Balavatara___
__ _______________________ Balavatara

	
	
	

	
	Balavatara
《初學入門》（巴利初學入門）
from Chattha Savgayana (CSCD)
Released by Dhammavassarama 法雨道場
2550 B.E. (2006 A.D.)
(use foreign1 font)
	

	
	
	

Balavatara《初學入門》（巴利初學入門）﹝目錄﹞

1Panama

2Panama

21. Sandhi kanda

2Sabba

2Sarasandhi

4Byabjanasandhi

4Niggahitasandhi

5Vomissaka sandhi

62. Namakanda

6Pullivga

10Itthilivga

11Napumsakalivga

12Pumitthilivga

12Pumanapumsakalivga

12Itthinapumsakalivga

13Sabbalivga

13Sabbanama

15Savkhya

16Alivga

17Upasagganipata

183. Samasakanda

18Samasalakkhanadi

18Kammadharayasamasa

18Ubhe tappurisa samasa

19Digusamasa

19Suddhatappurisasamasa

20Bahubbihisamasa

20Dvandasamasa

21Abyayibhavasamasa

224. Taddhitakanda

22Apaccataddhita

23Samsatthadi-anekatthataddhita

24Visesataddhita

24Assatthitaddhita

24Savkhyataddhita

25Bhavataddhita

25Abyayataddhita

Namo tassa Bhagavato arahato sammasambuddhassa.
 Balavatara
《初學入門》（巴利初學入門）
Panama
[1]
Sabbam niruttipathaparagatam sabuddham,
Buddham tilokatilakam hatapapadhammam.
Dhammam vimuttisukhadam vihataghasamgham,
Samgham ca niccamabhivandiya dakkhineyyam.
[2]
Vuddhippattosmi muddho mama varagaravo silapabbadisobhe,
Candadicceva suddhe varajinathapite sasanabbhe patite.
Nissayeva tipema panamiya sirasa niccamesam saritva,
Padambhoje gunagge hataduritamalo anubhavena tassa.
[3]
Porana sihala padattha vinicchayabca,
Sabbampi magadhaniruttinayam pasattham.
Abbabca nekavidha sakkata saddasattham,
Paramparabhata matabca nisamma samma.
[4]
Balavatara varamagadha saddasatthe,
Dubbodha nekapada-attha vinicchayena.
Atthaya adhunika balaparamparaya,
Balavatara varaganthipadam karissam.
[5]
Niccam ye mettha bala varahadayayuta sutthu nikkhittanetta,
Punne nananayanam suratarusadise dhirapasamsiye ve.
Gambhiram duttaram te jinavacanudadhim tinnathama bhaveyyum,
Laddhopaya ca candam taditarapacuram sakkatam sotukama.
[6]
Ganthanipphattiya sesa– dukkarattam yathavato.
Jananti kusala dhira, nekasatthantaradisu.
Ganthesu gunadosampi, teyeva vidura sada.
[7]
Tasma ettha pamadadi– dosaleso bhave yadi.
Poranaceraladdhihi, vilomam va bhaveyya ce.
[8]
Ganthantaram vigahetva, vicaretva punappunam;
Yuttimeva ca ganhantu, hutva vimamsabuddhikati.
Panama
1. Buddham tidha bhivanditva, buddhambuja vilocanam.
Balavataram bhasissam, balanam buddhivuddhiya.
1. Sandhi kanda

Sabba
 2. Akkharapadayo ekacattalisam.
 Akkharapi akaradayo ekacattalisam suttantopakara. Tam yatha-a a-i i-u u-e o, ka kha ga gha va, ca cha ja jha ba, ta tha da dha na, ta tha da dha na, pa pha ba bha ma, ya ra la va sa ha la am-iti.
 3. Tatthodantasara attha.
 Tattha akkharesu okaranta attha sara nama. Tattheti vattate.
 4. Lahumatta tayo rassa.
 Tattha saresu lahumatta a, i, u iti tayo rassa.
 5. Abbe digha.
 Tattha saresu rassehabbe digha.
 Samyogato pubbe e-o rassa ivoccante, anantara byabjana samyogo. Ettha, seyyo, ottho, sotthi.
 6. Sesa byabjana.
 Sare thapetva sesa kadayo niggahitanta byabjana.
 7. Vagga pabcapabcaso manta.
 Byabjananam kadayo makaranta pabcapabcaso akkharavanto vagga.
 8. Vagganam pathamadutiya so caghoso. Tantabbe ghosa. Ghosaghosasabba ca “parasamabba payoge”ti savgahita. Evam livga, sabbanama, pada, upasagga, nipata, taddhita, akhyata, kammappavacaniyadisabba ca.
 9. Am-iti niggahitam.
 Am-iti akarato param yo bindu suyate, tam niggahitam nama.
 Bindu culamanakaro, niggahitanti vuccate.
 Kevalassa ppayogatta, akaro sannidhiyate.
 10. A, kavagga, ha kandaja, i, cavagga, ya taluja, u, pavagga otthaja, tavagga, ra, la muddhaja, tavagga, la, sa dantaja, e kanthatalujo, o kanthotthajo, vo dantotthajo.
 Sabba.
Sarasandhi
 11.Loka aggo-ityasmim– “pubbamadhothita massaram sarena viyojaye”ti pubbabyabjanam sarato puthakkatabbam.
 Sara sare lopam.
 Anantare sare pare sara lopam papponti.
 “Nare param yutte”ti assaro byabjano parakkharam netabbo lokaggo.
 Saretyasmim opasilesiko kasasattami, tato vannakalabyavadhane kariyam na hoti. Yatha-mam aha siti, “pamadamanuyubjanti”tyadigathayam ‘jana appamadan’ti ca. Evam sabbasandhisu.
 Anantaram parassa sarassa lopam vakkhati, tasmanena pubbassa lopo bayati, teneva sattaminidditthassa paratapi gamyate.
 12. Saretyadhikaro. Pana ime pana imetiha-sara lopam itveva.
 Va paro asarupo.
 Asamanarupasaramha paro saro va lupyate, paname, panime.
 13. Bandhussa iva, na upetitidha–
 Kvacasavannam lutte.
 Sare lutte parasarassa kvaci asavanno hotiti i u iccetesam thanasanna e o. Bandhusseva. Nopeti.
 14. Tatra ayam, yani idha, bahu upakaram, saddha idha, tatha upamantyetasmim–
 Digham.
 Sare lutte paro saro kvaci thanasannam digham yati. Tatrayam, yanidha, bahupakaram, saddhidha, tathupamam.
 15. Kimsu idhetyatra–
 Pubbo ca.
 Sare lutte pubbo ca kvaci digham yati. Kim sudha.
 16. Te ajja, te ahamtettha–
 Yamedantassadeso.
