitam evam imina vuttappakarena dvattimsamahapurisalakkhanagunena samannagatam tam mahesim buddham tihi dvarehi aham namami vandamiti.

 Tisu gathasu savkhepatthayojana samatta.

 Imissam pana namakkarapaliyam dvattimsamahapurisalakkhanam buddhavacanapaliyam agatanayanukkamena na vuttam Gathadandhavasena chandanurakkhanatthameva pana nigrodha-bimbotyadina akkamena vuttam. Tasma patheyyavagge lakkhanasutte vuttam dvattimsamahapurisalakkhanakkamam (CS:pg.195) savkhepena dassayissama bahussutapabbavaddhanattham.

1. Buddho suppatitthitapado 2. hetthapadatalesu cakkajato 3. ayatapanhi 4. dighavguli 5. mudutaluna hatthapado 6. jalahatthapado 7. ussavkhapado 8.enijavgho 9.thitakova anonamanto ubhohi panitalehi janukani parimasati 10. kosohita vatthaguyho 11. suvannavanno kabcanasannibhattaco 12. sukhumacchava 13. ekekalomakupesu ekekalomo 14.nilamuddhaggalomo 15. brahmujugatto 16.sattussado 17. sihapubbaddhakayo 18. citantaramso 19. nigrodhaparimandalo 20.samavattakkhandho 21.rasaggasaggi 22.sihahanuko 23. cattalisadanto 24. samadanto 25. aviraladanto 26.susukkadatho 27. pahuta jivho 28. brahmasaro 29. abhinilanetto 30. gopa khumo 31.unna bhamukantare jata odata mudutula sannibha 32. unhisasisoti dvattimsamahapurisalakkhanassa kamo veditabbo. Imani pana Bhagavato dvattimsamahapurisalakkhanani paramipubbakammena yatharaham kammasarikkhaka? labbhantiti veditabbani. Tani pana kammani patheyyavagge lakkhanasutte vuttani, tani panettha oloketva gahetabbaniti.
Tisso vandanagathavannana samatta.

26. Evam (CS:pg.196) Sugatanti-adihi pabcavisativandanagathahi Buddhassa panamam katva idani tassa vandane uyyojanam karonto aha Buddho Buddhotighoso tyadigatham. Ayam pana saddharagathati datthabbo.

 Tattha pana loke Buddho Buddhoti ghoso atidulabhataro Buddhabhavo ka kathati sambandho. Ettha ca loketi manussaloke tiloke va anantacakkavala loke va. Buddho Buddhotighosoti Buddho Buddho iti kittisaddo thutisaddo va. Ghusanam ghoso. Ghusiyati kathiyatiti va ghoso, kittisaddo. Ghusadhatu sadde na. Atha va ghusiyati thaviyatiti ghoso, thutisaddo. Tena vuttam parajikandatthakathayam “kittisaddoti kitti-eva. Thutighoso va”ti. Buddho Buddho iti pavatto ghoso thutighosoti Buddhobuddhotighoso. Atidulabhataroti ativiya dullabhatamo. Dullabhataroti hi vattabbe chandanurakkhanattham lakaralopena dulabhataroti vuttam. Dukkhena labhiyatiti dullabho. Dupubbalabhadhatu labhane a. Atha va labhassa asamiddhanti dullabho, dubbhijaneyya abyayibhavasamasoyam. Dusaddo asamiddhattho, yatha dubbhikkhoti. Ati viya dullabhoti atidulabho. Tesam visesena atidullabhoti atidulabhataro. Buddha hi loke kadaci karahaci uppajjanti. Tasma Buddho Buddhoti ghoso atidulabhataroti vuttam. Vuttabhetam culavaggakhandhake “ghosopi kho eso gahapati dullabho lokasmim, yadidam Buddho Buddho”ti. Yatha ca hi loke udumbarikapuppham dullabham. Candamhi sasakam hatthena ganhitum. Vayasanam khiram, evam Buddhabhavo atidullabhataroti vuttam hoti. Ayam pana hinupamati datthabba. Vuttabhetam apadanapaliyam–

“Udumbarikapupphamva (CS:pg.197) candamhi sasakam yatha;

Vayasanam yatha khiram, dullabham lokanayakan”ti ca.

Dullabho Buddhuppado lokasmin”ti ca.

 Kibcapi hi loke cakkavattirajunam uppajjamano dullabho. Ekasmimpi pana kappe cakkavattirajano aneka uppajjanti. Tathagata pana loke uppajjamanapi ekasmim kappe eka dviti catu pabca Buddhayeva uppajjanti, na taduttari. Yasma hi asavkhyeyyepi kappe tathagatasubbo hoti. Tasma tathagatasseva kadaci karahaci uppajjanato Buddhobuddhotighoso atidulabhataro ka katha Buddhabhavoti vutto. Vuttampi cetam Bhagavata mahaparinibbanasamaye “devata ananda ujjhayanti. Duravatamha agata tathagatam dassanaya kadaci karahaci tathagata loke uppajjanti arahanto sammasambuddha. Ajja rattiya paccusasamaye tathagatassa parinibbanam bhavissati. Ayabca mahesakkho bhikkhu Bhagavato purato thito ovarento otarento va na mayam labhama pacchime kale tathagatam dassanaya”ti.

 Buddhabhavoti Buddhassa bhavo. Ka kathati kim vattabbo-evati attho. Kasma pana Buddho atidullabhataroti ca, Buddho kadaci karahaci uppajjantiti ca vuttam. Nanu Buddha loke aneka uppajjantiti. Saccametam. Buddho nama pana anekasavkhyeyyavarena va anekasavkhyeyyadivasamasasamvaccharam va anekasavkhyeyyakappam va dasaparamiyo ca pabcamahapariccage ca puretvava bhavitum sakkoti, na ekekavaradina. Atha kho pana antamaso kappasatasahassadhikani cattari asavkhyeyyani dasaparamiyo ca pabca mahapariccage ca puretvava Buddho (CS:pg.198) bhavitum sakkoti. Tasma Buddho atidullabhataroti ca,Buddha kadaci karahaci uppajjantiti ca vuttanti.

 Evam Buddhassa atidullabhataratta ca kadaci karahaci uppannatta ca-eva Buddhobuddhoti kittayantassa mahapphalam hoti. Vuttabhetam apadane–

“Buddhoti kittayantassa, kaye bhavati ya piti;

Varameva hi sa piti, kasinenapi jambudipassa”ti.

 Tasmati yasma Buddho Buddhoti ghoso atidullabhataro,Buddhabhavo ka katha. Tasma. Vibhaviti medhavi. Te hi hitahitam karanakaranam va visesena bhaveti pakasetiti vibhava, pabba. Vipubba bhudhatu sattayam na. Sa etesam atthiti vibhaviti vuccanti, sadhavo labbhati. Tam pana sadhavoti pade visesanam.

 Vividhahitasukhanti nanappakaram lokiyalokuttara savkhatam hitasukham. Tassa pana attho hettha vuttoyeva. Tam pana patthayantatipade kammam. Sadhavoti sappurisa. Te hi saparahitam sadheti nibbattetiti sadhavoti vuccati. Sadhadhatu samsiddhiyam avo. Tassa pana padassa namassantuti padena kattubhavena sambandho. Patthayantati yacanta. Vividhahitasukham patthayanti yacantiti patthayanta, sadhavo. Patthadhatu yacane anto.Yakaragamo. Tam pana sadhavotipade visesanam. Itthanti kamayamanam. Icchitabbam kamitabbanti ittham. Isudhatu iccha kantisu tapaccayo. Tassa rattho, dhatvantalopo. Atthanti ditthadhammikasamparayikadi-attham. Atthiyati patthiyatiti attho, vipakanisamsaphalam. Atthadhatu yacanayam a (CS:pg.199) Atha va asati bhavati phalabhavenati attho. Asadhatu bhuvimhi tha. Tam pana padadvayam vahantantipade kammam. Vahantanti dharakam. Vahati haratiti vahanto, Buddho. Vahadhatu vahane papunane va anto. Buddho hi sattanam lokiyalokuttarahitasukham dhammadesanaya dharetiti attho.

