	
	
	

	
	Moggallanasuttapatho

(Moggallanabyakarana《目犍連文法》)
by Bhadantacariya Moggallana (Sri Lankan)
from Chattha Savgayana (CS)
Released by Dhammavassarama 法雨道場
2550 B.E. (2006 A.D.)

(use foreign1 font)
	

	
	
	

 Moggallanasuttapatho

1(1) Pathamo kando (sabbadi)

2(2) Dutiyo kando (syadi)

8(3) Tatiyo kando (samaso)

11(4) Catuttho kando (nadi)

14(5) Pabcamo kando (khadi)

18(6) Chattho kando (tyadi)

20(7) Sattamo kando (nvadi)

261. Pathamo sabbadikando

302. Dutiyo kando (syadi)

493. Tatiyo kando (samaso)

594. Catuttho kando (nadi)

705. Pabcamo kando (khadi)

836. Chattho kando (tyadi)

897. Sattamo kando (nvadi)

Namo tassa Bhagavato arahato sammasambuddhassa .

 Moggallanasuttapatho
(Moggallanabyakarana《目犍連文法》)
by Bhadantacariya Moggallana (Sri Lankan)
 (1) Pathamo kando (sabbadi)

1. A-adayo (CS:pg.1) titalisa vanna.

 2. Dasa-do sara.

 3. Dvedve savanna.

 4. Pubbo rasso.

 5. Paro digho.

 6. Kadayo byabjana.

 7. Pabca pabcaka vagga.

 8. Bindu niggahitam.

 9. Iyuvanna jhala namassante.

 10. Pitthiyam.

 11. Gha.

 12. Go syalapane.

 (Sabba)
 13. vidhibbisesanantassa.

 14. Sattamiyam pubbassa.

15. Pabcamiyam parassa.

16. adissa (CS:pg.2)

 17. Chatthiyantassa.

 18. Vanubandho.

 19. Tanubandha-nekavanna sabbassa.

 20. Bakanubandhadyanta.

 21. Manubandho saranamanta paro.

 22. Vippatisedhe.

 23. Savketo-navayavo-nubandho.

 24. Vannaparena savanno-pi.

 25. Ntu vantumantvavantutavantusambandhi.

 Paribhasa

 26. saro lopo sare.

 27. Paro kvaci.

 28. Na dve va.

 29. Yuvannaname-o lutta.

 30. Yava sare.

 31. E-onam.

 32. Gossavava.

 33. Byabjane digharassa.

 34. Saramha dve.

 35. Catutthadutiyesvesam tatiyapathama.

 36. Vi-tisse-ve (CS:pg.3) vo.

 37. E-onama vanne.

 38. Niggahitam.

 39. Lopo.

 40. Parasarassa.

 41. Vagge vagganto.

 42. Yevahisu bo.

 43. Ye samssa.

 44. Mayada sare.

 45. Vanataraga ca-gama.

 46. Cha lo.

 47. Tadaminadini.

 48. Tavaggavarananam ye cavaggabayaba.

 49. Vaggalasehi te.

 50. Hassa vipallaso.

 51. Ve va.

 52. Tathanaranam tathanala.

 53. Samyogadilopo.

 54. Vicchabhikkhabbesu dve.

 55. Syadilopo pubbasse-kassa.

 56. Sabbadinam vitihare.

 57. Yavabodham (CS:pg.4) sambhame.

 58. Bahulam.

 Iti moggallane byakarane sabbadikando pathamo.

 (2) Dutiyo kando (syadi)

 1. Dve dveka-nekesu namasma si yo, am yo, na hi, sa nam, sma hi, sa nam, smim su.

 2. Kamme dutiya.

 3. Kaladdhanamaccantasamyoge.

 4. Gatibodhaharasaddatthakammakabhajjadinam payojje.

 5. Haradinam va.

 6. Na khadadinam.

 1. Vahissa-niyantuke (gana).
 2. Bhakkhissahimsayam (gana).
 7. Dhyadihi yutta.

 8. Lakkhanittambhutavicchasvabhina.

 9. Patiparihi bhage ca.

 10. Anuna.

 11. Sahatthe.

 12. Hine.

 13. Upena.

 14. Sattamyadhikye.

 15. Samitte-dhina (CS:pg.5)

 16. Kattukaranesu tatiya.

 17. Sahatthena.

 18. Lakkhane.

 19. Hetumhi.

 20. Pabcamine va.

 21. Gune.

 22. Chatthi hetvatthehi.

 23. Sabbadito sabba.

 24. Catutthi sampadane.

 25. Tadatthye.

 26. Pabcamyavadhisma.

 27. Apaparihi vajjane.

 28. Patinidhipatidanesu patina.

 29. Rite dutiya ca.

 30. Vina-bbatra tatiya ca.

 31. Puthananahi.

 32. Sattamyadhare.

 33. Nimitte.

 34. Yabbhovo bhavalakkhanam.

 35. Chatthi ca-nadare.

 36. Yato (CS:pg.6) niddharanam.

 37. Pathama-tthamatte.

 38. Amantane.

 39. Chatthi sambandhe.

 40. Tulyatthena va tatiya.

 41. Ato yonam tate.

 42. Ninam va.

 43. Smasminnam.

 44. Sassa-ya catutthiya.

 45. Ghapate-kasmim nadinam yaya.

 46. Ssa va te-ti-mamuhi.

 47. Namhi nuka dvadinam sattarasannam.

 48. Bahukatinnam.

 49. Nnamnnannam tito jha.

 50. Ubhinnam.

 51. Su-u sassa.

 52. Ssamssassayesvitarekabbetimanami.

 53. Taya va.

 54. Tetimato sassa ssaya.

 55. Rattyadihi to smino.

 56. Suhisu-bhasso.

 57. Ltupitadina (CS:pg.7) ma simhi.

 58. Ge a ca.

 59. Ayunam va digho.

 60. Gha brahmadite.

 61. Na-mmadihi.

 62. Rasso va.

 63. Gho ssamssassayamtimsu.

 64. Ekavacanayosvaghonam.

 65. Ge va.

 66. Sismimna-napumsakassa.

 67. Gossagasihinamsu gavagava.

 68. Sumhi va.

 69. Gavam sena.

 70. Gunnam ca namna.

 71. Nassa.

 72. Gavumhi.

 73. Yam pito.

 74. Namjhito.

 75. Yonam none pume.

 76. No.

 77. Smimno ni.

 78. Ambvadihi (CS:pg.8)

 79. Kammadito.

 80. Nasse-no.

 81. Jhala sassa no.

 3. Ito kvaci sassa tanubandho (gana).
 82. Na smassa.

 83. La yonam vo pume.

 84. Jantvadito no ca.

 85. Kuto.

 86. Lopo-musma.

 87. Na no sassa.

 88. Yolopanisu digho.

 89. Sunamhisu.

 90. Pabcadinam cuddasannama.

 91. Yvado ntussa.

 92. Ntassa ca ta vamse.

 93. Yosu jhissa pume.

 94. Vevosu lussa.

 95. Yomhi va kvaci.

 96. Puma-lapane vevo.

 97. Smahisminnam mhabhimhi.

 98. Suhisvasse (CS:pg.9)

 99. Sabbadinam nammhi ca.

 4. Pubbaparavaradakkhinuttaradharani vavatthayamasabbayam (gana).

 100. Samsanam.

 101. Ghapa sassa ssa va.

 102. Smino ssam.

 103. Yam.

 104. Timsabhaparisaya.

 105. Padadihi si.

 106. Nassa sa.

 107. Kodhadihi.

 108. Atena.

 109. Sisso.

 110. Kvace va.

 111. Am napumsake.

 112. Yonam ni.

 113. Jhala va.

 114. Lopo.

 115. Jantuhetvighapehi va.

 116. Ye passivannassa.

 117. Gasinam (CS:pg.10)

 118. Asavkhyehi sabbasam.

 119. Ekatthatayam.

 120. Pubbasma madito.

 121. Na-to-mapabcamiya.

 122. Va tatiyasattaminam.

 123. Rajassi namhi.

 124Sunamhisu.

 125. Imassanitthiyam te.

 126. Namha-nimi.

 127. Simha-napumsakassayam.

 128. Tyatetanam tassa so.

 129. Massa-mussa.

 130. Ke va.

 131. Tatassa no sabbasu.

 132. Ta sasmasmimssayassamssasammhamhisvimassa ca.

 133. Te sissisisma.

 134. Dutiyassa yossa.

 135. Ekaccadiha-to.

 136. Na nissa ta.

 137. Sabbadihi.

 138. Yonameta (CS:pg.11)

 139. Nabbam-ca namappadhana.

 140. Tatiyatthayoge.

 141. Catthasamase.

 142. Veta.

 143. Pubbadihi chahi.

 144. Manadihi smimsamnasmanam siso-osasa.

 5. Sumedhadina mavuddhica (gana).
 6. Saravayayavasaceta jalasayakkhayalohapatamanesu (gana).

 145. Satosababhe.

 146. Bhavato va bhonto gayonase.

 147. Sissaggito ni.

 148. Ntassam.

 149. Bhuto.

 150. Mahantarahantanam ta va.

 151. Ntussa.

 152. Amvam napumsake.

 153. Himavato va o.

 154. Rajadiyuvaditva.

 7. Dhammo va-bbatthe (gana).
 8. Imo (CS:pg.12) bhave (gana).
 155. Va-mhanava.

 156. Yonamano.

 157. Ayono ca sakha.

 158. Te smino.

 159. Nonasesvi.

 160Smanamsu va.

 161. Yosvamhisu carava.

 162. Ltupitadinamase.

 163. Nammhi va.

 164. A.

 165. Salopo.

 166. Suhisvarava.

 167. Najjayosvama.

 168. Ti katimha.

 169. Ta pabcadihi cuddasahi.

 170. Ubhagohi to.

 171. Aravasma.

 172. Tote va.

 173. Ta nasmanam.

 174. Ti smino.

 175. Divadito (CS:pg.13)

 176. Rassarava.

 177. Pitadinamanatvadinam.

 178. Yuvadinam suhisvanava.

 179. Nonanesva.

 180. Smasmimnam nane.

 181. Yonam none va.

 182. Ito-bbatthe pume.

 183. Ne smino kvaci.

 184. Puma.

 185. Namhi.

 186. Sumha ca.

 187. Gassam.

 188. Sassam se canava.

 189. Vattaha sanannam nonanam.

 190. Brahmassu va.

 191. Namhi.

 192. Pumakammathamaddhanam va sasmasu ca.

 193. Yuva sassino.

 194. No-ttatuma.

 195. Suhisu naka.

 196. Smassa (CS:pg.14) na brahma ca.

 197. Imetanamena-nvadese dutiyayam.

 198. Kissa ko sabbasu.

 199. Ki sasmimsu va-nitthiyam.

 200. Kimamsisu saha napumsake.

 201. Imassidam va.

 202. Amussadum.

 203. Sumha-mussa-sma.

 204. Nammhi ticatunnamitthiyam tissacatassa.

 205. Tisso catasso yomhi savibhattinam.

 206. Tinicattari napumsake.

 207. Pume tayocattaro.

 208. Caturo va catussa.

 209. Mayamasma-mhassa.

 210. Namsesva-smakammamam.

 211. Simha-ham.

 212. Tumhassa tuvam tvamamhi ca.

 213. Tayatayinam tva va tassa.

 214. Smamhi tvamha.

 215. Ntantunam nto yomhi pathame.

 216. Tam nammhi.

 217. Totatita (CS:pg.15) sasmasmimnasu.

 218. Tata-am ge.

 219. Yomhi dvinnam duve dve.

 220. Duvinnam nammhi va.

 221. Rajassa rabbam.

 222. Nasmasu rabba.

 223. Rabborabbassarajino se.

 224. Smimmhi rabberajini.

 225. Samase va.

 226. Smimmhi tumhamhanam tayimayi.

 227. Ammhi tam mam tavam mamam.

 228. Nasmasu tayamaya.

 229. Tava mama tuyham mayham se.

 230. Vamvakam nammhi.

 231. Dutiye yomhi va.

 232. Apadado padatekavakye.

 233. Yonamhisma-pabcamya vono.

 234. Teme nase.

 235. Anvadese.

 236. Sapubba pathamanta va.

 237. Na ca vahahevayoge.

 238. Dassanatte-nalocane (CS:pg.16)

 239. Amantanam pubbamasantamva.

 240. Na samabbavacanamekatthe.

 241. Bahusu va.

 Iti moggallane byakarane syadikando dutiyo.

 (3) Tatiyo kando (samaso)

 1. Syadi syadinekattham.

 2. Asavkhyam vibhattisampattisamipasakalya-bhavayatha pacchayugapadatthe.

 3. Yatha na tulye.

 4. Yava-vadharane.

 5. Payyapabahitiropurepaccha va pabcamya.

 6. Samipayamesvanu.

 7. Titthagvadini.

 8. Ore pari vati pare majjhe hetthuddha dhonto va chatthiya.

 9. Tam napumsakam.

 10. Amadi.

 11. Visesanamekatthena.

 12. Na-u.

 13. Kupadayo (CS:pg.17) niccamasyadividhimhi.

 9. Padayo gatadyatthe pathamaya. (gana)

 10. accadayo kantadyatthe dutiyaya. (gana)

 11. avadayo kutthadyatthe tatiyaya. (gana)

 12. pariyadayo gilanadyatthe catutthiya. (gana)

 13. nyadayo kantadyatthe pabcamiya. (gana)

 14. ci kriyatthehi.

 15. Bhusana-dara-nadaresvalamsasa.

 16. Abbe ca.

 17. Va-nekabbatthe.

 18. Tattha gahetva tena paharitva yuddhe sarupam.

 19. Catthe.

 20. Samahare napumsakam.

 21. Savkhyadi.

 22. Kvace-kattabca chatthiya.

 23. Syadisu rasso.

 24. Ghapassantassa-ppadhanassa.

 25. Gossu.

 26. Itthiyamatva.

 27. Nadadito vi.

 14. Goto va. (gana)

 28. yakkhaditvini (CS:pg.18) ca.

 29. Aramikadihi.

 15. Sabbayam manuso. (gana)

 30. yuvannehi ni.

 31. Ktimha-bbatthe.

 32. Gharanyadayo.

 16. Acariya va yalopo ca. (gana)

 33. matuladitvani bhariyayam.

 17. Abhariyayam khattiya va. (gana)

 18. punnamasma yoga apalakanta. (gana)

 34. upamasamhitasahitasamyatasahasaphavamalakkhanaditurutu.

 35. Yuva ti.

 36. Ntantunam vimhito va.

 37. Bhavato bhoto.

 38. Gossa-vava.

 39. Puthussa pathavaputhava.

 40. Samasantva.

 41. Papadihi bhumiya.

 42. Savkhyahi.

 43. Nadigodavarinam.

 44. Asavkhyehi cavgulyanabbasavkhyatthesu.

 45. Dighahovassekadesehi (CS:pg.19) ca rattya.

 46. Gotvacatthe calope.

 47. Rattindivadaragavacaturassa.

 48. Ayame-nugavam.

 49. Akkhisma-bbatthe.

 50. Darumahyavgulya.

 51. Ci vitihare.

 52. Ltvitthiyuhi ko.

 53. Va-bbato.

 54. Uttarapade.

 55. Imassidam.

 56. Pum pumassa va.

 57. Ta ntantunam.

 58. A.

 59. Manadyapadina mo mayeca.

 60. Parassa savkhyasu.

 61. Jane puthassu.

 62. So chassa-hayatane va.

 63. Ltupitadina maravgaravga.

 64. Vijjayonisambandhanama tatra catthe.

 65. Putte.

 66. Cismim.

 67. Itthiyam (CS:pg.20) bhasitapumitthi pumeve-katthe.

 68. Kvaci paccaye.

 69. Sabbadayo vuttimatthe.

 70. Jayaya jayam patimhi.

 71. Sabbaya mudodakassa.

 72. Kumbhadisu va.

 73. Sotadisu lopo.

 74. Ta na-ussa.

 75. Ana sare.

 76. Nakhadayo.

 77. Nago va-ppanini.

 78. Sahassa sobbatthe.

 79. Sabbayam.

 80. Appaccakkhe.

 81. Akale sakatthe.

 82. Ganthanta-dhikye.

 83. Samanassa pakkhadisu va.

 84. Udare iye.

 85. Ririkkhakesu.

 86. Sabbadinama.

 87. Ntakimimanam takiti.

 88. Tumha-mhanam tamekasmim.

 89. Tam (CS:pg.21) mama-bbatra.

 90. Ve-tasseta.

 91. Vidhadisu dvissa du.

 92. Di gunadisu.

 93. Tisva.

 94. A savkhyayasatadonabbatthe.

 95. Tisse.

 96. Cattalisado va.

 97. Dvissa ca.

 98. Bacattalisa do.

 99. Visatidasesu pabcassa pannapanna.

 100. Catussa cuco dase.

 101. Chassa so.

 102. Ekatthanama.

 103. Ra savkhyato va.

 104. Chatihi lo ca.

 105. Catutthatatiyanamaddhuddhabhiya.

 106. Dutiyassa saha diyaddhadivaddha.

 107. Sare kada kussuttaratthe.

 108. Ka-ppatthe.

 109. Purise va.

 110. Pubba-parajjasayamajjheha-hassa nho.

 Iti moggallane byakarane samasakando tatiyo.

 (4) Catuttho kando (nadi)

 1. No (CS:pg.22) va pacce.

 2. Vacchadito nananayana.

 19. Kata niyova. (gana)

 20. kanho brahmane. (gana)

 3. Kattikavidhavadihi neyyanera.

 4. Nya diccadihi.

 5. A ni.

 6. Rajato bbo jatiyam.

 7. Khatta yiya.

 8. Manuto ssasana.

 9. Janapadanamasma khattiya rabbe ca no.

 10. Nya kurusivihi.

 11. Na raga tena rattam.

 12. Nakkhatte-ninduyuttena kale.

 13. Sa-ssa devata punnamasi.

 14. Tamadhite tam janati kanika ca.

 15. Tassa visaye dese.

 16. Nivase tanname.

 17. Adurabhave.

 18. Tena nibbatte.

 19. Tamidhatthi (CS:pg.23)

 20. Tatra bhave.

 21. Ajjadihi tano.

 22. Purato no ca.

 23. Amatvacco.

 24. Majjhaditvimo.

 25. Kana neyya neyyaka yiya.

 26. Niko.

 27. Tamassa sippam silam panyam paharanam payojanam.

 28. Tam hanta rahati gacchatubchati carati.

 29. Tena katam kitam baddhamabhisavkhatam samsattham hatam hanti jitam jayati dibbati khanati tarati carati vahati jivati.

 30. Tassa samvattati.

 31. Tato sambhutamagatam.

 32. Tattha vasati vidito bhatto niyutto.

 33. Tassidam.

 34. No.

 35. Gavadihi yo.

 36. Pitito bhatari reyyana.

 37. Matito ca bhaginiyam cho.

 38. Matapitusva-maho.

 39. Hite (CS:pg.24) reyyana.

 40. Ninda-bbata-ppapatibhagarassa dayasabbasu ko.

 21. Vatthito ivatthe eyyo. (gana)

 22. silaya neyyo ca. (gana)

 23. sakhadihi iyo. (gana)

 24. mukhadihi yo. (gana)

 25. akasmike bhidheye iyo. (gana)

 26. sakkaradihi no. (gana)

 27. avgulyadihi niko. (gana)

 41. tamassa parimanam niko ca.

 42. Yate-tehi ttako.

 43. Sabba ca-vanthu.

 44. Kimha rati riva rivataka rittaka.

 45. Sabjatam tarakaditvito.

 46. Mane matto.

 47. Taggho cuddham.

 48. No ca purisa.

 49. Ayubhadvitihamse.

 50. Savkhyaya saccutisa-sa, dasanta-dhika-smim satasahasse do.

 51. Tassa purane-kadasadito va.

 52. Ma (CS:pg.25) pabcadikatihi.

 53. Satadinami ca.

 54. Cha tthatthama.

 55. Eka kakya-sahaye.

 56. Vacchadihi tanutte taro.

 57. Kimha niddharane ratara ratama.

 58. Tena datte liya.

 59. Tassa bhavakammesu tta ta ttana nya neyyaniya niya.

 60. Bya vaddhadasa va.

 61. Nana yuva bo ca vassa.

 62. Anvaditvimo.

 63. Bhava tena nibbatte.

 64. Tara tami-ssikiyitthatisaye.

 65. Tannissite llo.

 66. Tassa vikaravayavesu na nika neyya maya.

 67. Jatuto ssana va.

 68. Samuhe kana na nika.

 69. Janadihi ta.

 70. Iyo hite.

 71. Cakkhvadito sso.

 72. Nyo tattha sadhu.

 73. Kamma (CS:pg.26) niyabba.

 74. Kathaditviko.

 75. Pathadihi neyyo.

 76. Dakkhinaya-rahe.

 77. Rayo tumanta.

 78. Tamettha-ssa-tthiti mantu.

 79. Vantvavanna.

 80. Dandaditvika i va.

 28. Uttamine va dhana iko. (gana)

 29. asannihite attha. (gana)

 30. tadanta ca. (gana)

 31. vannanta iyeva. (gana)

 32. hattha dantehi jatiyam. (gana)

 33. vannato brahmacarimhi. (gana)

 34. pokkharadito dese. (gana)

 35. navayi-ko. (gana)

 36. sukhadukkha i. (gana)

 37. bala bahurupubba ca. (gana)

 81. tapadihi ssi.

 82. Mukhadito ro.

 38. Dantassu ca unnatadante. (gana)

 83. tundyadihi bho.

 84. Saddhaditva (CS:pg.27)

 85. No tapa.

 86. Alvabhijjhadihi.

 87. Picchaditvilo.

 88. Siladito vo.

 39. Anna niccam. (gana)

 40. gandirajihi sabbayam. (gana)

 89. mayamedhahi vi.

 90. Sissare amyuvami.

 91. Lakkhya no a ca.

 92. Avga no kalyane.

 93. So loma.

 94. Imiya.

 95. To pabcamya.

 96. Ito tetto kuto.

 97. Abhyadihi.

 98. Adyadihi.

 99. Sabbadito sattamya trattha.

 100. Katthe-tthakutra-trakve-hidha.

 101. Dhi sabba va.

 102. Ya him.

 103. Ta (CS:pg.28) ham ca.

 104. Kuhim kaham.

 105. Sabbe-kabba ya tehi kale da.

 106. Kada kuda sada-dhune-dani.

 107. Ajjasajjvaparajjve-tarahikaraha.

 108. Sabbadihi pakare tha.

 109. Kathamittham.

 110. Dha savkhyahi.

 111. Veka jjham.

 112. Dvitihedha.

 113. Tabbati jatiyo.

 114. Varasavkhyaya kkhattum.

 115. Katimha.

 116. Bahumha dha ca paccasattiyam.

 117. Sakim va.

 118. So viccha pakaresu.

 119. Abhutatabbhave karasabhuyoge vikara ci.

 120. Dissantabbepi paccaya.

 121. Abbasmim.

 122. Sakatthe.

 123. Lopo.

 124. Saranamadissa-yuvannassa (CS:pg.29) e o nanubandhe.

 125. Samyoge kvaci.

 126. Majjhe.

 127. Kosajjajjava parisajja sohajja maddavarissasabhajabba theyya bahusacca.

 128. Manadinam saka.

 129. Uvannassa-vava sare.

 130. Yamhi gossa ca.

 131. Lopo-vannivannanam.

 132. Ranubandhe-ntasaradissa.

 133. Kisamahatamime kasamaha.

 134. Ayussa-yasa mantumhi.

 135. Jo vuddhassiyitthesu.

 136. Balhantikapasatthanam sadha neda sa.

 137. Kanakana-ppayuvanam.

 138. Lopo vimantuvantunam.

 139. De satissa tissa.

 140. Etasseta ttake.

 141. Nikassi yo va.

 142. Adhatussa ke-syadito ghe-ssi.

 Iti moggallane byakarane kadikando catuttho.

 (5) Pabcamo kando (khadi)

 1. Tijamanehi (CS:pg.30) khasa khamavimamsasu.

 2. Kita tikicchasamsayesu cho.

 3. Nindayam gupabadha bassa bhoca.

 4. Tumsma lopo cicchayam te.

 5. Iyo kamma.

 6. Upama-nacare.

 7. Adhara.

 8. Kattuta-yo.

 9. Cyatthe.

 10. Saddadini karoti.

 11. Namotvasso.

 12. Dhatvatthe namasmi.

 13. Saccadihapi.

 14. Kriyattha.

 15. Curadito ni.

 16. Payojakabyapare kapi ca.

 17. Kyo bhavakammesvaparokkhesu manantatyadisu.

 18. Kattari lo.

 19. Mam ca rudhadinam.

 20. Ninapyapihi va.

 21. Divadihi (CS:pg.31) yaka.

 22. Tudadihi ko.

 23. Jyadihikna.

 24. Kyadihi kna.

 25. Svadihi kno.

 26. Tanaditvo.

 27. Bhavakammesu tabbaniya.

 28. Ghyana.

 29. Asse ca.

 30. Vadadihi yo.

 41. Bhujanne. (gana)

 31. kicca ghacca bhacca bhabba leyya.

 42. Sabbayam bhara. (gana)

 32. guhadihi yaka.