 Sare pare antassa ekarassa kvaci yo adeso hoti, tyajja, “dighan”ti byabjane pare kvaci digho, tyaham.
 Kvaciti kim. Nettha.
 17. So assa, anu etityettha–
 Vamodudantanam.
 Sare pare anto karukaranam kvaci vo adeso hoti. Svassa, anveti.
 Kvaciti kim. Tayassu, sametayasma.
 18. Idha aham tidha–
 Do dhassa ca.
 Sare pare dhassa kvaci do hoti. Dighe– idaham. Kvaciti kim. Idheva. Cakarena byabjanepi, idha bhikkhave.
 19. Pati antum, vutti assetiha–
 Ivanno yannava.
 Sare pare ivannassa yo nava hoti. Kata yakarassa tissa “sabbo canti”ti kvaci cadese “paradvebhavo thane”ti sarato parabyabjanassa thanasannavasa dvittam. Paccantam, vutyassa.
 Navati kim. Pataggi,
 Ettha “kvaci pati patisse”ti patissa pati, vannaggahanam sabbattha rassadigha savgahanattham.
 20. Yatha evetiha–
 Evadissa ri pubbo ca rasso.
 Sarato parassa evassadi-ekaro rittam nava yati. Pubbo ca thanasannam rassam. Yathariva. Yatheva.
 21. Na imassa, ti avgikam, lahu essati, attha attham, ito ayati, tasma iha, sabbhi eva, cha abhibba, putha eva, pa evatiha va tveva–
 Ya va ma da na ta ra la cagama.
 Sare pare yadayo agama va honti, cakarena go ca. Nayimassa, tivavgikam, lahumessati, attadattham, itonayati, tasmatiha, sabbhireva, chalabhiba, puthageva, “rassan”ti byabjane pare kvaci rasso. Pageva.
 Vati kim. Cha abhibba, putha eva, pa eva.
 Ettha “sare kvaci”ti saranam pakati hoti, sassarupameva, na vikarotyattho.
 22. Abhi uggatotyatra–
 “Abbho abhi”ti abhissa abbho. Abbhuggato.
 Sarasandhi.
Byabjanasandhi
 23. Byabjanetyadhikaro. Kvacitveva. So bhikkhu, kacci nu tvam, janema tantiha–
 Lopabca tatrakaro.
 Byabjane pare saranam kvaci lopohoti, tatra lutte thane akaragamo, cakarena okarukarapi. Sabhikkhu kaccino tvam, janemu tam.
 Kvaciti kim, somuni.
 24. Ughoso akhatantiha– dvebhave thane itveva.
 Vagge ghosaghosanam tatiyapathama.
 Vagge ghosaghosanam catutthadutiyanam tabbagge tatiyapathama honti yathasavkhyam yutte thane, ugghoso, rasse akkhatam.
 25. Para sahassam, atippakhotiha– “kvaci o byabjane”ti okaragamo. Parosahassam. Gagame ca, atippagokho.
 26. Ava naddhatyatra– “o avasse”ti kvaci avassa o. Onaddha.
 Kvaciti kim. Avasussatu.
 Byabjanasandhi.
Niggahitasandhi
 27. Niggahitantyadhikaro Kim kato, sam jato, sam thito, tam dhanam, tam mittantiha–
 Vaggantam va vagge.
 Vaggabyabjane pare bindussa tabbagganto va hoti. Kivkato, sabjato, santhito, tandhanam, tammittam.
 Vati kim. Na tam kammam.
 Vakareneva le lo ca. Pullivgam.
 28. Vatyadhikaro Evam assa, etam avocetiha–
 Mada sare.
 Sare pare binduno ma da va honti. Evamassa, etadavoca.
 Vati kim. Mam ajini.
 29. Tam eva, tam hitiha–
 Ehebam.
 Ekare, he ca pare binduno bo va hoti. Dvitte– tabbeva, tameva. Tabhi, tam hi.
 30. Samyogotiha–
 Saye ca.
 Yakare pare tena saha binduno bo va hoti. Dvitte– sabbogo, samyogo.
 31. Cakkhu aniccam, ava sirotiha - agamo, kvacitveva.
 Niggahitabca.
 Sare, byabjane va pare kvaci bindvagamo hoti. Cakkhum-aniccam, avamsiro.
 32. Vidunam aggam, tasam ahamtiha–
 “Kvaci lopam”ti sare bindulopo, vidunaggam. Dighetasaham.
 33. Buddhanam sasanam, sam ragotiha–
 “Byabjane ce”ti bindulopo, Buddhanasasanam. Dighesarago.
 34. Bijam ivetiha–
 Paro va saro.
 Binduto paro saro va lupyate, bijamva.
 35. Evam assetiha–
 Byabjano ca visabbogo.
 Binduto pare sare lutte samyogo byabjano vinatthasamyogo hotiti pubbasalopo. Evamsa.
 Niggahitasandhi.
Vomissaka sandhi
 36. Anupaditthanam vuttayogato.
 Idhaniddittha sandhayo vuttanusarena be yya, yatha– yadi evam, bodhi avgatiha– yadese imina suttena dayakarasamyogassa jo, dhayakarasamyogassa jho, dvitte – yajjevam, bojjhavga.
 37. Asadisasamyoge ekasarupata ca.
 Pari esanatiha– yadese rakarassa yo, payyesa na.
 38. Vannanam bahuttam, viparitata ca.
 Sarati, iti eva, sa itthi, busam eva, bahu abadho, adhi abhavi, sukham, dukkham, jivotiha–
 Magamo sakare akarassa u ca, sumarati.
 Issa vo, itveva.
 Paralope akarassa o, sotthi.
 Madese pubbadighe ca ekarassa i. Busamiva.
 Vadese havakaravipariyayo. Bahvabadho.
 Adhissa kvaci addho, dighe-addhabhavi.
 Binduno, okarassa ca e. Sukhe, dukkhe, jive.
 39. Radanam lo, patibodho, parilaho.
 40. Sare, byabjane va pare binduno kvaci mo. Mam abhasi, Buddham saranam, pubbe mo param na netabbo ayuttatta.
 41. Binduto parasarana mabbassaratapi.
 Tam imina, evam imam, kim aham tiha-issa a. Tadamina.
 Issa u, akarassa ca e, bindulopado. Evumam, keham.
 42. Vakyasukhuccaranattham, chandahanitthabca vannalopopi.
 Patisavkhaya yonisotiha– pubbayalopo, patisavkhayoniso.
 43. Alabunityado akaralopo. Labuni sidanti, sila plavanti.
 44. Vutyabhedaya vikaropi.
 Akaramhase tetyado sakare garuno ekarassa imina lahu-akaro, akaramhasa te kiccam.
 45. Akkharaniyamo chandam, garulahuniyamo bhave vutti,
 Digho, samyogadipubbo rasso ca garu, lahu tu rasso. Yatha- a, assa, am, a.
 46.
Evamabbapi vibbeyya, samhita tantiya hita.