 Suranaramahitanti devehi ca manussehi ca catupaccayadihi pujitam. Idam panettha nibbacanam. Issariyakiladihi suranti dibbantiti sura, deva. Suradhatu dittiyam. Atha va suranti isanti devissariyam papunanti virocanti cati sura, deva. Sundara ra vaca etesanti va sura, deva. Khandhasantanam naranti nentiti nara, manussa. Naradhatu nayane a. Sura ca nara ca suranara. Tehi mahitabba pujitabbati suranaramahito, Buddho. Mahadhatu pujayam ta. Tam suranaramahitam. Nibbhayanti abhayam. Bhiyate bhayam. Natthi bhayam etassati nibbhayo, Buddho. Tam nibbhayam. Tathagatassa atthasu parisasu kenaci karanena bhayam hadayacalanam kampanam natthiti attho.

 Dakkhineyyanti paralokam saddahitva databba-uttamadanaraham. Databbati dakkhina, deyyadhammavatthu. Dadhatu danekkhinapaccayo. Atha va dakkhanti vaddhanti etaya satta yathadhippetahi sampattihiti dakkhina, paralokam saddahitva databbadanam. Dakkhadhatu vaddhaneyu, tam arahatiti dakkhineyyo, Buddho. Arahatitaddhite neyyo. Atha va dakkhinaya hitam anurupam mahapphalakaranataya visodhetiti dakkhineyyo, Buddho. Visodhetitaddhitayam. Buddhoyeva hi dakkhinaya mahapphalakaranavasena ca, visodhanavasena ca, devasakkabrahmehi ca, kosalarajadihi ca, anathapindikasetthadihi ca paralokam saddahitva databbam uttamadanam visesena arahati, tasma dakkhineyyanti thometi.

 Lokananti (CS:pg.200) sattalokanam. Tassa pana attho hettha vuttoyeva. Nandivaddhanti pitiya vaddhapentam. Nandiyate nandi. Bhavasadhanoyam. Nandadhatu samiddhiyam nandane va i.Pitiya adhivacanametam. Sa vaddheti Buddhetiti nandivaddho, Buddho. Nandisaddupapadavaddhadhatu vaddhane a. Buddho hi dvattimsamahapurisalakkhanasitanubyabjanalakkhanasampannena ca sabbabbutabanadigunasampannena dhammadesanaya ca loke sabbasattanam pitim vaddhetiti attho. Sabbasattanabhi Buddhadassane dhammasavane ca titto natthi, tasma lokanam nandivaddhanti thometi. Vuttabhetam apadanatthakathayam “pakatiya-eva hi Buddhadassane punnacandasamuddarajadassane atitto lokoti. Katham pana sabbasattanam Buddhadassane atitto hoti”ti. Buddhassa pana battimsamahapurisalakkhanadihi siladi-asadharanagunehi ca adhika sampanno hutva sabbadevamanussehi ativirocamanatta. Vuttabhetam Bhagavata tavatimse–

“Na koci devo vannena, sambuddham atirocati;

Sabbe deve adhiggayha, sambuddhova virocati”ti.

 Dasabalanti abbehi paccekabuddhariyasavakehi asadharanena dasakayabalena ca dasabanabalena sampannam. Tabhi kehici viruddhehi karanehi balanti na kampentiti balanti vuccati. Atha va balanti jivitam kappenti etenati balam, kayabalam. Baladhatu pane a. Balanti bharam vahitum sakkunantiti va balam, balanti jananti sabbadhammanti balam, bana balam. Dasabalabca dasabalabca dasabalani ekasesanayena. Tani yassa soti dasabalo, Buddho. Idha pana samabbavasena vuttopi visesatthaniyatta Bhagavato dasakayabalani ca, dasabanabalani ca adhippetani. Tesam pana saru pattham nayanasubhagakayavgantyadi gathavannanayam vuttameva.

 Asamanti (CS:pg.201) siladigunehi kenaci asadisam. Natthi samo sadiso puggalo etassati asamo, Buddho. Tam asamam. Tanti tadisam gunasampannam Buddham. Niccanti satatam samitam sabbakalam nirantaranti attho. Namassantuti abhivandantuti.

 Ayam panettha savkhepayojana. Loke tiloke manussaloke va, Buddhobuddhotighoso Buddho Buddho-iti kittisaddo thutisaddo va, atidulabhataro ativiya dullabhatamo, Buddhabhavo Buddhassa bhavo, ka katha kimvattabbo eva, tasma Buddhobuddhoti ghosassa atidullabhataratta, vibhavi medhavi vividhahitasukham nanappakaram lokiyalokuttarasavkhatam hitasukham patthayanta yacanta, sadhavo sappurisa ittham kamayamanam, attham ditthadhammikasamparayikadi-attham, vahantam dharakam, suranaramahitam devamanussehi pujitam, nibbhayam abhayam asantasam va, dakkhineyyam paralokam saddahitva databba-uttamadanaraham, lokanam sattalokanam nandivaddham pitiya vaddhapanentam. Dasabalam asadharanena dasakayabanabalena sampannam, asamam siladigunehi kenaci asadisam tam tadisam gunasampannam Buddham niccam satatam samitam sabbakalam nirantaram, namassantu abhivandantuti.

 Chabbisatimavandanagathavannana samatta.
 27.Pubbenetena soham nipunamati sato samparaye ca titto,

 Dakkho ditthujjupabbo avikalaviriyo bhogava samvibhagi.

 Tikkho (CS:pg.202) suro dhitatto saparahitadharo dighajivi arogo,

 Dhabbo vanno yasassi atibalavadharo kittima khantupeto.

 28. Saddho datavgupeto paramasiridharo ditthadhamme viratto,

 Lajji kalyanamitto abhiratakusalo pabcasiladirakkho.

 Appiccho appakodho ativujuhadayo iddhima appameyyo,

 Pasamso pemavaco sujanagunavidu mamako so bhaveyyam.

 27. Evam Buddho Buddhoti ghosotyadigathaya Buddhavandane uyyojanam katva idani Sugatantyadihi gathahi Buddham vanditva panidhim karonto aha pubbenetena sohantyadi gathadvayam. Ayam pana gathadvayampi saddharagathati datthabba. Tattha pathamagathayam so-aham etena pubbena samparaye nipunamati ca sato ca …pe… khantupeto ca bhaveyyanti sambandho. Sohanti so aham. Buddhassa namakkaro so-ahanti attho. Etena pubbenati imina Buddhavandanapubbakammena attano karakam pavati sodhetiti pubbam.Pudhatu sodhane nya. Pubbanti ca idha pana Buddhapanamakriyabhinipphadika kusalacetana adhippeta. Sa ca vandaneyyavandakanam khettajjhasayasampadahi ditthadhamma vedaniyabhuta yathaladdhasampattinimittakassa kammassa anubalappadanavasena tannibbattitavipakasantatiya antarayakarani upapilaka-upacchedakakammani patibahitva tannidananam yathadhippetasiddhivibandhakanam rogadi-antarayanamappavattimsadheti cati attho ca veditabbo. Samparaye cati ettha (CS:pg.203) casaddo atthanayogo. So ca nipunamatityadisu padesu yojetabbo. Samparayeti paraloke. So hi samparayitabba upagamitabba ettha sattehiti ca, kammakilesavasena sattehi samparayitabba papunitabbati va etthati ca samparayoti vuccati. Samparipubba ayadhatu hi gatiyam na. Atha va kammavasena abhimukho sampareti gacchati pavattatiti samparayoti vuccati. Sampubbaparadhatu gatiyam nya. Iti kho ananda kusalani silani anupubbena aggaya parentiti-adisu viya hi curadi ganavasena parasaddam gatiyamicchanti saddavidu. Tasmim samparaye.