 33. Kattari ltunaka.

 34. Avi.

 35. Asimsaya-mako.

 36. Kara nano.

 37. Hato vihikalesu.

 38. Vida ku.

 39. Vito bato.

 40. Kamma (CS:pg.32)

 41. Kva cana.

 42. Gama ru.

 43. Samanabbabhavantayaditupamana disa kammeririkkhaka.

 44. Bhavakarake svaghanaghaka.

 45. Dadhatvi.

 46. Vamadihyathu.

 47. Kvi.

 48. Ano.

 49. Itthiyamana tti ka yakaya ca.

 50. Jahahi ni.

 51. Kara ririyo.

 52. I ki ti sarupe.

 53. Sila-bhikkhabba-vassakesu ni.

 54. Thavari-ttara, bhavgura, bhidura, bhasura, bhassara.

 55. Kattari bhute ktvantuttavi.

 56. Kto bhavakammesu.

 57. Kattari carambhe.

 58. Tha-sa, vasa, silisa, si, ruha, jara, janihi.

 59. Gamanattha kammakadhare ca.

 60. Aharattha (CS:pg.33)

 61. Tum taye tave bhave bhavissati kriyayam tadatthayam.

 62. Patisedhe-lamkhalunam, tunaktvana, ktva va.

 63. Pubbe-kakattukanam.

 64. Nto kattari vattamane.

 65. Mano.

 66. Bhavakammesu.

 67. Te ssapubba-nagate.

 68. Nvadayo.

 69. Khachasanamekassarodi dve.

 70. Parokkhayabca.

 71. Adisma sara.

 72. Na puna.

 73. Yathittham syadino.

 74. Rasso pubbassa.

 75. Lopo-nadibyabjanassa.

 76. Khachasesvassi.

 77. Gupissussa.

 78. Catuttha dutiyanam tatiyapathama.

 79. Kavaggahanam cavaggaja.

 80. Manassa (CS:pg.34) vi parassa ca mam.

 81. Kitassa-samsaye ti va.

 82. Yuvannaname o paccaye.

 83. Lahussupantassa.

 84. Assa nanubandhe.

 85. Na te kanubandhanagamesu.

 86. Va kvaci.

 87. Abbatra pi.

 88. Pye sissa.

 89. E-onamayava sare.

 90. Ayava nanubandhe.

 91. Assa napimhi yuka.

 92. Padadinam kvaci.

 93. Mam va rudhadinam.

 94. Kvimhi lopo-nta byabjanassa.

 95. Pararupamayakare byabjane.

 96. Mananam niggahitam.

 97. Na brusso.

 98. Kaga cajanam ghanubandhe.

 99. Hanassa ghato nanubandhe.

 100. Kvimhi gho paripaccasamohi.

 101. Parassa (CS:pg.35) ghamse.

 102. Jiharanam gi.

 103. Dhassa ho.

 104. Nimhi digho dusassa.

 105. Guhissa sare.

 106. Muhabahanabca te kanubandhe tve.

 107. Vahassussa.

 108. Dhassa hi.

 109. Gamadiranam lopo-ntassa.

 110. Vacadinam vassuta va.

 111. Assu.

 112. Vaddhassa va.

 113. Yajassa yassa tiyi.

 114. Thassi.

 115. Gapanami.

 116. Janissa.

 117. Sasassa sisa va.

 118. Karassa tave.

 119. Tumtunatabbesu va.

 120. Bassa ne ja.

 121. Sakapanam kunaku ne.

 122. Nito (CS:pg.36) cissa cho.

 123. Jarasadanamima va.

 124. Disassa passa dassa dasa da dakkha.

 125. Samana ro ririkkhakesu.

 126. Dahassa dassa do.

 127. Anaghanasvaparihi lo.

 128. Atyadintesvatthissa bhu.

 129. A-assa-adisu.

 130. Ntamanantiyiyum svadilopo.

 131. Padito thassa va thaho kvaci.

 132. Dassi yava.

 133. Karotissa kho.

 134. Pura sma.

 135. Nito kamassa.

 136. Yuvannanamiyavuvava sare.

 137. Abbadissassi kye.

 138. Tanassa va.

 139. Digho sarassa.

 140. Sa-nantarassa tassa tho.

 141. Kasassima ca va.

 142. Dhastotrasta.

 143. Pucchadito.

 144. Sasa (CS:pg.37) vasa, samsa, sasa tho.

 145. Dho dhahabhehi.

 146. Daha dho.

 147. Bahassuma ca.

 148. Ruhadihi ho la ca.

 149. Muha va.

 150. Bhidadito no ktaktavantunam.

 151. Datvinno.

 152. Kiradihi no.

 153. Taradihi rinno.

 154. Go bhanjadihi.

 155. Susa kho.

 156. Paca ko.

 157. Muca va.

 158. Lopo vaddha ktissa.

 159. Kvissa.

 160. Ninapinam tesu.

 161. Kvaci vikarananam.

 162. Manassa massa.

 163. Bi lasse.

 164. Pyo va tvassa samase.

 165. Tumyana.

 166. Hana (CS:pg.38) racco.

 167. Sasadhikara ca ca ricca.

 168. Ito cco.

 169. Disa vanavasa ca.

 170. Bi byabjanassa.

 171. Ra nassa no.

 172. Na ntamanatyadinam.

 173. Gamayamisasadisanam va cchava.

 174. Jaramaranamiyava.

 175. Thapanam tittha piva.

 176. Gamavadadanam ghamma vajja dajja.

 177. Karassa sossa kubba kuru kayira.

 178. Gahassa gheppo.

 179. No niggahitassa.

 Iti moggallane byakarane khadikando pabcamo.

 (6) Chattho kando (tyadi)

 1. Vattamane ti anti, si tha, mi ma, te ante, se vhe, e mhe.

 2. Bhavissati ssati ssanti, ssasi ssatha, ssami ssama, ssate ssante, ssase ssavhe, ssam ssamhe.

 3. Name (CS:pg.39) garahavimhayesu.

 4. Bhute i um, o ttha, im mha, a u, se vham, a mhe.

 5. Anajjatane a u, o ttha, a mha, ttha tthum, se vham, im muse.

 6. Parokkhe a u, e ttha, a mha, ttha re, ttho vho, i mhe.

 7. Eyyado va tipattiyam ssa ssamsu, sse ssatha, ssam ssamha, ssatha ssimsu, ssase ssavhe, ssim ssamhase.

 8. Hetuphalesveyya eyyum, eyyasi eyyatha, eyyami eyyama, etha eram, etho eyyavho, eyyam eyyamhe.

 9. Pabcapatthanavidhisu.

 10. Tu antu, hi tha, mima, tam antam, ssu vho, e amadhasa.

 11. Satyarahesveyyadi.

 12. Sambhavane va.

 13. Mayoge i-a-adi.

 14. Pubbaparacchakkana mekanekesu tumhamhasesesu dvedve majjhimuttamapathama.

 15. A-issadisva-u va.

 16. A-adisvaho brussa.

 17. Bhussa vuka.

 18. Pubbassa a.

 19. Ussam svaha va.

 20. Tyantinam tatu.

 21. I-ado (CS:pg.40) vacassoma.

 22. Dassa dam va mimesvadvitte.

 23. Karassa sossa kum.

 24. Ka i-adisu.

 25. Hassa cahava ssena.

 26. Labhavasacchidabhidarudanam cchava.

 27. Bhuja muca vaca visanam kkhava.

 28. A-i-adisu harassa.

 29. Gamissa.

 30. Damsassa ca chava.

 31. Hussa he hehi hohi ssatyado.

 32. Nanasu rasso.

 33. A-i-umhassassamhanam va.

 34. Kusaruhehi-ssa chi.

 35. A-issa-adinam byabjanassi-u.

 36. Bruto tissi-u.

 37. Kyassa.

 38. Eyyathasse-a-a-ithanam o-a-amtthatthovhoka.

 39. Umssim svamsu.

 40. E-otta sum.

 41. Huto resum.

 42. Ossa a-itthattho.

 43. Si (CS:pg.41)

 44. Digha issa.

 45. Mhatthana mha.

 46. Imssa ca si-u.

 47. Eyyumssum.

 48. Hissa-to lopo.

 49. Kyassa sse.

 50. Atthiteyyadicchannam sa su sa satha sam sama.

 51. Adidvinnamiya-iyum.

 52. Tassa tho.

 53. Sihisvata.

 54. Mimanam va mimha ca.

 55. Esuva.

 56. I-ado digho.

 57. Himimesvassa.

 58. Saka nassa kha i-ado.

 59. Sse va.

 60. Tesu suto knoknanam rota.

 61. Bassa sanassa nayo timhi.

 62. Bamhi jam.

 63. Eyyassiyaba va.

 64. Issatyadisu knalopo.

 65. Ssassa (CS:pg.42) hi kamme.

 66. Etisma.

 67. Hana cha kha.

 68. Hato ha.

 69. Dakkhakhahehi hohihi lopo.

 70. Kayireyyasseyyumadinam.

 71. Ta.

 72. Ethassa.

 73. Labha im-inam thamtha va.

 74. Gurupubba rassa re-nte-ntinam.

 75. Eyyeyyaseyyannam te.

 76. Ovikaranassu paracchakke.

 77. Pubbacchakke va kvaci.

 78. Eyyamasse muca.

 Iti moggallane byakarane tyadikando chattho.

 (7) Sattamo kando (nvadi)

 1. Cara (CS:pg.43) dara kara raha jana sana tala sada sadha kasasa cata ya vahi nu.

 2. Bhara mara cara tara ara gara hana tana mana bhama kita dhana bamha kambamba cakkha bhikkha samkindanda yaja patanasa vasa pasa pamsa bandha u.

 3. Bandha u vadho ca.

 4. Jambadayo.

 5. Tapusa vidha kura putha muda ku.

 6. Sindhadayo.

 7. I.

 8. Dadhyadayo.

 9. Yuvannupanta ki.

 10. Vapa vara vasa rasa nabha hara hana pana ina.

 11. Bhu gama ina.

 12. Tanda lakkha i.

 13. Gama ro.

 (Iti sarapaccaya)

 14. i bhi ka karara vaka saka vahi ko.

 15. Ukadako.

 16. Bhitva (CS:pg.44) nako.

 17. Sivgha ani kataka.

 18. Karaditvako.

 19. Bala pate hyako.

 20. Samakadayo.

 21. Viccha la gama musa kiko.

 22. Kim kanikadayo.

 23. I sa kiko.

 24. Kama pada nuko.

 25. Manda sala nuko.

 26. Lukadayo.

 27. Kasa sako.

 28. Kara tiko.

 29. Isa thakana.

 30. Sama kho.

 31. Mukhadayo.

 32. Aja vaja muda gada gama gaka.

 33. Sivgadayo.

 34. Aga gi.

 35. Yavala gu.

 36. Phegvadayo.

 37. Jana gho.

 38. Meghadayo (CS:pg.45)

 (Iti kavaggapaccaya)

 39. cusara vara co.

 40. Mara cu-icica.

 41. Kusa pasa chika.

 42. Kasa-usa chuka.

 43. Asa masa vasa kuca kaca cho.

 44. Gucchadayo.

 45. Ara ju uta ca.

 46. Rajjadayo.

 47. Gidha jhaka.

 48. Vabcyadayo.

 49. Kama yaja bo.

 50. Pubbam.

 51. Arahabbo hassa hira ca.

 (Iti cavaggapaccaya)

 52. kira tara kito.

 53. Sakadihyato.

 54. Makutavata kavata kukkuta.

 55. Kamusa kusa kasa tho.

 56. Kutthadayo.

 57. Vara kara ando.

 58. Mananta do.

 59. Kundadayo.

 60. Tija (CS:pg.46) kasa tasa dakkha kino jassa kho ca.

 61. Vi-adito ni.

 62. Gahadihya ni.

 63. Rivibhahi nu.

 64. Khanvadayo.

 65. Kvaditono.

 66. Suvihi naka.

 67. Tinadayo.

 68. Ravana varana puranadayo.

 (Iti tavaggapaccaya)

 69. pavasa ati.

 70. Dhahisi tana jana jara gama saca tu.

 71. Arissuta ca.

 72. Pitvadayo.

 73. Jana kara ratu.

 74. Saka unto.

 75. Kapa oto.

 76. Vasadihyanto.

 77. Hisinam muka ca.

 78. Hara ruha kula ito.

 79. Bharadihyato.

 80. Kiradihya-taka.

 81. Amadihya-tto.

 82. Vadihi (CS:pg.47) to.

 83. Gharadihi taka.

 84. Nettadayo.

 85. Samadihyatho.

 86. Upavasa vassota ca.

 87. Rama thaka.

 88. Titthadayo.

 89. Vasa masa kusa thu.

 90. Saka vasa thi.

 91. Vito thika.

 92. Sarisma rathi.

 93. Ta ta ithi.

 94. Isa thi.

 95. Ruda khuda muda mada chida suda sapa kama daka.

 96. Kundadayo.

 97. Dada du.

 98. Khanana dama rama dho.

 99. Muddhadayo.

 100. Sito dhuka.

 101. Varara kara tara dara yama-ajja mithasaka kuno.

 102. Aja ino.

 103. Vipinadayo.

 104. Kira (CS:pg.48) kano.

 105. Di ji i mihi naka.

 106. Si dha vi vahi no.

 107. Unadayo.

 108. Vipata tano.

 109. Rama tanaka.

 110. Su bhahi nuka.

 111. Dhasse ca.

 112. Vatta tava dhamasehyani.
 113. Yuto ni.
 (Iti tavaggapaccaya)
 114. camapa pa vapa po.

 115. Yu thu kunam digho ca.

 116. Khipa supa ni su puhi paka.

 117. Sippadayo.

 118. Sasa apo.

 119. Vitapadayo.

 120. Gupa pho.

 121. Gara saradihi bo.

 122. Nimbadayo.

 123. Dara bi.

 124. Kara sara sala kala valla vasa abho.

 125. Gada rabho.

 126. Usara (CS:pg.49) sa kato.

 127. Ito bhaka.

 128. Garava bho.

 129. Sobbhadayo.

 130. Usa kusa pada sukha kumo.

 131. Vatumadayo.

 132. Gudha umo.

 133. Patha cara amima.

 134. Hi dhuhi maka.

 135. Tito risano ca.

 136. Khi su vi ya ga hi sa lu khu hu mara dhara kara ghara jama ma sama mo.

 137. Asmadayo.

 138. Nito mi.

 139. Umi bhumi nimi rasmi.

 (Iti pavaggapaccaya)

 140. ma chahi yo.

 141. Janissa ja ca.

 142. Hadayadayo.

 143. Khi si sini si su vi ku su hi raka.

 144. Hici du minam digho ca.

 145. Dhata nami ca.

 146. Bhadradayo (CS:pg.50)

 147. Mandavka sasa sa ma dha cata uro.

 148. Vidhuradayo.

 149. Timaruharudhabadhamadamandavaja jarucakasa kiro.

 150. Thiradayo.

 151. Dadagarehi dura bhara.

 152. Cara dara jara gara marehite.

 153. Pito kvaro.

 154. Civaradayo.

 155. Kuto kraro.

 156. Vasasa charo.

 157. Masa chero ca.

 158. Dhuvato saro.

 159. Bhamadihyaro.

 160. Vadissa bada ca.

 161. Vadajananam thava ca.

 162. Pacissithava ca.

 163. Vaka arana.

 164. Sigyavgaga majjakala la aro.

 165. Kamissa ssu ca.

 166. Bhivga (vka) radayo.

 167. Kara maro.

 168. Pusa (CS:pg.51) sarehi kharo.

 169. Sara vasa kala kiro vassuta ca.

 170. Gabbhiradayo.

 171. Khajja valla masa uro.

 172. Kappuradayo.

 173. Katha caka oro.

 174. Moradayo.

 175. Kuto eraka.

 176. Bhusuhi rika.

 177. Mikasinihi ru.

 178. Sina eru.

 179. Bhiruhi ruka.

 180. Tama bulo.

 181. Sito lakavala.

 182. Mavga kama samba saba saka vasa visa keva kala palla katha pata kunda manda alo.

 183. Musa kalo.

 184. Thaladayo.

 185. Kula kalo ca.

 186. Mulaladayo.

 187. Canda pata nalo.

 188. Madito lo.

 189. Ana sana kala kuka satha maha ilo.

 190. Kuta (CS:pg.52) kilo.

 191. Sithiladayo.

 192. Cata kanda vatta putha kulo.

 193. Tumuladayo.

 194. Kalla kapa takka pata olo.

 195. Avga ulo li.

 196. Abja li.

 197. Chada li.

 198. Alyadayo.

 199. Piladi hya vo.

 200. Salavadayo.

 201. Sara avo.

 202. Ala mala bila nuvo.

 203. Gatvivo.

 204. Suto kva kva.

 205. Vidva.

 206. Thuto re vo.

 207. Sama rivo.

 208. Chada ravi.

 209. Pura tima kiso rasso ca.

 210. Kara iso.

 211. Sirisadayo.

 212. Kara (CS:pg.53) ribbi so.

 213. Sasasa vasa visa hana vana manana kama so.

 214. Ami thu kusito saka.

 215. Phassadayo.

 216. Suto nisaka.

 217. Ve ta ta yu pana la kala cama aso.

 218. Vaya diva kara kare hya sanasakapasa kasa.

 219. Sasa masa damsa sa su.

 220. Vida dasuka.

 221. Sasa riho.

 222. Jivama ho vama ca.

 223. Tanhadayo.

 224. Panussaha hihi nolava ca.

 225. Khi mi pi cu ma va kahi lo ussa va digho ca.

 226. Guto laka ca.

 227. Pavguladayo.

 228. Pato li.

 229. Vito lu.

 Iti moggallane byakarane nvadikando sattamo.

 Namo tassa Bhagavato arahato sammasambuddhassa.

 Moggallanabyakaranam

 1. Pathamo sabbadikando

 Siddhamiddhagunam sadhu, namassitva Tathagatam;

 Sadhammasavgham bhasissam, magadham saddalakkhanam.

 1. A-adayo (CS:pg.54) titalisa vanna.

 Akaradayo niggahitanta tecattalisa-kkhara vanna nama honti. A a i i u u e e o o, ka kha ga gha va ca cha ja jha bba, ta tha da dha na, ta tha da dha na, pa pha ba bha ma, ya ra la va sa ha la am. Tena kvattho? “E o na mavanne” 1. 37 Titalisabhi vacanam katthaci vannalopam bapeti. Tena ‘patisavkha yoniso’ti-adi siddham.

 2. Dasado sara.

 Tatthadimhi dasa vanna sara nama honti. Tena kvattho? “Saro lopo sare” 1 26iccadi.

 3. Dvedve savanna. Tesu dvedve sara savanna nama honti. Tena kvattho? “Vannaparena savannopi” 1 24

 4. Pubbo rasso.

 Tesu (CS:pg.55) dvisu yo yo pubbo, so so rassasabbo hoti. Tesu e.o.samyogato pubbava dissanti. Tena kvattho? “Rasso va” 262iccadi.

 5. Paro digho.

 Te sveva dvisuyo yo paro, so so dighasabbo hoti. Tena kvattho? “Yo lo panisu digho” 288iccadi.

 6. Kadayo byabjana.

 Kakaradayo vanna niggahitapariyanta byabjanasabbahonti. Tena kvattho? “Byabjane digharassa” 133iccadi.

 7. Pabca pabcaka vagga.

 Kadayo pabca pabcaka vagga, nama honti. Tena kvattho? “Vagge vagganto” 141iccadi.

 8. Bindu niggahitam.

 Yvayam vanno bindumatto, so niggahitasabbo hoti. Tena kvattho? “Niggahitam” 138icadi. Garusabbakaranam anvatthasabbattham.

 9. Iyuvanna (CS:pg.56) jhala namassante.

 Namam patipadikam, tassa-ante vattamana ivannuvanna jhalasabba honti yathakkamam. Tena kvattho? “Jhala va” 2111iccadi.

 10. Pitthiyam.

 Itthiyam vattamanassa namassa-nte vattamana ivannuvanna pasabba honti. Tena kvattho? Ye passivannassa” 2116iccadi.

 11. Gha.

 Itthiyam vattamanassa namassa-nte vatthamano akaro ghasabbo hoti. Tena kvattho? “Ghabrahmadite” 260iccadi.

 12. Go syalapane.

 Alapane si gasabbo hoti.

 Tena kvattho? “Geva” 265iccadi.

 (Sabba)

 13. Vidhibbisesanantassa.

 Yam visesanam, tadantassa vidhi batabbo “ato yonam tate” 241naranare.

 14. Sattamiyam pubbassa.

 Sattaminiddese (CS:pg.57) pubbasseva kariyam batabbam “saro lopo sare” 126velaggam. ‘Tamahan’tidha kasma na hoti?, Saretopasilesikadharo tatthetava vuccate ‘pubbasseva hoti na parassa’ti.

 15. Pabcamiyam parassa.

 Pabcaminiddese parassa kariyam batabbam “atoyonam tate” 241naranare. Idha na hotam ‘jantuho anatta’. Idha kasma na hoti? Osakhyo, anantare katatthataya na byavahitassa kariyam.

 16. Adissa.

 Parassa ssissamanam kariyamadivannassa batabbam “ra savkhyato va” 3103terasa.

 17. Chatthiyantassa.

 Chatthinidditthassa yam kariyam, tadantassa vannassa vibbeyyam “rajassi namhi” 223rajina.

 18. Vanubandho.

 Vakaro anubandho yassa, so antassa hoti “gossa vava” 132gavassam.

 19. Tanubandhanekavanna sabbassa.

 Takaro-nubandho (CS:pg.58) yassa, so-nekakkharo cadeso sabbassa hoti “imassanitthiyam te” 2128esu, “namha-nimi” 2126anena.

 20. Bakanubandhadyanta.

 Chatthinidditthassa banubandhakanubandha adyanta honti “bruto tissiba” 636braviti, “bhussa vuka” 617babhuva.

 21. Manubandho saranamanta paro.

 Makaro-nubandho yassa, so sara namanta sara paro hoti “mabca rudhadinam” 5-19rundhati.

 22. Vippatisedhe.

 Dvinnam savakasanamekatthappasavge paro hoti. Yatha dvinnam tinnam vapurisanam sahappattiyam paro, so ca (gacchati) tvam ca (gacchasi, tumhe) gacchatha. So ca (gacchati,) tvam ca (gacchasi,) aham ca (gacchami, mayam) gacchama.

 23. Savketo-navayavo-nubandho.

 Yo navayavabhutosavketo, so-nubandhoti batabbo, “lupitadinamasimhi” 2-57katta.

 Savketaggahanam kim? Pakatiyadisamudayassanubandhata ma hotuti, anavayavohi samudayo… samudayarupattayeva.

 Anavayavaggahanam kim? “Atena” 2-108janena. Iminava lopassavagatatta nanubandhalopaya vacanamaraddham.

 24. Vannaparena savannopi.

 Vannasaddo (CS:pg.59) paro yasma tena savannopi gayhati samca rupam “yuvannaname-o lutta” 1-29vakeritam, samona.

 25. Ntu vantumantvavantutavantusambandhi.

 Vantvadisambandhiyevantu gayhati, “ntantunam nto yomhi pathame” 2-215gunavanto.

 Vantvadisambandhiti kim? Jantu tantu.

 (Paribhasayo.)

 26. Saro lopo sare.

 Sare saro lopaniyo hoti. Tatri-me, saddhi-ndriyam, nohe-tam, bhikkhuno-vado, sameta-yasma, abhibha-yatanam, puttama-tthi, asante-ttha.

 27. Paro kvaci.

 Saramha paro saro kvaci lopaniyo hoti. So-pi, sava, yato-dakam, tato-va. Kvacitikim? Saddhi-ndriyam, ayamadhikaro aparicchedavasana, tena natippasavgo.

 28. Na dveva.

 Pubbaparasara dvepi va kvaci na lupyante, lata iva, late-va, lata-va.

 29. Yuvannaname-o lutta.

 Lutta (CS:pg.60) sara paresam ivannuvannanam e-o honti va yathakkamam.

 Tasse-dam, vate-ritam, no-peti, vamo-ru, ate-vabbehi, vo-dakam. Katham “paccorasmin”ti? Yogavibhaga. Vatveva? Tassidam.

 Lutteti kim? Lata iva.

 30. Yava sare.

 Sare pare ivannuvannanam yakaravakara honti va yathakkamam. Byakato, iccassa, ajjhinamutto, svagatam, svapanalanilam, vatveva? Iti-ssa. Kvacitveva? Yani-dha, su-patthitam.

 31. E-onam.

 E-onamyavayonti va sare yathakkamam. Tyajja te-jja, svaham so-ham. Kvacitveva? Puttama-tthi, asante-ttha.

 32. Gossa-vava.

 Sare gossa avava hoti. Gava-ssam. ‘Yathariva, tatharive’ti nipatava, ‘bhusamive’ti ivasaddo evattho.

 33. Byabjane digharassa.

 Rassadighanam (CS:pg.61) kvaci digharassa honti byabjane. Tatra-yam, municare, sammadeva, malabhari.

 34. Saramha dve.

 Saramha parassa byabjanassa kvaci dve rupani honti. Paggaho. Saramhati kim? Tam khanam.

 35. Catutthadutiyesvesam tatiyapathama.

 Catutthadutiyesu paresvesam catutthadutiyanam tabbagge tatiya pathama honti. Paccasatthya, nigghoso, akkhanti, bojjhavga, setacchattam, daddho, nitthanam, mahaddhano, yasatthero, apphutam, abbhuggato. Esviti kim? Thero. Esanti kim? Pattho.

 36. Vitisseve va.

 Evasadde pare itissa vo hoti va. Itveva, icceva. Eveti kim? Iccaha.

 37. E-onama vanne.

 E-onam vanne kvaci a hoti va. Disva yacaka magate, akaramhasa te, esa attho, esa dhammo, aggamakkhayati, svatanam (CS:pg.62) hiyyattanam, karassu. Vatveva? Yacake agate eso dhammo. Vanneti kim? So.

 38. Niggahitam.

 Niggahitamagamo hoti va kvaci. Cakkhum udapadi cakkhu-udapadi, purimam jatim purimajatim, kattabbam kusalam bahum. Avamsiroti-adisu niccam… vavatthitavibhasatta vadhikarassa, samattiyenagamova, sa ca rassa sarasseva hoti… tassa rassanugatatta.

 39. Lopo.

 Niggahitassa lopo hoti va kvaci. Kyaham kimahamsaratto samratto. Salle kho-gantukamo gantumanoti, adisu niccam.

 40. Parasarassa.

 Niggahitamha parassa sarassa lopo hoti va kvaci. Tvam-si tvamasi.

 41. Vagge vagganto.

 Niggahitassa kho vagge vagganto va hoti paccasattya. Tavkaroti tam karoti, tabcarati tam carati, tanthanam tam thanam, tandhanam tam dhanam, tampati tam pati. Niccam padamajjhe gantva, kvacabbatrapi santitthati.

 42. Yevahisu bo.

 Ya (CS:pg.63) eva hi saddesu niggahitassa va bo hoti. Yabbadeva, tabbeva, tabhi, vatveva? Yam yadeva.

 43. Ye samssa.

 Samsaddassa yam niggahitam tassa va bo hoti yakare. Sabbamo samyamo.

 44. Mayada sare.

 Niggahitassa mayada honti va sare kvaci. Tamaham, tayidam, tadalam. Va tveva? Tam aham.

 45. Vanataraga cagama.

 Ete mayada ca agama honti sare va kvaci. Tivavgikam, ito nayati, cinitva, tasmatiha, nirojam, puthageva, idhamahu, yathayidam, attadattham. Va tveva? Attattham. ‘Atippago kho tava’ti-pathamanto pagasaddova.

 46. Cha lo.

 Chasadda parassa sarassa lakaro agamo hoti va. Chalavgam, chalayatanam. Vatveva? Cha-abhibba.