Samhitati ca vannanam, sannidhabyavadhanato.
 Vomissakasandhi.
2. Namakanda

Pullivga
 47. “Jinavacanayuttam hi”ti sabbatthadhikaro.
 Livgabca nipaccate.
 Dhatuppaccayavibhattivajjitamatthayuttam saddarupam livgam nama, jinavacana-yoggam livgam idha thapiyati nipphadiyati ca.
 48. Buddha-iti thite–
 Tato ca vibhattiyo.
 Tasma livga para vibhattiyo honti. Cakarena tasam ekavacanadipathamadisabba ca.
 “Si yo am yo na hi sa nam sma hi sa nam smim su” ti vibhattiyo. Si yo iti pathama, am yo iti dutiya, na hi iti tatiya, sa nam iti catutthi, sma hi iti pabcami, sa nam iti chatthi, smim su iti sattami.
 Livgatthe pathama.
 Yo kammakattadivattantaramappatto sassarupattho suddho, so livgattho nama, tassabhidhanamatte pathamavibhatti hoti. Tassapaniyame ekamhi vattabbe ekavacanam si, vuccate nenetivacanam, ekassatthassa vacanam ekavacanam. Evam bahuvacanam.
 Atotveva.
 So.
 Akaranta parassa sissa o hoti.
 Saralopo madesappaccayadimhi saralope tu pakati.
 Am-adisu paresu sarassa lopo hoti, tasmim kate tu kvacadina asavanne patte pakati hoti.
 Naye param yutte. Evamupari saralopadi. Buddho.
 Bahumhi vattabbe bahuvacanam yo.
 Ato vatveva.
 Sabbayoninama-e.
 Akaranta paresam pathamadutiyayoninam yathasavkhyam a-e va honti. Buddha.
 Vati kim. Aggayo.
 49. Livgatthe pathamatveva.
 Alapane ca.
 Abhimukhikaranamalapanam, tadadhike livgatthe pathama hoti.
 “Alapane si gasabbo”ti sissa gasabba. Ge-itveva.
 Akara pitadyantanama.
 Ge pare akaro pitusatthu-attarajadinamanto ca attam yati.
 “Akaro va”ti ge pare akarassa rasso va.
 Sesato lopam gasipi.
 So sim sya ca sakhato gassevatyadinidditthehabbe avannivannuvannokaranta sesa, tehi pare gasi lupyante. He - Buddha, Buddha. Yo - Buddha.
 50. Kammatthe dutiya.
 Yam karoti, tam kammam nama. Tattha dutiya hoti. Ambuddham. Yossa e-Buddhe.
 51. Tatiyatveva.
 Kattari ca.
 Yo karoti, sa katta nama. Tattha tatiya hoti. Na.
 Ato nena.
 Akara paro na enam yati. Buddhena.
 Hi.
 Suhisvakaro e.
 Suhisu paresvakarassa e hoti.
 Smahisminnam mhabhimhi va.
 Sabbasaddehi paresam smahisminnam yathasavkhyam mhabhimhi-iccete va honti. Buddhebhi, Buddhehi.
 52. Karane tatiya.
 Yena va kayirate, tam karanam nama. Tattha tatiya hoti. Sabbam kattusamam.
 53. Sampadane catutthi.
 Yassa datukamo rocate, dharayate va, tam sampadanam nama. Tattha catutthi hoti. Sa.
 Ato vatveva.
 Aya catutthekavacanassa tu.
 Akara parassa catutthekavacanassa ayo va hoti. Buddhaya.
 “Sagamo se”ti se sakaragamo. Buddhassa. Nam.
 Dighantveva.
 Sunamhisu ca.
 Sunamhisu paresu saradinam digho hoti. Casaddena kvaci na. Buddhanam.
 54. Apadane pabcami.
 Yasmadapeti, bhayamadatte va, tadapadanam nama, tattha pabcami hoti. Sma.
 Ato a-etveva.
 55. Smasminnam va.
 Akara paresam smasminnam a-e va honti. Buddha, Buddhamha, Buddhasma. Buddhebhi, Buddhehi.
 56. Samismim chatthi.
 Yassa va pariggaho, tam sami nama. Tattha chatthi hoti. Buddhassa. Buddhanam.
 57. Okase sattami.
 Yodharo, tamokasam nama. Tattha sattami hoti. Smim-Buddhe, Buddhamhi, Buddhasmim. Su-Buddhesu.
 58.
Buddho Buddha sukham dadati sarato Buddham tato dukkaram,

Kim Buddhena mahiddhayopi munayo Buddhena jatasukhi.