 Nipunamatiti sanhasukhumapabbava ca. Sanhasukhumam atthantaram pativijjhanasamatthaya pabbaya sampanno ca va. Ettha ca nipunasaddo sanhasukhumavacako anipphannapatipadiko. Hitahitam manati janatiti mati, pabba. Manadhatu baneti. Nipuna sanha mati pabba yassa meti nipunamati. Satoti satima ca. Saratiti sati, saradhatu cintayanti. Sa assa me atthiti sato. Tittoti tappano ca. Yathaladdhavatthuna santuttho cati attho. Tisanam tappanam titto. Tisadhatu tappane tapaccayo. Sakarassa to-adeso. Yathalabha santoso, yathabalasantoso, yathasaruppasanto so cati tividhena santosena santutthoti vuttam hoti.

 Dakkhoti tam tam kicce cheko ca kusalo ca va. So hi kusalakamme abbasmibca kiccakicce adandhataya sigham gacchatiti dakkho. Dakkhadhatu sighatthe a. Ditthujjupabboti ditthi-ujupabboti padacchedo. Uju ditthipabbaya samannagatoti attho. Kesuci potthakesu ditthijju pabboti patho. Ditthi-ujupabboti padacchedo, soye vattho (CS:pg.204) Ujuti akutilabhavena bhavatiti uju, ajjavo. Ujudhatu ajjave kvi. Atha va arati akutilabhavena pavattatiti uju, avavko. Aradhatu gatiyam jupaccayo. Arissa u-adeso. Samma passatiti ditthi, mati. Disadhatu passane tapaccayo. Tassa ratthadeso. Dhatvantalopo ca i ca. Uju ajjava ditthi mati ditthuju visesanaparanipatavasena. Pakarena janati aniccadivasena avabujjhatiti pabba. Papubbabadhatu avabodhane a. Ujuditthi ca ujupabba ca yassa meti ditthujjupabbo, puggalo. Avikalaviriyoti anunaviriyo ca paripunnaviriyo cati attho. Vihinam karotiti vikalo. Vipubbakaradhatu karane a.Rassalo. Viranam kammam viriyam. Avikalam anunam viriyam assameti avikalaviriyo. Na sakka kusiteneva navalokuttaradhamma laddhum, araddhaviriyeneva sakka. Tasma avikalaviriyoti patthetiti vuttam hoti.

 Bhogavati bhubjitabbasampattisukhena sampanno ca. Bhubjitabboti bhogo, sampatti. Bhujadhatu palanabyavaharanesu na. Bhogo assa me atthiti bhogava. Samvibhagiti samvibhajanasilo ca samvibhajanasampanno ca va, samvibhajati silenati samvibhagi. Samvibhajanasiloti va samvibhagi, samvibhajitum silamassati va samvibhagi. Samvibhage silamassati samvibhagi. Ayam tassilattho. Samvibhajati dhammenati samvibhajanadhammoti va. Samvibhajitum dhammo assati va, samvibhajane dhammo assati va samvibhagi. Ayam taddhammattho. Samvibhajanam sadhukaro assa atthi. Sadhukarina samvibhajatiti va, samvibhajitum sadhukariti va, samvibhajane sadhukariti va samvibhagi. Ayam tassa dhukarattho. Samvipubba bhajadhatu vibhage na. Jassa go. Atha va samvibhajanam samvibhago. So me assa atthiti samvibhagi (CS:pg.205) Assathyatthe i.Paresam yacakanam annadidanavatthum niccam pariccajanakariti vuttam hoti.

 Tikkhoti tikkhappabbava ca nisanapabbava va. Tijanam nisanam tikkha, pabba. Tijadhatu nisane kha. Jassa ko. Tikkha pabba me assa atthiti tikkho. Assathyatthe no. Tikkha pabbaya sampanno cati attho. Pabbaya ca sabba kusalanam dhammanam setthatta mulakaranatta ca tikkhoti patthanam karoti. Vuttabhi milindapabhe–

“Pabba pasattha lokasmim, kata saddhammatthitiya;

Pabbaya vimatim hantva, santim pappoti pandito”ti.

 Suroti catusu parisasu atthasu parisasu ca viro ca. Sattivanto nibbhayoti attho. Surayate virayate suro. Bhavasadhanoyam. Suradhatu vikkantiyam vire va a. Atha va abhiru-achambhi-anutrasabhavena surati gacchati pavattatiti suro. Suradhatu gatiyam a. Siho viya parisamajjhe suravirasampanno cati attho. Sasani kehi pana saddhammaviduhi surasaddassa nibbacanam na dassitam. Kevalam pana suroti visitthasuroti atthavivaranamattameva dassitam. Dhitattoti ettha dhita attoti padacchedo. Dhitoti samadhi. Attanti cittam. Ekaggacittasampanno cati attho. Dhati titthati ekarammanehi dhito, ekarammane sampayuttadhamme dharetiti va dhito, samadhi. Dhadhatu dharane ta. Arammanam arati janatiti attam, cittam. Aradhatu gatiyam ta. Rassa to. Dhito samadhi attam cittam assa meti dhitatto.

 Saparahitacaroti attahitaparahitacaro, attano ca parassa ca attham patipannako cati attho. Attano ca parassa ca hitam attham payojanam carati patipajjatiti saparahitacaro (CS:pg.206) Saparahitasaddupapada caradhatu carane a. Dighajiviti dighayuko ca. Dighena jivitindriyena sampanno va. Digho jivo jivitam assa meti dighajivi. Ayukappampi dighajivitasampanno cati attho. Arogoti rogaviraho ca arogyam va. Rujjati bhabjati avgapaccavganiti rogo, byadhi. Rujadhatu bhavge na. Atha va rujjati himsatiti rogo. Rujadhatu himsayam na. Natthi rogo tassa meti arogo, channavutiroganam abhavo bhaveyyanti attho. Dhabboti siripubbapabbalakkhanasampanno ca. Dhabbasaddo hi siripubbapabbalakkhanavacakoti datthabbo. Vuttabhi vessantarajatake “dhabbam mavgala sammatan”ti ca. Temiyajatake “dhabbapubbalakkhanasampannam puttam vijayi”ti ca. Idam pana nibbacanam. Dhananam sampajjanam dhabbam, siripabbapubbalakkhananam sampannanti attho. Dhanadhatu sampanne. Dhatunam anekatthatta nyapaccayo. Uakaranubandhe lope kate yapaccayena saddhim nakarassa bakaram katva dhabbanti rupasiddhi veditabba. Atha va dhanam siripabba pubbalakkhanasampadam assa me atthiti dhabbo. Assathyatthe nyo.