 47. Tadaminadini.

 Tadaminadini (CS:pg.64) sadhuni bhavanti. Tam imina tadamina, sakim agami sakadagami, ekam idha aham ekamidaham, samvidhaya avaharo samvidavaharo, varino vahako valahako, jivanassa muto jimuto, chavassa sayanam susanam, uddham khamassa udukkhalam, pisitaso pisaco, mahiyam ravatiti mayuro, evamabbepi payogato-nugantabba, paresam pisodaradimivedam datthabbam.

 48. Tavaggavarananam ye cavaggabayaba.

 Tavaggavarananam kvaci cavaggabayaba honti yathakkamam yakare. Apuccandataya, taccham, yajjevam, ajjhattam, thabbam, dibbam, payyosana, pokkharabbo. Kvacitveva? Rattya

 49. Vaggalasehi te.

 Vaggalasehi parassa yakarassa kvaci te vaggalasa honti.

 Sakkate, paccate, attate, kuppate, phallate, assate. Kvacitveva? Kyaham.

 50. Hassa vipallaso.

 Hassa vipallaso hoti yakare. Guyham.

 51. Ve va.

 Hassa vipallaso hoti va vakare. Bavhabadho bavhabadho.

 52. Tathanaranam tathanala

 Tathanaranam (CS:pg.65) tathanala honti va. Dukkatam, atthakatha, gahanam, paligho, palayati. Vatveva? Dukkatam. Kvacitveva? Sugato.

 53. Samyogadi lopo.

 Samyogassa yo adibhuto-vayavo tassa va kvaci lopo hoti. Puppham-sa jayate-gini.

 54. Vicchabhikkhabbesu dve.

 Vicchayamabhikkhabbe ca yam vattate, tassa dve rupani honti. Kriyaya gunena dabbena va bhinne atthe byapitumiccha viccha. Rukkham rukkham sibcati, gamo gamo ramaniyo, game game paniyam, gehe gehe issaro, rasam rasam bhakkhayati, kiriyam kiriyamarabhate.

 Atthiyeva-nupubbiyepi viccha mule mule thula, agge agge sukhuma, yadi hi ettha mulaggabhedo na siya, anupubbiyampi na bhaveyya. Masakam masakam imamha kahapana bhavanthanam dvinnam dehiti masakam masakamiccetasma vicchagamyate, saddantarato pana imamha kahapanati avadharanam. Pubbam pubbam pupphanti, pathamam pathamam paccantityatrapi vicchava. Ime ubho addha katara katara esam dvinnamaddhata, sabbe ime addha katama katama imesam addhuta ihapi (CS:pg.66) vicchava. Abhikkhabbam ponopubbam pacati pacati, papacati papacati, lunahi lunahitvevayam lunati, bhutva bhutva gacchati, patapata karoti, patapatayati.

 55. Syadilopo pubbassekassa.

 Vicchayamekassa dvitte pubbassa syadilopo hoti. Ekekassa. Katham matthakamatthakenati? ‘Syadilopo pubbassa’ti yogavibhaga, nacatippasavgo yogavibhaga itthappasiddhiti.

 56. Sabbadinam vitihare.

 Sabbadinam vitihare dve bhavanti pubbassa syadilopo ca. Abbamabbassa bhojaka, itaritarassa bhojaka.

 57. Yavabodham sambhame.

 Turitenapayahetupadassanam sambhamo, tasmimsati vatthu yavantehi saddehi so-ttho vibbayate, tavanto sadda payujjante. Sappo sappo sappo, bujjhassu bujjhassu bujjhassu, bhinno bhikkhusavgho bhinno bhikkhusavgho.

 58. Bahulam.

 Ayamadhikaro asatthaparisamattiya. Tena natippasavgo itthappasiddhi ca.

 Iti moggallane byakarane vuttiyam

 Pathamo kando.
 2. Dutiyo kando (syadi)

 1. Dve (CS:pg.67) dve-kanekesu namasma si yo, am yo, na hi, sa nam, sma hi, sa nam, smim su.

 Etesam dve dve honti ekanekatthesu vattamanato namasma. Muni munayo, munim munayo, munina munihi, munissa muninam, munisma munihi, munissa muninam, munismim munisu, evam kumari kumariyo, kabba kabbayoti. Etani satta dukani satta vibhattiyo vibhago vibhatiti katva, ettha si-amiti-kara-kara “kimam sisu” 2200ti samketattha.

 2. Kamme dutiya.

 Kariyati kattu kiriyaya-bhisambandhiyatiti kammam, tasmim dutiyavibhatti hotam. Katam karoti, odanam pacati, adiccam passati.

 ‘Odano paccati’ti odanasaddato kammata nappatiyate, kibcarahi? Akhyatato. ‘Katam karoti vipulam dassaniyan’ti attheva gunayuttassa kammata, icchitepi kammattava dutiya siddha gavum payo dohati, gomantam gavam yacati, gavamavarundhati vajam, manavakam maggam pucchati, gomantam gavam bhikkhate, rukkhamavacinati phalani, sissam dhammam brute, sissam dhammamanusasatiti. Evam anicchitepi ahim lavghayati, visam bhakkheti. Yamnevicchitam napi (CS:pg.68) anicchitam, tatthapi dutiya siddha. Gamam gacchanto rukkhamulamupasappati.

 Pathavim adhisessati, gamamadhititthati, rukkhamajjhasateti-adhisithasanampayoge-dhikarane kammavacaniccha, vatticchato hi karakani honti. Tam yatha-valahaka vijjotate, valahakassa vijjotate, valahako vijjotate, valahake vijjotate, valahakena vijjotateti. Evamabhinivisassa va dhammamabhinivisate dhamme va.

 Tatha upanvajjhavasassabhojana nivuttivacanassa gamamupavasati, ga, mamanuvasati, pabbatamadhivasati, gharamavasati. Abhojananivutti vacanassati kim? Game upavasati, bhojananivuttim karotiti attho. Tappanacarepi kammattava dutiya siya nadimpivati, gamam carati, evam ‘sace mam alapissati’ti-adisupi. Vihitava patidhayoge dutiya– ‘patibhantu tam cunda bojjhavga’ti. Tam pati bojjhavga bhasantuti attho, yadatu dhatunayutto pati, tada tena-yoga sambandhe chatthiva ‘tassa nappatibhati’ti. Akkhe dibbati, akkhehi dibbati, akkhesu dibbatiti kammakaranadhikaranavacaniccha.

 3. Kaladdhanamaccantasamyoge.

 Kiriya, guna, dabbehi sakallena kaladdhanam sambandho accantasamyogo. Tasmim vibbayamane kalasaddehi addha-addehi ca dutiya hoti. Masamadhite, masam kalyani, masam (CS:pg.69) guladhana, kosamadhite, kosam kutila nadi, kosam pabbato. Acantasamyogeti kim? Masassa dvihamadhite, kosassekadese pabbato.

 Pubbanhasamayam nivasetva, ekam samayam Bhagava, imam rattim cattaro maharajati evamadisu kalavaci hi accantasamyogattava dutiya siddha. Vibhattivipallasenapi va bahulamvidhana.

 Phalappattiyam kiriyaparisamattyapavaggo, tasmim vibbayamane kaladdhanam kiriyayaccantasamyoge tatiyabhimata, sapi karanattava siddha ‘masenanuvako-dhito, kosenanuvako-dhito’ti. Anapavaggetu asadhakatamattakaranattabhave dutiyava ‘masamadhito-nuvako, na cane na gahito’ti.

 Karakamajjhe ye kaladdhanavacino, tato sattamipabcamiyo abhimata ‘ajja bhutva devadatto dvihe bhubjissati, dviha bhubjissati, atrattho-yamissaso kose lakkham vijjhati, kosa lakkham vijjhati’ti, tapiha sakasakakarakavacanicchayeva siddha.

 4. Gati bodhahara saddatthakammaka bhajjadinam payojje.

 Gamanatthanam bodhatthanam aharatthanam saddatthanamakammakanam bhajjadinabca payojje kattari dutiya hoti. Samatthiya ca payojakabyaparena kammatavassa hotiti patiyate. Gamayati manavakam gamam, yapayati manavakam gamam, bodhayati manavakam dhammam, vedayati manavakam dhammam, bhojayati mana-vakam (CS:pg.70) modakam, asayati manavakam modakam, ajjhapayati manavakam vedam, pathayati manavakam vedam, asayati devadattam, sayayati devadattam, abbam bhajjapeti, abbam kottapeti, abbam santharapeti. Etesamevati kim? Paceti odanam devadattena yabbadatto. Payojjeti kim? Gacchati devadatto. Yada carahi gamayati devadattam yabbadatto, tamaparo payojeti, tada gamayati devadattam yabbadatteneti bhavitabbam … gamayatissa-gamanatthatta.

 5. Haradinam va.

 Haradinam payojje kattari dutiya hoti va. Hareti bharam devadattam devadatteneti va, ajjhohareti sattum devadattam devadatteneti va, kareti katam devadattam devadatteneti va dassayate janam rajam janeneti va, abhivadayate gurum devadattam devadatteneti va.

 6. Na khadadinam.

 Khadadinam payojje kattari dutiya na hoti. Khadayati devadattena, adayati devadattena, avha, payati devadattena, saddayayati devadattena, kandayati devadattena, nayayati devadattena.

 (1) vahissaniyantuke. Vahayati bharam devadattena aniyantuketi kim? Vaha-yati bharam balibadde.

 (2) bhakkhissahim (CS:pg.71) sayam. Bhakkhayati modake devadattena. Ahimsayanti kim? Bhakkhayati balibadde sassam.

 7. Jhadihi yutta.

 Dhi-adihi yuttato dutiya hoti. Dhiratthu mam putikayam, antara ca rajagaham antara ca nalandam, samadhanamantarena, mucalindamabhito saramiccadi, chatthiyapavado-yam.

 8. Lakkhanitthambhutavicchasvabhina.

 Lakkhanadisvatthesvabhina yuttamha dutiya mahati. Rukkhamabhi vijjotate vijju, sadhu devadatto mataramabhi, rukkham rukkhamabhititthati.

 9. Patiparihi bhage ca.

 Patiparihi yuttamha lakkhanadisu bhage catthe dutiya hoti. Rukkham pati vijjotate vijju, sadhu devadatto mataram pati, rukkham rukkham pati titthati, yadettha mam pati siya. Rukkham pari vijjotate vijju, sadhu devadatto mataram pari, rukkham rukkham pari titthati, yadettha mam pari siya.

 10. Anuna.

 Lakkhanadisvatthesvanuna yuttamha dutiya hoti. Rukkhamanu vijjotate vijju, saccakiriyamanu vutthi pavassi, hetu ca lakkhanam bhavati, sadhu devadatto mataramanu, rukkham rukkhamanu titthati, yadettha mam anu siya.

 11. Sahatthe.

 Sahatthe-nuna (CS:pg.72) yuttamha dutiya hoti. Pabbatamanu sena titthati.

 12. Hine.

 Hinatthe-nuna yuttamha dutiya hoti. Anu sariputtam pabbavanto.

 13. Upena.

 Hinatthe upena yuttamha dutiya hoti. Upa sariputtam pabbavantho.

 14. Sattamyadhikye.

 Adhikyatthe upena yuttamha sattami hoti. Upa khariyam dono.

 15. Samitte-dhina.

 Samibhavatthe-dhina yuttamha sattami hoti. Adhi brahmadatte pabcala, adhi pabcalesu brahmadatto.

 16. Kattukarenesu tatiya.

 Kattari karane ca karake tatiya hoti. Purisena katam, asina chindati. Pakatiya-bhirupo, gotthena Gotamo, sumedho nama namena, jatiya sattavassikoti bhudhatussa sambhava karane eva tatiya. Evam samena dhavati visamena (CS:pg.73) dhavati, dvidonena dhabbam kinati, pabcakena pasavo kinatiti.

 17. Sahatthena.

 Sahatthena yoge tatiya siya. Puttena saha gato, puttena saddhim agato, tatiyapi chatthiva appadhane eva bhavati.

 18. Lakkhane.

 Lakkhane vattamanato tatiya siya. Tidandakena paribbajakamaddakkhi, akkhina kano, tena hi avgena avgino vikaro lakkhiyate.

 19. Hetumhi.

 Takkiriya yogge tatiya siya. Annena vasati, vijjaya yaso.

 20. Pabcamine va.

 Ine hetumhi pabcami hoti va. Satasma baddho, satena va.

 21. Gune.

 Paravgabhute hetumhi pabcami hoti va. Jalatta baddho jalattena va, pabbaya mutto, hutva abhavato-anicca, savkharanirodha vibbananirodho.

 22. Chatthi (CS:pg.74) hetvatthehi.

 Hetvatthavacihi yoge hetumhi chatthi siya. Udarassa hetu, udarassa karana.

 23. Sabbadito sabba.

 Hetvatthehi yoge sabbadihi sabba vibhattiyo honti. Ko hetu, kam hetum, kena hetuna, kassa hetussa, kasma hetusma, kassa hetussa, kasmim hetusmim, kim karanam, kena karanena, kim nimittam, kena nimittena, kim payojanam, kena payojanena iccevamadi. Hetvatthehitveva? Kena katam.

 24. Catutthi sampadane.

 Yassa samma padiyate tasmim catutthi siya. Savghassa dadati. Adharavivakkhayam sattamipi siya savghe dehi.

 25. Tadatthye.

 Tasse-dam tadattham, tadatthabhave jotaniye namasma catutthi siya. Sitassa patighataya, atthaya hitaya (sukhaya) devamanussanam, nalam darabharanaya, yupaya daru, pakaya vajatitvevamadi.

 Kassa sadum na ruccabhi, ma-yasmantanampi savghabhedo ruccittha, khamati savghassa, bhattamassa nacchadesiti chatthi sambandhavacanicchayam, na cevam virodho siya sadisarupatta, evamvidhesu ca sambandhassa saddikanumatatta (CS:pg.75) kassa va tvam dhammam rocesiti atthamatte pathama.

 Evamabbapi vidhabbayya, paratopi yathagamam.

 Rabbo satam dhareti, rabbo chattam dharetiti sambandhe chatthi, evam rabbo silaghate, rabbo hanute, rabbo upatitthate, rabbo sapate, devapi tassa pihayanti tadino, tassa kujjha mahavira, yadiham tassa pakuppeyyam, duhayati disanam megho, yo mittanam na dubhati, yo appadutthassa narassa dussati, kyaham ayyanam aparajjhami, issayanti samananam titthiya, dhammena nayamananam ka usuya rabbo bhagyamarajjhati, rabbo bhagyamikkhate, tena yacito ayacito va tassa gavo patisunati, gavo asunati, Bhagavato paccassosum, hotu patiginati, hotvanuginati, arocayami vo pativedayami vo, dhammam te desessami, yatha vo Bhagava byakareyya, alam te idha vasena, kim te jatahi dummedha, arahati mallo mallassati.

 Jivitam tinayapi na mabbamanoti tadatthya catutthi, tinena yo attho tadatthayapiti attho, “yo ca sitabca unhabca, tina bhiyyo na mabbati” tinamiva jivitam mabbamanoti savisayava vibhattiyo. Saggaya gacchatiti tadatthye catutthi, yo hi saggam gacchati tadattham tassa gamananti, kammavacanicchayantu dutiyava saggam gacchatiti.

 Ayu (CS:pg.76) bhoto hotu, ciram jivitam, bhaddam kalyanam attham payojanam, kusalam anamayam, hitam pathyam sukham satam bhoto hotu, sadhu sammuti metassa, puttassavikareyya guyhamattham, tassa me sakko paturahosi, tassa pahineyya, bhikkhunam dutam pahesi, kappati samananam ayogo, ekassa dvinnam tinnam va pahoti, upamam te karissami, abjalim te pagganhami, tassa phasu, lokassattho, Namo te purisajabba, sotthi tassa, alam mallo mallassa, samattho mallo mallassa, tassa hitam, tassa sukham, svagatam te maharajati sabbattha chatthi sambandhe, evamvidhamabbampeva vibbeyyam yathagamam.

 26. Pabcamyavadhisma.

 Padatthavadhisma pabcamivibhatti hoti. Gamasma agacchatu, evam corasma bhayati, corasma uttasati, orasma tayati, corasma rakkhatiti, sace bhayatha dukkhassa, pamade bhayadassiva, tasanti dandassati chatthi sattamiyopi honteva sambandhadharavacanicchayam.

 Ajjhena parajeti, patipakkhe parajetiti savisayava vibhattiyo. Sace kevattassa parajjissamiti chatthipi hoti sambandhavacanicchayam. Yavehi gavo vareti, papa cittam nivaraye, kake rakkhati tandulati savisayeva pabcami. Cittam rakkhetha medhaviti dutiyava dissati kammatthe. Upajjhaya antaradhayati (CS:pg.77) upajjhaya adhite, kamato jayate sokoti savisaye pabcami.

 Tattheva-ntaradhayi su, natassa sunoti, padumam tattha jayethati sattamichatthiyopi honteva savisaye. Himavanta pabhavati gavga, panatipata viramassu khippam, abbo devadatta, bhinno devadattati savisayeva pabcami. Evam ara so asavakkhaya, itaro devadatta, uddham padatala adho kesamatthaka, pubbo gama, pubbeva sambodha, tato param, tato aparena samayena, tatuttarinti. Sambandhavacanicchayam chatthipi purato gamassa, dakkhinato gamassa, upari pabbatassa, hettha pasadassati. Pasadamaruyha pekkhati pasada pekkhati, asane upavisitva pekkhati asana pekkhatiti avadhivacanicchayam pabcami.

 Pucchanakhyanesu kuto bhavam? Patataliputtasmati. Tatha desakalamanepi pataliputtasma rajagaham satta yojanani, sattasu yojanesuti va. Evam ito tinnam masana-maccayenati, kicchaladdhanti gune pabcami. Kicchena me adhigatanti hetumhi karane va tatiya. Evam thoka mutto, thokena muttoti. Thokam calatiti kiriyavisesane kammani dutiya.

 Duranti katthayogepi savisayeva pabcamichatthiyo siyum, duram gamasma, antikam gamasma, duram gamassa, antikam gamassati, duranti katthehi tu sabbava savisaye siyum badhakabhava duro gamo, antiko gamotvevamadi.

 Keci (CS:pg.78) panahu ‘asattavacanahetehi patipadikatthe dutiyatatiyapabcamisattamiyo, sattavacanehi tu sabbava savisaye’ti, te panabbeheva patikkhitta. Duram maggo, antikam maggoti kiriyavisesanam… bhudhatussa gammamanatta. Visuddho lobhaniyehi dhammehi, parimutto so dukkhasma vivicceva kamehi, gambhirato ca puthulato ca yojanam, ayamena yojanam, tato pabhuti, yato sarami attananti savisayeva vibhattiyo.

 27. Apaparihi vajjane.

 Vajjane vattamanehi apaparihi yoge pabcami hoti. Apa salaya ayanti vanija, pari salaya ayanti vanija, salam vajjetvati attho. Vajjaneti kim? Rukkham parivijjotate vijju. Apataliputtasma vassi devoti mariyada-bhividhisvavadhi visayeva pabcami, vina pataliputtena saha veti viseso, evam yava pataliputtasma vassi devoti.

 28. Patinidhipatidanesu patina.

 Patinidhimhi patidane ca vattamanena patina yoge namasma pabcami vibhatti hoti. Buddhasma pati sariputto, ghatamassa tesasma pati dadati, patinidhipatidanesuti kim? Rukkham pati vijjotate.

 29. Rite dutiya ca.

 Ritesaddena (CS:pg.79) yoge namasma dutiya hoti pabcami ca. Rite saddhammam, rite saddhamma.

 30. Vina-bbatra tatiya ca.

 Vina-bbatrasaddehi yoge namasma tatiya ca hoti dutiya pabcamiyo ca. Vina vatena, vina vatam, vina vatasma, abbatra ekena pindapataniharakena, abbatra dhammam, abbatra dhamma.

 31. Puthananahi.

 Etehi yoge tatiya hoti pabcami ca. Puthageva janena, puthageva janasma, janena nana, janasma nana.

 32. Sattamyadhare.

 Kiriyadhara bhuta kattu kammanam dharanena yo kiriyayadharo tasmim karake namasma sattami hoti. Kate nisidati (devadatto), thaliyam odanam pacati, akase sakuna, bhilesu telam, gavgayam vajo.

 33. Nimitte.

 Nimittatthe sattami hoti. Ajinamhi habbate dipi, musavade pacitthiyam.

 34. Yabbhavobhavalakkhanam.

 Yassa (CS:pg.80) bhavo bhavantarassa lakkhanam bhavati, tato sattami hoti. Gavisu duyhamanasu gato, duddhasu agato. Bhavoti kim? Yo jatahi so bhubjati. Bhavalakkhananti kim? Yo bhubjati so devadatto, “akale vassati tassa, tale tassa na vassati”ti visayasattami.

 35. Chatthi canadare.

 Yassa bhavo bhavantarassa lakkhanam bhavati, tato chatthi bhavati sattami ca anadare gamyamane. “Akotayanto so neti, sivirajassa pekkhato”, “maccu gacchati adaya, pekkhamane mahajane”.

 Gunnam samiti sambandhe chatthi, gosu samiti visayasattami, evam gunnamissaro, gosvissaro, gunnam adhipati, gosu adhipati, gunnam dayado, gosu dahado, dunnam sakkhi, gosu sakkhi, gunnam patibhu, gosu patibhu, gunnam pasuto, gosu pasuto, kusala naccagitassa, kusala naccagite, ayutto katakaranassa, ayutto katakaraneti.

 Tathadharavacanicchayam sattami, bhikkhusu abhivadenti, muddhani dhumbitva, bahasu gahetva, hatthesu pindaya caranti, pathesu gacchanti, kadalisu gaje rakkhantiti. Banasmim pasannoti visayasattami, banena pasannoti karane tatiya, evam banasmim ussukko banena ussukkoti.

 36. Yato niddharanam.

 Jatigunakiriyahi (CS:pg.81) samudayatekadesassa puthakkaranam niddharanam. Yato tam kariyati, tato chatthisattamiyo honti. Salayo sukadhabbanam pathyatama, salayo sukadhabbesu pathyatama, kanha gavinam sampannakhiratama, kanha gavisu sampannakhiratama, gacchatam dhavanto sighatamo, gacchantesu dhavanto sighatamo. Silameva suta seyyoti avadhimhiyeva pabcami.

 37. Pathamatthamatte.

 Namassabhidheyyamatte pathamavibhatti hoti. Rukkho. Itthi puma napumsakanti livgampi saddatthova, tatha dono khari alhakanti parimanampi saddatthova, eko dve bahavoti savkhyapi saddatthova.

 38. Amantane.

 Sato saddenabhimukhikaranamamantanam. Tasmim visaye pathama vibhatti hoti. Bhopurisa, bhokkatthi, bho napumsaka.

 39. Chatthi sambandhe.

 Kiriyakarakasabjato assedambhavahetuko sambandho nama. Tasmim chatthi vibhatti hoti. Rabbo puriso, sarati rajjassati sambandhe chatthi, rajjasambandhinim satim karotiti attho, kammavacaniccharantu dutiyava sarati rajjam. Tatha rajakassa vattham (CS:pg.82) dadati, paharato pitthim dadati, balo purati papassa, amacce tata janahi, dhire atthassa kovide, divasassa tikkhattum, sakim pakkhassa, puram hirabbasuvannassa kumbhantvevamadi.

 Kitakappayoge kaktukammesu bahulam sambandhavacanicchayam chatthi, sadhu sammato bahujanassa, suppatividdha Buddhanam dhammadhatu, dhammassa gutto medhavi, amatam tesam paribhuttam, tassa bhavanti vattaro, avisamvadako lokassa, alajjinam nissaya, catunnam mahabhutanam upadaya pasadotvevamadi.

 Kattukammavacanicchayantu tatiya dutiyayo ca, sabcatto pitara aham, sarasi tvam evarupim vacam bhasita, Bhagavantam dassanayatvevamadi.

 40. Tulyatthena va tatiya.

 Tulyatthena yoge chatthi hoti tatiya va, tulyo pitu, tulyo pitara, sadiso pitu, sadiso pitara, iha katham tatiya na hoti? Ajjunassa tula natthi, kesavassupama na ceti, nete tulyattha, kibjarahi tulyanamopammattha.

 41. Ato yonam tate.

 Akaranthato namasma yonam tate honti yathakkamam, takara sabbadesattha, Buddha Buddhe, atoti kim? Kabbayo, itthiyo, vadhuyo, idha kasma na bhavati aggayo. Avidhanasamatthiya.

 42. Ninam va.

 Akarantato (CS:pg.83) namasma ninam tate va honti yathakkamam. Rupa, rupe, rupani, atotveva atthini.

 43. Smasmimnam.

 Akarantato namasma smasminnam tate va honti yathakkamam. Buddha Buddhasma, Buddhe Buddhasmim, atotveva aggisma aggismim.

 44. Sassaya catutthiya.

 Akarantato parassa sassa catutthiya ayo hoti va. Buddhaya Buddhassa, bhiyyo tadatthyeyevayamayo dissate, kvacidevabbattha, atotveva isissa, catutthiyati kim? Buddhassa mukham, attatthanti atthasaddena samaso.

 Sabbaditopi smasmimsanam tate-aya honteva… niruttikaranumatatta Buddhavacane sandassanavato ca, tatrodamudaharanam ‘asma loka paramha ca, ubhaya dhamsate naro’, ‘tyaham mante paratthaddho’, ‘yayeva kho panatthaya agaccheyyatho tamevattham sadhukam manasikareyyatho’ti.

 45. Ghapatekasmim nadinam yaya.

 Ghapato nadinamekasmim yaya honi yathakkamam. Kabbaya, rattiya, itthiya, dhenuya, vadhuya, ekasminti kim? Kabbahi, rattihi.

 46. Ssa va tetimamuhi.

 Ghapasabbehi (CS:pg.84) tetimamuhi nadinamekasmimssa va hoti, tassa katam, tassa diyate, tassa nissatam, tassa pariggaho, tassa patitthitam, taya va, evam etissa etaya, imissa imaya, amussa amuya, etehiti kim? Sabbaya, nadinam tveva? Sa, ghapatotveva? Tahi amuhi.

 47. Nammhi nuk dvadinam sattarasannam.

 Dvadinam sattarasannam savkhyanam nuk hoti nammhi vibhattamhi, dvinnam catunnam, pabcannam, evam yava attharasannam, ukaro uccaranattho, kakaro antavayavattho, tena nammhi na digho.

 48. Basukatinnam.

 Nammhi bahuno katissa ca nuk hoti, bahunnam, katinnam.

 49. Nnamnnannam tito jha.

 Jhasabba tito namvacanassa nnamnnannam hoti, tinnam, tinnannam, jhati kim tissannam.

 50. Ubhinnam.

 Ubha namvacanassa innam hoti, ubhinnam.