Buddhasseva manam dade padamaham Buddha labheyyaccutam,

Buddhassiddhi na kim kare bhavabhave bhattyatthu Buddhe mama.
 59. Ito param tatiyapabcaminabca catutthichatthinabca sarupatta pabcamichatthiyo bhiyo upekkhante.
 60. Atta, si.
 Brahmattasakharajadito tveva.
 Sya ca.
 Brahmadito sissa a hoti. Atta.
 “Yonamano”ti brahmadito yonam anottam. Attano.
 61. He - atta, atta. Yo, attano.
 62. “Brahmattasakharajadito amanan”ti brahmadito amvacanassa anam va hoti. Attanam, attam. Attano.
 63. Attena, attana. Pakkhe-jinavacananurodhena enabhavo.
 “Attanto hismimanattam”ti himhi attantassa ano. Attanehi. Evam karane.
 64. “Sassa no”ti nokaro. Attano. Attanam.
 65. Amhatumhantu rajabrahmattasakha satthupitadihi sma nava.
 Amhadito sma na iva hoti. Attana.
 66. “Tato sminni”ti smino ni. Attani. “Anattan”ti bhavaniddesena sumhi ca ano. Attanesu.
 67. Raja attava. Na.
 Savibhattissa rajassetveva.
 Namhi rabba va.
 Namhi savibhattissa rajasaddassa rabba va hoti. Rabba, rajena.
 Rajassa raju sunamhisu ca.
 Sunam hisu paresu rajassa raju hoti, cakarena kvaci na.
 “Sunamhisu ceti” dighe - rajubhi, rajuhi, rajebhi, rajehi.
 68. Savibhattissetyadhikaro.
 “Rajassa rabbo rajino se”ti se rabbo rajino honti. Rabbo, rajino.
 “Rabbam namhi va”ti namhi rabbam va. Rabbam, rajunam, rajanam.
 69. Smassanatulyatta-namhi rabba va. Rabba, rajamha, rajasma.
 70. “Smimhi rabbe rajini”ti smimhi rabbe rajini honti. Rabbe, rajini. Rajusu, rajesu.
 71. Gunavantu, si.
 Savibhattissa ntussetveva.
 “A simhi”ti simhi savibhattissa ntussa a. Gunava.
 Yomhi pathametveva.
 Ntussa nto.
 Pathame yomhi savibhattissa ntussa ntokaro hoti. Gunavanto.
 Sunamhisu attamtveva.
 Ntussanto yosu ca.
 Sunamhisu, yosu, cakarena abbesupi paresu ntussanto attam yati. Gunavanta.
 72. Savibhattissetyadhikaro Am-itveva.
 Avanno ca ge.
 Ge pare savibhattissa ntussa am-a-a honti. Hegunavam,gunava, gunava. Yo - gunavanto, gunavanta.
 73. Attam– gunavantam. Gunavante.
 74. “Totita sasmim nasvi”ti savibhattissa ntussa namhi ta, se tokaro, smimhi ti ca va. Gunavata, gunavantena. Gunavantebhi, gunavantehi.
 75. Gunavato, gunavantassa.
 “Namhi tam va”ti namhi ntussa tam va. Gunavatam, gunavantanam. Sma nava.
 76. Gunavati, gunavante, gunavantamhi, gunavantasmim, gunavantesu.
 77. Gacchanta, si.
 “Simhi gacchantadinam ntasaddo an”ti ntasaddassa amva, silopo. Gaccham, sissa o– gacchanto.
 Gacchantadinam ntasaddotveva.
 Sesesuntuva.
 Vuttam hitva sesesu gacchantadinam ntasaddo ntu iva datthabbo. Gacchanto, gacchanta-iccadi.
 Sesam gunavantusamam.
 78. Gacchantadayo nama antappaccayanta.
 79. Aggi, silopo.
 “Ivannuvanna jhala”ti ivannuvannanam yathasavkhyam jhalasabba.
 Jhalato vatveva.
 Ghapato ca yonam lopo.
 Ghapajhalato yonam lopo va hoti.
 Yosu katanikaralopesu digham.
 Kato nikaro lopo ca yesam tesu yosu saranam digho hoti. Aggi. Pakkhe-attantveva.
 Yo svakatarasso jho.
 Yosu akatarasso jho attam yati. Aggayo. Tathalapane.
 80. Am mo niggahitam jhalapehi.
 Jhalapato am mo ca bindum yanti. Aggim. Aggi, aggayo.
 81. Aggina. Dighe-aggibhi, aggihi.
 82. “Jhalato sassa no va”ti sassa nottam va. Aggino, aggissa. Agginam.
 83. “Jhalato ce”ti smassa na. Aggina.
 84. Aggimhi, aggismim. Aggisu.
 85. Adi aggiva. Smimno pana “adito o ce”ti am, o ca va. Adi, ado, adimhi, adismim. Adisu.
 86. Dandi si.
 “Agho rassa”madina rasse sampatte “na sismimanapumsakani”ti simhi anapumsakanam na rasso. Silopo, dandi, yolope– dandi. Pakkhe–
 Agho rassamekavacanayosvapi ca.
 Ekavacanayosu jhalapa rassam yanti.
 Jhato katarassatveva.
 Yonam no.
 Katassa jhato yonam nottam hoti. Dandino.
 87. “Jhalapa rassan”ti ge pare jhalapanam rasso. Hedandi. Dandi, dandino.
 88. Va am-itveva.
 “Nam jhato katarassa”ti am-iccassa nam va. Dandinam, dandim. Dandi, dandino.
 89. Dandina. Dandibhi, dandihi.
 90. Dandino, dandissa. Dandinam.
 91. Jhato katarassatveva.
 “Sminni”ti smino ni. Dandini. Dandisu.
 92. Bhikkhu, silopo.
 Va yonamtveva.
 “Lato vo karo ce”ti lato yonam vottam va.
 Attam akatarassotveva.
 Vevosu lo ca.
 Vevosu akatarasso lo attam yati. Bhikkhavo, pakkhe– yolopa digha. Bhikkhu.
 93. He-bhikkhu.
 “Akatarassa lato yvalapanassa vevo”ti alapane yossa vevokara, attam. Bhikkhave, bhikkhavo, bhikkhu.
 94. Bhikkhum. Bhikkhavo, bhikkhu. Sesam aggiva.
 95. Evam jantu. Jantu, jantavo.
 “Lato vokaro ce”tiha karaggahanena yonam nottam, cakarena kvaci vononamabhavova viseso. Jantuno, jantuyo.
 96. Satthu, si.
 “Satthupitadinama sismim silopo ce”ti satthadyantassa a, silopo ca. Sattha.
 Satthupitadinantyadhikaro.
 Abbesvarattam.
 Sitobbesu satthadyantassa aro hoti.
 Tato yonamo tu.
 Tato arato yonam o hoti. Sattharo.
 97. He-sattha, sattha. Sattharo.
 98. Sattharam. Satthare, sattharo.
 99. “Na a”ti arato nassa a. Satthara. Sattharebhi, sattharehi.
 100. U sasmim salopo ca.
 Se satthadyantassa u hoti salopo ca va. Satthu, satthuno, satthussa.
 “Va namhi”ti namhi aro va. Sattharanam.
 “Satthunattabce”ti namhi satthadyantassa attam va. Dighesatthanam.
 101. “Tato smimi”ti arato smino i. “Aro rassamikare”ti imhi arassa rasso. Satthari. Sattharesu. Evam nattadi.
 102. Pita sattheva. “Pitadinamasimhi”ti sitobbesu arassa rassova viseso. Pitaro.
 Namhi– pitunantipi hoti. Evam bhatuppabhutayo.
 103. Abhibhu. Rasse-abhibhuvo. Yolope-abhibhu. Sesam bhikkhuva, rassova viseso.
 104. Evam sabbabbu. Pubbeva yonam nokaro ca. Sabbabbuno, sabbabbu.
 105. Go.
 Gava-itveva.
 “Yosu ce”ti gosaddokarassa avo, “tato yonamo tu”tiha tusaddena yonam o. Gavo. Tathalapane.
 106. Avamhi ca.
 Amhi pare gosaddokarassa ava-ava honti, casaddena hinamvajjitesu sesesupi.
 107. “Avassu va”ti amhi avantassa uttam va, gahvam, gavam, gavam. Yo-gavo. Gavena, gavena. Gobhi, gohi.
 108. “Gava se”ti se ossa avo. Gavassa, gavassa. “Tato na”mado cakarena nam-iccassa am, ossa avo ca. Gavam.
 109. “Suhinasu ce”tiha cakarena gossa gu ca. Dvitte-gunnam, gonam. Gava, gava, gavamha, gavamha, gavasma, gavasma. Gobhi, gohi.
 110. Gave, gave, gavamhi, gavamhi, gavasmim, gavasmim. Gavesu, gavesu, gosu.
 Pullivga.
Itthilivga
 111. Kabba Silopo.
 “A gho”ti itthiyam akarassa ghasabba. Yo lope– kabba. Pakkhe– kabbayo.
 112. “Ghate ce”ti gassa e. He-kabbe. Kabba, kabbayo.
 113. Kabbam. Kabba, kabbayo.
 114. Aya ekavacanassetveva.
 “Ghato nadinan”ti nadekavacananamayo. Kabbaya. Kabbabhi, kabbahi.
 115. Kabbaya. Kabbanam.
 116. Ghapato smim yam va.
 Ghapehi smino yam va hoti. Kabbayam, kabbaya. Kabbasu.
 117. Ratti silopo.
 “Te itthikhya po”ti itthiyamivannuvannanam pasabba. Yolopadigha. Ratti. Pakkhe– rattiyo. Tathalapane.
 118. Rattim, ratti. Rattiyo.
 119. Ekavacanassa nadinantveva.
 “Pato ya”ti nadekavacananam ya. Rattiya. Rattibhi, rattihi.
 120. Rattiya. Rattinam.
 121. Rattiyam, rattiya. Rattisu.
 122. Nadi Sesam rattiva. Aghatta rassova viseso.
 123. Yagu rattiva.
 124. Matu, dhitu, duhitvadayo piteva.
 125. Jambu nadiva.
 Kabba-iti thite–
 Itthiyamato apaccayo.
 Itthiyam vattamana akarantato apaccayo hoti. Saralopapakalyadi. Kabba.
 “Dhatuppaccayavibhatti vajjitamatthavam livgan”ti vacanato paccayantassalivgatta taddhitadisutte cakarena namamiva kate– syadi. Evam i-inisu.
 Evam aja, elaka, kokila, assa, musika, balaka, manda, jara-iccadi.
 126. Itthiyantyadhikaro.
 Nadadito va i.
 Itthiyam nadadito va anadadito va i hoti. Nadi, nagari, kumari, brahmani, taruni, kukkuti, itthi iccadi.
 “Matuladinamanattamikare”ti imhi matuladyantassa ano. Matulanityadi.
 Anadadito va i. Sakhi, hatthi.
 Bhavato bhoto.
 Imhi bhavantassa bhoto hoti. Bhoti.
 127. “Na va nikaneyya nantuhi”ti i. Manavi, naviki, venateyyi, Gotami.
 128. “Ntussa tamikare”ti ntussa to va. Gunavati, gunavanti. Dhitimati, dhitimanti.
 Ntassa ntubyapadeso. Mahati, mahanti.
 129. Patibhikkhurajikarantehi ini.
 Patyadihi ikarantehi ca itthiyam ini hoti.
 “Patissinimhi”ti patyantassa atte saralopado tukarena lopabhavo. “Va paro asarupa”ti ilopo, digho ca. Gahapatani, bhikkhuni, rajini, medhavini, tapassini, dhammacarini, bhayadassavini, bhuttavinityadi.
 Itthilivga.
Napumsakalivga
 130. Citta si.
 Napumsakehi ato niccanteva.
 Sim.
 Akaranteti napumsakehi sissa nicam am hoti. Cittam.
 Yonam ni napumsakehitveva.
 Ato niccam.
 Akarantehi na pumsakehi yonam niccam ni hoti, nissa a. Citta. Pakkhe– yosvadina dighe– cittani.
 131. Galope– he– citta. Citta, cittani.
 132. Cittam Nissa e– citte, cittani. Sesam Buddhova.
 133. Mana, si, manam.
 Na vatveva.
 134. Manoganadito sminnanami-a.
 Manadito sminnanam i-a va honti.
 Sa sare vagamo.
 Vibhatyadese sare pare manadito sagamo va hoti. Manasa.
 135. Sassa co manadito sassa o hoti, casaddena smassa a ca. Manaso, manasa.
 136. Manasi Sesam cittamva.
 137.
Manam siram uram tejam, rajam ojam vayam payam;