 Vannoti vannasampanno ca. Ettha ca vanno duvidho hoti sariravannagunavannavasena. Tattha sarira vanno nama rupakayassa pasadikarupasampannata. Guna vanno nama silasamadhipabbadigunena ca dhutavgadipatipadagunena ca sampannata. Idam pana nibbacanam. Vanneti vikaramapannanam hadayavgatabhavam pakasetiti vanno, sarirarupam. Vanneti attano dabbam pakasetiti vanno, guno. Vannadhatu pakasane a. Idha pana tadubhayampi yujjati. Vannam assa me atthiti vanno. Assathyatthe a.Yasassiti parivarasampanno kittivanto va. Ettha ca (CS:pg.207) duvidho hoti yaso parivarakittiyasavasena. Tattha yajiyati pujiyati etena parivarenati yaso, parivaro. Yajadhatu pujayam a. Jassa so. Atha va yati gacchati papunati samikassa parivaranti yaso, parivaro. Yadhatu gatiyam sopaccayo. Yajiyati pujiyati etenati yaso, kittisaddo. Yajadhatu devapujasavgahakaranadanadhammesu a. Jassa so. Atha va yati gacchati papunati sabbattha byapananti yaso, kittighoso thutisaddo va. Yadhatu gatiyam sopaccayo. Yaso ca yaso ca yaso ekasesanayena. So assa me atthiti yasassi, assathyatthe sipaccayo.

 Atibalavadharoti atibalavantadharako ca ativiya kayabalabanabalavantam dharetiti atibalavadharo. Ajatasatturajadayo viya pabcahatthi dasahatthibalassa dharanasamattho ca, sariputtattheradayo viya banabalassa dharanasamattho ca bhaveyyanti attho. Kittimati kittighosavanto ca. Kittiyate kathiyate gunanti kitti, thutighoso. Kittadhatu sadde i. Kittighoso assa me atthiti kittima. Assathyatthe mantupaccayo. Khantupetoti khantiya upeto samupeto samannagato ca. Khamanam sahanam khanti. Khamudhatu sahane tapaccayo. Tassanti taya upeto samupeto samannagatoti khantupeto. Khantivadatapaso viya khantupeto ca bhaveyyanti attho. Khantiya hi dukkaratta sabbakusala dhammanam padhanatta setthatapatta ca khantupetoti patthanam karoti. Vuttabhetam Bhagavata “khanti paramam tapo titikkha”ti ca. “Khantya bhiyyo na vijjati”ti ca. “Khantibalam balanikan”ti ca.

“Silasamadhipabbanam (CS:pg.208) khantippadhanakaranam;

Sabbepi kusala dhamma, khantyayattava vaddhare”ti ca.

 Ayam panettha savkhepayojana. Soham so aham, etena pubbena imina Buddhavandanapubbakammena samparaye paraloke, nipunamati ca sanhasukhumapabbava ca, sato satima ca titto tappano yathaladdhavatthuna santuttho ca, dakkho tamtamkicce cheko ca, ditthujjupabbo ujuditthi pabbaya sampanno ca avikalaviriyo anunaviriyo ca paripunnaviriyo va, bhogavabhubjitabbasampattisukhena sampanno ca samvibhagi samvibhajanasilo ca tikkho tikkhapabbava ca, suroti sattivanto nibbhayo ca, dhitatto samahita citto ca ekaggacitto va, saparahitacaro attahita parahitapatipannako ca dighajivi dighayuko ca arogo rogaviraho ca dhabbo siripubbapabbalakkhanasampanno ca vanno vannasampanno ca yasassi parivarasampanno ca atibalavadharo atibalavantadharako ca kittima kitti ghosavanto ca khantupeto khantiya upeto samupeto samannagato ca bhaveyyanti.

 Sattavisatimagathavannana samatta.

 28. Evam pubbenetenatyadigathaya samparaye panidhim katva idani ditthadhamme patthanam kattukamo saddho datavgupeto tyadigathamaha. Tattha saddhoti kammadi saddahanalakkhanaya saddhaya sampanno ca. Saddahanam saddha, saddahatiti va saddha. Saddahanti sampayuttadhamma etayati saddha. Sampubbadhadhatu dharane ta. Sa pana kammadisu saddahanalakkhana.Okappanalakkhana va. Pasadarasa. Udakappasadakamani viya.Pakkhandanarasa va. Oghuttarano viya (CS:pg.209) Akalussiyapaccupatthana adhimuttipaccupatthana va, saddheyyavatthupadatthana sotapattiyavgapadatthana va. Sa hatthavittabijani viya datthabba. Bhagavata hi sa saddha “saddhahattho mahanago”ti ca. “Saddhidha vittam purisassa setthan”ti ca. “Saddhabijam tapo vutthi”ti ca “saddhaya tarati oghan”ti ca “saddha bandhati patheyyam, saddha dutiya purisassa hoti”ti ca, “saddhesiko bhikkhave ariyasavako”ti ca,“saddhadhanan”ti ca.

“Yesam atthi saddha Buddhe, dhamme ca savgharatane;

Te mam ativirocanti, ayuna yasasa siriya”ti.

 Ca. “Saddham upanissaya danam deti, silam samadiyati, uposathakammam karoti, jhanam uppadeti, vipassanam uppadeti, maggam uppadeti, abhibbam uppadeti, samapattim uppadeti”ti ca.“Dullabha saddhasampatti”ti ca vutta. Tasma saddho ca bhaveyyanti patthanam karoti.

 Sa ca pana catubbidha hoti agamasaddha, adhigamasaddha, okappanasaddha, pasadasaddha cati. Tattha sabbabbubodhisattanam abhiniharato agatatta agamasaddha nama. Ariyasavakanam saccapativedhena adhigatatta adhigamasaddha nama. Buddho dhammo savghoti vutte acalabhavena okappanam okappanasaddha nama. Buddhadisu pasaduppattimatta pasadasaddha nama. Idha pana panidhanatthanatta sabbasaddha adhippeta. Saddha assa me atthiti saddho. Assathyatthe na.

 Datavgupetoti datassa avgaya karanabhutaya dhanasampattiya upeto samupeto samannagato ca. Databbavatthu ca, tappatiggahakapuggalo ca, saddha cati tihi avgehi upeto samupeto samannagato ca va. Diyate datam. Bhavasadhanoyam. Dadhatu dane a. Avgiyati (CS:pg.210) bayati etenati avgo, dhanasampatti. Datassa avgo datavgo, tena upeto samupeto samannagatoti datavgupeto, atha va diyatiti datam, danavatthu. Datassa avgo datavgo, tena upeto samupeto samannagatoti datavgupeto, databbavatthu ca, tappatiggahaka puggalo ca, saddha cati tihi avgehi sampajjamiti patthanam karotiti vuttam hoti. Vuttabhi itivuttatthakathayam “saddha deyyadhammo patiggahako cati imesam tinnam samukhibhutakaleyeva hi danam sambhavati”ti.

 Paramasiridharoti uttamasiridharako ca. Uttamasirim dharanasamattho ca va. Ettha ca siriti pabbapubbasarirasobhaggasampattinametam adhivacanam. Katapubbehi seviyatiti siri, katapubbe puggale sevati nissayatiti va siri, pabbapubbasarirasobhaggasampatti labbhati. Sidhatu sevayam iro i ca.Parama uttama siri paramasiri, tam dharetiti paramasiridharo, paramasiriya dharanasamatthoti attho.