 51. Sub sassa.

 Namasma sassa sub hoti, Buddhassa, dvisakarapathena siddhe laghavatthamidam.

 52. Ssamssassayesvitare kabbebhimanami.

 Ssamadisvitaradinami (CS:pg.85) hoti, itarissam, itarissa, ekissam, ekissa, abbissam, abbissa, etissam, etissa, etissaya, imissam, imissa, imissaya, esviti kim? Itaraya, esanti kim? Sabbassam, sabbassa.

 53. Taya va.

 Ssamadisu tassa va i hoti, tissam tassam, tissa tassa, tissaya tassaya, ssamssassayesvitveva? Taya.

 54. Tetimato sassa ssaya.

 Ta-eta-imato sassa ssayo hoti va. Tassaya taya, etissaya etaya, imissaya imaya.

 55. Ratyadihi to smino.

 Ratyadihi smino to hoti va, ratto rattiyam, ado adismim.

 56. Suhisubhasso.

 Ubhassa suhisvo hoti. Ubhosu, ubhohi.

 57. Ltupitadinama simhi.

 Ltuppaccayantanam pitadinam ca a hoti simhi. Katta, pita. Pitu, matu, bhavu, mitu, duhitu, jamatu, nattu, hotu, potu.

 58. Ge a ca.

 Ltupitadinam (CS:pg.86) a hoti ge a ca, bho katta, bho katta, bho pita, bho pita.

 59. Ayunam va digho.

 A i u iccesam va digho hoti ge pare tilivge. Bho purisa, bho purisa, bho aggi, bho aggi, bho bhikkhu, bho bhikkhu.

 60. Ghabrahmadite.

 Ghato brahmadito ca gasse va hoti. Bhoti kabbe, bhoti kabba, bho brahme, bho brahma, bho khatte, bho khatta, bho ise, bho isi, bho sakhe, bho sakha. Sakhi sakhiti itthiyam siddhameva. Akatigano-yam, evamabbatrapi.

 61. Nammadihi.

 Ammadihi gasse na hoti. Bhoti amma, bhoti anna, bhoti amba.

 62. Rasso va.

 Ammadinam ge rasso hoti va. Bhoti amma, bhoti amma.

 63. Gho ssam, ssa, ssayam timsu.

 Ssamadisu gho rasso hoti. Tassam, tassa, tassaya, tam, sabhatim, esviti kim? Taya, sabhaya.

 64. Ekavacana yosva-ghonam.

 Ekavacane (CS:pg.87) yosu ca gha-okarantavajjita nam namanam rasso hoti tilivge. Itthim, itthiya, itthiyo, vadhum vadhuya, vadhuyo, dandim, dandina, dandino, sayambhum, sayambhuna, sayambhuvo, agho nanti kim? Kabbaya, kabbayo, oggahanamuttarattham.

 65. Ge va.

 Aghonam ge va rasso hoti tilivge, itthi, itthi, vadhu, vadhu, dandi, dandi, sayambhu, sayambhu. Aghonamtveva? Bhoti kabba, bho go.

 66. Sismim nanapumsakassa.

 Napumsakavajjitassa namassa sismim rasso na hoti. Itthi, dandi, vadhu, sayambhu. Sisminti kim? Itthim, anapumsakassati kim? Dandi kulam.

 67. Gossagasihinamsu gavagava.

 Gasihinamvajjitasu vibhattisu gosaddassa gavagava honti. (gavam, gavam), gavo, gavo, gavena, gavena, gavassa, gavassa, gavasma, gavasma, gave, gave. Agasihinamsuti kim? Bho go, go titthati, gohi, gonam.

 68. Sumhi va.

 Gossa sumhi gavagava honti va. Gavesu, gavesu, gosu.

 69. Gavam sena.

 Gossa (CS:pg.88) se va gavam hoti saha sena. Gavam, gavassa, gavassa.

 70. Gunnam ca namna.

 Namvacanena saha gossa gunnam hoti gavamca va. Gunnam, gavam, gonam.

 71. Nassa.

 Goto nassa a hoti va. Gava, gava, gavena, gavena.

 72. Gavumhi.

 Amvacane gossa gavha va hoti. Vavham, gavam, gavam. Gossa gonadeso na kato… saddantaratta.

 73. Yam pito.

 Pasabbito amvacanassa yam va hoti. Itthiyam, itthim. Pitoti kim? Dandim, rattim.

 74. Nam jhito.

 Jhasabbito amvacanassa nam va hoti. Dandinam, dandim. Katham ‘Buddham adiccabandhunan’ti? Yogavibhava. Jhati kim? Itthim. Iti kim? Aggim.

 75. Yonam none pume.

 Jhito (CS:pg.89) yonam none va honti yathakkamam pullivge. Dandino, dandine, dandi, jhito tveva? Itthiyo, pumeti kim? Dandini kulani.

 76. No.

 Jhito yonam no va hoti pullivge. Dandino titthanti, dandino passa, dandi va.

 77. Smino ni.

 Jhito smimvacanassa ni hoti va, dandini, dandismim, jhito tveva? Aggismim.

 78. Ambvadihi.

 Ambu-adihi sminoni hoti va, phalam patati ambuni, puppham yatha pamsuni atape katam, vatveva? Ambumhi, pamsumhi.

 79. Kammadito.

 Kammadito smino ni hoti va. Kammani kamme. Kamma, camma, vesma, bhasma (asma), brahma, atta, atuma, ghamma, muddha. Kammaditoti kim? Buddhe.

 80. Nasseno.

 Kammadito navacanassa eno va hoti. Kammena, kammana, cammena, cammana, kammaditotveva? Buddhena.

 81. Jhala sassa no.

 Jhalato (CS:pg.90) sassa no va hoti. Aggino aggissa, dandino dandissa, bhikkhuno bhikkhussa, sayambhuno sayambhussa,

 Katham ‘yo ca sisso mahamune’ti? (3) “ito kvaci sassa tanubandho”ti brahmadisu patha sassa e tanubandho.

 82. Na smassa.

 Jhalato smassa na hoti va. Aggina aggisma, dandina dandisma, bhikkhuna bhikkhusma, sayambhuna sayambhusma.

 83. La yo nam vo pume.

 Lato yonam vo hoti va pullivge. Bhikkhavo bhikkhu, sayambhuvo sayambhupumeti kim? Ayuni.

 84. Jantvadito no ca.

 Jantvadito yonam no hoti vo ca va pullivge. Jantuno, jantavo jantuyo, gotrabhuno, gotrabhuvo gotrabhu. Sahabhuno, sahabhuvo sahabhu.

 85. Kuto.

 Kupaccayantato yonam no va hoti pullivge, viduno vidu, vibbuno vibbu, sabbabbuno sabbabbu.

 86. Dhalapo-musma.

 Amusaddato yonam lopova hoti pullivge, amu, pumetveva? Amuyo amuni. Vopavadoyam.

 87. Na no sassa.

 Amusma (CS:pg.91) sassa no na hoti, amussa, noti kim? Amuya.

 88. Yolopanisu digho.

 Yonam lope nisu ca digho hoti, atthi atthini, yolopanisuti kim? Rattiyo.

 89. Sunamhisu.

 Esu namassa digho hoti. Aggisu, agginam, aggihi.

 90. Pabcadinam cuddasannama.

 Pabcadinam cuddasannam sunamhisva hoti. Pabcasu, pabcannam, pabcahi, chasu, channam, chahi, evam yava attharasa.

 91. Yvado ntussa.

 Yvadisu ntussa a hoti. Gunavanta, gunavantam, gunavante, gunavantena iccadi, yva-doti kim? Gunava titthati.

 92. Ntassa ca ta vamse.

 Amsesu ntappaccayassa ta hoti va ntussa ca. Yam yam hi raja bhajati santamvayadi va asam, kicca-nakubbassa kareyya kiccam, himavamva pabbatam, sujatimantopi ajatimassa. Yogavibhagenabbatrapi. Cakkhuma andhita honti, vaggumudatiriya pana bhikkhu vannava honti.

 93. Yosu jhissa pume.

 Jhasabbassa (CS:pg.92) issa yosu va ta hoti pullivge. Aggayo aggi, jhaggahanam kim? Ikarantasamudayassa ta ma siyabhi, rattiyo, iggahanam kim? Dandino, pumeti kim? Atthini.

 94. Vevosu lussa.

 Lasabbassa ussa vevosu ta hoti. Bhikkhave, bhikkhavo, vevosuti kim? Jantuyo, uggahanam kim? Sayambhuvo.

 95. Yomhi va kvaci.

 Yomhi kvaci lasabbassa ussa va ta hoti. Hetayo, nandanti tam kurayo dassanena, ajjeva tam kurayo papayatu. Vati kim? Hetuyo.

 96. Pumalapane vevo.

 Lasabbato uto yossalapane vevo honti va pullivge. Bhikkhave, bhikkhavo bhikkhu, pumeti kim ayuni, alapaneti kim? Jantuyo titthanti, lutotveva? Dhenuyo, sayambhuvo.

 97. Smahismim nam mhabhimhi.

 Namasma paresam smahisminnam mha bhimhi va honti yathakkamam. Buddhamha Buddhasma, Buddhebhi Buddhehi, Buddhamhi Buddhasmim, bahuladhikara-apavadavisayepi, dasasahassimhi dhatuya.

 98. Suhisvasse.

 Akarantassa (CS:pg.93) suhisve hoti. Buddhesu Buddhehi.

 99. Sabbadinam nammhica.

 Akarantanam sabbadinam e hoti nammhi suhisu ca. Sabbesam, sabbesu, sabbehi, sabbadinanti kim? Buddhanam, assetveva? Amusam. Sabba katara katama ubhaya itara abba abbatara abbatama (4) “pubbapara-varadakkhinuttara-dharani vavatthayamasabbayam” (pa,1134) ya tya ta eta ima amu kim eka tumha amha.

 100. Samsanam.

 Sabbadito namvacanassa samsanam honti. Sabbesam, sabbesanam.

 101. Ghapa sassa ssa va.

 Sabbadinam ghapato sassa ssa va hoti, sabbassa sabbaya, paggahanamuttarattham.

 102. Smino ssam.

 Sabbadinam ghapato smino ssam va hoti, sabbassam sabbaya, amussam amuya.

 103. Yam.

 Ghapato smino yam va hoti, kabbayam kabbaya, rattiyam rattiya, vadhuyam vadhuya, sabbayam sabbaya, amuyam amuya.

 104. Tim sabhaparisaya.

 Sabhaparisahi (CS:pg.94) smino tim va hoti, sabhatim sabhaya, parisatim parisaya.

 105. Padadihi si.

 Ehi smino si hoti va, padasi padasmim, bilasi bilasmim.

 106. Nassa sa.

 Padadihi nassa sa hoti va, padasa padena, bilasa bilena.

 107. Kodhadihi.

 Ehi nassa sa hoti va, kodhasa kodhena, atthasa atthena.

 108. Atena.

 Akarantato parassa navacanassa enadeso hoti, Buddhena, atoti kim? Aggina.

 109. Sisso.

 Akarantato namasma sissa o hoti, Buddho, atotveva? Aggi.

 110. Kvace va.

 Akarantato namasma sissa e hoti va kvaci, vanappagumbe yatha phussitagge. Apavadavisayepi bahulamvidhana-sukhe dukkhe (CS:pg.95) Vati kim? Vanappagumbo kvaciti kim? Pakkhe sabbattha ma hotu.

 111. Am napumsake.

 Akarantato namasma sissa am hoti napumsakalivge. Rupam.

 112. Yonam ni.

 Akarantato namasma yonam ni hoti napumsake. Sabbani rupani, niccavidhane phalam ekaccadisabbadinam pathamayam.

 113. Jhala va.

 Jhalato yonam ni hoti va napumsake, atthini atthi, ayuni ayu.

 114. Lopo.

 Jhalato yonam lopo hoti, atthi, ayu, aggi, bhikkhu, jhalatveva? Aggayo. Pageva kasma na hoti? Antaravgatta akarassa.

 115. Jantuhetvighapehi va.

 Jantuhetuhi ikarantehi ghapa sabbehi ca paresam yonam va lopo hoti, jantu jantuyo, hetu hetuyo, dandi dandiyo, kabba kabbayo, ratti rattiyo, itthi itthiyo, dhenu dhenuyo, vadhu vadhuyo.

 116. Ye passivannassa.

 Pasabbassa (CS:pg.96) ivannassa lopo hoti va yakare, ratyo ratya, ratyam, pokkharabbo, pokkharabba, pokkharabbam, va tveva? Rattiyo, passati kim? Dandiyo, ivannassati kim? Dhenuyo vadhuyo. Katham ‘anubbato aham matya’ti? ‘Ye passa’ti yogavibhaga.

 117. Gasinam.

 Namasma gasinam lopo hoti vijjhantarabhave, bho purisa, ayam, dandi.

 118. Asavkhyehi sabbasam.

 Avijjamanasavkhyehi parasam sabbasam vibhattinam lopo hoti, ca va eva evam, etasmayeva livga asavkhyehi syadyuppatti anumiyate.

 119. Ekatthatayam.

 Ekatthibhave sabbasam vibhattinam lopo hoti bahulam, puttiyati, rajapuriso, vasittho, kvaci na hoti bahulam vidhana-parantapo, bhagandaro, parassapadam, attanopadam, gavampati, devanampiyatisso, antevasi, janesuto mamattam mamako.

 120. Pubbasmamadito.

 Amadekattha pubbam yadekattham tato parasam sabbasam vibhattinam lopo hoti. Adhitthi. Idha na hoti bahulam

 Vidhana (CS:pg.97) yathapatthiya, yathaparisaya, pubbasmati kim? Gamagato.

 121. Natoma pabcamiya.

 Amadekattha pubbam yadekatthamakarantam, tato parasam sabbasam vibhattinam lopo na hoti, antu, bhavatyapabcamya, upakumbham, apabcamiyati kim? Upakumbha anaya.

 122. Va tatiyasattaminam.

 Amadekattha pubbam yadekatthamakarantam, tato parasam tatiyasatthaminam va am hoti, upakumbhena katam, upakumbham katam, upakumte nidhehi, upakumbham nidhehi.

 123. Rajasi namhi.

 Namhi rajassi va hoti, sabbadattena rajina, vatveva? Rabba.

 124. Sunamhisu.

 Rajassa u hoti va sunamhisu, rajusu rajesu, rajunam rabbam, rajuhi rajehi.

 125. Imassaditthiyamte.

 Imasaddassanitthiyam te hoti va sunamhisu, esu imesu, esam imesam, esi imehi, anitthiyanti kim? Imasu, imasam, imahi.

 126. Namha nimi.

 Imasaddassanitthiyam (CS:pg.98) namhi ana-imi-iccadesa honti, anena imina, anitthiyamtveva? Imaya.

 127. Simha napumsakassayam.

 Imasaddassanapumsakassa ayam hoti simhi, ayam puriso, ayam itthi, anapumsakassati kim? Imam.

 128. Tyatetanam tassa so.

 Tyatetanamanapumsakanam tassa so hoti simhi, syo puriso, sya itthi, evam so, sa, eso, esa, anapumsakassetveva? Tyam, tam, etam.

 129. Massamussa.

 Anapumsakassamussa makarassa so hoti simhi, asu puriso, asu itthi.

 130. Ke va.

 Amussa massa ke va so hoti, asuko amuko, asuka amuka, asukam amukam, asukani amukani.

 131. Tatassa no tabbasu.

 Tasaddassa tassa no va hoti sabbasu vibhattisu, ne te nayo tayo, nam tam, nani tani iccadi.

 132. Ta sasmasmimssayassamssasammhamhisvi massa ca.

 Sadisvimassa (CS:pg.99) tatassa ca to va hoti, assa imassa, asma imasma, asmim imasmim, assaya imissaya, assam imissam, assa imissa, asam imasam, amha imamha, amhi imamhi, assa tassa, asma tasma, asmim tasmim, assaya tassaya, assam tassam, assa tassa, asam tasam, amha tamha, amhi tamhi, ssayadiggahanamadesantare ma hotuti.

 133. Te sissisisma.

 Isisma sissa te va hoti, ‘yo nvajja vinaye kavkham, atthadhammavidu ise’, vatveva? Isi.

 134. Dutiyassa yossa.

 Isisma parassa dutiyayossa te va hoti, ‘samane brahmane vande, sampannacarane ise’, vatveva? Isayo passa, dutiyassati kim? Isayo titthanti.

 135. Ekaccadiha to.

 Akarantehi ekaccadihi yonam te hoti, ekacce titthanti, ekace passa, atoti kim? Ekaccayo, evam esa sa pathama.

 136. Na nissa ta.

 Ekaccadihi parassa nissa ta na hoti, ekaccani.

 137. Sabbadihi (CS:pg.100)

 Sabbadihi parassa nissa ta na hoti, sabbani.

 138. Yonameta.

 Akarantehi sabbadihi yonameta hoti, sabbe titthanti, sabbe passa, atotveva? Sabbayo.

 139. Nabbam canamappadhana.

 Namabhutehi appadhanehi ca sabbadihi yam vuttam, yabcabbam sabbadikariyam, tam na hoti, te sabba, te piyasabba, te atisabba.

 140. Tatiyatthayoge.

 Tatiyatthena yoge sabbadihi yam vuttam, yabcabbam sabbadi kariyam, tam na hoti, masena pubbanam masapubbanam.

 141. Catthasamase.

 Catthasamasavisaye sabbadihi yam vuttam, yabcabbam sabbadikariyam, tam na hoti, ikkhinuttarapubbanam, samaseti kim? Amusabca tesabca dehi.

 142. Veta.

 Etthasamasavisadhaya sabbadihi yadhassata vutto, tassa va hoti, pugguttare, pubbuttara.

 143. Pubbadihi chahi.

 Etehi (CS:pg.101) pubbadihi chahi savisaye eta va hoti, pubbe pubba, pare para, apare apara, dakkhine dakkhina, uttare uttara, adhare adhara, chahitikim? Ye.

 144. Manadihi smimsamnasmanam siso-osasa.

 Manadihi smimadinam siso-osasa va honti yathakkamam, manasi manasmim, manaso manassa, mano manam, manasa manena, manasa manasma, katham ‘putto jato acetaso, hitva yati sumedhaso, suddhuttaravasasa, hemakappanavasase’ti? Sakatthenattha. Manatama tapa teja sira ura vaca oja rajayasa paya (6) “saravaya-yavasaceta jalasayakkhayalohapatamanesu”.

 145. Sato saba bhe.

 Santhasaddassa saba bhavati bhakare, sabbhi.

 146. Bhavato va bhonto gayonase.

 Bhavantasaddassa bhontadeso va hoti gayonase, bhonta bhavam, bhonto bhavanto, bhota bhavata, bhoto bhavato, bho iti amantane nipato ‘kuto nu agacchatha bho tayo jana’, evam bhavantati, bhaddeti saddantharena siddham, saddhantha-iti dassa dvibhavena.

 147. Sissaggito ni.

 Aggisma sissa ni yoti va, aggini aggi.

 148. Ntassam.

 Simhi (CS:pg.102) ntappaccayassa am hoti va, gaccham gacchanto.

 149. Bhuto.

 Bhudhatuto ntassa am hoti simhi niccam punabbidhana, bhavam.

 150. Mahantarahantanam ta va.

 Simhi mahantarahantanam ntassa ta va hoti, maha maham, araha araham.

 151. Ntussa.

 Simhi ntussa ta hoti, gunava.

 152. Amvam napumsake.

 Ntussa amvam honti simhi napumsake, gunavam kulam, gunavantam kulam, napumsaketim kim? Silava bhikkhu.

 153. Himavato va o.

 Himavato simhi ntussa o va hoti, himavanto himava.

 154. Rajadiyuvaditva.

 Rajadihiyuvadihi ca sissa a hoti, raja, yuva. Raja brahma sakha atta atuma (7) “dhammo vabbatthe” dalhadhamma, asma, (8) “imo bhave” anima, (mahima, garima) laghima, yuva sa suva maghava puma vattaha.

 155. Vamhanava.

 Rajadinam (CS:pg.103) yuvadinam ca anava hoti va ammhi, rajanam rajam, yuvanam yuvam.

 156. Yonamano.

 Rajadihi yuvadihi ca yonam ano va hoti, rajano yuvano, va tveva? Raja raje, yuva yuve.

 157. Ayono ca sakha.

 Sakhato yona mayo no honti va ano ca, sakhayo, sakhino, sakhano, va tveva? Sakha, sakhe.

 158. Te smino.

 Sakhato smino te hoti, sakhe, niccattho-yamarambho.

 159. Nonasesvi.

 Sakhassa i hoti nonasesu, sakhino, sakhina, sakhissa.

 160. Smanamsu va.

 Sakhassa i va hoti smanamsu, sakhisma sakhasma, sakhinam sakhanam.

 161. Yosvamhisu carava.

 Sakhassa arava va hoti yosvamhisu smanamsu ca, sakharo sakhayo, sakharesu sakhesu, sakharam sakham, sakharehi sakhehi, sakhara sakha, sakhasma, sakharanam sakhanam.

 162. Lthupitadinamase.

 Ltuppaccayantanam (CS:pg.104) pitadinam ca arava hoti sato-bbatra, kattaro, pitaro, kattaram, pitaram, kattara, pitara, kattari, pitari, aseti kim? Kattuno, pituno.

 163. Namhi va.

 Namhi ltupitadinumanava va hoti, kattaranam kattunam, ditaranam pitunnam.

 164. A.

 Namhi ltupitadinama va hoti, kattanam kattunam, pitanam pitunnam.

 165. Salopo.

 Ltupitadihi sassa lopo va hoti, katthu katthuno, sakamantatu sakamandhatuno, pitu pituno.

 166. Suhisvarava.

 Suhisu ltupitadinamarava va hoti, kattaresu kattusu, pitaresu pitusu, kattarehi kattuhi, pitarehi pituhi.

 167. Najjayosmama.

 Yosu nadisaddassa ama va hoti, najjayo nadiyo.

 168. Ti katimha.

 Katimha dhayanam ti hoti, kati titthanti, kati passa.

 169. Ta pabcadihi cuddasahi.

 Pabcadihi (CS:pg.105) cuddasahi samkhyahi yonam to hoti pabca, pabca, evam yava attharasa. Pabcadihiti kim? Dve, tayo, cattaro, cuddhasahiti kim? Dve visatiyo.

 170. Ubhagohi to.

 Ubhagohi yonam to hoti, ubho, ubho, gavo, gavo, katham ‘imekaratthim ubhayo vasama’ti? Tomhi yakaragamo.

 171. Arava sma.

 Aravadesato yonam to hoti, sakharo, kattaro, pitaro.

 172. Tote va.

 Aravadesamha yonam tote va honti yathakkamam, sakharo, sakhare sakhayo, toggahanam laghavattham.

 173. Ta nasmanam.

 Aravadesamha nasmanam ta hoti, kattara, kattara. Kuci va hoti bayuladhikara, etadisa sakharamha.

 174. Ti smino.

 Aravadesamha smino ti hoti, kattari, vitari.

 175. Divadito.

 Divadihi (CS:pg.106) namehi smino ti hoti, divi, bhuvi. Niccam vakaragamo.

 176. Rassarava.

 Smimhi aro rasso hoti, kattari, nattari.

 177. Pitadinamanatvadinam.

 Natvadivajjitanam pitadinamaro rasso hoti sabbasu vibhattisu, pitaro, pitaram, anutvadinanti kim? Nattaro.

 178. Yuvadinam suhisvanava.

 Suhisu yuvadinam anava hoti, yuvanesu, yuvanehi.

 179. Nonanesva.

 Esu yuvadinama hoti, yuvano, yuvana, yuvane.

 180. Smasminnam nane.

 Yuvadihi smasminnam nane honti yathakkamam, yuvana, yuvane.

 181. Yonam none va.

 Yuvadihi yonam none va honti yathakkamam, yuvano, yuvane, vati kim? Yuve passa, noggahanam laghavattham.

 182. Ito bbatthe pume.

 Abbapadatthe (CS:pg.107) vattamana ikarantato namasma yonam none va honti yathakkamam pullivge, tomaravkusapanino, tomaravkusapanine, vatveva? Tomaravkusapanayo, abbattheti kim? Panayo.

 183. Ne smino kvaci.

 Abbapadatthe vatthamana ikarantato namasma smino ne hoti va kvaci pullivge, katabbumhi ca posamhi, silavante ariya vuttine, vatveva? Ariyavuttimhi, pumetveva? Ariyavuttiya.

 184. Puma.

 Pumasaddato smino yam vuttam, tam va hoti, pumane pume.

 185. Namhi.

 Pumassa namhi yam vuttam, tam va hoti, pumana pumena.

 186. Sumha ca.

 Pumassa sumhi yam vuttam, tam a ca va hoti, pumanesu, pumasu pumesum.

 187. Gassam.

 Pumasaddato gassa am va hoti, bho pumam bho puma, bho ittipumam bho itthipuma.

 188. Sassamse canava.

 Sasaddassa (CS:pg.108) anava hoti amse ge ca, sanam, sanassa, cabha sana.

 189. Vattaha sanamnam nonanam.

 Vattaha sanamnam nonanam honti yathakkamam, vattahano, vattahananam.

 190. Brahmassu va.

 Brahmassa u va hoti sanamsu, brahmuno brahmassa, brahmunam brahmanam.

 191. Namhi.

 Brahmassa u hoti namhi, brahmuna.

 192. Pumakammathamaddhanam va sasmasu ca.

 Pumadinamu hoti va sasmasu namhi ca, pumuno pumassa, pumuna pumana, pumuna pumana, kammuno kammassa, kammuna kammasma, kammuna kammana, thamuno thamassa, thamuna thamasma, thamuna thamena, addhuno addhassa, addhuna addhasma, addhuna addhana.

 193. Yuva sassino.

 Yuva sassa va ino hoti, yuvino yuvassa.

 194. No-ttatuma.

 Attatumehi (CS:pg.109) sassa no hoti va, attano attassa, atumano atumassa.

 195. Suhisu naka.

 Atta-atumanam suhisu va naka hoti, attanesu attesu atumanesu atumesu, attanehi attehi atumanehi atumehi, katham ‘verinesu’ti? ‘Naka’iti yogavibhaga.

 196. Smassa na brahma ca.

 Brahma atta-atumehi ca svassa na hoti, brahmuna, attana, atumana.

 197. Imetanamenanvadese dutiyayam.

 Ima-etasaddanam kathitanukathanavisaye dutiyayamenadeso hoti, imam bhikkhum vinayamajjhapaya, atho enam dhammamajjhapaya, ime bhikkhu vinayamajjhapaya, atho ene dhammamajjhapaya, evametassa ca yojaniyam.