Yasam tapam vacam cetam, evamadi manogano.
 138. Gunavantu si.
 “Am napumsake”ti simhi savibhattissa ntussa am. Gunavam. Ntussa tte– gunavantani.
 139. Yotobbam pumeva. Evam gaccham.
 140. Atthi.
 Vatveva.
 “Yonanni napumsakehi”ti yonam ni va. Attini. Jhatta yolope– atthi. Tathalapane.
 141. Atthim, atthini, atthi. Sesam aggiva.
 142. Dandi, si.
 Aghatta rasso, dandi. Yotobbam pumeva.
 143. Ayu atthiva.
 Napumsakalivga.
Pumitthilivga
 144. Pumitthilivga ghata, kata, yatthi, mutthi, sindhu, renuppabhutayo dvipada catuppada jativacino ca.
 Yatha– ghato, ipaccaye-ghati. Eso yatthi, esa yatthiccadi.
 Dvipadajativacino yatha– khattiyo. Apaccaye- khattiya, samano, imhi-samani-iccadi.
 Catuppadajativacino yatha– gajo, a-gaja, byaggho, imhi - byagghi-iccadi.
Pumanapumsakalivga
 145. Pumanapumsakalivga dhamma, kamma, brahma, kusuma savgama, paduma, assama, vihara, sarira, suvanna, vanna, kahapana, bhavana, bhuvana, yobbana, bhusana, asana, sayana, odana, akasa, upavasa, masa, divasa, rasa, thala, phala, rattha ambu, madhvadayo.
Itthinapumsakalivga
 146. Itthinapumsakalivga– nagara, accippamukha.
Sabbalivga
 147. Sabbalivga tata puta patta mandala kalasa dayo, namikata, sabbanamani ca. Yatha– tato, imhi– tati, tatamiccadi.
 Namikata yatha– devadatto, a– devadatta devadattamiccadi.
Sabbanama
 148. Sabba katara, katama, ubhaya, itara, abba, abbatara, abbatama, pubba, para, apara, dakkhina, uttara, eka, ya, ta, eta, ima, amu, kim, tumha, amha-iti sabbanamani.
 Sabbo Buddhova. Ayam viseso.
 Yotveva.
 Sabbanamakarate pathamo.
 Sabbadinamakarato paro pathamo yo ettam yati sabbe.
 “Tayo neva ca sabbanamehi”ti nisedha sasmasminnam aya a e na honti. Sabbassa.
 Sabbato nam samsanam.
 Sabbadito nam-iccassa samsanam honti.
 Akaro e-itveva.
 Sabbanamanam namhi ca.
 Namhi sabbadinamakarassa e hoti. Sabbesam, sabbesanam.
 149. Itthiyam a, sabba kabbava. Ayam viseso. Vatveva.
 Ghapato smimsanam samsa.
 Ghapasabbato sabbadito smimsanam samsa va honti.
 “Samsasvekavacanesu ce”ti sagamo.
 Gho rassam.
 Ekavacanasamsasu gho rassam yati. Sabbassa, sabbaya. Sabbasam, sabbasanam. Sabbassam, sabbayam. Sabbasu.
 Netahi smimayaya.
 Ghapabbahi sabbadihi smino aya ya na honti.
 150. Napumsake sabbam. Sabbani. Evam dutiya.
 Sabbadayo napumsake tatiyadisu sakasakapumasama. Evam ya - saddanta.
 151. Pubbaparaparehi tu smino “yadanupapanna nipatana sijjhanti”ti anitthiyam e va. Pubbe, pubbasmim-iccadi.
 Ekasaddo savkhyatulyabbasahayattho. Yada savkhyattho, tadekavacano, abbattha sabbavacano ca.
 Yadinamalapanam natthi.
 152. Ta, si.
 Simhi sam anapumsakassetveva.
 Etatesam to.
 Simhi anapumsakanam etata-iccetesam takarassa sa hoti. So.
 Tassa va nattam sabbattha.
 Tilivgesu sabbadinam takarassa no va hoti. Ne, te. Sesam sabbasamam, nattamva viseso.
 153. Itthiyam– sa, na, nayo, ta, tayo-iccadi.
 Vatveva.
 Tato sassa ssaya.
 Ta-eta-imahi sassa ssayo va hoti.
 Samsasvekavacanesu i-itveva.
 Tassa va.
 Ekavacanasamsasu tasaddassa a ittam va yati. Tissaya, tissa, tassa, taya. Tasam, tasanam. Tissam, tassam, tayam. Tasu.
 154. Napumsake tam-iccadi.
 155. Eso. Sesam sabbasamam.
 156. Itthiyam– esa.
 Samsasvekavacanesvetveva.
 Etimasami.
 Ekavacanasamsasu eta-imanamantassa i hoti. Etissaya, etisa, etaya. Etasam, etasanam. Etissam, etassam, etayam. Etasu. Sesam sabbava.
 157. Napumsake– etam iccadi.
 158. Ima, si.
 “Anapumsakassayam simhi”ti imassa ayam. Silopo. Ayam, ime. Imam, ime.
 “Animi namhi ce”ti imassa ano, imi ca. Anena, imina.
 “Sabbassimasse va”ti sunamhisu eva. Ehi, imehi. Va smasasmimsamsasvattantveva.
 Imasaddassa ca.
 Sasmasmimsamsasu imassa attam va hoti. Assa, imassa. Esam, esanam, imesam, imesanam. Asma, imamha, imasma. Ehi, imehi. Asmim, imamhi, imasmim. Esu, imesu.
 Attapakkhe– “na timehi katakarehi”ti smasminnam mhamhi na sijjhante.
 159. Itthiyam– ayam. Sesam etava, samsasvattamva viseso.
 160. Napumsake– savibhattissa vatveva.
 “Imassidamamsisu napumsake”ti imassa idam va. Idam, imam ime, imani. Evam dutiya.
 161. Amu si.
 Va anapumsakassa simhitveva.
 “Amussa mo sam”ti massa so va, silopo. Asu.
 “Sabbato ko”ti sabbanamato kagamo. “So”ti o, amuko, pakkhe– amu. Amu, amuyo.
 Pubbeva yonam vokaro na. Amum. Amu, amuyo. Sesam bhikkhuva sabbadikariyabbatra.
 162. Itthiyam– asu. Sesam yagusamam. Visesoyam– amussa, amuya. Amusam, amusanam. Amussam, amuyam. Amusu.
 163. Napumsake– savibhattissa amsisu napumsaketveva.
 “Amussadum”ti adum. Adum. Amu, amuni. Evam dutiya.
 164. “Sesesu ce”ti sabbattha kissa ko. Ko, ka, kam iccadi. Livgattaye sabbasamo.
 165. Tumha si, amha, si.
 Savibhattissa tumhamhanantyadhikaro.
 Tvamaham simhi ca.
 Simhi savibhattinam tumhamhanam tvam aham honti. Casaddena tumhassa tuvam ca. Tvam, tuvam, aham. Yo– tumhe.
 “Mayam yomhi pathame”ti amhassa mayam hoti. Mayam.
 166. “Tammamamhi”ti amhi tam mam honti.
 “Tavam mamabca nava”ti amhi tavam mamabca nava.
 “Tumhassa tuvam tvamamhi”ti tumhassa tuvam, tvabca. Tam, tavam, tuvam, tvam, mam, mamam.
 Akantveva.
 “Va yoppathamo”ti dutiyayossa akam va. Tumhakam, tumhe. Amhakam, amhe.
 167. “Namhi taya maya”ti namhi taya maya honti. “Tayatayinam takaro tvattamva”ti tassa tvo va. Tvaya, taya, maya. Tumhehi, amhehi.
 168. “Tava mama se”ti se tava mama honti.
 “Tuyham mayham ce”ti se tuyham mayhabca.
 “Sassam”ti sassa am va.
 “Amhassa mamam savibhattissa se”ti se amhassa mamam ca. Tava, tuyham, tumham, mama, mayham, amham, mamam.
 “Tumhamhehi namakam”ti namvacanassa akam. Tumhakam, amhakam. Smanava.
 169. “Tumhamhanam tayi mayi”ti smimhi tayi mayi honti. Tve kate - tvayi, tayi, mayi, tumhesu, amhesu. Livgattaye samam.