 Ditthadhammeti paccakkhabhute attabhave. Ettha ca ditthadhammo vuccati paccakkhabhuto attabhavo. So hi passitabboti dittho, attabhavo. Dittho passitabbo dhammo sabhavo assati ditthadhammoti vuccati. Tasmim ditthadhamme. Virattoti kamagunesu vigataratto ca, rajjanam ratto. Ranjadhatu rage. Vigato ratto assa meti viratto. Lajjiti papahirivanto ca, papajigucchanalakkhanaya lajjaya sampanno ca va. Atha va lajjiti hirottappasampanno ca. Lajjisaddena hi lakkhanaharanayena ottappampi gahetabbam. Kasma, kusala lakkhanasabhavena samanatta. Vuttabhetam nettipaliyam–

“Vuttamhi ekadhamme, ye dhamma ekalakkhana keci;

Vutta bhavanti sabbo, soharo lakkhano nama”ti.

 Lajjatiti (CS:pg.211) lajja, hiri. Lajjadhatu hiriyam. Lajja assa me atthiti lajja, kayaduccaritadito hirottappasamannagato cati attho. Kalyanamittoti sundaramitta sampanno ca. Kalyanasaddo hi sundaravacako anipphanna patipadiko. Atha va kalyam hitam anayati papayatiti kalyano, sumitto. Kalyasaddupapada-anadhatu gatiyam na. Mijjati sinehatiti mitto, mijjiyati sinehiyatiti va mitto, midadhatu sinehe ta. Kalyano mitto assa meti kalyanamitto. Hitadharasumittasampanno ca bhaveyyanti attho. Idha pana saddhasilasutacagaviriyasati samadhipabbagunehi samannagato kalyanamitto adhippeto. Tam pana sandhaya Bhagavata sivgalasutte–

“Upakaro ca yo mitto, sukhadukkhe ca yo sakha;

Atthakkhayi ca yo mitto, yo ca mittanukampako.

Etepi mitte cattaro, iti vibbaya pandito. Sakkaccam

Payirupaseyya, mata puttamva orasan”ti vutto.

 Visuddhimagge ca–

 “Piyo garu bhavaniyo, vatta ca vacanakkhamo. Gambhirabca katham katta, no catthane niyojaye”ti vutto. Iti evarupassa ca kalyanamittassa dullabhatta kalyanamittena sampajjamiti patthanam karotiti vuttam hoti.

 Abhiratakusaloti danadipubbakusaladhammesu abhiramano ca. Kucchitam apayadvaram salanti samvaranti pidahanti sadhavo etenati kusalam, danadipubbadhamma. Kupubba saladhatu samvarane a. Tesu abhi-atirekam ramatiti abhiratakusalo (CS:pg.212) kitantasamasoyam. Kusalabhiratoti vattabbe chandanurakkhanattham padavipariyayena evam vuttanti. Atha va abhi-atirekam ramanam abhirato, kusalesu abhirato yassa meti abhiratakusalo, niccam kusalapubbassa karane abhiratacittasampanno cati attho.

 Pabcasiladirakkhoti pabcasiladinam rakkhitum samattho ca. Ettha ca adisaddena gihinam atthavguposathasilam, samaneranam dasavgasilabca, bhikkhunam catuparisuddhisilabca savganhati.Pabcasilam adi yesam teti pabcasiladi, tam rakkhati rakkhitum samatthetiti pabcasiladirakkho. Gahatthanam niccasilavasena pabcasilam sati ussahasamatthe uposathavgavasena atthavgasilam dasavgasilabca akhandam acchiddam asabalam akammasam katva rakkhitum samanerasilavasena dasasilabca, bhikkhusilavasena catuparisuddhisilabca rakkhitum samattho cati attho. Bhagavata hi “silavipattihetu va bhikkhave satta kayassa bheda param marana apayam duggatim vinipatam nirayam upapajjanti”ti ca.“Silasampadahetu va bhikkhave satta kayassa bheda param marana Sugatim saggam lokam upapajjanti”ti ca. “Silasampanno mahantam bhogakkhandham adhigacchati kalyano kittisaddo abbhuggacchati. Catuparisam visarado upasavkamati amavkubhuto. Asammulho kalam karoti, kayassa bheda param marana Sugatim saggam lokam upapajjati”ti ca vuttatta ca. Atthakathayabca “silalavkarasadiso alavkaro natthi, silasadisam puppham natthi, silagandhasadiso gandho natthi”ti ca. “Sila sampattibhi nissaya tisso vijja papunati”ti ca.“Adimhi silam visodheyya”ti ca. “Satta silena visujjhanti”ti ca. “Silam sasanassa adi”ti ca. “Sattasu visuddhisu (CS:pg.213) silavisuddhi sariram nama”ti ca. “Silam nametam avassayo patittha arammanam tanam lenam gati parayanan”ti ca vuttatta pabcasiladirakkhoti patthanam karotiti vuttam hoti.

 Appicchoti aniccho ca, rupadikamagunesu anicchantoti attho. Abhavatthohettha appasaddo. Appadamsamakasava tatapati-adisu viya icchanam iccha, rupadikamagunam icchatiti va iccha, kamatanha. Isudhatu icchakantisu a. Dhatvantassaccho. Natthi iccha yassa meti appiccho, rupadisu kamesu anicchanto cati attho. Appiccho pana catubbidho hoti paccaya-appiccho, pariyatti-appiccho, dhutavga-appiccho, pativedha-appiccho cati. Tattha catusu paccayesu appiccho paccaya-appiccho. Yo pana paccaye bahum dente appam ganhati, appam dente appataram va ganhati na va ganhati. Na anavasesagahi hoti. Ayam paccaya-appiccho nama. Yo pana tepitakopi samano na bahussutabhavam janapetukamo hoti, ayam pariyatti-appiccho nama. Dhutavgasamadanassa pana dhutavgapariharanabhavam abbesam janitum na deti, ayam dhutavga-appiccho nama. Yo pana sotapannadisu abbataro hutva sotapannadibhavam janapetum na icchati, ayam adhigama-appiccho nama. Imehi appicchagunehi sampanno ca aham bhaveyyanti vuttam hoti.

 Appakodhoti dussanalakkhanadosato virahito ca. So hi kujjhatiti kodhoti vuccati. Dosassetam adhivacanam. Natthi kodho assa meti appakodho.

Kuddho attham na janati, kuddho dhammam na passati;

Andhatamam tada hoti, yam kodho sahate naranti.

 Vuttadesanam manasikaritva appakodhoti patthanam karotiti vuttam hoti.

 Ativujuhadayoti (CS:pg.214) ati-eva ujucittasamannagato ca. Arati gacchati pavattati akutilabhavenati uju, ajjavam. Aradhatu gatiyam ju. Arissa u. Arammanam haratiti hadayam, cittam. Haradhatu harane aya. Rassa do. Atha va arammanam harantam ayati gacchati pavattatiti hadayam, cittam. Harasaddupapada ayadhatu gatiyam a. Uju ca tam hadayabcati ujuhadayam. Ati-eva uju hadayam assa meti ativujuhadayo. Gomuttavavko ca candalekhavavko ca navgalakoti vavko cati tihi vavkehi vigato hutva ativiya ujucittasamannagato ca bhaveyyanti attho. Tattha ca yo papam katvava na karomiti bhasati. So gantva paccosakkanataya gomuttavavko nama. Yo papam karontova bhayamaham papassati bhasati. So yebhuyyena kutilataya candalekha vavko nama. Yo papam karontova ko papassa na bhayeyyati bhasati, so natikutilataya navgalakotivavko nama hoti.Yassa va tini kammadvarani asuddhani. So gomuttavavko nama hoti. Yassa yani kanici dve. So candalekha vavko nama.Yassa yamkibci ekam. So navgalakotivavko namati veditabbo.