 198. Kissa ko sabbasu.

 Sabbasu vibhattisu kissa ko hoti, ko, eka, ka, kayo, kam, kani, keneccami.

 199. Ki sasmimsu vanitthiyam.

 Anitthiyam (CS:pg.110) kissa ki va hoti sasmimsu, kissa kassa, kismim kasmim, anitthiyanti kim? Kassa, kassam.

 200. Kimamsisu saha napumsake.

 Amsisu saha tehi kimsaddassa kim hoti napumsake. Kim, kim, napumsaketi kim? Ko, kam.

 201. Imassidam va.

 Amsisu saha teti imassa idam hoti va napumsake, idam imam, idam imam.

 202. Amussadum.

 Amsisu saha tehi amussa adum hoti va napumsake, adum amum, adum amum.

 203. Sumhamussasma.

 Amhassa asma hoti va sumhi, bhattirasmasu ya tava, va tveva? Amhesu.

 204. Nammhi ticatunnamitthiyam tissacatassa.

 Nammhi ticatunnam tissacatassa honti itthiyam yathakkamam, tissannam catassannam, itthiyanti kim? Tinnam catunnam.

 205. Tissocatasso yomhi savibhattinam.

 Vibhattisahitanam ticatunnam yomhi tisso catasso honti itthiyam yathakkamam, tisso catasso.

 206. Tinicattari napumsake.

 Yomhi (CS:pg.111) savibhattinam ticatunnam yathakkamam tinicattari honti napumsake, tini. Cattari.

 207. Pume tayo cattaro.

 Yomhi savibhattinam ticatunnam tayocattaro honti yathakkamam pullivge, tayo, cattaro.

 208. Caturo va catussa.

 Catusaddassa savibhattissa yomhi caturo va hoti pullivge, caturo jana samvidhaya, katham ‘caturo nimitte naddassasin’ti? Livgavipallasa.

 209. Mayamasmamhassa.

 Yosvamhassa savibhattissa mayamasma va honti yathakkamam, mayam, asma, amhe.

 210. Namsesvasmakammamam.

 Namsesvamussa savibhattissa asmakam mamam honti va yathakkamam, asmakam, amhakam, mamam mama.

 211. Simha-ham.

 Simhi amhassa savibhattissa aham hoti, aham.

 212. Tumhassa tuvamtvamamhi ca.

 Ammhi simhi ca tumhassa savibhattissa tuvamtvam honti yathakkamam, tuvam, tvam.

 213. Tayatayinam tva va tassa.

 Tumhassa (CS:pg.112) tayatayinam takarassa tva hoti va, tvaya taya, tvayi tayi.

 214. Smamhi tvamha.

 Svamhi tumhassa savibhattissa tvamha hoti va, patta nissam sayam tvamha, va tveva? Tvaya.

 215. Ntantunamntoyomhi pathame.

 Pathame yomhi ntantunam savibhattinam nto-iccadeso va hoti, gacchanto, gacchanta, gunavanto gunavanta.

 216. Tam nammhi.

 Nammhi ntantunam savibhatthinam tam va hoti, gacchatam gacchantanam, gunavatam gunavantanam.

 217. Totatita sasmasmimnasu.

 Sadisu ntantunam savibhattinam totatita honti va yathakkamam, gacchato gacchantassa, gunavato gunavantassa, gacchata gacchantamha, gunavata gunavanthamha, gacchati gacchante, gunavati gunavante, gacchata gacchantena, gunavata gunavantena.

 218. Tata-am ge.

 Ge pare ntantunam savibhattinam tata-am iccadesa honti, bho gaccha, bho gaccha, bho gaccham, to gunava, bho gunava, bho gunavam.

 219. Yomhi dvinnam duvedve.

 Yomhi (CS:pg.113) dvissa savibhattissa duvedve honti paccekam, duve, dve.

 220. Duvinnam nammhi va. Nammhi dvissa savibhattissa duvinnam hoti va, duvinnam, dvinnam.

 221. Rajassa rabbam. Nammhi rajassa savibhattissa rabbam hoti va, rabbam rajanam.

 222. Nasmasu rabba. Nasmasu rajassa savibhattissa rabba hoti, rabba katam, rabba nissatam.

 223. Rabbo rabbassa rajino se. Se rajassa savibhattissa rabbo rabbassa rajino honti, rabbo, rabbassa, rajino.

 224. Smimhi rabberajini. Smimhi rajassa savibhattissa rabbe rajini honti, rabbe, rajini.

 225. Samase va. Samasavisaye ete adesa rajassa va honti, kasirabba kasirajena, kasirabba kasirajasma, kasirabbo kasirajassa, kasirabbe kasiraje.

 226. Smimhi tumhamhanam tayimayi. Smimhi tumha-amusaddanam savibhattinam tayimayi honti yathakkamam, tayi, mayi.

 227. Ammhi tam mam tavam mamam.

 Ammhi (CS:pg.114) tumha-amhasaddanam savibhattinam tam mam tavam mamam honti yathakkamam, tam, mam, tavam, mamam,

 228. Nasmasu tayamaya.

 Nasmasu tumha-amhasaddanam savibhattinam tayamaya honti yathakkamam, taya katam, maya katam, taya nissatam, maya nissatam.

 229. Tava mama tuyham mayham se.

 Se tumha-amhasaddanam savibhattinam tava mama tuyham mayham honti yathakkamam, tava, tuyham, mama, mayham.

 230. Vamvakam nammhi.

 Nammhi tumha-amhasaddanam savibhattinam vamvakam honti paccekam, tumham, tumhakam, amham, amhakam, yathasavkhyamatra na vivacchate.

 231. Dutiye yomhi va.

 Tumha-amhasaddanam savibhattinam paccekam vamvakam va honti yomhi dutiye, tumham, tumhakam, tumhe, amham, amhakam, amhe.

 232. Apadado padatekavakye.

 Idamadhikatam veditabbam. Pajjate-nenatthoti padam-syadyantam tyadyantam ca, padasamuho vakyam.

 233. Yonamhisvapabcamya vono.

 Apabcamiya (CS:pg.115) yonamhisvapadado vattamananam padasma paresam ekavakye thitanam tumhamhasaddanam savibhattinam vono honti va yathakkamam, titthatha vo, titthatha tumhe, titthama no, titthama mayam, passati vo, passati tumhe, passati no, passati amhe, diyate vo, diyate tumham, diyate no, diyate amham, dhanam vo, dhanam tumham, dhanam no dhanam amham, katam vo, katam tumhehi, katam no, katam amhehi, apabcamyati kim? Nissatam tumhehi, nissatam amhehi, apadadotveva? ‘Balabca bhikkhunamanuppadinnam, tumhehi pubbam pasutam anappakam’, padatotveva? Tumhe titthatha, ekavakyetveva? Devadatto titthati game, tumhe titthatha nagare, savibhattinamtveva? Arahati dhammo tumhadisanam, arahati dhammo amhadisanam.

 234. Teme nase.

 Namhi se ca apadado vattamananam padasma paresam ekavakye thitanam tumhamhasaddanam savibhattinam teme va honti yathakkamam, katam te, katam taya, katam me, katam maya, diyate te, diyate tava diyate me, diyate mama, dhanam te, dhanam tava, dhanam me, dhanam mama.

 235. Anvadese.

 Kathitanukathanavisaye tumha-amha-saddanamadesa niccam bhavanti punabbidhana, gamo tumham pariggaho, atho janapado vo pariggaho.

 236. Sapubba pathamanta va.

 Vijjamanapubbasma (CS:pg.116) pathamanta paresam tumha-amhasaddanamadesa va honti anvadesepi, game pato tumhakam, atho nagare kambalo vo, atho nagare kambalo tumhakam, sapubbati kim? Pato tumhakam, atho kambalo vo, pathamantati ki? Pato nagare tumhakam, atho kambalo game vo.

 237. Na ca va ha hevayoge.

 Cadihi yoge tumha-amhasaddanamadesa na honti, gamo tava ca pariggaho, mama ca pariggaho, gamo tava va pariggaho, mama va pariggaho, gamo tava ha pariggaho, mama ha pariggaho, gamo tavaha pariggaho, mamaha pariggaho, gamo taveva pariggaho, mameva pariggaho, evam sabbattha udaharitabbam, yogeti kim? Gamo ca te pariggaho, nagarabca me pariggaho.

 238. Dassanatthe nalocane.

 Dassanatthesu alocanavajjitesu payujjamanesu tumha-amhasaddanamadesa na honti, gamo tumhe uddissagato, gamo amhe uddissagato, analocaneti kim? Gamo vo aloceti, gamo no aloceti.

 293. Amantanam pubbamasantamva. Amantanam pubbamavijjamanam viya hoti tumhamhasaddanamadesavisaye, devadatta tava pariggaho, amantananti kim? Kambalo te pariggaho, pubbamiti kim? ‘Mayetam sabbamakkhatam, tumhakam dvijapuvgava (CS:pg.117) parassa hi avijjamanatte ‘apadado’ti patisedho na siya. Ivati kim? Savanam yatha siya.

 240. Na samabbavacanamekatthe.

 Samanadhikarane parato samabbavacanamamantanamasantam viya na hoti, manavaka jatilaka te pariggaho. Parassavijjamanattepi pubbarupamupadayadeso hoti, samabbavacananti kim? Devadatta manavaka tava pariggaho, ekattheti kim? Devadatta yabbadatta tumham pariggaho.

 241. Bahusu va.

 Bahusu vattamanamamantanam samabbavacanamekatthe avijjamanam viya va na hoti, brahmana gunavanto tumhakam pariggaho, brahmana gunavanto vo pariggaho.

 Iti moggallane byakarane vuttiyam

 Syadikando dutiyo.

 3. Tatiyo kando (samaso)

 1. Syadi syadinekattham.

 Syadyantam syadyantena sahekattham hotiti idamadhikatam veditabbam, so ca bhinnatthanamekatthibhavo samasoti vuccate.

 2. Asavkhyamvibhatti sampatti samipa sakalyabhava yatha pacchayugapadatthe.

 Asavkhyam (CS:pg.118) syadyantam vibhatyadinamatthe vattamanam syadyantena sahekattham bhavati, tattha vibhatyatthe tava itthisu katha pavatta adhitthi. Sampatti dvidha attasampatti samiddhi ca, sampannam brahmam sabrahmam licchavinam, samiddhi bhikkhanam subhikkham. Samipe kumbhassa samipamupakumbham. Sakalyesatinamajjhoharati, sagyadhite. Abhavo sambandhibheda bahuvidho, tatra iddhabhave-vigata iddhi saddikanam dussaddikam, atthabhave-abhavo makkhikanam nimmakkhikam, ahikkamabhave-atigatani tinani nittinam, sampatyabhave-atigatam lahupavuranam atilahupavuranam, lahupavuranassa nayamupabhogakaloti attho. Yatha ettha-nekavidho, tatra yoggatayam-anurupam surupovahati, vicchayam-anvaddhamasam, atthanativattiyam-yathasatti, sadisatte, sadiso kikhiya sakikhi, anupubbiye-anujettham, pacchadatthe-anuratham, yugapadatthe-sacakkam nidhehi.

 3. Yatha na tulye.

 Yathasaddo tulyatthe vattamano syadyantena sahekattho na bhavati, yatha devadatto tatha yabbadatto.

 4. Yavavadharane.

 Yavasaddo-vadharane vattamano syadyantena sahekattho bhavati, avadharana mettakata paricchedo, yavamattam brahmane amantaya, yavajivam, avadharaneti kim? Yava dinnam tava bhuttam, navadharayami kittakam maya bhuttanti.

 5. Payyapa (CS:pg.119) bahi tiro pure paccha va pabcamya.

 Pari-adayo pabcamyantena sahekattha honti va, paripabbatam vassi devo paripabbata, apapabbatam vassi devo apapabbata, apataliputtam vassi devo apataliputta, bahigamam bahi gama, tiropabbatam tiropabbata, purebhattam purebhatta, pacchabhattam pacchabhatta, vetadhikaro.

 6. Samipayamesvanu.

 Anusaddo samipye ayame ca vattamano syadyantena sahekattho hoti va, anuvanamasani gata, anugavgam baranasi, samipayamesviti kim? Rakkhamanuvijjotate vijju.

 7. Titthagvadini.

 Titthaguppabhutini ekatthibhavavisaye nipatiyante, titthanti gavo yasmim kale titthagu kalo, vahaggu kalo. Ayatigavam, khaleyavam, lunayavam luyamanayavamiccadi, cyanto pettha kesa kesi, danda dandi, tatha velappabhavanatthopi, pato nahanam patarahanam, sayam nayanam sayanahanam, patakalam sayakalam, patamegham sayamegham, patamaggam sayamaggam.

 8. Ore pari pati pare majjhe hetthuddhadho-ntovachatthiya. Oradayo sadda chatthiyantena sahekattha va honti, ekarantattam nipatanato, oregavgam, parisikharam, patisotam, pareyamunam, majjhegavgam, hetthapasadam, uddhagavgam, adhogavgam, anthopasadam, puna vavidhana ‘gavga-ora’miccadipi honti.

 9. Tam napumsakam.

 Yadetamatikkantamekattham (CS:pg.120) tam napumsakalivgam veditabbam, tatha cevodahatam, va kvaci bahuladhikara, yathaparisam yathaparisaya, sakaya sakaya parisayati attho.

 10. Amadi.

 Amadi syadyantam syadyantena saha bahulamekattham hoti gamam gato gamagato, muhuttam sukham muhuttasukham, vuttiyevopapadasamase kumbhakaro, sapako, tantavayo, varaharo. Ntamanaktavantuti vakyameva, dhammam sunanto, dhammam sunamano, odanam bhuttava.

 Rabba hato rajahato, asina chinno asicchinno, pitusadiso, pitusamo, sukhasahagatam, dadhina upasittam bhojanam dadhibhojanam, gulena misso odano gulodano, vuttipadenevopasittadikiriyayakhyapanato natthayuttatthata. Kvaci vuttiyeva urago, padapo. Kvaci vakyameva pharasuna chinnava, dassanena pahatabba.

 Buddhassa deyyam Buddhadeyyam, yupaya daru yupadaru, rajanaya doni rajanadoni. Idha na hoti savghassa databbam. Katham ‘etadattho etadattha etadatthan’ti? Abbapadatthe bhavissati.

 Savarehi bhayam savarabhayam, gamaniggato, methunapeto, kvaci vuttiyeva kammajam, cittajam, idha na hoti rukkha patito.

 Rabbo (CS:pg.121) puriso rajapuriso. Bahuladhikara ntamananiddhariyapuranabhavatittatthehi na hoti-mamanukubbam, mamanukurumano, gunnam kanha sampannakhiratama, sissanam pabcamo, patassa sukkata, kvaci hoteva-vattamanasamipyam, katham ‘brahmanassa sukka danta’ti? Sapekkhataya na hoti. Idha pana hoteva ‘candanagandho, nadighoso, kabbarupam, kayasamphasso, phalaraso’ti, phalanam titto, phalanamasito, phasanam suhito.

 Brahmanassa uccam gehanti sapekkhataya na hoti, ‘rabbo pataliputtakassa dhanan’ti dhanasambandhe chatthiti pataliputtakena sambandhabhava na hessati, ‘rabbo go ca asso ca puriso ca’ti bhinnatthataya vakyameva, ‘rabbo gavassapurisa rajagavassapurisa’ti vutti hotevekattibhave.

 Dane sondo danasondo, dhammarato, danabhirato. Kvaci vuttiyeva kucchisayo, thalattho, pavkajam, saroruham. Idha na hoti bhojane mattabbuta, indriyesu guttadvarata, asane nisinno, asane nisiditabbam.

 11. Visesanamekatthena.

 Visesanam syantam visessena syadyantena samanadhikaranena sahekattham hoti, nilabca tam uppalabceti niluppalam, chinnabca tam parulhabceti chinnaparalham, satthiva satthi, satthi ca sa sama ceti satthisama, sihova siho, muni ca so siho ceti munisiho, silameva dhanam siladhanam.

 Kvaci (CS:pg.122) vakyameva punno mantaniputto, citto gahapati. Kvaci vuttiyeva kanhasappo, lohitasali, visesananti kim? Tacchako sappo, ekattheneti kim? Kalamha abbo. Katham ‘pattajiviko, apannajiviko, masajato’ti? Abbapadatthe bhavissati.

 12. Naba.

 Nabiccetam syadyantam syadyantena sahekattham hoti, na brahmano abrahmano, bahuladhikarato asamatthatthehi, kehici hoti ‘apunageyya gatha, anokasam karetva, amula mulam gantva. Isamkalaro, isampivgaloti ‘syadi syadine’ti samaso, vakyameva vatippasavgabhava.

 13. Kupadayo niccamasyadividhimhi.

 Kusaddo padayo ca syadyantena sahekattha honti niccam syadividhivisayato-battha, kucchito brahmano kubrahmano, isakam unham kadunham, panayako, abhiseko, pakaritva, pakatam, duppuriso, dukkatam, supuriso, sukatam, abhitthutam, atitthutam, akalaro, abaddho.

 (9) “padayo gatadyatthe pathamaya”. Pagato acariyo pacariyo, pantevasi.

 (10) “accadayo kantadyatthe dutiyaya”. Atikkanto mabcamatimabco, atimalo.

 (11) “avadayo (CS:pg.123) kutthadyatthe tatiyaya”. Avakuttham kokilaya vanam avakokilam, avamayuram.

 (12) “pariyadayo gilanadyatthe catutthiya”. Parigilano ajjhenaya pariyajjheno.

 (13) “nyadayo kantadyatthe pabcamiya”.

 Nikkhanto kosambiya nikkosampi, asyadividhimhiti kim? Rukkham pati vijjotate.

 14. Ci kriyatthehi.

 Cippaccayanto kiriyatthehi syadyantehi sahekattho hoti, malinikariya.

 15. Bhusanadaranadaresvalamsasa.

 Bhusanadisvatthe svalamadayo sadda kiriyatthehi syadyantehi sahekattha honti, alamkariya, sakkacca, asakkacca. Bhusanadisuti kim? Alambhutva gato, sakkatva gato, asakkatva gato, pariyattam sobhanamasobhananti attho.

 16. Abbe ca.

 Abbe ca sadda kiriyatthehi syadyantehi saha bahulamekattha bhavanti, purobhuya, tirobhuya, tirokariya, urasikariya, manasikariya, majjhekariya, tunhibhuya.

 17. Vanekabbatthe.

 Anekam (CS:pg.124) syadyantamabbassa padassatthe ekattham va hoti, bahuni dhanani yassa so bahudhano, lamba kanna yassa so lambakanno, vajiram panimhi yassa soyam vajirapani, matta bahavo matavga ettha mattabahumatavgam vanam, arulho vanaro yam rukkham so arulhavanaro, jitani indriyani yena so jitindriyo, dinnam bhojanam yassa so dinnabhojano, apagatam kalakam yasma pata so-yamapagatakalako, upagata dasa yesam te upadasa, asannadasa, aduradasa, adhikadasa, tayo dasa parimanamesam tidasa, katham dasasaddo savkhyane vattate? Parimanasaddasannidhana, yatha pabca parimanamesam pabcaka sakunati, dve va tayo va parimanamesam dvattayo vasaddatthe va dve va tayo va dvattayo.

 Dakkhinassa ca pubbassa ca disaya yadantaralam dakkhinapubba disa, dakkhina ca sa pubba cati va, saha puttenagato saputto, salomako vijjamanalomakoti attho, evam sapakkhako, atthi khira brahmaniti atthisaddo vijjamanatthe nipato, kvaci gatatthataya padantaranamappayogo, kanthattha kala assa kanthekalo, otthassa mukhamiva mukhamassa otthamukho, kesasavghato cula assa kesaculo, suvannavikaro alavkaro assa suvannalavkaro, papatitam pannamassa papatitapanno, papanno, avijjamana putta assa avijjamanaputto, na santi putta assa aputte, kvaci na hoti pabca bhuttavanto assa bhatuno putto assa atthiti bahuladhikarato.

 18. Tattha gahetva tena paharitva yuddhe sarupam.

 Sattamyantam (CS:pg.125) tatiyantabca sarupamanekam tattha gahetva tena paharitva yuddhe-bbapadatthe ekattham va hoti, kesesu ca kesesu ca gahetva yuddham pavattam kesakesi, dandehi ca dandehi ca paharitva yuddham pavattam dandadandi, mutthamutthi, “ci vitiyare” (3-51) ti ci samasanto, “cismim” (3.66) ti akaro. Tattha teneti kim? Kayabca kayabca gahetva yuddham pavattam. Gahetva paharitvati kim? Rathe ca rathe ca thatva yuddham pavatti. Yuddheti kim? Hatthe ca hatthe ca gahetva sakhyam pavattam. Sarupanti kim? Dandehi ca musalehi ca paharitva yuddha pavattam.

 19. Catthe.

 Anekam syadyantam catthe ekattham va bhavati. Samuccayonvacayo itaritarayogo samaharo ca ca saddattha, tattha samuccayanvacayesu nekatthibhavo sambhavati, tesu hi samuccayo abbamabbanirapekkha namattappadhananam katthaci kiriyavisese ciyamanata, yatha ‘dhave ca khadire ca palase ca chinda’ti. Anvacayo ca yattheko padhanabhavena vidhiyate aparo ca gunabhavena, yatha ‘bhikkhabcara gavo canaye’ti. Itaradvaye tu sambhavati, tesu hi abbamabbasapekkhanamavayavabhadanugato itaritarayogo, yatha ‘sariputtamoggallana’ti, assavayavappadhanatta bahuvacanameva. Abbamabbasapekkhanameva tirohitavayavabhedo samudayappadhano samaharo, yatha ‘chattupahanan’ti, assa pana samudayappadhanatta ekavacanameva.

 Te (CS:pg.126) ca samaharitaritarayoga bahulam vidhana niyatavisayayeva honti, tatrayam visayavibhago nirutthipitakagato-panituriyayoggasenavganam, niccaverinam, savkhyaparimana-sabbanam, khuddajantukanam, pacanacandalanam, caranasadharananam, ekajjhayanapavacananam, livgavisesanam, vividhaviruddhanam disanam, nadinabca niccam samaharekattam bhavati, tinarukkhapasusakunadhanadhabbabyabjanajanappadanam va, abbesamitaritarayogova.

 Panyavganam-cakkhusotam, mukhanasikam, hanugivam, chavimamsalohitam, namarupam, jaramaranam. Turiyavganam-alasatalambaram, murajagomukham, savkhadendimam, maddavikapanavikam, gitavaditam, sammatalam. Yoggavganam phalapacanam, yuganavgalam. Senavganam-asisattitomarapindam, asicammam, dhanukalapam, paharanavaranam. Niccaverinam-ahinakulam, bilalamusikam, kakolukam, nagasupannam. Savkhyaparimana sabbanam-ekakadukam, dukatikam, tikacatukkam, catukkapabcakam, dasekadasakam. Khuddajantukanam kitapatavgam, kunthakipillikam, damsamakasam, makkhikakipillikam. Pacanacandalanam-orabbhikasukarikam, sakunti kamagavikam, sapakacandalam, venarathakaram, pukkusa chavadahakam. Caranasadharananam-atisabharadvajam, kathakalapam, silapabbanam, samathavipassanam, vijjacaranam. Ekajjhayanapavacananam dighamajjhimam, ekuttarasamyuttakam, khandhakavibhavgam. Livgavisesanam-itthipukham, dasidasam, civarapindapatasenasanagilanappaccayabhesajjaparikkharam, tinakatthasakhapalasam, ‘labhi hoti civarapindapatasena- sanagilanappaccayabhesajjaparikkharanan’tipi dissati. Vividhaviruddhanam kusalakusalam (CS:pg.127) savajjanavajjam, hinappanitam, kanhasukkam, chekapapakam. Disanam pubbaparam, dakkhinuttaram, pubbadakkhinam, pubbuttaram, adharuttaram, aparadakkhinam, aparuttaram. Nadinam-gavgayamunam, mahisarabhu.

 Tinavisesanam-kasakusam kasakusa, usirabiranam usirabirana, mubjapabbajam mubjapabbajam mubjapabbaja. Rukkhavisesanam khadirapalasam khadirapalasa, vossakannam dhavassakanna, pilakkhanigrodham pilakkhanigrodha, assatthakapitthanam assatthakapitthana, sakasalam sakasala. Pasuvisesanam-gajagavajam gajagavaja, gomahisam gomahisa, eneyyagomahisam eneyyagomahisa, eneyyavaraham eneyyavaraha, ajelakam ajelaka, kukkurasukaram kukkurasukara, hatthigavassavalavam hatthigavassavalava. Sakunavisesanam-hamsabalavam hamsabalava, karandavacakkavakam karandavacakkavaka, bakabalakam bakabalaka. Dhananam-hirabbasuvannam hirabbasuvanna, manisavkhamuttaveluriyam manisavkhamuttaveluriya, jataruparajatam jataruparajata. Dhabbanam-saliyavakam saliyavaka, tilamuggamasam tilamuggamasa, nipphavakulattham nipphavakulattha. Byabjananam-sakasuvam sakasuva, gabyamahisam gabyamahisa, eneyyavaraham eneyyavaraha, migamayuram migamayura. Janapadanam-kasikosalam kasikosala, vajjimallam vajjimalla, cetivamsam cetivamsa, macchasurasenam macchasurasena, kurupabcalam kurupabcala. Itaritarayogo yatha-candimasuriya, samanabrahmana matapitaro iccadi.

 Etasmim (CS:pg.128) ekatthibhavakande yam vuttam pubbam, tadeva pubbam nipatati kamatikkame payojanabhava. Kvaci vipallasopi hoti bahuladhikarato, dantanam raja rajadanto, katthaci kamam paccanadara pubbakalassapi paranipato, littavasito, naggamusito, sittasammattho, bhatthalubcito. Catthe yadekattham tattha keci pubbapadam bahudha niyamenti, tadiha byabhicaradassana na vuttanti datthabbam.

 20. Samahare napumsakam.

 Catthe samahare yadekattham, tam napumsakalivgam bhavati, tathacevodahatam, katthaci na hoti ‘sabhaparisaya’ti bapaka, adhipaccaparivaro, chandaparisuddhi, patisandhipavattiyam.

 21. Savkhyadi.

 Ekatthe samahare savkhyadi napumsakalivgam bhavati, pabcagavam, catuppatham, samaharassekatta ekavacanameva hoti, samaharetveva pabcakapalo puvo, tiputto.

 22. Kvacekattabca chatthiya.

 Chatthiyekatthe kvaci napumsakattam hotekatthabca, salabhanam chaya salabhacchayam, evam sakuntanam chaya sakuntacchayam, pasadacchayam pasadacchaya, gharacchayam gharacchaya, amanussasabhaya napumsakekattam bhavati brahmasabham, devasabham, indasabham, yakkhasabham, sarabhasabham, manussasabhayam pana khattiyasabha, rajasabha iccevamadi, kvaciti kim rajapuriso.