 170. Navatveva.
 Padato dutiya catutthi chatthisu vono.
 Atthajjotaka vanna padam, dutiya catutthi chatthi bahuvacanesu paresu padasma paresam savibhattinam tumhamhanam vonokara nava honti.
 Rakkhatu vo, passatu no, dadati vo, dadahi no, saddha vo, sattha no.
 Navati kim, eso amhakam sattha.
 171. Padatotyadhikaro.
 “Temekavacanesu ce”ti catutthichatthekavacanesu te me honti. Dadami te, dadahi me, idam te, ayam me.
 “Na-amhi”ti amhi nisedho. Passetha tam, ajini mam.
 “Va tatiye ce”ti tatiyekavacane te me va honti. Katam te taya va. Katam me maya va.
 “Bahuvacanesu vono”ti tatiyabahuvacanesu vo no honti. Bahuvacane pathame yomhi ca. Katam vo, katam no, gamam vo gaccheyyatha, gamam no gaccheyyama.
Savkhya
 172. Savkhya vuccate.
 Ekasaddo sabbanamesu vutto.
 173. Dvadayo attharasanta bahuvacananta.
 Savibhattissa, itthipumanapumsakasavkhyanti cadhikaro.
 “Yosu dvinnam dve ce”ti dvissa dve hoti. Dve, dve, dvibhi, dvihi.
 No ca dvadito namhi.
 Namhi dvadito nakaragamo hoti. Dvinnam, dvisu, livgattaye samam.
 174. Ticatunnam tisso catasso tayo cattaro tini cattari.
 Yosu itthipumanapumsakesu savibhattinam ticatunnam tisso catasso adayo honti. Tayo, tayo, tibhi, tihi, tinnam.
 “Innaminnannam tihi savkhyahi”ti tisaddato nam-iccassa innam innannam ca. Tinnam, tinnannam, tisu.
 175. Itthiyam-tisso tisso, tibhi, tihi.
 “No ca”do cakarena namhi ssam-agamo, vaggantetissanam, tisu.
 176. Napumsake-tini, tini, tihi.
 177. Cattaro.
 “Osare ce”tiha cakarena yosu ussa uro. “Tato yonamotu”tiha tukarena yonam o. Caturo. Evam dutiya. Catuhi, catunnam, catusu.
 178. Itthiyam catasso, catasso, catuhi. Pubbeva ssam-agamo. Yadadina ussa attam. Catassannam, catusu.
 179. Napumsake, cattari, cattari.
 180. “Pabcadina makaro”ti yosu savibhattissa pabcadyantassa attam. Pabca, pabca.
 “Pabcadina mattam”ti sunamhisu pabcadyantassa attam. Edighanamapavadoyam. Pabcahi, pabcannam, pabcasu. Livgattaye samam.
 181. Evam cha satta attha nava dasadayo attharasanta.
 182. Visatyadayo anavutiya itthilivga ekavacananta, visati rattiva. Evam timsati.
 Cattalisam pabbasam saddehi parasam sabbasam vibhattinam “sabbasama”dotiha adisaddena lopo, satthi visati va. Evam sattati asiti navuti.
 Satam napumsakamekavacanantam. Evam sahassadi.
 Koti visativa.
 183. Rasibhede tu sabbattha bahuvacanampi. Yatha-dvevisatiyo Buddhadanta. Tisso visatiyo dinaghatika. Evamabbatra.
 Eseso etantippasiddhi, lokassa hoti yatthatthesu.
 Thipumanapumsakanityuccante, tanimani lokenattha.
Alivga
 184. Alivga vuccante.
 Kvaci to pabcamyatthe.
 Livgato pabcamyatthe kvaci toppaccayo hoti.
 “Tvadayo vibhattisabbayo”ti toppabhutidanyantanam vibhattisabba. Tasma tadantanampi vibhatyantatta padattam siddhanti na puna vibhatti. Corasma corato. Evam pitito, ettha “pitadina masimhi” tyatrasimhiggahanena tomhi pitadinam ussa i.
 Imassi thandanihatodhesu ca.
 Tham-adisu paresu imassa i hoti. Ito.
 “Sabbassetassakaro va”ti tothesvetassa attam va, ato, etto. Pakkhe- “saralopa”dina akaralopo.
 “Tratothesu ce”ti kissa ku. Kuto.
 “Kvaci to”ti suttadvidhakaranena sattamyatthe ca to hoti, adismim, adito.
 185. “Tratha sattamiya sabbanamehi”ti sattamyatthe trathappaccaya honti. Sabbasmim, sabbatra, sabbattha, dvittam. Evam atra, attha. Ettha “tre niccan”ti pubbe etassa a. Kutra, kuttha.
 “Sesesu ce”ti kadese-kattha.
 186. “Kisma vo ce”ti vappaccayo. “Kissa ka vece”ti ko, kakarakaralopo. Kva.
 187. “Him ham hibcanan”ti kasma him adipaccaya. “Ku him hamsu ce”ti kissa ku. Cakarena hibcanam dacanamsu ca. Kuhim, kuham, kuhibcanam.
 188. “Tamha ce”ti himham. Tahim, taham.
 189. “Yato him”ti him. Yahim.
 190. “Imasma hadha ce”ti hadha. Iha, idha.
 191. “Sabbato dhi”ti dhi. Sabbadhi.
 192. Kaletyadhikaro.
 “Kimsabbabbekayakuhi dadacanan”ti kim adito da, dacanam ca. Kasmim kale kada, kudacanam.
 “Sabbassa so damhi va”ti sabbassa so va. Sada, sabbada.
 193. “Tamha dani ce”ti dani, da ca. Tadani, tada.
 194. Yadadina imasadda, samanaparehi ca yathasavkhyam jja jjuppaccaya, ima, samananam a, sa ca. Ajja, sajju, aparajju.
 195. “Imasma rahidhunadani ce”ti rahyadippaccaya. “Eta rahimhi”ti imassa eto. Etarahi.
 “A dhunamhi ce”ti imassa a. Adhuna, idani.
 196. Lopam itveva.
 Sabbasamavusopasagganipatadihi ca.
 Etehi para sabba vibhatti lupyante. Tvam avuso, tumhe avuso.
Upasagganipata
 197. Upasagganipata vuccante.
 Pa para ni ni u du sam vi ava anu pari adhi abhi pati su a ati api apa upa ete visatyupasagga.
 Ca na va va ma hi dhi ci ku tu nu ce re he sve ve vo kho no to yam nam tam kim handa kira eva kiva yava tava vata vatha atha avga ivgha taggha ama nama nuna puna pana aha saha sakka labbha hettha ara dura diva nava vina nana addha mudha miccha paccha avi sakkhi sacci sacchi bahi yadi iti kinti atthi sotthi khalu nanu kimu assu yagghe sace have suve are pure namo tiro adho atho aho raho hiyo bhiyo anto pato sudam kallam evam dhuvam alam halam sayam sayam samam samam kamam param oram ciram huram aham saham uccam nicam sakim saddhim, athava antara araka bahira bahiddha yavata tavata samanta samanta amanta sammukha carahi tarahi sampati ayati upari yavade tavade tiriyam sanikam sasakkam ettavata parammukha kittavata etarahi abbadatthu seyyathidam appevanama bhiyosomattaya iccadayo nipata.
 198. Sadisa ye tilivgesu, sabbasu ca vibhattisu.
 Vacanesu ca sabbesu, te nipatati kittita.
 Yatha uccam rukkho, lata, gharam va, uccam rukkho. He rukkha, rukkham, rukkhena, rukkhassa, rukkhasma, rukkhe va iccadi. Uccam rukkho, rukkha va iccadi. Evam lata, gharani.
 199.
Ubhayesu vibhatyatta -