 Iddhimati iddhiya samannagato ca, iddhisaddassa vacanattho hettha vuttoyeva. Iddhi assa me atthiti iddhima. Assathyatthe mantupaccayo. Manussikale manussiddhiya devuppattikale deviddhiya samanuppattikale samaniddhiya ca sampunneyyanti attho.

 Appameyyoti appametabbehi siladigunehi sampanno ca.Pametabboti pameyyo. Papubbamadhatu pamane nya. Na pameyyo appameyyo, appameyyo siladiguno me assa atthiti appameyyo. Assathyatthe na. Appameyyehi (CS:pg.215) siladigunehi ca bhogasampattihi ca sampajjamiti patthanam karotiti vuttam hoti.

 Pasamsoti siladigunehi Buddhadisappurisanam pasamsaraho ca, pasamsiyate thaviyate pasamso. Bhava sadhanoyam. Papubbasamsadhatu thutiyam, tam arahatiti pasamso. Arahatitaddhite na. Buddhadisappurisehi pasamsi tabbehi danasiladigunehi sampanno ca bhaveyyanti vuttam hoti.

 Pemavacoti atthabyabjanamadhurataya Buddhadisappurisehi pemitabbavacaya sampanno ca. Piyateti pema, vaca. Pidhatu tappanakantisu imo. Vacitabbati vaca. Vacadhatu viyattiyam vacayam na. Pema vaca assa meti pema vaco. Buddhadisappurisehi pemiya caturavgasamannagata vacaya sampanno cati attho. Sappurisanam pana vaca caturavgasamannagata hoti. Subhasitavaca ca dhammavaca piyavaca saccavacati. Tathahetam vuttam sagathavagga samyutte–

Subhasitam uttamamahu santo,

Dhammam bhane nadhammam tam dutiyam.

Piyam bhane nappiyam tam tatiyam,

Saccam bhane nalikam tam catutthanti.

 Ayam panettha yojana. Santo sappurisa uttamam subhasitam sutthu bhasitam vacam ahu, dhammam bhane bhaneyya adhammam na bhane na bhaneyya, dutiyam tam vacam ahu, piyam bhane bhaneyya, appiyam na bhane na bhaneyya, tatiyam tam vacam ahu, saccam bhane bhaneyya alikam na bhane na bhaneyya, catuttham tam vacam ahuti.

 Sujanagunaviduti (CS:pg.216) Buddhadisappurisanam siladigunam vijanako ca. Sundaro jano sujano. Gunati pakaseti siladigunasamavgitam puggalanti gunam, siladigunam. Gunadhatu pakasane a. Sujananam Buddhadisappurisanam guno sujanaguno, tam vidati janatiti sujanagunavidu. Sujana gunasaddupapadavidadhatu bane u. Buddhadisappurisanam silasamadhipabbadigunam janitum samattho ca bhaveyyanti attho.

 Mamakoti Buddhadisajjananam mamako ca. Mamayatiti mamako. Mamadhatu manane peme va nvu. Tassa ako. Buddhadiratanattayabca saddhammabca mananto ca bhaveyyanti attho. Soti so aham. Bhaveyyanti bhavamiti.

 Ayam panettha savkhepayojana. So aham ditthadhamme paccakkhabhute attabhave, saddho saddhaya samannagato ca, datavgupeto datassa avgaya karanabhutaya dhana sampattiya upeto samupeto samannagato ca, databba vatthu ca, tappatiggahakapuggalo ca, saddha cati tihi avgehi upeto samupeto samannagato ca va, paramasiridharo uttamasiridharako ca, uttamasirim dharanasamattho ca va, viratto kamagunesu vigataratto ca, lajji papahirivanto ca, papajigucchanalakkhanaya lajjaya sampanno ca va, hirottappasamannagato ca va, kalyanamitto sundaramitta sampanno ca, abhiratakusalo danadipubbakusaladhammesu abhiramano ca, pabcasiladirakkho pabcasiladini rakkhitum samattho ca, appiccho aniccho ca, rupadikamagunesu anicchanto ca va, appakodho dussanalakkhanadosato virahito ca, ativujuhadayo ati-eva ujucittasamannagato ca, iddhiya samannagato ca, appameyyo appameyyehi siladigunehi sampanno ca, pasamso siladigunehi Buddhadisappurisanam pasamsaraho ca, pemavaco atthabyabjanamadhurataya (CS:pg.217) Buddhadisappurisehi pemitabbavacaya sampanno ca, sujanagunavidu Buddhadisappurisanam siladigunam vijanako ca, mamako Buddhadisajjananam mamako ca, Buddhadiratanattayabca saddhammabca mananto ca va, bhaveyyam bhavamiti.

 Atthavisatimagathavannana samatta.

 29. Ittham asavkhaye natha, gune lakkhanadipite.

 Gathasu sucakasveka, gathampi sarate budho.

 30. Caturapayamutto so, sadhakatthadvayassa ca.

 Hatupaddavajalo ca, labhi hitasukhassa ca.

 31. Adhipo naradevanam, catudipissaropi va.

 Bhaveyya antime dehe, tamabbam setachattakam.

 32. Bhavanayanamaruyha, samamessati subbato.

 Imasmim attabhavepi, arogo dighajiviko.

 33.Pujito sabbalokehi, bhavanabhiratimano.

 Janappiyo manapo ca, ka kathakhiladharane.

 29. Evam pubbenetenatyadi gathadvayena panidhim katva idani Buddhavandanassa phalanisamsam dassento itthantyadi gathapabcakam aha. Tam pana mulacariyehi na vuttam, paccha pana hitakamehi panditehi pakkhittam gathapabcakanti datthabbam. Ta pana gathayo pathyavattagathati datthabba.

 Tasu pana pathamagathayam ittham asavkhaye lakkhanadipite nathagune sucakasu gathasu ekagathampi yo budho sarateti sambandho. Itthanti imina Sugatanti-adina vuttappakarena. Asavkhayeti ettaka Buddhagunati ganetum asamatthe. Savkhiyate savkhaya. Savkhiyati ganiyatiti va savkhaya (CS:pg.218) Sakhidhatu savkhyayam yapaccayo. Atha va savkhitum na sakkontiti asavkhaya. Ettaka Buddhaguna ettaka Buddhagunati niravasesato ekabuddhopi anekavassa satasahassakotiyapi ganetum asamatthova. Pageva pana abbeti attho. Vuttampi cetam apadane–

“Buddhopi Buddhassa bhaneyya vannam,

Kappampi ce abbamabhasamano.

Khiyetha kappo ciradighamantare,

Vanno na khiyetha tathagatassa”ti ca.

“Sakka samudde udakam, pametum alhakena va;

Natveva tava sabbabbu, banam sakka pametave”ti ca.