 23. Syadisu rasso.

 Napumsake (CS:pg.129) vattamanassa rasso hoti syadisu. Salabhacchayam, syadisuti kim? Salabhacchaye.

 24. Ghapassantassappadhanassa.

 Antabhutassa appadhanassa ghapassa syadisu rasso hoti. Bahumalo poso, nikkosambi, ativamoru, antassati kim? Raja kabbapiyo, appadhanassati kim? Rajakumari brahmabandhu.

 25. Gossu.

 Antabhutassa appadhanassa gossa syadisu u hoti. Cittagu, appadhanassatveva? Sugo, antassatveva? Gokulam.

 26. Itthiyamatva.

 Itthiyam vattamanato akarantato namasma apaccayo hoti. Dhammadinna.

 37. Nadadito vi.

 Nadadihi itthiyam vippaccayo hoti. Nadi, mahi, kumari, taruni, varuni, Gotami. (14) “gotova” gavi go, akatigano-yam, koro “ntantunam vimhi to va” (3-36) ti visesanattho.

 28. Yakkhaditini ca.

 Yakkhadito (CS:pg.130) itthiyam ini hoti vica. Yakkhini yakkhi, nagini nagi, sihini sihi.

 26. Aramikadihi.

 Aramikadito ini hotitthiyam. Aramikini, anantarayikini, rajini (15) “sabbayam manuso” manusini, abbatra manusi.

 30. Yuvannehi ni.

 Itthiyamivannuvannantehi ni hoti bahulam. Sadapayatapanini, dandini, bhikkhuni, khattabandhuni, paracittaviduni, matu-adito kasma na hoti? Itthippaccayam vinapi itthattabhidhanato.

 31. Ktimhabbatthe.

 Ktimhabbattheyeva itthiyam ni hoti bahulam. Saham ahim saratini, tassa mutthassatiniya, sa gavi vacchagiddhini, abbattheti kim? Dhammarati.

 32. Gharanyadayo.

 Gharanippabhutayo nippaccantasadhavo bhavanti. Gharani, pokkharani, issa-ttam nipatana, (16) “acariya va ya-lopo ca” acarini, acariya.

 33. Matuladitvani bhariyayam.

 Matuladito (CS:pg.131) bhariyayamani hoti. Matulani, varunani, gahapatani, acariyani, (17) “abhariyayam khattiya va” khattiyani khattiya, nadadipatha bhariyayantu khattiyi.

 34. Upamasamhita sahita sabbata saha saphavama lakkhanaditurutu.

 Urusadda upamanadipubba ittiyamu hoti. Karabhoru, samhitoru, sahitoru, sabbatoru, sahoru, saphoru, vamoru, lakkhanoru, utiyogavibhaga u brahmabandhu.

 35. Yuva ti.

 Yuvasaddato ti hotitthiyam. Yuvati.

 36. Ntantunam vimhito va.

 Vimhi ntantunam to va hoti. Gacchati gacchanti, silavati silavanti.

 37. Bhavato bhoto.

 Vimhi bhavato bhotadeso hoti va. Bhoti bhavanti.

 38. Gossavava.

 Gosaddassa vimhavava hoti. Gavi.

 39. Puthussa pathavaputhava.

 Vimhi (CS:pg.132) puthussa pathavaputhava honti. Pathavi, puthavi, the pathavi.

 40. Samasantva.

 Samasantva iti cadhikariyati.

 41. Papadihi bhumiya.

 Papadihi para ya bhumi tassa samasanto a hoti. Papabhumam, jatibhumam.

 42. Savkhyahi.

 Savkhyahi para ya bhumi tassa samasanto a hoti. Dvibhumam, tibhumam.

 43. Nadigodavarinam.

 Savkhyahi parasam nadigodavarinam samasanto a hoti, pabcanadam, sattagodavaram, savkhyahitveva? Mahanadi, nadigodavarinanti kim? Dasitthi.

 44. Asavkhyehi cavgulyanabbasavkhyatthesu.

 Asavkhyehi savkhyahi ca paraya avgulya samasanto a hoti no ce abbapadatthe asavkhyatthe ca samaso vattate. Niggatamavgulihi niravgulam, accavgulam, dve avguliyo samahata dvavgulam, anabbasavkhyatthesuti kim? Pabcavguli hattho, upavguli, katham (CS:pg.133) ‘dve avgulimanamassati dvavgulan’ti? Natra samasobbapadatthe vihito mattadinam lope kate tattha vattate. Avgulasaddo va pamanavaci saddantaram, yatha ‘senavgulappamanena avgulanam satam punnam catuddasa va avgulani’ti.

 45. Dighahovassekadesehi ca rattya.

 Dighadihi asavkhyehi savkhyahi ca paramasma rattiya samasanto a hoti. Digharattam, ahorattam (tto), vassarattam (tto), pubbarattam, apararattam, addhurattam, atikkanto rattim atiratto, dveratti samahata dirattam (tto), va kvaci bahuladhikara ekarattam (tto), ekaratti, anabbasavkhyatthesutveva? Digharattihemanto, uparatti, kvaci hoteva bahulam vidhanayatharattam.

 46. Gotvacatthe calope.

 Gosadda alopavisaya samasanto a hoti na ce catthe samaso abbapadatthe asavkhyatthe ca, rajagavo, paramagavo, pabcagavadhano, dasagavam, alopeti kim? Pabcahi gohi kito pabcagu, acattheti ki? Ajassagavo, anabbasavkhyatthesutveva? Cittagu, upagu.

 47. Rattindivadaragavacaturassa.

 Ete sadda a-anta nipaccante. Ratto ca diva ca rattindivam, ratti ca diva ca rattindivam, dara ca gavo ca daragavam, catasso assiyo assa caturasso.

 48. Ayamenugavam.

 Anugavanti (CS:pg.134) nipaccate ayame gamyamane. Anugavam sakatam, ayameti kim? Gunnam pabcha anugu.

 49. Akkhismabbatthe. Akkhisma samasanto a hoti abbatthe ce samadhasa. Visalakkho, visalakkhi.

 50. Darumyavgulya.

 Avgulanta abbapadatthe darumhi samasanto a hoti. Dvavgulamdaru, pabcavgulam, avgulisadisavayavam dhabbadinam vikkhepakam darum vuccate, pamane tu pubbe viya siddham sakharajasadda akarantava, sissopi na dissati, gandi vadhanvati pakatantarena siddham.

 51. Ci vitihare.

 Oghabyatihare gamyamane abbapadatthe vattamanato ci hoti. Kesakesi dandadandi, cakaro “cismin”ti (3.66) visesanattho, sugandhi, duggantiti payogo na dissate.

 52. Ltvitthiyuhi ko.

 Ltuppaccayantehi, itthiyamikarukarantehi ca bahulam kappaccayo hoti abbapadatthe. Bahukattuko, bahukumariko, bahubrahmabandhuko, bahulamtveva? Subbhu.

 53. Vabbato.

 Abbehi (CS:pg.135) abbapadatthe ko va bahulam hoti. Bahumalako, bahumalo.

 54. Uttarapade. Etamadhikatam veditabbam.

 55. Imassidam.

 Uttarapade parato imassa idam hoti. Idamatthita, idappaccayata, niggahitalopo passa ca dvibhavo.

 56. Pum pumassa va. Pumassa pum hotuttarapade vibhasa. Pullivgam, pumalivgam.

 57. Tantantunam.

 Esam ta hotuttarapade kvaci va. Bhavampatitthamayam, Bhagavammulaka no dhamma, bahuladhikara taradisu ca pageva mahattari, rattabbumahattam.

 58. A. Esam a hotuttarapade. Gunavantapatittho-smi.

 59. Manadyapadinamo maye ca. Manadinamapadinam ca o hotuttarapade maye ca. Manosettha, manomaya, rajojallam, rajomayam, apogatam, apomayam, anuyanti disodisam.

 60. Parassa savkhyasu.

 Savkhyasuttarapadesu (CS:pg.136) parassa o hoti. Parosatam, parosahassam, savkhyasuti kim? Paradattupajivino.

 61. Jane puthassu.

 Jane uttarapade puthassa u hoti. Ariyehi puthagevayam janoti puthujjano.

 62. So chassahayatane va.

 Ahe ayatane cuttarapade chassa so va hoti. Saham chaham, salayatanam, chalayatanam.

 63. Ltupitadinamaravarava.

 Ltuppaccayantanam pitadinabca yathakkamamaravarava va hontuttarapade, sattharadassanam, kattaraniddeso, matarapitaro, vatveva? Satthudassanam, matapitaro.

 64. Vijjayonisambandhanama tatra catthe.

 Ltupitadinam vijjasambandhinam yonisambandhinam ca tesveva ltupitadisu vijjayonisambandhisuttarapadesu catthavisaye a hoti. Hotapotaro matapitaro, ltupitadinam tveva? Puttabhataro, tatreti kim? Pitupitamaha, cattheti kim? Matubhata, vijjayonisambandhananti kim? Datubhattaro.

 65. Putte.

 Putte (CS:pg.137) uttarapade catthavisaye ltupitadinam vijjayoni sambandhanama hoti. Pitaputta, mataputta.

 66. Cismim.

 Cippaccayante uttarapade a hoti. Kesakesi, mutthamutthi.

 67. Itthiyambhasitapumitthi pumevekatthe.

 Itthiyam vattamane ekatthe samanadhikarane uttarapade pare bhasitapuma itthi pumeva hoti. Kumarabhariyo, dighajavgho, yuvajayo, itthiyanti kim? Kalyani padhanamesam kalyanippadhana, bhasitapumeti kim? Kabbabhariyo, itthiti kim? Gamanikulam ditthi assa gamaniditthi, ekattheti kim? Kalyaniya mata kalyanimata.

 68. Kvaci paccaye.

 Bhasitapumitthi paccaye kvaci pumeva moti. Byattatara, byattatama.

 69. Sabbadayo vuttimatte.

 Itthivacaka sabbadayo vuttimatte pumeva honti. Tassa mukham tammukham, tassam tatra, taya tato, tassam velayam tada.

 70. Jayaya jayam patimhi.

 Patimhi pare jayaya jayam hoti, jayampati, ‘janipati’ti pakatantarena siddham, tatha ‘dampati, jampati’ti.

 71. Sabbayamudodakassa.

 Sabbayamudakassuttarapade (CS:pg.138) udadeso hoti. Udadhi, udapanam.

 72. Kumbhadisu va.

 Kumbhadisuttarapadesu udakassa udadeso va hoti. Udakumbho udakakumbho, udapatto udakapatto, udabindhu udakabindhu, akatigano-yam.

 73. Sotadisulopo.

 Sotadisuttarapadesu udakassa ussa lopo hoti. Dakasotam, dakarakkhaso.

 74. Ta naba ssa.

 Uttarapade naba saddassa ta hoti. Abrahmano, bakaro kim? Kevalassa ma hotu pamanaputto.

 75. Ana sare.

 Sarado uttarapade naba saddassa ana hoti. Anakkhatam.

 76. Nakhadayo.

 Nakhadayo sadda anana tadesa nipaccante. Nassa khamatthiti nakho, akhamabbam, sabbasaddesu ca nipphattimattam yathakathabci kattabbamnassa kulamathiti nakulo, akulamabbam, nakha nakula napumsakanakkhatta naka evamadi.

 77. Nago vappanini.

 Naga-iccappanini (CS:pg.139) va nipaccate. Nago rukkho, nago pabbato, ago rukkho, ago pabbato, appaniniti kim? Ago vasalo sitena.

 78. Sahassa so-bbatthe.

 Abbapadatthavutthimhi samase uttarapade pare sahassa so va hoti. Saputto, sahaputto, abbattheti kim? Saha katva, saha yujjhitva.

 79. Sabbayam.

 Sahassuttarapade so hoti sabbayam. Sassattham, sapalasam.

 80. Appaccakkhe.

 Appaccakkhe gamyamane sahassa so hotuttarapade, saggi kapoto, sapisaca vatamandalika.

 81. Akale sakatthe.

 Sakatthappadhanassa sahasaddassa akale uttarapade so hoti. Sampannam brahmam sabrahmam, sacakkam nidhehi, sadhuram pajehi, akaleti kim? Saha pubbanham, sahaparanham.

 82. Ganthantadhikye.

 Ganthante (CS:pg.140) adhikye ca vattamanassa sahassa so hotuttarapade. Sakalam jotimadhite samuhuttam, kalattho arambho, adhikye-sadona khari, samasako kahapano, niccatthoyamarambho.

 83. Samanassa pakkhadisu va.

 Pakkhadisuttarapadesu samanassa so hoti va. Sapakkho samanapakkho, sajoti samanajoti, pakkhadisuti kim? Samanasilo, pakkha, joti, janapada, ratti, pattini, patti, nabhi, bandhu brahmacari, nama, gotta, rupa, thana, vanna, vayo, vacana, dhamma, jatiya, ghacca.

 84. Udare iye.

 Udare iye pare parato samanassa so va hoti. Sodariyo, samanodariyo, iyeti kim? Samanodarata.

 85. Ririkkhakesu.

 Etesu samanassa so hoti. Sari, sarikkho, sariso.

 86. Sabbadinama.

 Ririkkhakesu sabbadinama hoti. Yadi, yadikkho, yadiso.

 87. Ntakimimanam takiti.

 Ririkkhakesu (CS:pg.141) ntasadda kimsadda imasaddanam takiti honti yathakkamam. Bhavadi, bhavadikkho, bhavadiso, kidi, kidikkho, kidiso, idi, idikkho, idiso.

 88. Tumhamhanam tamekasmim.

 Ririkkhakesu tumhamhanam tama hontekasmim yathakkamam. Tadi, tadikkho, tadiso, madi, madikkho, madiso. Ekasminti kim? Tumhadi, amhadi, tumhadikkho, amhadikkho, tumhadiso, amhadiso.

 89. Tam mamabbatra.

 Ririkkhakantato abbasmim uttarapade tumhamhanamekasmim tammam honti yathakkamam, tandipa, mandipa, tamsarana, mamsarana, tayyogo, mayyogoti bindulopo.

 90. Vetasseta.

 Ririkkhakesvetasseta va hoti, edi, etadi, edikkho, etadikkho, ediso, etadiso.

 91. Vidhadisu dvissa du.

 Dvissa du hoti vidhadisu, duvidho, dupattam evamadi.

 92. Di gunadisu.

 Gunadisu dvissa di hoti, dvigunam, diratti, digu evamadi.

 93. Tisva.

 Tisu (CS:pg.142) dvissa ahoti. Dvattikkhattum, dvittipattapura.

 94. A savkhyayasatado-nabbatthe.

 Savkhyayamuttarapade dvissa a hoti asatado anabbadhattha. Dvadasa, dvavisati dvattimsa, savkhyayanti kim? Dirattam, asatadoti kim? Disatam, disahassam. Anabbattheti kim? Dvidasa.

 95. Tisse.

 Savkhyayamuttarapade tissa e hoti asatado anabbatthe, terasa, tevisa, tettimsa, savkhyayamtveva? Tirattam, asatadotveva? Tisatam, anabbatthetveva? Ticatuka.

 96. Cattalisado va.

 Tisse va hoti cattalisado, tecattalasam ticattalisam, tepabbasam tipabbasam, tesatthi tisatthi, tesattati tisattati, te-asiti tiyasiti, tenavuti tinavuti, asatadotveva? Tisatam.

 97. Dvissa ca.

 Asatado-nabbatthe cattalisado dvisse va hoti a ca. Dvecattalisam, dvacattalisam dvicattalisam, dvepabbasam, dvapabbasam dvipabbasam iccadi.

 98. Bacattalisado.

 Dvissa (CS:pg.143) ba va hoti acattalisado-nabbatthe. Barasa dvadasa, bavisati dvavisati, battimsa dvattimsa, acattalisadoti kim? Dvicattalisam.

 99. Visatidasesu pabcassa pannapanna.

 Visatidasesu paresu pabcassa pannapanna honti va yathakkamam. Pannavisati pabcavisati, pannarasva pabcadasa.

 100. Catussa cuco dase.

 Catussa cuco honti va dasasadde pare. Cuddasa, coddasa, catuddasa.

 101. Chassa so.

 Chassa so-iccayamadeso hoti dasasadde pare. Solasa.

 102. Ekatthanama.

 Eka-atthanam a hoti dase pare. Ekadasa, attharasa.

 103. Ra savkhyato va.

 Savkhyato parassa dasassa ra hoti vibhasa. Ekarasa ekadasa, barasa dvadasa, pannarasa pabcadasa, sattarasa sattadasa, attharasa atthadasa, pannabadesesu niccam, idha na hoti catuddasa.

 104. Chatihi lo ca.

 Chatihi (CS:pg.144) parassa dasassa lo hoti ro ca, solasa sorasa, telasa terasa.

 105. Catuttha tatiyana maddhuddhatiya.

 Addha paresam catutthatatiyanam uddhatiya honti yathakkamam. Addhena catuttho addhuddho, addhena tatiyo addhatiyo, katham addhateyyoti? Sakatthe nye uttarapadavuddhi.

 106. Dutiyassa saha diyaddhadivaddha.

 Addha parassa dutiyassa saha addhasaddena diyaddhadivaddha honti. Addhena dutiyo diyaddho, divaddho va.

 107. Sare kada kussuttaratthe.

 Kussuttarapadatthe vattamanassa sarado uttarapade kadadeso hoti. Kadannam, kadasanam, sareti kim? Kuputto, uttarattheti kim? Ku-oddho raja.

 108. Kappatthe.

 Appatthe vattamanassa kussa ka hoti uttarapadatthe, appakam lavanam kalavanam.

 109. Purise va.

 Kussa purise ka hoti va. Kapuriso kupuriso, ayamappattavibhasa, appatthe tu pubbena niccam hoti isam puriso kapuriso.

 110. Pubbaparajjasayamajjhehahassa nho.

 Pubbadihuttarapadassa (CS:pg.145) ahassa nhadeso hoti, pubbanho, aparanho, ajjanho, sayanho, majjhanho (panho).

 Iti moggallane byakarane vuttiyam

 Samasakando tatiyo.

 4. Catuttho kando (nadi)

 1. No va pacce.

 Chatthiyanta namasma va nappaccayo hoti apacce-bhidheyye, nakaro vuddhyattho, evamabbattapi, vasitthassapaccam vasittho, vasitthi va, opagavo, opagavi va, veti vakyasamasavikappanattham, tassadhikaro sakatthavadhi.

 2. Vacchadito nananayana.

 Vacchadihi apaccappaccayantehi gottadihi ca saddehi nananayanappaccaya va honti apacce, vacchano vacchayano, kaccano kaccayano, yagame katiyano, moggallano moggallayano, sakatano sakatayano, kanhano kanhayano iccadi.

 3. Kattikavidhavadihi neyyanera.

 Kattikadihi vidhavadihi ca neyyanera va yathakkamam honti apacce, kattikeyyo, venateyyo, bhagineyyo iccadi (CS:pg.146) vedhavero, bandhakero, nalikero, samanero iccadi.

 4. Nyadiccadihi.

 Ditippabhutihi nyo va hoti apacce, decco, adicco, kondabbo, gaggyo, bhatabbo iccadi.

 5. A ni.

 Akarantato ni va hoti apacce, dakkhi, datthi, doni. Vasavi, varuni iccadi.

 6. Rajato bbo jatiyam.

 Rajasaddato bbo va hoti apacce jatiyam gamyamanayam, rajabbo, jatiyanti kim? Rajapaccam.

 7. Khatta yiya.

 Khattasadda ya-iya honti apacce jatiyam, khatyo, khattiyo, jatiyamtveva? Khatti.

 8. Manuto ssasana.

 Manusaddato jatiyam ssasan honti apacce, manusso, manuso, itthiyam manussa, manusi, jatiyamtveva? Manavo.

 9. Janapadanamasma khattiya rabbe ca no.

 Janapadassa yam namam, tannamasma khattiya apacce rabbe ca no hoti, pabcalo, kosalo, magadho, okkako, janapadanamasmati (CS:pg.147) kim? Dasarathi, khattiyati kim? Pabcalassa brahmanassa apaccam pabcali.

 10. Nya kurusivihi.

 Kurusivihi apacce rabbe ca nyo hoti. Korabyo, sebyo.

 11. Na raga tena rattam.

 Ragavacitatiyantato rattamicchetasmim atthe no hoti, kasavena rattam kasavam, kosumbham, yaliddam, ragati kim? Devadattena rattam vattham, idha kasma na hoti? ‘Nilam pitan’ti, gunavacanatta vinapi nena natthassabhidhanato.

 12. Nakkhatteninduyuttena kale.

 Tatiyantato nakkhatta tena lakkhite kale no hoti, tabce nakkhattaminduyuttam hoti, phussi ratti, phussam aham, nakkhatteneti kim? Guruna lakkhita ratti. Induyutteneti kim? Katthikaya lakkhito muhutto, kaleti kim? Phussena lakkhita atthasiddhi, ajjakattikati kattikayutte cande kattikasaddo vattate.

 13. Sa-ssa devata punnamasi.

 Seti pathamanta assati chatthyatthe no bhavati, yam pathamantam, sa ce devata punnamasiva, sugato devata assabhi (CS:pg.148) sogato, mahindo, yamo, varuno, phussi punnamasi assa sambandhiniti phusso, maso, mayo, phagguno, citto, vesakho. Jetthamulo, asalho, savano, potthapado, assayujo, kattiko, magasiro, punnamasiti kim? Phussi pabcami assa, punnamasi ca bhatakamasasambandhini na hoti… punno ma assanti nibbacana, ato eva nipatana no sagamo ca, masasutiyava na pabcadasa rattado vidhi.

 14. Tamadhite tam janati kanika ca.

 Dutiyantato tamadhite tam janatiti etesvatthesu no hoti no niko ca, byakaranamadhite janati va veyyakarano, chandaso, kamako, padako, venayiko, suttantiko, dvitaggahanam puthageva vidhanattham jananassa ca ajjhenavisayabhavadassanattham pasiddhupasavgahattham ca.

 15. Tassa visaye dese.

 Chatthiyanta visaye desarupe no hoti, vasatinam visayo deso vasato, deseti kim? Cakkhussa visayo rupam, devadattassa visayo-nuvako.

 16. Nivase tanname.

 Chatthiyanta nivase dese tanname no hoti, sivinam nivaso deso sebyo, vasato.

 17. Adurabhave.

 Chatthiyanta (CS:pg.149) adurabhave dese tanname no hoti, vidisaya adurabhavam vedisam.

 18. Tena nibbatte.

 Tatiyanta nibbatte dese tanname no hoti, kusambena nibbatta kosambhi nagari, kakandi, makandi, sahassena nibbatta sahassi parikha, hotumhi kattari karane ca yathayogam tatiya.

 19. Tamidhatthi.

 Tanti pathamanta idhati sattamyatthe dese tanname no hoti, yantam pathamantamatthi ce, udumbara asmim dese santiti odumbaro, badaro, babbajo.

 20. Tatra bhave.

 Sattamyanta bhavatthe no hoti, udake bhavo odako, oraso, janapado, magadho, kapilavatthavo, kosambo.

 21. Ajjadihi tano.

 Bhavatthe ajjadihi tano hoti, ajja bhavo ajjatano, svatano, hiyyattano.

 22. Purato no ca.

 Pura-iccasma bhavatthe no hoti tano ca, purano, puratano.

 23. Amatvacco.

 Amasaddato (CS:pg.150) acco hoti bhavatthe, amacco.

 24. Majjhaditvimo.

 Majjhadihi sattamyantehi bhavatte imo hoti, majjhimo, antimo. Majjha, anta, hettha, upari, ora, para, paccha, abbhantara, paccanta (purattha, bahira).

 25. Kananeyyaneyyakayiya.

 Sattamyanta ete paccaya honti bhavatthe, kana-kusina rayam bhavo kosinarako, magadhako, arabbako viharo. Neyya-gavgeyyo, pabbateyyo, vaneyyo. Neyyaka-koleyyako, baranaseyyako, campeyyako, mithileyyakoti eyyako. Ya-gammo, dibbo. Iyagamiyo, udari-yo, diviyo, pabcaliyo, bodhipakkhiyo, lokiyo.

 26. Niko.

 Sattamyanta bhavatthe niko hoti, saradiko divaso, saradika ratti.

 27. Tamassa sippam silam panyam paharanam payojanam.

 Pathamanta sippadivacaka assetichatthiyattheniko hoti, vinavadanam sippamassa veniko, modavgiko, vamsiko, pamsuku- ladharanam (CS:pg.151) silamassa pamsukuliko, tecivarikeva, gandhopanyamassa gandhiko, teliko, goliko, capo paharanamassa capiko, tomariko, muggariko, upadhippayojanamassa opadhikam, satikam, sahassikam.

 28. Tam hantarahati gacchatubchati carati.

 Dutiyanta hantiti evamadisvatthesu niko hoti. Pakkhihipakkhino hantiti pakkhiko, sakuniko, mayuriko. Macchehi-macchiko, meniko. Migehi-magaviko hariniko, ‘sukariko’ti iko. Satamarahatiti satikam, sanditthiko, ehipassavidhim arahatiti ehipassiko, sahassiko, ‘sahassiyo’ti iyo. Paradaram gacchatiti paradariko, maggiko, pabbasayojaniko. Badare ubchatiti badariko, samakiko. Dhammam caratiti dhammiko, adhammiko.

 29. Tena katam kitam baddhamabhisavkhatam samsattham hatam hanti jitam jayati dibbati khanati tarati carati vahati jivati.

 Tatiyanta katadisvatthesu niko hoti. Kayena katam kayikam, vacasikam, manasikam, vatena kato abadho vatiko. Satena kitam satikam, sahassikam, mulatova, devadatena kitanti na hoti tadatthappatitiya. Varattaya baddho varattiko, ayasiko, pasiko. Ghatena abhisavkhatam samsattham va ghatikam, golikam, dadhikam, maricikam. Jalena hato hantiti va jaliko, balisiko. Akkhehi jitamakkhikam, salakikam. Akkhehi jayati dibbatiti va akkhiko. Khanittiya (CS:pg.152) khanatiti khanittiko, kuddaliko, devadattena jitam, avgulya khanatiti na hoti tadatthanavagama. Ulumpena taratiti olumpiko, ‘ulumpiko’ti iko gopucchiko, naviko. Sakatena caratiti sakatiko, ‘rathiko, parappiko’ti iko. Khandhena vahatiti khandhiko, amsiko, ‘sisiko’ti iko. Vetanena jivatiti vetaniko, ‘bhatiko, kayiko, vikkayiko, kayavikkayiko’ti iko.