Kriyadesa samaya disagunatthehi.

Sabbapi yathayogam,

Vibhattiyobbehi tuppathama.
 Tam yatha– adhi-antosaddehi sattami. Sayamsadda tatiya, chatthi ca. Namosadda pathama, dutiya ca. Paramsadda sattami. Divasadda pathama, dutiya, sattami ca. Hetthasadda sattami. Uccamsadda sabbapi. Pasadda ca casadda ca pathama, hesadda alapane pathama. Tathabbehipi.
 200. Upasagga sabbepi saddantarena saha payujjante. Nipata tu keci visumpi. Yatha– paharo, paharati, sa ca so ca bhasati va karoti va, sotthityadi.
 201. Ekekalivgam dvilivgam, tilivgam capyalivgikam.
 Catudheti namam namam, namatyatthanti kittitam.
 Namikam.
3. Samasakanda

Samasalakkhanadi
 202. Namanam samaso yuttatthotyadhikaro. Samasoti bhinnatthanam padana mekatthata. Yuttatthoti abbamabbasambandhattho.
 Vibhasatyadhikatabbam vakyattham.
Kammadharayasamasa
 203. “Mahanto ca so viro ca”ti vakye–
 Dvipade tulyadhikarane kammadharayo.
 Bhinnappavattinimitta sadda ekasmim vatthuni pavatta tulyadhikarana, visesanavisesassabhuta samanadhikarana dve pada yada samasyante, tada so samaso kammadharayo
 Nama idha va samasasuttani sabbadvarena samasavidhayakani.
 Aggahitavisesana buddhi visessamhi na uppajjatiti visesanam pubbam hoti, samaseneva tulyadhikaranattassa vuttatta tappakasanattham payutta samasato atiritta ca so iccete “vuttatthanamappayogo”ti baya nappayujjante. Evamabbatra.
 Tesam vibhattiyo lopa ca.
 Tesam yuttatthanam samasanam pubbuttarapadanam vibhatti lupyante, cakarena kvaci na.
 Tato mahanta vira iti ca rupappasavge–
 Pakati cassa sarantassa.
 Vibhattisu luttasu sarantassa pubbabhutassa, parabhutassa ca assa samasapadassa pakati hotitiha luttakara punaniyante.
 Tato mahanta vira-iti thite–
 “Mahatam maha tulyadhikarane pade”ti mahantassa maha.
 Taddhita samasa kitaka namamvatavetunadisu ca.
 Taddhitadayo namam iva datthabba taveppabhutipaccaye vajjetva.
 Tato vatticchaya syadi. Mahaviro, mahavira-iccadi.
 204. Kammadharayo dvando ca, tappuriso ca labhino.
 Tayo parapade livgam, bahubbihi padantare.
 205. Ratta ca sa pati cati rattapati, mahanti ca sa saddha cati mahasaddha. Ettha “kammadharayasabbe ce”ti pubbapade pumeva kate a-ipaccayanam nivutti.
 206. Nilabca tam uppalabcati niluppalam, satthiva satthi, satthi ca sa sama cati satthisama. Mukhameva cando mukhacando.
 Visesanavisessanam yathecchatta kvaci visesanam param hoti, khattiyabhuto-iccadi, iccha ca yathatanti.
Ubhe tappurisa samasa
 207. Nasadda si, tassa lopo. Na suro asuro.
 Ettha kammadharaye kate– “ubhe tappurisa”ti tappurisasabba. “Attannassa tappurise”ti nassa a. Na asso anasso. Ettha “sare a”nti nassa an
 208. “Namanam samaso”ti sutte dvidhakate ayuttatthanampi kvaci samaso. Na puna geyya apunageyya gathetyadi. Ettha geyyena sambandho na-saddo ayuttatthenapi punena yogavibhagabala samasyate.
Digusamasa
 209. Tayo loka samahata tilokam.
 Ettha “savkhyapubbo digu”ti kammadharayassa digusabba. ‘Digussekattam”ti ekattam, napumsakattabca.
Suddhatappurisasamasa
 210. Tappurisa tveva.
 Amadayo parapadehi.
 Dutiyantadayo parapadehi namehi yada samasyante, tada so samaso tappuriso nama.
 Gamam gato gamagato.
 “Passa vasittha gamam, gato tisso savatthim”tya trayuttatthataya na samaso. Tatha bbatra beyyam.
 211. Rabba hato rajahato.
 Kiccantehi bhiyo adhikatthavacane.
 Tabba, aniya, nya, teyya, riccappaccaya kicca. Thutinindatthamajjharopitattham vacanam adhikatthavacanam. Sonaleyyo kupo-iccadi. Sonehi yatha liyhate, tatha punnatta thuti. Tehi ucchitthatta ninda ca.
 Dadhina upasittam bhojanam dadhibhojanam, samasapadeneva upasittakriyaya kathana natthetthayuttatthata. Upasittasaddappayogo pubbeva.
 212. Karane tu-asina kalaho asikalaho.
 213. Buddhassa deyyam Buddhaddeyyam, parassapadam, ettha vibhatyalopo. Evam attanopadamiccadi.
 214. Corasma bhayam corabhayam. Evam baddhanamuttoccadi.
 215. Rabbo putto rajaputto.
 “Brahmanassa kanha danta” iccatra dantapekkha chatthiti kanhena sambandhabhava na samaso. Yada tu kanha ca te danta ceti kammadharayo, tada chatthi kanhadantapekkhati brahmanakanhadantati samaso hoteva.
 216. “Rabbo magadhassa dhana” ntyatra rabboti chatthi dhana mapekkhate, na magadham. Raja eva magadhasaddena vuccateti bhedabhava sambandhabhavoti tulyadhikaranena magadhena saha raja na samasyate. Dvittho hi sambandho.
 Rabbo asso puriso ce” tya tra rabbo asso, rabbo puriso ti ca paccekam sambandhato sapekkhata atthiti na samaso. “Asso ca puriso ca”ti dvande kate tu rajassapurisati hoteva, abbanapekkhatta.
 “Rabbo garuputto” iccatra rajapekkhinopi garuno
 Puttena saha samaso, gamakatta. Gamakattampi samasassa nibandhanam. Tattha garuno puttoti viggaho, evamabbatra.
 217. Rupe sabba rupasabba.
 Kvaci nindayam - kupe manduko viya kupamanduko. Evam nagarakako iccadi. Atropamaya ninda gamyate.
 Antevasiko tyado vibhattyalopo.
Bahubbihisamasa
 218. Abbapadatthesu bahubbihi.
 Appathamantana mabbesam padanam atthesu dve va bahuni va namani yada samasyante, tada so samaso bahubbihi nama.
 Agata samana yam sa agatasamano, viharo.
 219. Jitani indriyani yena so jitindriyo, Bhagava. Ahito aggi yena so ahitaggi. Agyahito vatyado yatheccham visesanassa parata.
 220. Karane tu-chinno rukkho yena so chinnarukkho, pharasu.
 221. Dinno suvko yassa so dinnasuvko, raja.
 222. Niggata jana yasma so niggatajano, gamo.
 223. Dasa balani yassa so dasabalo, Bhagava. Natthi samo yassa so asamo. Ettha “attannassa”ti yogavibhagena nassa a.
 Pahuta jivha yassa so pahutajivho, mahanti pabba yassa so mahapabbo. Dvisu “itthiyambhasitapumitthipumava ce”ti pumbhavatidesa pubbuttarapadesu a-ippaccayanamabhavo.
 224. “Kvaci samasantagatanamakaranto”ti antassa attam. Karaggahanena a i ca. Itthiyamivannanta, tvantehi ca kappaccayopi. Yatha - visalam akkhi yassa so visalakkho, paccakkhadhamma, silopo. Sobhano gandho yassa so sugandhi. Bahukantiko, bahunadiko, samuddo. Ettha yadadina rasso. Bahukattuko. Matta bahavo matavga yasmim tam mattabahumatavgam, vanam.
 Tulyadhikarano.
 225. Suvannassa viya vanno yassa so suvannavanno. Vajiram panimhi yassa so vajirapani. Urasi lomani yassa so urasilomo. Ettha vibhatyalopo.
 “Atthesu”ti bahuttaggahanena kvaci pathamantanampi. Saha hetuna yo vattate so sahetuko, “yada” dina sahassa so.
 226. Satta va attha va sattattha, masa, etthabbapadattho va saddassattho. Dakkhinassa ca pubbassa ca disaya yam antaralam, sa dakkhinapubba, disa.
 Bhinnadhikarano.
 Appathamantananti kim, desito Buddhena yo dhammo.
Dvandasamasa
 227. Namanam samuccayo dvando.
 Samuccayo ti pindikaranam ekavibhattikanam namanam yo samuccayo, so dvando nama, idam suttam bahuvacanavisayam.
 Cando ca suriyo ca candasuriya. Titthanti tyadi-
 Kriyasambandhasamabbato atthetthapekatthata, evam naranariyo, akkharapadani.
 228. Tatha dvande pani turiya yogga senavga khuddajantuka vividha viruddha visabhagatthadinabca.
 Vividhenakarena viruddha vividhaviruddha, sabhaga sadisa, vividha ca te sabhaga ceti visabhaga. Yatha digusamase, tatha dvande panyavgatthadinam ekattam, napumsakattabca hoti.
 Cakkhusotam, gitavaditam, yuganavgalam, hatthassam, asicammam, damsamakasam, kokalukam.
 Namarupam namam namanalakkhanam, rupam ruppanalakkhanam. Evamete dhamma lakkhanato vividha, paramatthato sabhaga ca.
 Adisaddenabbatthapi Yatha - bhinnalivganam - itthipumam. Yadadina rasso, dasidasam, pattacivaram. Gavgasonam.
 Savkhyaparimananam - tikacatukkam.
 Sippinam - venarathakaram.
 Luddakanam - sakuntika magavikam.
 Appanijatinam - arasatthi.
 Ekajjhayanabrahmananam - kathakalapam iccadi.
 229. Vibhasa rukkha tina pasu dhana dhabba janapadadinabca.
 Dvande rukkhadinam ekattam napumsakattabca va hoti.
 Dhavakhadiram, dhavakhadira, mubjapabbajam, mubjapabbaja, ajelakam, ajelaka, hirabbasuvannam, hirabbasuvannani, saliyavam, saliyava.
 Kasikosalam kasikosala.
 Adisaddena abbesupi va. Yatha– niccavirodhinamaddabbanam - kusalakusalam, kusalakusalani.
 Sakuninam - bakabalakam, bakabalaka.
 Byabjananam - dadhighatam, dadhighatani.
 Disanam - pubbaparam, pubbapara iccadi.
Abyayibhavasamasa
 230. Adhisadda smim, tassa lopo. Adhisaddena tulyadhikaranatta itthisaddapismim. Niccasamasatta adharabhutayamitthiyanti padantarena viggaho. Adhi itthiyanti thite–
 Upasagganipatapubbako abyayibhavo.
 Upasaggadipubbako saddo vibhatyatthadisu samaso hoti, abyayibhavasabbo ca.
 “So napumsakalivgo”ti abyayibhavo napumsakalivgo, yadadina ekavacano ca.
 “Saro rasso napumsake”ti rasso.
 Abbasma lopo ca.
 Anakaranta abyayibhava para sabba vibhatti lujjare. Adhitthi, vibhattinamattho adharadi.
 Idhadhisaddo adharevattate, adhitthi-iccetam padam itthiya miccetamattham vadati.
 Samipam nagarassa upanagaram. “Amvibhattinamakarantabyayibhava”ti vibhattinam kvaci am.
 Kvaciti kim. Upanagare.
 Abhavo makkhikanam nimmakkhikam rasso. Anupubbo theranam anutheram, anatikkamma sattim yathasatti.
 Ye ye buddha yathabuddham, vicchayam.
 Yattako paricchedo jivassa yavajivam, avadharane.
 A pabbata khettam apabbatam khettam, mariyadayam, vajjamana sima mariyada, pabbatam vinatyattho.
 A jalanta sitam ajalantam sitam, abhividhimhi, gayhamana sima abhividhi, jalantena sahetyattho.
 Asaddayoge “dhatunama”dina apadanavidhaneneva vakyampi siddham. Tathabbatra.
 231. “Uttamo viro paviro” iccado pana pubbapadatthappadhana-ttabhavabyayibhavabhavo kammadharayo-eva. Evam visittho dhammo abhidhammo. Kucchitam annam kadannam. Etttha “kada kussa”ti sare kussa kadadeso.
 Appakam lavanam kalavanam, ettha “kappatthesu ca”ti kussa ka, bahuvacanenabbatrapi kvaci. Kucchito puriso kapuriso, kupuriso va, evamasuradi.