 Mahavaggasamyuttatthakathayabca “appamana hi Buddha tesam Buddhapi anavasesato vannam vattum asamattha, pageva itara paja”ti ca. Lakkhanadipiteti upalakkhana nayena pakasitabbe. Ettha ca padhananayo nidassana nayo ca labbhati. Nathaguneti Buddhassa silasamadhi pabbadigune. Tassa pana padassa vacanattho hettha vuttoyeva. Sucakasvekagathampiti sucakasu ekagathampiti padacchedo. Sucakasuti pakasakasu. Gathasuti Sugatantyadina vuttasu chabbisativandanagathasu. Niddharane cetam bhummavacanam. Kavihi gayati kathiyatiti gatha. Pajjaviseso. Gedhatu sadde tha. Gedhatussa gadeso. Atha va gam vuccati banam. Tam titthati etthati gatha. Gamsaddupapadathadhatu gatinivattiyam. Gam vuccati banam, tena kavihi bandhitva thiyati thapiyatiti va gatha, tasu gathasu. Ekagathampiti ekapajjampi. Ettha ca pisaddo garahattho. Tena anekagathaya Buddhagunasarane ka kathavati sambhaveti. Budhoti yo pandito. So (CS:pg.219) hi atthanattham budhati janatitibudhoti vuccati. Sarateti sarati. Chandanurakkhanatthabhi parassapadativibhattiya attanopadatevibhattadeso.

 30. Soti so budho bhaveyyati sambandho. Caturapayamuttoti nirayatiracchanapeta-asurakayasavkhatehi catuhi apayehi vimutto ca. Pubbasammata ayayebhuyyena apagatoti apayo. Ayato sukhato apagatoti va apayo. Abyayibhavasamasoyam. Atha va tisso sampattiyo ayanti gacchanti pavattanti etenati ayo, pubbam. Ayadhatu gatiyam a. Pubbato ayati gacchati pavattatiti va, pubbakarihi ayitabbo pavattetabboti va ayo, sukham. Tato apagatoti apayo. Caturo apayo caturapayo, tehi mutto vimuttoti caturapayamutto. Sadhakatthadvayassa cati sadhako atthadvayassa cati padacchedo. Atthadvayassati ditthadhammikasamparayikasavkhatassa atthadvayassa. Ettha casaddo atthanayogo. So pana sadhako tyadisu padesu yutto. Sadhakoti nipphadako ca. So hi sadheti nipphadetiti sadhakoti vuccati.

 Hatupaddavajalo cati hato upaddavasavkhatajalo ca. Hanayittha apanayitthati hato. Hanadhatu himsayam ta. Upagantva davati himsatiti upaddavo, jatibhayadi solasa-upaddavo. Upapubbadudhatu himsayam, upaddava nama pana solasavidha honti jatibhayam, jarabhayam, byadhibhayam, maranabhayam, rajabhayam, corabhayam, aggibhayam, udakabhayam, umibhayam, kumbhilabhayam, avattabhayam, susukabhayam, attanuvadabhayam, paranuvadabhayam, dandabhayam, duggatibhayabcati. Jalati himsati macche etenati jalam, macchajalam. Jalam (CS:pg.220) viyati jalo, upaddavo. Nitatthena pana jalati himsati satte etenati jalo. Upaddavo. Jaladhatu himsayam na. Hato upaddavasavkhatajalo yena soti hatupaddavajalo. Buddhapanamacetanaya pahito upaddavasavkhatajalo bhaveyyati attho. Labhi hitasukhassa cati hitassa ca sukhassa ca labhi ca. Labhanam labho, tam assa atthiti labhi, hinoti vaddhatiti hitam, attham. Sukhayatiti sukham.Yassuppajjati, tam sukhitam karotiti attho. Atha va sutthu dukkham khanatiti sukham. Supubba khanudhatu avadharane kvi. Hitabca sukhabca hitasukham, tassa labhi bhaveyyati attho.

 31-32. Naradevanam adhipo ca catudipissaropi va bhaveyyati sambandho. Naradevananti nara ca deva ca naradeva, tesam. Kammatthe cetam chatthivacanam. Adhipoti issaro ca. So hi attadhinam pati rakkhati dhammena va adhi-abhibhavitva pati rakkhatiti adhipoti vuccati. Adhipubbapadhatu rakkhane a, naranam adhipo issaro manussaraja ca devanam adhipo issaro devaraja ca bhaveyyati attho. Catudipissaropi vati ettha pisaddo sambhavanatthe nipato. Tena pageva ekadipissararajabhavo ca, pade sissararajabhavo cati sambhaveti. Va saddo padapurana mattoyeva. Catudipissaroti pubbavideho, aparago yano, jambudipo, uttarakuru cati catunnam dipanam issaro cakkavattirajapi bhaveyyati attho. Tattha pubbavidehoti sineruno pure bhavam pubbam, vedena pabbaya ihanti vayamanti etthati vedeho, vidasaddupapada ihadhatu vayame na. Soyeva videho. Imam dipamupadaya sineruno pubbadisabhagatta pubbo ca so videho cati pubbavideho, pubbadipo.

 Aparagoyanoti (CS:pg.221) sineruno apare pacchime bhavo aparo. Gavena yanti gacchanti etthati goyano. Gosaddupapada yadhatu gamane yu. Sineruno pacchima disabhagatta aparo ca so goyano cati aparagoyano, pacchimadipo. Jambudipoti jayatiti jambu.Yojanasatubbedho rukkho. Janadhatu janane u. Nassa mo. Bakaragamo. Jalamajjhe dippatiti dipo, dippanti jotanti ettha saddhammati va dipo. Dipadhatu dittiyam a. Tassa pana dvi-apoti padacchedam katva dvidha apo sandati etthati dipoti bahubbihisamasopi yujjati. Jambuya lakkhito pabbato va dipo jambudipo, dakkhinadipo. Uttarakuruti sineruno uttare bhava uttara. Dhammatasiddhassa pabcasilassa anubhavena kam sukham urumahantam etthati kuru. Bahubbihisamasoyam. Kum vuccati papam. Tam rundhanti etthati va kuru. Kupubbarudhidhatu avarane kvi. Dhatvantassa lopo. Sineruno uttaradisabhagatta uttaro ca so kuru cati uttarakuru. Uttaradipoti catunnam dipanam issaro catudipissaro, cakkavattiraja labbhati.

 Evam lokiyahitam dassetva idani lokuttarahitam dassento aha antime dehe …pe… subbatoti antime dehe subbato bhavanayanam aruyha abbam tam setachattakam dharento samam essatiti sambandho. Tattha pana atthakkamena vannayissama. Antimeti carime pacchime va. Ante pariyosane bhavo antimo, pacchimasariro. Tasmim. Deheti sarire. Dihati upaciyati vaddhatiti deho, sariro. Dihadhatu upacaye na. Atha va dihati upacayati etena pubbapubbanti deho, pacchimabhavabhute bhabbakulaputtabhute va sarireti attho. Subbatoti sutthu patipannako hutva (CS:pg.222) Sutthu vatam patipannam assati subbato. Vakarassabbo. Bhavanayanamaruyhati bhavanayanam aruyhati padacchedo. Vipassanabhavanasavkhatayanam aruhitvati attho. Bhavetabba vaddhetabbati bhavana. Tebhumaka savkhararammanam. Atha va tadarammanam bhaveti vaddhetiti bhavana, vipassanapabba. Bhudhatu sattayam vaddhane va yu. Sa ca samathavipassana bhavanavasena duvidha hoti. Tattha idha pana abbam setachattakanti saddantarasannitthanena vipassanabhavana adhippeta. Yanti papunanti etena nibbananti yanam, aniccadivipassanabanam. Yadhatu gatiyam yu. Bhavanasavkhatam yanam bhavanayanam, bhavana ca sa yanabcati va bhavanayanam.