 30. Tassa samvattati.

 Catutthiyanta samvattatiti asmim atthe niko hoti, punabbhavaya samvattatiti ponobhaviko, itthiyam pono bhavika, lokaya samvattatiti lokiko sutthu aggoti saggo, saggaya samvattatiti sovaggiko, sassovaka tadaminadipatha, dhanaya samvattatiti dhabbam, yo.

 31. Tato sambhutamagatam.

 Pabcamyanta sambhutamagatanti etesvatthesu niko hoti, matiko sambhutamagatam va mattikam, pettikam, nyariyan -yapi dissanti, surabhito sambhutam sorabhyam, thanato sambhutam thabbam, pitito sambhuto pettiyo, matiyo, mattiyo, macco va.

 32. Tattha vasati vidito bhatto niyutto.

 Sattamyanta tattha vasatitvevamadisvatthesu niko hoti. Rukkhamule vasatiti rukkhamuliko, arabbiko, sosaniko. Loke vidito lokiko. Catumaharajesu bhatta catummaharajika (CS:pg.153) Dvare niyutto dovariko dassok tadaminadipatha, bhandagariko, iko-navakammiko, kiyojatikiyo, andhakiyo.

 33. Tassidam.

 Chatthiyanta idamiccasmim atthe niko hoti, savghassa idam savghikam, puggalikam, sakyaputtiko, natiputtiko, jenadattiko, kiye-sakiyo, parakiyo, niye-attaniyam, ke- sako rajakam bhandam.

 34. No.

 Chatthiyanta idamiccasmim atthe no hoti, kaccayanassa idam kaccayanam byakaranam, sogatam sasanam, mahisam mamsadi.

 35. Gavadihi yo.

 Gavadihi chatthiyantehi idamiccasmim atthe yo hoti, gunnam idam gabyam mamsadi, kabyam, dabbam.

 36. Pitito bhatari reyyana.

 Pitusadda tassa bhatari reyyana hoti, pitu bhata petteyyo.

 37. Matito ca bhaginiyam cho.

 Matito pitito ca tesam bhaginiyam cho hoti, matu bhagini matuccha, pitu bhagini pituccha, katham ‘matulo’ti “matuladitvani”ti nipatana.

 38. Matapitusvamaho.

 Matapituhi (CS:pg.154) tesam matapitusu amaho hoti, matu mata matamahi, matu pita matamaho, pitu mata pitamahi, pitu pita pitamaho, na yathasavkhyam, paccekabhi sambandha.

 39. Hite reyyana.

 Matapituhi hite reyyana hoti, matteyyo, petteyyo.

 40. Nindabbatappapatibhagarassadayasabbasu ko.

 Nindadisvattheyu namasma ko hoti, nindayam-mundako, samanako. Abbate-kassayam assoti assako, payogasamatthiya sambandhivisesanavagamovagamyate. Appatthetelakam, ghatakam. Patibhagatthe-hatthi viya hatthiko, assako, balibaddako. Rasse-manusako, rukkhako, pilakkhako. Dayayam-puttako, vacchako. Sabbayam-moro viya morako.

 41. Tamassaparimanam niko ca.

 Pathamanta asseti asmim atthe niko hoti ko ca tabce pathamantam parimanam bhavati, parimiyate neneti parimanam, dono parimanamassa doniko vihi, kharasatiko, kharasahassiko asitiko vayo, upaddhakayikam bimbohanam, pabcakam, chakkam.

 42. Yatetehi ttako.

 Yadihi (CS:pg.155) pathamantehi asseti chatthiyatthe ttako hoti, tabce pathamantam parimanam bhavati, yam parimanamassa yattakam, tattakam, ettakam, avatake yavatako, tavatako (etavatako).

 43. Sabba cavantu.

 Sabbato pathamantehi yadihi ca asseti chatthiyatthe avantu hoti, tabce pathamantam parimanam bhavati. Sabbam parimanamassa sabbavantam, yavantam, tavantam, etavantam.

 44. Kimha ratirivarivatakarittaka.

 Kimha pathamanta asseti chatthiyatthe ratirivarivatakarittaka honti, tabce pathamantam parimanam bhavati, kim savkhyanam parimanamesam kati ete, kiva, kivatakam, kittakam. Rivanto sabhavato asavkhyo.

 45. Sabjatam tarakaditvito.

 Tarakadihi pathamantehi asseti chatthiyatthe ito hoti, te ce sabjata honti, taraka sabjata assa tarakitam gaganam, pupphito rukkho, pallavita lata.

 46. Mane matto.

 Pathamanta manavuttito asseti asmim-atthe matto hoti, palam ummanamassa palamattam, hattho pamanamassa hatthamattam (CS:pg.156) satam manamassa satamattam, dono parimanamassa donamattam, abhedopacara donotipi hoti.

 47. Taggho cuddham.

 Uddhamanavuttiho asseti chatthiyatthe taggho hoti matto ca, jannutaggham, jannumattam.

 48. No ca purisa.

 Purisa pathamanta uddhamanavuttito no hoti mattadayo ca, porisam, purisamattam, purisataggham.

 49. Ayubhadvitihamse.

 Ubhadvitihi avayavavuttiti pathamantehi asseti chatthiyatthe ayo hoti. Ubho amsa assa ubhayam, dvayam, tayam.

 50. Savkhyaya saccutisasadasantayadhikasmim savasahasse do.

 Satyantaya utyantaya isantaya asantaya dasantaya ca savkhyaya pathamantaya asminti sattamyatthe do hoti, sa ce savkhya adhika hoti, yadasminti tabce satam sahassam satasahassam va hoti, visati adhika asmim sateti visam satam, ekavisam satam, sahassam, satasahassam va, timsam satam, ekatimsam satam. Utyantaya-navutam satam sahassam satasahassam va. Isantaya cattalisam satam, sahassam, satasahassam va. Asantaya (CS:pg.157) pabbasam satam, sahassam, satasahassam va. Dasantaya-ekadasam satam, sahassam, satasahassam va. Saccutisasadasantayati kim? Chadhika asmimsate. Adhiketi kim? Pabcadasahina asmimsate, asminti kim? Visatyadhika etasma sata, satasahasseti kim? Ekadasa adhika assam visatiyam.

 51. Tassa puranekadasadito va.

 Chatthiyanthayekadasadikaya savkhyaya do hoti (tassa) puranatthe vibhasa, sa savkhya puriyate yena tam puranam, ekadasannam purano ekadaso. Ekadasamo, viso, visatimo, timso, timsatimo, cattaliso, pabbaso.

 52. Ma pabcadikatihi.

 Chatthiyantaya pabcadikaya savkhyaya katisma ca mo hoti (tassa) puranatthe, pabcamo, sattamo, atthamo, katimo, katimi.

 53. Satadinamica. Satadikaya savkhyaya chatthiyantaya (tassa) puranatthe mohoti satadinamicantadeso, satimo, sahassimo.

 54. Cha tthatthama.

 Chasadda tthatthama honti tassa puranatthe, chattho, chatthamo, itthiyam chatthi, chatthami, katham ‘dutiyam catutthan’ti? “Dutiyassa, catuttha tatiyanan”ti nipatana.

 55. Eka kakyasahaye.

 Ekasma (CS:pg.158) asahayatthe ka-aki honti va, ekako, ekaki, eko.

 56. Vacchadihi tanutte taro.

 Vacchadinam sabhavassa tanutte gamyamane taro hoti, susuttassa tanutte vacchataro, itthiyam vacchatari, yobbanassa tanutte okkhataro, assabhavassa tanutte assataro, samatthiyassa tanutte usabhataro.

 57. Kimha niddharane ratara ratama. Kimsadda niddharane ratara ratama honti, kataro bhavatam devadatto, kataro bhavatam katho, katamo bhavatam devadatto, katamo bhavatam katho, bharadvajanam katamosi brahme.

 58. Tena datte liya.

 Tatiyanta datte-bhidheyye la-iya honti, devena datto devalo, deviyo, brahmalo, brahmiyo, siva sivalo, siviyo, sissa digho.

 59. Tassa bhavakammesu ttatattananyaneyyaniyaniya.

 Chatthiyanta bhave kamme ca ttadayo honti bahulam, na ca sabbe sabbato honti abbatra ttatahi, bhavanti etasma buddhisaddabhi bhavo saddassa pavattinimittam, nilassa patassa bhavo nilattam (CS:pg.159) nilatabhi guno bhavo, nilassa gunassa bhavo nilattam nilatabhi nilagunajati, gottam gotati gojati, pacakattam, dandittam, visanittam, rajapurisattanti kriyadisambandhittam, devadattattam, candattam, suriyattanti tadavatthavisesasamabbam, akasattam, abhavattanti upacaritabhedasamabbam. Ttana-puthujjanattanam, vedanattanam, jayattanam, jarattanam. Nya-alasyam, brahmabbam, capalyam, nepubbam, pesubbam, rajjam, adhipaccam, dayajjam, vesammam ‘vesaman’ti, keci, sakhyam, vanijjam. Neyya-soceyyam, adhipateyyam. Nagaravam, patavam, ajjavam, maddavam. Iya-adhipatiyam, panditiyam, bahussutiyam, naggiyam, suriyam. Niya-alasiyam, kalusiyam, mandiyamdakkhiyam, porohitiyam, veyyattiyam. Katham ‘ramaniyakan’ti? Sakatthe kanta nena siddham. Kammam kiriya, tattha alasassa kammam alasattam’alasata, alasattanam, alasyam, alasiyam va, “sakatthe’(4.122) ti sakatthepi, yathabhuccam, karubbam, pattakallam, akasanabcam, kayapagubbata.

 60. Bya vaddhadasa va.

 Chatthiyanta vaddha dasa ca byo va hoti bhavakammesu, vaddhabyam vaddhata, dasabyam dasata, katham ‘vaddhavan’ti? Ne vagamo.

 61. Nana yuva bo ca vassa.

 Chatthiyanta yuvasadda bhavakammesu nana va hoti tassa bo ca, yobbanam, vatveva? Yuvattam, yuvata.

 62. Anvaditvimo.

 Anu-adihi (CS:pg.160) chatthiyantehi bhave va imo hoti, anima, laghima, mahima, (garima), kasima, vatveva? Anuttam anuta.

 63. Bhava tena nibbatte.

 Bhavavacaka sadda tena nibbatte-bhidheyye imo hoti, pakena nibbatta panimam, sekimam.

 64. Taratamissikiyitthatisaye.

 Atisaye vattamanato hontete paccaya, atisayena papo papataro, papatamo, papissiko, papiyo, papittho, itthiyam papatara. Atisayantapi atisayappaccayo, atisayena papittho papitthataro.

 65. Tannissite llo.

 Dutiyanta llappaccayo hoti nissitatthe, vedam nissitam vedallam, dutthu nissitam dutthullam. Ille-savkharillam.

 66. Tassa vikaravayavesu na nika neyyamaya.

 Pakatiya uttaramavatthantaram vikaro, chatthiyanta namasma vikare-vayave ca nadayo honti bahulam, na-ayasam bandhanam, odumbaram, pannam, odumbaram bhasmam, kapotam mamsam, kapotam satthi. Nika-kappasikam vattham. Neyya-eneyyam mamsam, eneyyam satthi (CS:pg.161) Koseyyam vattham. Maya-tinamayam, darumayam, nalamayam, mattikamayam. “Abbasmin”ti (4.121) gunnam karisepi mayo, gomayam.

 67. Jatuto sana va.

 Chatthiyanta namasma jatuto vikaravayavesu sana va hoti. Jatuno vikaro jatusam jatumayam. “Lopo”ti (4.123) bahulam paccayalopopi phalapupphamulesu vikaravayavesu, piyalassa phalani piyalani, mallikaya pupphani mallika, usirassa mulam usiram, tam saddena va tadabhidhanam.

 68. Samuhe kana na nika.

 Chatthiyanta samuhe kana na nika honti gottappaccayanta. Kana-rajabbakam, manussakam, ukkhadihi-okkhakam, otthakam, orabbhakam, rajakam, rajaputtakam, hatthikam, dhenukam. Na-kakam, bhikkham. Acitta nika-apupikam, samkulikam.

 69. Janadihi ta.

 Janadihi chatthiyantehi samuhe ta hoti. Janata, gajata, bandhuta, gamata, sahayata, nagarata. Tanta sabhavato itthilivga, ‘madaniyan’ti karane-dhikarane va aniyena siddham. ‘Dhumayitattan’ti ktanta namadhatuto ktena siddham.

 70. Iyo hite.

 Chatthiyanta hite iyo hoti. Upadaniyam, abbatrapi samanodare sayito sodariyo.

 71. Cakkhvadito sso.

 Chatthiyantehi (CS:pg.162) cakkhu-adihi hite sso hoti, cakkhussam, ayussam.

 72. Nyo tattha sadhu.

 Sattamyanta tattha sadhuti asmim atthe nyo hoti. Sabbho, parisajjo. Sadhuti kusalo yoggo hito va. Abbatrapi ratham vahatiti raccha.

 73. Kamma niya bba.

 Sattamyanta kammasadda tattha sadhubhi asmim atthe niya bba honti. Kamme sadhu kammaniyam, kammabbam.

 74. Kathaditviko.

 Kathadihi sattamyantehi tattha sadhuti asmim atthe iko hoti. Kathiko, dhammakathiko, savgamiko pavasiko, upavasiko.

 75. Pathadihi neyyo.

 Pathadihi sattamyantehi tattha sadhuti asmim atthe ne-yyo hoti, patheyyam sapateyyam (atitheyyam).

 76. Dakkhinayarahe.

 Dakkhinasaddato arahatthe neyyo hoti, dakkhinam arahatiti dakkhineyyo.

 77. Rayo tumanta.

 Tumantato (CS:pg.163) arahatthe rayo hoti. Ghatetayam va ghatetum, japetayam va japetum, pabbajetayam va pabbajetum.

 78. Tametthassatthiti mantu.

 Pathamanta ettha assa atthiti etesvatthesu mantu hoti. Gavo ettha dese, assa va purisassa santiti goma. Atthiti vattamanakalopadanato bhutahi bhavissantihi va gohi na goma. Katham ‘goma asi, goma bhavissati’ti? Tadapi vattamanahiyeva gohi goma, asi bhavissatiti padantara kalantaram, itikaranato visayaniyamo–

Pahute ca pasamsayam, nindayabcatisayane;

Niccayoge ca samsagge, hontime mantu-adayo.

 Go assoti jatisaddanam dabbabhidhanasamatthiya mantvadayo na honti, tatha gunasaddanam ‘seto pato’ti, yesantu gunasaddanam dabbabhidhanasamatthiyam natthi, tehi honteva ‘buddhima, rupava, rasava, gandhava, phassava, saddava, rasi, rasiko, rupi, rupiko, gandhi, gandhiko’ti.

 79. Vantvavanna.

 Pathamantato avannanta mantvatthe vantu hoti. Silava, pabbava, avannati kim? Satima bandhuma.

 80. Dandaditvika-i va.

 Dandadihi (CS:pg.164) ika i honti va mantvatthe. Bahulam vidhana kutoci dve honti, kutocekamekamva dandiko dandi dandava, gandhiko gandhi gandhava, rupiko rupi rupava. (28) “uttamineva dhana iko”, dhaniko, dhani dhanava abbo. (29) “asannihite attha”, atthiko atthi, abbatra atthava. (30) “tadanta ca”, pubbatthiko, pubbatthi, (31) “vannanta iyeva” brahmavanni, devavanni, (32) “hatthadantehi jatiyam”, hatthi, danti, abbatra hatthava dantava. (33) “vannato brahmacarimhi”, vanni brahmacari, vannava abbo. (34) “pokkharadito dese”, pokkharani, uppalini, kumudini, bhisini, mulalini, salukini, kvacadesepi padumipi padumini pannam. Abbatra pokkharava hatthi, (35) “navayiko”, naviko. (36) “sukhadukkha i”, sukhi, dukkhi. (37) “sikhadihi va”, sikhi, sikhava, mali, malava, sili, silava, bali, balava. (38) “bala bahurupubba ca”, bahubali, urubali.

 81. Tapadihi ssi. Tapadito mantvatthe va ssi hoti. Tapassi, yasassi, tejassi, manassi, payassi. Vatveva? Yasava.

 82. Mukhadito ro. Mukhadihi mantvatthero hoti. Mukharo, susiro, usaro, madhuro, kharo, kubjaro, nagaram, (39) “dantassu ca unnabhadante”, danturo.

 83. Tundyadihi bho.

 Tundi-adihi (CS:pg.165) mantvatthe bho va hoti. Tundibho, vatibho, valibho. Vatveva? Tundima.

 84. Saddhaditva.

 Saddhadihi mantvatthe-a hoti va. Saddho, pabbo, itthiyam saddha. Vatveva? Pabbava.

 85. No tapa.

 Tapa no hoti mantvatthe. Tapaso, itthiyam tapasi.

 86. Alvabhijjhadihi.

 Abhijjhadihi alu hoti mantvatthe, abhijjhalu, sitalu, dhajalu, dayalu. Vatveva? Dayava.

 87. Picchaditvilo.

 Picchadihi ilo hoti va mantvatthe. Picchilo picchava, phenilo phenava, jatilo jatava. Katham ‘vacalo’ti? Nindayamilassadilope “paro kvaci”ti (1-27).

 88. Siladito vo.

 Siladihi vo hoti va mantvatthe. Silavo silava, kesavo kesava, (40) “anna niccam” annavo. (41) gandi rajihi sabbayam” gandivam dhanu, rajivam pavkajam.

 89. Maya medhahi vi.

 Etehi (CS:pg.166) dvihi vi hoti mantvatthe. Mayavi, medhavi.

 90. Sissare amyuvami. Sasadda amyuvami honti issare-bhidhayye mantvatthe. Samassatthiti sami, suvami.

 91. Lakkhya no a ca. Lakkhisadda no hoti mantvatthe a cantassa. Nakarovayavo, lakkhano.

 92. Avga no kalyane.

 Kalyane gamyamane avgasma no hoti mantvatthe. Avgana.

 93. So loma.

 Loma so hoti mantvatthe. Lomaso, itthiyam, lomasa.

 94. Imiya.

 Mantvatthe ima iya honti bahulam. Puttimo, kittimo, puttiyo, kappiyo, jatiyo, hanabhagiyo, seniyo.

 95. To pabcamya. Pabcamyanta bahulam to hoti va. Gamato agacchati gamasma agacchati, corato bhayati corehi bhayati, satthato parihino sattha parihino.

 96. Ito-tetto kuto.

 Tomhi (CS:pg.167) imassa ti nipaccate, etassa ta eta, kimsaddassa kuttabca. Ito imasma, ato etto etasma, kuto kasma.

 97. Abhyadihi. Abhi-adihi to hoti. Abhito, parito, pacchato hetthato.

 98. Adyadihi. Adippabhutihi to va hoti, ado adito, majjhato antato, pitthito, passato, mukhato, yatodakam tadadittam, yam udakam tadevadittanti attho.

 99. Sabbadito sattamya tratta. Sabbadihi sattamyantehi trattha va honti. Sabbatra sabba. Sabbasmim, yatra yattha yasmim. Bahuladhikara na tumhamhehi.

 100. Katthettha kutratra kvehidha.

 Etesadda nipaccante. Kasmim kattha, kutra, kva, etasmim, ettha, atra, asmim iha, idha.

 101. Dhi sabba va. Sattamyantato sabbasma dhi va hoti. Sabbadhi, sabbattha.

 102. Ya him. Sattamyantato yato him va hoti. Yahim yatra.

 103. Ta ham ca.

 Sattamyantato (CS:pg.168) tato va ham hoti him ca. Taham, tahim, tatra.

 104. Kuhim kaham.

 Kimsadda sattamyanta him ham nipaccante kissa kuka ca. Kuhim, kaham. Katham ‘kuhibcanan’ti? ‘Canam’iti nipatantaram ‘kuhibci’ti ettha cisaddo viya.

 105. Sabbekabbayatehi kale da. Etehi sattamyantehi kale da hoti. Sabbasmim kale sabbada, ekada, abbada, yada, tada. Kaleti kim? Sabbattha dese.

 106. Kada kuda sada dhunedani.

 Ete sadda nipaccante. Kasmim kale kada, kuda, sabbasmim kale sada, imasmim kale adhuna, idani.

 107. Ajja sajjvaparajjvetarahi karaha.

 Etesadda nipaccante. Pakatippaccayo adeso kalavisesoti sabbametam nipatana labbhati, imassa to jjo jahani nipaccate, asmim ahani ajja. Samanassa sabhavo jju cahani, samane ahani sajju. Aparasma jju, aparasmim ahani aparajju. Imasseto kale rahi ca, imasmim kale etarahi. Kimsaddassa ko raha canajjatane, kasmim kale karaha.

 108. Sabbadihi payare tha.

 Samabbassa (CS:pg.169) bhedako viseso pakaro, tattha vattamanehi sabbadihi tha hoti. Sabbena pakarena sabbatha, yatha, tatha.

 109. Kathamittham.

 Ete sadda nipaccante pakare. Kimimehi tham paccayo, ka-ita ca tesam yathakkamam, katham, ittham.

 110. Dha savkhyahi.

 Savkhyavacihi pakare dha para hoti. Dvihi pakarehi, dve va pakare karoti dvidha karoti, bahudha karoti, ekam rasim pabcappakaram karoti pabcadha karoti, pabcappakaramekappakaram karoti ekadha karoti.

 111. Veka jjham.

 Ekasma pakare jjham va hoti. Ekajjham karoti, ekadha, karoti.

 112. Dvitihedha.

 Dvitihi pakare edha va hoti. Dvedha, tedha, dvidha, tidha.

 113. Tabbati jatiyo.

 Pakaravati tamsamabbavacaka sadda jatiyo hoti, patujatiyo, mudujatiyo.

 114. Varasavkhyaya kkhattum.

 Varasambandhiniya (CS:pg.170) savkhyaya kkhattum hoti. Dve vare bhubjati dvikkhattum divasassa bhubjati. Varaggahanam kim? Pabca bhubjati. Savkhyayati kim? Pahute vare bhubjati.

 115. Katimha.

 Varasambandhiniya katisavkhyaya kkhattum hoti, kati vare, bhubjathi, katikkhattum bhubjati.

 116. Bahumha dha ca paccasattiyam.

 Varasambandhiniya bahusavkhyaya dha hoti kkhatthum ca, varanabce paccasatti hoti, bahudha divasassa bhubjati bahukkhattum bhubjati. Paccasattiyanti kim? Bahuvare masassa bhubjati.

 117. Sakim va.

 Ekam varamiccasmim atthe sakinti va nipaccate. Ekavaram bhubjati sakim bhubjati, vati kim? Ekakkhattum bhubjati.

 118. So vicchappakaresu.

 Vicchayam pakare ca so hoti bahulam. Vicchayam-khandaso, bilaso. Pakare-puthuso, sabbaso.

 119. Abhutatabbhave karasabhuyoge vikara ci.

 Avatthavato-vatthantarenabhutassa tayavatthaya bhavekarasabhuhi sambandhe sati vikaravacaka ci hoti, adhavalam dhavalam (CS:pg.171) karoti dhavali karoti, adhavalo dhavalo siya dhavali siya, adhavalo dhavalo bhavati dhavali bhavati. Abhuta tabbhaveti kim? Ghatam karoti, dadhi atthi, ghato bhavati. Karasabhuyogeti kim? Adhavalodhavalo jayate. Vikarati kim? Pakatiya mahotu, suvannam kundalam karoti.

 120. Dissantabbepi paccaya.

 Vuttato-bbepi paccaya dissanti vuttavuttatthesu. Vividha mataro vimataro, tasam putta vematika-rikana. Patham gacchatiti pathavino-avi. Issa assa atthiti issuki-uki. Dhuram vahatiti dhorayho- yhana.

 121. Abbasmim.

 Vuttato-bbasmimpi atthe vuttappaccaya dissanti. Magadhanam issaro magadho-dhana. Kasiti sahassam, tamagghatiti kasiyo iyo.

 122. Sakatthe.

 Sakatthepi paccaya dissanti. Hinako, potako, kiccayam.

 123. Lopo.

 Paccayanam lopopi dissati. Buddhe ratanam panitam, cakkhum subbam attena va attariyena vati bhavappaccayalopo.

 124. Saranamadissayuvannassa-e-o nanubandhe.

 Saranamadibhuta (CS:pg.172) ye akarivannuvanna, tesam a-e-o honti yathakkamamnanubandhe. Raghavo, venateyyo, meniko, olumpiko, dobhaggam. Nanubandheti kim? Puratano.

 125. Samyoge kvaci.

 Saranamadibhuta ye ayuvanna, tesam a-e-o honti kvacideva samyogavisaye nanubandhe. Decco, kondabbo. Kvaciti kim? Kattikeyyo.

 126. Majjhe.

 Majjhe vattamananampi ayuvannanam a e o honti kvaci. Addhateyyo, vasettho.

 127. Kosajjajjava parisajja sohajja maddavarissasabhajabbatheyya bahusacca.

 Etesadda nipaccantenanubandhe. Kusi tassa bhavokosajjam, ujuno bhavo ajjavam, parisasu sadhu parisajjo, suhadayova suhajjo, tassa pana bhavo sohajjam, muduno bhavo maddavam, isino idam bhavo va arissam, usabhassa idam bhavo (CS:pg.173) va asabham, ajaniyassa bhavo so eva va ajabbam, thenassa bhavo kammam va theyyam, bahussatassa bhavo bahusaccam, etesu yamalakkhanikam, tam nipatana.

 128. Manadinam saka.

 Manadinam saka hoti nanubandhe. Manasi bhavam manasam, dummanaso bhavo domanassam, somanassam.

 129. Uvannassavava sare.

 Sarado nanubandhe uvannassavava hoti. Raghavo, jambavam.

 130. Yamhi gossa ca.

 Yakarado paccaye gossuvannassa ca avav hoti. Gabyam, bhatabyo.

 131. Lopo-vannivannanam.

 Yakarado paccaye avannivannanam lopo hoti. Dayajjam, karubbam, adhipaccam, deppam. Bahulamvidhana kvaci na hoti kiccayam.

 132. Ranubandhe-nta saradissa.

 Anto saro adimhi yassavayavassa, tassa lopo hoti ranubandhe. Kittakam, petteyyam.

 133. Kisamahatamime kasa maha.

 Kisassa mahato ime kasamaha honti yathakkamam, kasima, mahima.

 134. Ayussayasa mantumhi.

 Ayussa (CS:pg.174) ayasadeso hoti mantumhi. Ayasma.

 135. Jo vuddhassiyitthesu.

 Vuddhassa jo hoti iya-itthesu, jeyyo, jettho.