Pubbaparubhayamabbapadattha - ppadhanabyayibhava samaso.

Kammadharayaka tappurisa dve, dvendo ca bahubbihi ca beyya.
 Samaso.
4. Taddhitakanda

Apaccataddhita
 232. Vanapacce.
 Chatthanta sadda “tassapacca”miccasmim atthe no va hoti. Vati vakyattham. Nenevapaccatthassa vuttatta apaccasaddappayogo.
 “Tesam vibhatya” do tesamgahanena vibhattilopo. Tathottaratra.
 “Tesam no lopam”ti paccayanam nassa lopo.
 “Vuddhadisarassa va samyogantassa sane ce”ti sanakare pare asamyogantassadisarassa vuddhi.
 Tassapaniyame–
 Ayuvannanabcayo vuddhi.
 Akarivannuvannanam a-e-ovuddhiyo honti, casaddena kvaci na.
 Saralopadi, taddhitatta namamiva kate syadi.
 Taddhitabhidheyyalivga–vibhattivacana siyum.
 Samuhabhavaja bhiyo, sakatthe nyo napumsake.
 Ta tutthiyam nipata te, dhamithampaccayantaka.
 Vasitthassapaccam poso vasittho, itthi vasitthi, napumsakam vasittham. Vikappavidhanato taddhitena samasassaccantam badhaya bhava vasittha paccantipi hoti.
 Napumsakena vapiti, saddasatthavidu vidum.
 233. Va apacceti cadhikaro.
 Nayana nana vacchadito.
 Vacchadito gottaganato nayano nano ca va hoti.
 Apaccam paputtappabhuti gottam. Kaccassapaccam kaccayano, kaccano va. Samyogantatta na vuddhi.
 234. “Neyyo kattikadihi”ti neyyo, vinataya apaccam venateyyo vinateyyo va. Na pakkhe vuddhi, neyyoti yogavibhagena “tassa diyate” tyatthepi neyyo, dakkhina diyate yassa so dakkhineyyo.
 235. Ato ni va.
 Akarantato apacce ni va hoti, puna vasaddena niko, akaranta anakaranta ca bopi.
 Dakkhi, sakyaputtiko, mandabbo, bhatubbo. Dvittam.
 236. “Navo pagvadihi” ti navo. Manuno apaccam manavo.
 237. “Nera vidhavadito”ti nero, samanero.
Samsatthadi-anekatthataddhita
 238. “Yena va samsattham tarati carati vahati niko”ti niko. Vakarena nekatthenekapaccaya ca. Ghatena samsattho ghatiko, odano. Ulupena taratiti olupiko, ulupiko va, na pakkhe vuddhi.
 Sakatena caratiti sakatiko. Sisena vahatiti sisiko, na vuddhi.
 Itthilivgato eyyako, nako ca. Campayam jato campeyyako. Evam baranaseyyako. Nako– kusinarayam vasatiti kosinarako. Janapadato nako ca– magadhesu vasati, tesam issaro va magadhako.
 Tajjatiya visitthatthe ajaniyo. Assajatiya visittho assajaniyo. Bo - agganti janitabbam aggabbam, dvittam.
 239. Tamadhite tena katadisannidhananiyogasippabhanda jivikatthesu ca.
 Tam adhite iccadisvatthesu adisaddena hatadisu ca niko va hoti. Abhidhammamadhiteti abhidhammiko, abhidhammiko va, na pakkhe vuddhi. Vacasa katam kammam vacasikam. Evam manasikam, ettha–
 “Sa sare vagamo”tihanuvattitadisaddena sagamo.
 Sarire sannidhana vedana saririka. Dvare niyutto dovariko, ettha- “mayunamagamo thane”ti vakarato pubbe okaragamo.
 Sippanti gitadikala, vina assa sippanti veniko, atra vineti vinavadanam. Gandho assa bhandanti gandhiko, mage hantva jivatiti magaviko, vakaragamo. Jalena hato jaliko, suttena baddho suttiko, capo assa ayudhanti capiko, vato assa abadho atthiti va vatiko, Buddhe pasanno buddhiko, vatthena kitam bhandam vatthikam.
 Kumbho assa parimanam, ta marahati, tesam rasi va kumbhiko. Akkhena dibbatiti akkhiko, magadhesu vasati, jatoti va magadhiko iccadi.
 240. Na raga tena rattam tassedamabbatthesu ca.
 Tena rattam tyadyatthesu no va hoti. Kasavena rattam kasavam.
 Evam nilam pitamiccadi. Na vuddhi, mahisassa idam mahisam, sivgam.
 Evam rajaporisam, ettha “ayuvannanabca” do puna vuddhiggahanena uttarapadassa vuddhi. Magadhehi agato, tatra jato, tesam issaro, te assa nivasoti va magadho, kattikadihi yutto kattiko, maso.
 Buddho assa devatati Buddho. Byakaranam avecca adhiteti veyyakarano. Ettha “mayunama”dina yakarato pubbe e agamo, yassa dvittam. Sagarehi nibbatto sagaro-iccadi.
 241. Jatadinamimiya ca.
 Jatadisu imo iyo ca hoti, casaddena kiyo ca. Paccha jato pacchimo, manussajatiya jato manussajatiyo. Ante niyutto antimo, antiyo.
 Evam andhakiyo. Putto assa atthiti puttimo, puttiyo. Evam kappiyo.
 242. “Tadassatthanamiyo ce”ti iyo, cakarena hitadyatthepi, bandhanassa thanam bandhaniyam, cavkamanassa hitam cavkamaniyam.
243. “Alu tabbahule”ti alu. Abhijjhabahulo abhijjhalu.
Visesataddhita
 244. Visese taratamissikiyittha.
 Atisayatthe taradayo honti.
 Ayametesam atisayena papoti papataro, papatamo, papissiko, papiyo, papittho va.
 “Vuddhassa jo iyitthesu”ti vuddhassa jadese– “saralopa”do pakatiggahanena pakatyabhava issa e. Jeyyo, jettho.
 Evam “pasatthassa so ce”ti sadese seyyo, settho.
Assatthitaddhita
 245. “Tadassatthiti vi ce”ti vi. Medha assa atthiti medhavi.
 246. Evam “tapadito si”ti si, dvittam, tapassi.
 247. “Dandadito ika i”ti iko, i ca. Dandiko, dandi.
 248. “Gunadito vantu”ti vantu. Gunava, pabbava. Yadadina rasso.
 249. “Satyadihi mantu”ti mantu. Satima, bhanuma.
 250. “Ayussukarasmantumhi”ti ussa as ayasma.
 251. “Saddhadito na” iti no. Saddho.
 252. “Tappakativacane mayo”ti mayo. Suvannena pakatam sovannamayam, suvannamayam va. Pakkhe - yadadina vuddhi.
 Etesamo lope.
 Vibhattilope manadinamantassa o hoti. Manomayam.
Savkhyataddhita
 253. Savkhyapurane tyadhikaro.
 “Dvitihi tiyo”ti tiyo, “tiye dutapi ce”ti dvitinam duta. Dvinnam purano dutiyo, evam tatiyo.
 254. “Catucchehi thatha”ti thatha. Catuttho, chattho.
 255. Tesamaddhupapadena addhuddha divaddha diyaddhaddhatiya.
 Catuttha dutiya tatiyanam addhupapadena saha addhuddha divaddha diyaddhaddhatiya honti.
 Addhena catuttho addhuddho, addhena dutiyo divaddho, diyaddho va, addhena tatiyo addhatiyo.
 256. “Savkhyapurane mo”ti mo, pabcamo. Itthiyam pabcannam purani pabcami.
 Eko ca dasa cati dvande kate–
 Dvekatthanamakaro va.
 Savkhyane uttarapade dvi-eka-attha-iccetesa mantassa a va hoti. Ekadasa pabciva. Evam dvadasa.
 Yadadina tissa te-adese “ekadito dassa ra savkhyane”ti dasasadde dassa ro. Terasa.
 257. “Catupapadassa lopo tuttarapadadicassa cucopi nava”ti catusadde tussa lopo cassa cu ca. Cuddasa.
 “Dase so niccabce”ti chassa so-adese– “la daranam”ti dasasadde dassa lo. Solasa, attharasa.
 258. “Visati dasesu ba dvissa tu”ti dvissa ba. Bavisati, ekadasannam purano ekadasamo.
 259. “Ekadito dasassi”ti itthiyam i. Ekadasi iccadi.
 “Dvadito konekatthe ce”ti ko, dve parimanani asseti dvikam. Evam tikadi.
 260. “Samuhatthe kanna”ti kan ca, no ca. Manussanam samuho manussako, manusso va.
 Ne kate– “jhalanamiyuva sare va” tiha vakarena issa ayadese– dvayam, tayam. Evam “gamajanabandhusahayadihi ta”ti ta. Gamata, nagarata.
Bhavataddhita
 261. Nyattata bhave tu.
 Bhavatthe nyattata honti. Tusaddena ttano ca. Sakatthadisupi nyo, sakatthe ta ca.
 262.
Hontyasma saddabanani, Bhavo sa saddavuttiya.

Nimittabhutam namabca, Jati dabbam kriya guno.
 263. Yatha candassa bhavo candattam. Iha namavasa candasaddo candaddabbe vattate, nimittassa rupanugatabca banam. Evam manussattanti manussajativasa. Yadadina issa rasse– dandittanti dandaddabbasambandha. Pacakattanti pacanakriyasambandha. Nilattanti nilagunavasa.
 Evam nyadisupi yathayogam beyyam. Nyo.
 Avanno ye lopabca.
 Ye pare avanno lupyate, cakarena ikaropi.
 Yavatam talanadakaranam byabjanani calaba jakarattan”ti yakarayuttanam tadinam cadayo, karaggahanena sakapabhamadito parayakarassa pubbena saha kvaci pubbarupabca, dvittam. Pandiccam, kosallam, samabbam, sohajjam, porissam, nepakkam, saruppam, osabbham, opammam.
 Attabca.
 I-u-iccetesam a hoti, rikaragamo ca thane.
 Saralopadina ilopo. Isino bhavo.
 Arissam Evam muduta, arahata, ntassa yadadina lopo.
 Puthujjanattanam, akibcanameva akibcabbam, kundaniya apaccam kondabbo, ettha vuddhado vakarena samyogantassapi vuddhi.
 Padaya hitam pajjam, dhanayam samvattanikam dhabbam, satito sambhutam saccam, ilopo, tisu na vuddhi. Devo eva devata.
 264. “Na visamadihi”ti bhave no. Vesamam. Ujuno bhavo ajjavam. Ettha ussa atte parukarassa yadadina avo.
 265. “Ramaniyadito kanti kan manabbakam.
Abyayataddhita
 266. “Vibhage dha ce”ti dha, cakarena soppaccayo ca. Ekena vibhagena ekadha, nipatatta silopo. Padavibhagena padaso.
 267. “Sabbanamehi pakaravacane tu tha”ti tha. Tukarena thatta ca. Sabbo pakaro, sabbena pakarena va sabbatha. Evam abbathatta.
 268. “Kimimehi than”ti tham, kadese-katham. I-adese-ittham, thanti yogavibhagena tham-bahuttham.
 269. Amalinam malinam karotityadyatthe-abhutatabbhave gamyamane karabhuyoge sati namato yadadina ippaccayo, malinikaroti setam. Abhasmano bhasmano karananti bhasmikaranam katthassa. Amalino malino bhavatiti malinibhavati seto. Ippaccayantopi nipato. Abhutatabbhaveti kim, ghatam karoti, ghato bhavati.
 Karabhuyogeti kim, amalino malino jayate.
 Avatthavatovatthaya, bhutassabbaya vatthuno.
 Tayavatthaya bhavanam, abhutatabbhavam vidum.
 Taddhito.
﹝Balavatara﹞catalogue
Panama
1.Sandhi kanda
Sabba
Sarasandhi
Byabjanasandhi
Niggahitasandhi
Vomissaka sandhi
2. Namakanda
Pullivga
Itthilivga
Napumsakalivga
Pumitthilivga
Pumanapumsakalivga
Itthinapumsakalivga
Sabbalivga
Sabbanama
Savkhya
Alivga
Upasagganipata
3. Samasakanda
Samasalakkhanadi
Kammadharayasamasa
Ubhe tappurisa samasa
Digusamasa
Suddhatappurisasamasa
Bahubbihisamasa
Dvandasamasa
Abyayibhavasamasa
4. Taddhitakanda
Apaccataddhita
Samsatthadi-anekatthataddhita
Visesataddhita
Assatthitaddhita
Savkhyataddhita
Bhavataddhita
Abyayataddhita
Balavatara
《新入門》（巴利初學入門）

from CSCD

Released by Dhammavassarama

2550 B.E. (2006 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/

28
1