 Aruyhati arohitva. Pakatiyanasadisam anicca dukkha-anattayanam aruhitvati attho. Aniccadilakkhanena hi vina maggaphalanibbanam patto nama natthi. Tasma bhavanayanamaruyhati vuttam. Abbanti arahattaphalam. Tabhi pathamamaggena aditthamariyadam anatikkamitva catusaccadhammam avabujjhatiti abbanti vuccati. Apubbabadhatu avabodhane kvi. Asaddo mariyadattho. Setachattakanti odatatapattam. Seviyatiti setam, dhavalam. Sidhatu sevayam ta. Kilesatapam chadetiti chattam. Chadadhatu samvarane ta. Tamyeva chattakam. Setabca tam chattakabcati setachattakam. Arahattaphala-atapattam labbhati. Abbam arahattaphalasavkhatam setachattakam dharento hutvati sambandho. Samanti nibbanam. Tabhi sabbam vattadukkham samati vupasamati nirujjhati etthati samanti vuccati. Essatiti papunissatiti.

 Idani ditthadhammikattham dassento imasmim attabhavepiti-adimaha. Tattha imasmim attabhavepi arogo ca dighayuko ca sabbalokehi pujito ca bhavanabhi ratimano (CS:pg.223) ca janappiyo ca manapo ca bhaveyyati yojana. Attabhavepiti ettha pisaddo sampindanattho. Tena samparayikattham sampindeti. Attati bhavati etena abhidhanam buddhi cati attabhavo. Khandhapabcakassetamadhivacanam. Arogoti sabbabyadhiviraho ca. So hi natthi rogo assati arogoti vuccati. Dighajivikoti dighayuko ca. So hi digha jivi ayu assati dighajivikoti vuccati.

 33. Sabbalokehiti sabbadevamanussehi.Pujitoti pujitabbo ca. Bhavanabhiratimanoti samathavipassana savkhataya bhavanaya abhiramanacitto ca. Janappiyoti sabbajanehi piyayitabbo ca. Manapoti sabbasattanam cittavaddhanako ca bhaveyyati sambandho.

 Evam chabbisatiya vandanagathasu ekagathamattampi Buddhagunanussarane phalanisamsam dassetva idani sabbagathayo vacasa dharetva Buddhavandane anekani phalanisamsani dassetum ka kathakhiladharaneti aha. Tattha ka kathakhiladharaneti ka katha akhiladharaneti padacchedo. Sabbabuddhavandanagathaya vacasa dharane kim vattabba yevati attho.

 Ettha ca akhilasaddo sabbavacako anipphannapatipadiko. Atha va khiyanam khilam. Khidhatu khaye lapaccayo. Khayam lati ganhatiti va khilam, appakam. Khayasaddupapadaladhatu gahane a. Na khilam akhilam, sabbagathayo. Dhariyate dharanam, akhilaya sabbaya gathaya dharanam akhiladharanam, tasmim. Chabbisatiya Buddhavandanagathasu ekam gatham vacasa dharayitva Buddhavandane yathavuttaphalanisamsani labbhanti, pageva pana sabbabuddhavandanagathayo vacasa dharayitva dine dine Buddhavandaneti (CS:pg.224) atthoti. Imina pana gathapabcakena yathavutta phalanisamsam batva saddahako sammaditthiko kulaputto sabbabuddhavandanagathayo vacasa dharayitva rattindivam pubbanhakale ca sayanhakale ca rattiya pathamayame ca pacchimayame ca satatam samitam nirantaram Buddham vandeyyati uyyojanam dassetiti.

 Pabcakagathavannana samatta.

 Iti poranacariyehi vanditassa namakkarassa saddatthanayehi chandalavkaranayehi ca sanhasukhumasududdasa gambhirassa Buddhassa duppatividhagunaparidipakassa sappurisanam cittapasannajanakassa satthakathe pitakattaye asamhira visaradabanacarina sasanasodhakena bhaddantareva tattheravarena racita Buddhagunappadipikanamika vannana.

 Nigamana

 Idam pana puram nimmitena siripavaravijayanantayasapandita tribhavanadityadhipatimahadhammarajadhirajati labchitanamikena pitakattayapalim silarulham karayitva pabcama savgitikaranena **timahadhammarajena ratanapubjanti sammate rajadhanibhute nanakulasamkinne pubbadhabbavantanam sadhunabca silasamadhipabbavantanam bhikkhunabca nivasabhute Buddhadhammasavgharatanakare candimasuriya viya Buddhasasanujjotane mantale nagare ** iti parikittite maharame ** dese vasantena upasaka gunasampannena *** namikena upasakena ca tassupatthakaya ** namikaya upasikaya ca samakusalacchandam katva nibbanassa sacchikaranatthaya karite manorame suvannena limpitatta suvannavati namike (CS:pg.225) dvibhummike mahitthakavihare atthahi disahi agatanam sutesanabhikkhunam satthakatham pitakattayam dine dine satatam nirantaram vacentena adhivasantena satthakathe pitakattaye asamhiravisaradabanacarina mantale pure pariyattisasanahitadhammacariyaganassa jetthukkatthabhutena revatabhipanditadhajasasanavamsamahadhammarajaguruti ca agga mahapanditati ca laddhalabchitena muladvadasasasana karamahaganassa jetthamahanayakabhutena sasanaprubbo* acariyoti vissutena sasanasodhaka mahanayakattheravarena poranehi tattha tattha paliyam Bhagavata vuttehi Buddhagunappakasakehi Buddhagunapadehi thomitva vanditassa atthabyabjanena chandalavkaranayena ca pathavisandharakassa udakakkhandhassa viya gambhirassa pabbatena paticchadetva thapitassa vatthussa viya atiduddasassa satadha bhinnassa valassa aggakotiya viya atisanha sukhumassa puthujjanabanena Buddhassa duppatividhagunaparidipakassa namakkarassa linatthappakasana Buddhagunappadipikanamika samvannana tasu tasu atthakathatikasu agatam samvannananayam nissaya pabbapatavatthaya sasanavuddhiya ca kata.

 Ettavata ca–

Sampatte cakkavasse sa, dvisahasse catusate;

 Navadhikasitiya ca, sakkaraje ca sampatte.

Sattatisatasahassa, vasse phussamasasseva;

 Kalapakkhasattame ca, Buddhadine sunitthita. Samabba.

Esa ca savkharontena, yam pubbam pasutam maya;

 Abbampi tena pubbena, patva sambodhimuttamam.

 Samsarato (CS:pg.226) bahu satte, tarayitva tanhakkhayam;

 Nibbanam sacchikareyyam, maggabanuttarena ca.

Sada rakkhantu rajano, dhammeneva pajam imam;

 Sabbe satta sukhi hontu, jotentu jinasasanam.

Mrammaratthe manussa ca, sabbada nirupaddava;

 Niccam kalyanasavkappa, pappontu amatam padanti.

 ~Buddhagunappadipikanamika

 Namakkaratika samatta. ~

Namakkara & Namakkaratika
《作禮敬》、《作禮敬疏》
from CSCD

Released by Dhammavassarama
2549 B. E. (2005 A. D.)
[image: image1.jpg]

Dhammavassarama

No. 50 - 6, You-Tze-Zhai, Tong-Ren Village,
Zhong-Pu , Chiayi 60652, Taiwan

法雨道場
60652台灣‧嘉義縣中埔鄉同仁村柚仔宅50之6號
Tel：(886)(5) 253-0029(白天)；Fax：203-0813

E-mail：dhamma.rain@msa.hinet.net
Website：http://www.dhammarain.org.tw/
PAGE
4