 136. Balhantikapasatthanam sadha neda sa.

 Iya-itthesu balhantikapasatthanam sadha neda sa honti yathakkamam. Sadhiyo, sadhittho, nediyo, nedittho, seyyo, settho.

 137. Kanakanappayuvanam.

 Iya-itthesu appayuvanam kana kana honti yathakkamam. Kaniyo kanittho, kaniyo kanittho.

 138. Lopo vi mantu vantunam.

 Vi mantu vantunam lopo hoti iya-itthesu. Atisayena medhavi medhiyo, medhittho, atisayena satima satiyo, satittho, atisayena gunava guniyo, gunittho.

 139. De satissa tissa.

 Depare satyantassa tikarassa lopo hoti, visam satam, timsam satam.

 140. Etasseta ttake.

 Ttake pare etassa eta hoti. Ettakam.

 141. Nikassiyo va.

 Nikassa (CS:pg.175) va iyo hoti, sakyaputtiyo, sakyaputtiko.

 142. Adhatussa ka-syadito ghe-ssi.

 Ghe pare adhatussa yo kakaro, tato pubbassa akarassa bahulam i hoti sace gho na syadito paro hoti. Balika, karika, adhatussati kim? Saka, keti kim? Nandana, asyaditoti kim? Bahuparibbajaka mathura, bahucammikati kakarena syadino byavahitatta siddham, gheti kim? Balako, assati kim? Bahukattuka sala.

 Iti moggallane byakarane vuttiyam

 Nadikando catuttho.
 5. Pabcamo kando (khadi)

 1. Tija manehi kha sa khama vimamsasu.

 Khantiyam tija vimamsayam mana ca khasappaccaya honti yathakkamam, titikkha, vimamsa, titikkhati, vimamsati. Khamavimamsa, suti kim? Tejanam, tejo, tejayati, mananam, manomaneti.

 2. Kita tikicchasamsayesu cho.

 Tikicchayam samsaye ca vattamana kita cho hoti. Tikiccha, vicikiccha, tikicchati, vicikicchati. Abbatra niketo, samketo, ketanam, keto, ketayati.

 3. Nindayam gupa badha bassa bho ca.

 Nindayam (CS:pg.176) vattamanehi gupa badhehi cho hoti bassa bho ca. Jiguccha, bibhaccha, jigucchati, bibhacchati, abbatra gopanam, gopo, gopeti, badhako.

 4. Tumsma lopo cicchayam te.

 Tumantato icchayamatthe te khasacha honti bahulam, lopo ca tumpaccayassa hoti sutatta, bubhukkha, jigisam, jighaccha, bubhukkhati, jigisati jighacchati. Idha kasma na hoti ‘bhottumicchati’ti? Padantarenabhidhana. Tumsmati kim? Bhojanamicchati. Icchayanti kim? Bhubjitum gacchati. Katham ‘kulam vipati sati’ti? Yatha kulam patitu micchatiti vakyam hoti, evam vuttipi hossati. Vakyameva carahi katham hoti? Lokassa tatha vacanicchaya.

 5. Iyo kamma.

 Icchakammato icchayamatthe iyappaccayo hoti. Puttamicchati putthiyati. Kammati kim? Asinecchati. Idha kasma na hoti ‘rabboputtamicchati’ti? Sapekkhatta, na hi abbamapekkhamano abbena sahekatthibhavamanubhavitum sakkoti. Idhapi carahi na siya ‘attano putta micchati’ti? Nevettha bhavitabbam, na hi bhavati ‘attano puttiyati’ti, katham carahi puttassa attaniyata-vagamyate (CS:pg.177) Abbassasutatta icchaya ca tabbisayatta.

 6. Upamanacare.

 Kammato upamana acaratthe iyo hoti. Puttami-va-carati puttiyati manavakam, upamanati kim? Puttamacarati.

 7. Adhara.

 Adharatu-pamana acaratthe iyo yoti. Kutiyamiva-carati kutiyati pasade, pasadiyati kutiyam bhikkhu.

 8. Kattutayo.

 Kattutu-pamana acaratthe ayo hoti. Pabbato ivacarati pabbatayati.

 9. Ycatthe.

 Kattuto abhutatabbhave ayo hoti bahulam. Bhusayati, patapatayati, lohitayati, kattutotveva? (abhusam) bhusam karotihi, iha kasma na hoti ‘bhusi bhavati’ti? Vuttatthataya.

 10. Saddadini karoti.

 Saddadihi dutiyantehi karotiti asmim atthe ayo hoti. Saddayati, verayati, kalahayati, dhupayati.

 11. Numotva-sso.

 Namo-iccasma (CS:pg.178) karotiti asmim atthe asso hoti. Namassati tathagtam.

 12. Dhatvatthe namasmi.

 Namasma dhatvatthe bahulamihoti. Hatthina atikkamati atihatthayati, vinaya upagayati upavinayati, dalham karoti vinayam dalhayati, visuddha hoti ratti visuddhayati, kusalam pucchati kusalayati.

 13. Saccadihapi.

 Saccadihi dhatvatthe api hoti. Saccapeti, atthapeti, vedapeti, sukkhapeti, sukhapeti, dukkhapeti.

 14. Kriyattha.

 Ayamadhikaro asatthaparisamattiya. Kriya attho yassa so kriyattho dhatu.

 15. Curadito ni.

 Curadihi kriyatthehi sakatthe ni paro hoti bahulam. Nakaro vuddhyattho, evamabbatrapi, corayati, lalayati, katham ‘rajjam kareti’ti? Yogavibhagato.

 16. Payojakabyapare napi ca.

 Kattaram yo payojayati, tassa byapare kriyattha ninapi honti bahulam, kareti, karapeti. Nanu ca kattapi karanadinam (CS:pg.179) payojakoti tambyaparepi ninapi papunanti? Payojakaggahanasamatthiya na bhavissanti curadihi visum vacanasamatthiya ca. Ato bhiyyo napiyeva, niyevuvannato, dvayamevabbehi.

 17. Kyo bhavakammesva-parokkhesu mana nta tyadisu. Bhavakammavihitesu parokkhavajjitesu manantatyadisu paresu kyo hoti kriyattha. Ntaggahanamuttarattham, kakaro avuddhyattho evamuttaratrapi. Thiyamanam, thiyate, suyamanam, suyate, aparokkhesu manantatyadisuti kim? Babhuva devadattena, bibhida kusulo. Bhijjate kusulo sayamevati ‘bhijjate’ti savana kammata-vagamyate, ‘sayameva’ti savanato kattuta, kattutavacanicchayantu ‘bhindati kusulo attanan’ti bhavati, evamabbampi yathagamamanugantabbam. ‘Aparokkhesu manantatyadisu’ti ayamadhikaro a ‘tanaditvo’ti 5.26 Apica ete kyadayo tyadisu parabhutesu kattukammabhava vihitesu kyaladinam vidhanato tesveva vibbayantiti akammakehi dhatuhi kattubhavesu, sakammakehi kattukammesu, kammavacanicchayam bhave ca bhavantiti veditabba. Yassa pana dhatussa kiriya kammamapekkhate, so sakammako, yassa tu kiriya kattumattamapekkhate, svakammakoti batabbam.

 18. Kattari lo.

 Kriyatthato aparokkhesu kattuvihitamana ntatyadisu lo hoti. Lakaro, “bilasse”ti 5-163visesanattho. Pacamano, pacanto, pacati.

 19. Mam ca rudhadinam.

 Rudhadito (CS:pg.180) kattuvihitamananta tyadisu lo hoti mam ca antasara paro. Makaro-nubandho, akaro uccaranattho. Rundhamano, rundhanto, rundhati.

 20. Ninapyapihi va.

 Ninapyapihi kattuvihitamananta tyadisu lo hoti vibhasa, orayanto, corento, karayanto, karento, karapayanto, karapento, saccapayanto, saccapento, corayati, coreti, karayati, kareti, karapayati, karapeti, saccapayati, saccapeti. Vavatthitavibhasattho-yam vasaddo, tena mane niccam, corayamano, karayamano, karapayamano, saccapayamano.

 21. Divadihi yaka.

 Divadihi lavisaye yaka hoti. Dibbanto, dibbati.

 22. Tudadihi ko.

 Tudadihi lavisaye ko hoti. Tudamano, tudanto, tudati.

 23. Jyadihi kna.

 Ji-adihi lavisaye kna hoti. Jinanto, jinati. Katham ‘jayanto’jayati, ti? Bhuvadipatha.

 24. Kyadihi kna.

 Ki-adihi (CS:pg.181) lavisaye kna hoti. Kinanto, kinati.

 25. Svadihi kno.

 Su-adihi lavisaye kno hoti. Sunamano, sunanto, sunoti. Katham sunatiti? Kyadipatha.

 26. Tanaditvo.

 Tanadito lavisaye o hoti. Tanoti.

 27. Bhavakammesu tabba-niya.

 Tabba-aniya kriyattha pare bhavakammesu bahulam bhavanti. Kattabbam, karaniyam, kattabbo kato, karaniyo. Bahuladhikara karanadisupi bhavanti, sinaniyam cunnam, daniyo brahmano, sammavattaniyo guru, pavacaniyo upajjhayo, upatthaniyo sisso.

 28. Ghyana.

 Bhavakammesu kriyattha paro ghyana hoti bahulam. Vakyam, kariyam, ceyyam, jeyyam.

 29. Asse ca.

 Atoghyana hoti bhavakammesu, assa e ca. Deyyam.

 30. Vadadihi yo.

 Vadadihi (CS:pg.182) kriyatthehi yo hoti bahulam bhavakammesu. Vajjam, majjam, gammam. (42) “bhujanne”, bhojjo odano, bhojja yagu, bhoggamabbam.

 31. Kicca ghacca bhacca bhabba leyya.

 Ete sadda yappaccayanta nipaccante.

 32. Guhadihi yaka.

 Gutadihi kriyattehi bhavakammesu yaka hoti. Guyham, duyham, sisso. Siddha evete tabbadayo pesatisaggapattakalesupi gamyamanesu samabbenavidhanato, tvaya khalu kato kattabbo, karaniyo, kariyo, kicco, evam tvaya kato kattabbo, bhota kato kattabbo, bhoto hi patto kalo katakarane. Evam uddhamohuttikepi vattamanato pesadisu siddha eva. Tatha arahe kattari sattivisitthe ca patiyamane avassakadhaminatavisitthe ca bhavado siddha, uddhammuhuttato-bhota kato kattabbo, bhota rajjam kattabbam. Bhavam araho, bhota saro vahitabbo, bhavam sakko, bhota avassam kato kattabbo, bhota nikkho databbo.

 33. Kattari ltunaka.

 Kattari karake kriyattha ltunaka honti bahulam. Pathita, pathako. Bahulamitveva? Padehi hariyatiti padaha-rako (CS:pg.183) gale cuppateti galecopako. Siddhova ltu, arahe silasadhudhammesu ca samabbavihitatta, bhavam khalu kabbaya pariggahita, bhavametam arahati. Siladisu-khalvapi upadata kumarake, ganta khelam, mundayitaro savitthayana vadhum katapariggaham.

 34. Avi.

 Kriyattha avi hoti bahulam kattari. Bhayadassavi. Appavisayatabbapanattham bhinnayogakaranam, samabbavihitatta sila disu ca hoteva.

 35. Asimsayamako.

 Asimsayam gamyamanayam kriyattha ako hoti kattari. Jivatuti jivako, nandatuti nandako, bhavatuti bhavako.

 36. Kara nano.

 Karato kattari nano hoti. Karotiti karanam, kattariti kim? Karanam.

 37. Hato vihikalesu.

 Hato vihismim kale ca nano hoti kattari. Hayana nama vihayo, hayano samvaccharo, vihikalesuti kim? Hata.

 38. Vida ku.

 Vidasma ku hoti kattari. Vidu, lokavidu.

 39. Vito bato.

 Vipubba (CS:pg.184) ba-iccasma ku hoti kattari. Vibbu. Vitoti kim? Pabba.

 40. Kamma.

 Kammato para ba-iccasma ku hoti kattari. Sabbabbu, kalabbu.

 41. Kvacana.

 Kammato para kriyattha kvaci ana hoti kattari. Kumbhakaro, saralavo, mantajjhayo, bahuladhikara idha na hoti adiccam passati, himavantam sunoti, gamam gacchati. Kvaciti kim? Kammakaro.

 42. Gama ru.

 Kammato para gama ru hoti kattari. Vedagu paragu.

 43. Samanabba bhavanta yaditu-pamana disa kamme ririkkhaka.

 Samanadihi yadihi copamanehi para disa kammakarake ririkkhaka honti. Samano viya dissatiti sadi sadikkho sadiso. Abbadi abbadikkho abbadiso. Bhavadi bhavadikkho bhavadiso. Yadi yadikkho yadiso. Tyadi tyadikkho tyadiso. Samanadihiti kim? Rukkho viya dissati. Upamanati kim? So dissati. Kammeti kim? So (CS:pg.185) viya passati. Rakara antasaradilopattha, kakaro ekarabhavattho.

 44. Bhavakarakesva-ghana ghaka.

 Bhave karake ca kriyattha a ghana gha ka honti bahulam. A-paggaho, niggaho, karo, garo, cayo, jayo, ravo, bhavo, paco, vaco, annado, purindado, isakkaro, dukkaro, sukaro. Ghana-bhave pako, cago, bhavo, karakepi sabbayam tava pajjatenenati pado, rujatiti rogo, visatiti veso, sarati kalantaranti saro thiramso, dariyante etehiti dara, jirayati etenati jaro, asabbayampi dayo datto, labho laddho, gha-vako, nipako, ka-piyo, khipo, bhujo, ayudham.

 45. Dadhatvi.

 Dadhahi bahulami hoti bhavakarakesu. Adi, nidhi, valami.

 46. Vamadiyyathu.

 Vamadihi bhavakarakesvathu hoti. Vamathu, vepathu, (avathu, sayathu).

 47. Kvi.

 Kriyattha (CS:pg.186) kvi hoti bahulam bhavakarakesu. Kakaro kanubandhakariyattho, abhibhu, sayambhu, bhattaggam, (danaggam) salakaggam, sabha, pabha.

 48. Ano.

 Kriyatta bhavakarakesvano hoti. Gamanam, danam, sampadanam, apadanam, adhikaranam, calano, jalano, kodhano, kopano, mandano, bhusano.

 49. Itthiyamana tti ka yaka ya ca.

 Itthilivge bhave karake ca kriyattha a-adayo honti ano ca bahulam. A titikkha, vimamsa, jiguccha, pipasa, puttiya iha bhikkha, apada, medha, godha, nakara, hara, tara, dhara, ara, kti-itthi, sitthi, bhitti, bhatti, tanti bhuti, ka-guha, ruja, muda, yaka-vijja, ijja, ya-seyya, samajja, pabbajja, paricariya, jagariya, anakarana, harana, vedana, vandana, upasana.

 50. Jahahi ni.

 Jaha-iccetehi ni hotitthiyam. Jani, hani.

 51. Kara ririyo.

 Karato ririyo hotitthiyam. Karanam kiriya. Katham ‘kriya’ti? “Kriyayam”ti nipatana.

 52. Ikiti sarupe.

 Kriyatthassa (CS:pg.187) sarupe-bhidheyye kriyattha pare ikiti honti, vaci, yudhi, pacati, ‘akaro kakaro’ti adisu karasaddena samaso, yatha evakaroti.

 53. Silabhikkhabba-vassakesu ni.

 Kriyattha ni hoti siladisu patiyamanesu, unhabhoji, khirapayi, avassakari, satandayi.

 54. Thavarittara bhavgura bhidura bhasura bhassara.

 Ete sadda nipaccante sile gamyamane.

 55. Kattari bhute ktavantu ktavi.

 Bhute-tthe vattamanato kriyattha ktavantuttavi honti kattari. Vijitava, vijitavi, bhuteti adhikaro yava “aharattha”ti (5-60).

 56. Ktobhavakammesu.

 Bhave kamme ca bhute kto hoti. Asitam bhavata. Kato kato bhavata.

 57. Kattari carambhe.

 Kriyarambhe kattari kto hoti yathapattabca. Pakato bhavam katam, pakato kato bhavata, pasutto bhavam, pasuttam bhavata.

 58. Tha-sa vasa silisa si ruha jara janihi.

 Thadihi (CS:pg.188) kattari kto hoti yathapattabca. Upatthito gurum bhavam, upatthito guru bhota, upasito gurum bhavam, upasito guru bhota, anuvusito gurum bhavam, anuvusito guru bhota, asilittho gurum bhavam, asilittho guru bhota, adhissito khatopikam bhavam, adhissita khatopika bhota, aralho rukkham bhavam, arulho rukkho bhota, anujinno vasalim devadatto, anujinna vasali devadattena, anujato manavako manavikam, anujata manavika manavakena.

 59. Gamanatthakammakadhare ca.

 Gamanatthato akammakato ca kriyattha adhare kto hoti kattari ca yathapattabca, idamesam yatam, iha te yata, iha tehi yatam, ayam tehi yato patho, idamesamasitam, iha te asita, ihatehi asitam, ‘devo ce vuttho sampanna salayo’ti karanasamaggisampatti etthabhimata.

 60. Aharattha.

 Ajjhoharattha adhare kto hoti yathapattabca, idamesam bhuttam, idamesam pitam, iha tehi bhuttam, iha tehi pitam, odano tehi bhutto pitamudakam, akattattho yogavibhago, katham ‘pita gavo’ti? Pitamesam vijjatiti pita, bahulaka va, ‘passinno’ti ya ettha bhutakalata, tatra tto, evam rabbam mato rabbam ittho, rabbam Buddho, rabbam pujito, evam (CS:pg.189) silito, rakkhito, khanto, akuttho, ruttho, rusito, abhibyahato, dayiyo, hattho, kanta, samyato, amato, ‘katthan’ti bhutatayameva hetuno, phalam tvatra bhavi.

 61. Tum taye tave bhave bhavissati kriyayam tadatthaya.

 Bhavissati atthe vattamanato kriyattha bhave tum taye tave honti kriyayam tadatthayam patiyamanayam. Katum gacchati, kattaye gacchati, katave gacchati, icchati bhottum kameti bhottunti iminava siddham, punabbidhane tvihapi siya ‘icchanto karoti’ti, evam sakkoti bhottum, janati bhottum, gilayati bhottum, ghatate bhottum, arabhate bhottum, labhate bhottum, pakkamati bhottum, ussahati bhottum, arahati bhottum, atthi bhottum, vijjati bhottum, vatta tibhottum, kappati bhottunti. Tatha parayati bhottum, pahu bhottum, samattho bhottum, pariyatto bhottum, alam bhottunti bhavatissa sabbattha sambhava. Tatha kalo bhottum. Samayo bhotum, vela bhotunti, yatha bhottummano, sottum soto, datthum cakkhu, yujjhitum dhanu, vattum jalo, gantumano, kattumalasoti, uccaranantu vattayattam. Bhaveti kim? Karissamiti gacchati, kriyayanti kim? Bhikkhissam iccassa jata, tadatthayanti kim? Gacchissato te bhavissati bhattam bhojanaya.

 62. Patisedhe-lamkhalunam tuna tvana tva va.

 Alam (CS:pg.190) khalusaddanam patisedhatthanam payoge tunadayo va honti bhave. Alam sotuna, khalu sotuna, alam sutvana, dhalu sutvana, alam sutva, khalu sutva, alam sutena, khalu sotena, alam khalunanti kim? Ma hotu, patisedheti kim? Alavkaro.

 63. Pubbekakatthukanam.

 Eko katta yesam byaparanam, tesu yo pubbo, tadatthato kriyattha tunadayo honti bhave, sotuna yati, sutvana, sutva va, ekakattukanantikim? Bhuttasmim devadatte yabbadatto vajati, pubbati kim? Bhubjabhi ca pacati ca. ‘Appatva nadim pabbato atikkamma pabbatam nadi’ti bhudhatussa sabbattha sambhava ekakattukata pubbakalata ca gamyate. ‘Bhutva bhutva gacchatiti’iminava siddham abhikkhabbantu dvibbacanavagamyate. Katham ‘jivaggaham agahayi, kayappacalakam gacchanti’ti adi? Ghanantena kriyavisesanena siddham yatha ‘odanapakam sayati’ti.

 64. Nto katthari vattamane.

 Vattamanatthe vattamanato kriyatta nto ho ti kattari, titthanto.

 65. Mano.

 Vattamanatthe vattamanato kriyattha mano hoti, kattari. Titthamano.

 66. Bhavakammesu.

 Vattamanatthe (CS:pg.191) vattamanato krimyattha bhave kammeca mano hoti. Thiyamanam, paccamano odano.

 67. Te ssapubbanagate.

 Anagatatthe vattamanato kriyattha tentamana ssapubba honti. Thassanto, thassamano, thiyissamanam, paccissamano odano.

 68. Nvadayo.

 Kriyattha pare bahulam nvadayo honti. Caru, daru.

 69. Khachasana mekassarodi dve.

 Khachasappaccayantanam kriyatthanam pathamekassaram saddarupam dve bhavati. Titikkha, jiguccha, vimamsa.

 70. Parokkhayabca.

 Parokkhayam pathamekassaram saddarupam dve bhavati. Jagama, cakaro anuttasamuccayattho, tenabbatrapi yathagamam, jahati, jahitabbam, jahitum, daddallati, cavkamati. ‘Lolupo, momuhoti ottam tadaminadipatha.

 71. Adisma sara.

 Adibhuta sara paramekassaram dve hoti, asisisati, adismati kim? Jajagara, sarati kim? Papaca.

 72. Na puna.

 Yam (CS:pg.192) dvibhutam, na tam puna dvittamapajjate, titikkhisati, jigucchisati.

 73. Yathittham syadino.

 Syadyantassa yathitthamekassaramadibhutamabbam va yathagamam dvittapajjate, puputtiyisati, putittiyisati, puttiyiyisati.

 74. Rasso pubbassa.

 Dvitte pubbassa saro rasso hoti. Dadati.

 75. Lopo-nadibyabjanassa.

 Dvitte pubbassadito-bbassa byabjanassa lopo hoti. Asisisati.

 76. Khachasesvassi.

 Dvitte pubbassa assa i hoti khachasesu. Pipasati, jighamsati, khachasesuti kim? Jahati, assati kim? Bubhukkhati.

 77. Gupissussa.

 Dvitte pubbassa gupissa ussa i hoti khachasesu, jigucchati.

 78. Catutthadutiyanam tatiyapathama.

 Dvitte pubesam catutthadutiyanam tatiyapathama honti. Bubhukkhati, ciccheda.

 79. Kavaggahanam cavaggaja.

 Dvitte (CS:pg.193) pubbesam kavaggahanam cavaggaja honti yathakkamam. Cukopa, jahati.

 80. Manassa vi parassa ca mam.

 Dvitte pubbassa manassa vi hoti parassa ca mam, vimamsati.

 81. Kitassasamsaye ti va.

 Samsayaso-bbasmim vattamanassa dvitte pubbassa kitassa va ti hoti. Tikicchati, cikicchati, asamsayeti kim? Vicikicchati.

 82. Yuvannaname-o paccaye.

 Ivannuvannantanam kriyatthanam e-ohonti yathakkamam paccaye. Cetabbam, netabbam, sotabbam, bhavitabbam.

 83. Lahussupantassa.

 Lahubhutassa upantassa yuvannassa e-o honti yathakkamam. Esitabbam, kositabbam, lahussati kim? Dhupita, upantassati kim? Rundhati.

 84. Assa nanubandhe.

 Nakaranubandhe paccaye pare upantassa akarassa a hoti. Karako.

 85. Na te kanubandhanagamesu.

 Te (CS:pg.194) e-o-a kanubandhe nagame ca na honti. Cito, suto, dittho, puttho, nagame ‘vana’dina (1.45) cinitabbam, cinitum, sunitabbam, sunitum papunitabbam, papunitum, dhunitabbam, dhunitum, dhunanam, dhunayitabbam, dhunapetabbam, dhunayitum dhunapetum, dhunayanam, dhunapanam, dhunayati, dhunapeti, pinetabbam, pinayitum, pinanam, pinitum, pinayati, sunoti, sinoti, dunoti, hinoti, pahinithabbam, pahinitum, pahinanam.

 86. Va kvaci.

 Te kvaci va na honti kanubandhanagamesu. Mudito, ruditam, roditam.

 87. Abbatrapi.

 Kanubandhanagamato-bbasmimpi te kvaci, nu honti. Khipako, panudanam, vadhako.

 88. Pye sissa.

 Sissa a hoti pyadese, nissaya.

 89. E-onamayava sare.

 Sare pare e-onam aya-ava honti. Jayo, bhavo, sarati kim? Jeti, anubhoti.

 90. Ayava nanubandhe.

 E-onam (CS:pg.195) ayava honti sarado nanubandhe. Nayayati, bhavayati, ‘sayapetva’ti-adisu rassattam.

 91. Assanapimhi yuka.

 Akarantassa kriyatthassa yuka hoti napito-bbasmim nanubandhe. Dayako, nanubandhetveva? Danam, anapimhiti kim? Dapayati.

 92. Padadinam kvaci.

 Padadinam yuka hoti kvaci. Nipajjitabbam, nipajjitum nipajjanam, pamajjitabbam, pamajjitum, pamajjanam, kvaciti kim? Pado.

 93. Mam va rudhadinam.

 Rudhadinam kvaci mam va hoti. Rundhitum, rujjhitum, kvacitveva? Nirodho.

 94. Kvimhi lopo-ntabyabjanassa.

 Antabyabjanassa lopo hoti kvimhi. Bhattam gasanti ganhanti va etthati bhattaggam.

 95. Pararupamayakare byabjane.

 Kriyatthanamantabyabjanassa pararupam hoti yakarato-bbasmim byabjane. Bhettabbam, byabjaneti kim? Bhinditabbam, ayakareti kim? Bhijjati.

 96. Mananam niggahitam.

 Makaranakarantanam (CS:pg.196) kriyatthanam niggahitam hoti ayakare byabjane. Gantabbam, javgha, byabjanetveva? Gamanam, ayakaretveva? Gamyate.

 97. Na brusso.

 Brussa o na hoti byabjane. Brumi, byabjanetveva? Abravi.

 98. Kaga cajanam ghanubandhe.

 Ghanubandhe cakarajakarantanam kriyatthanam kaga honti yathakkamam. Vakyam, bhagyam.

 99. Hanassa ghato nanubandhe.

 Hanassa ghato hoti nanubandhe. Aghato.

 100. Kvimhi gho paripacca-samohi.

 Payyadihi parassa hanassa gho hoti kvimhi. Paligho, patigho, agham rassattam nipatana, savgho, ogho.

 101. Parassa gham se.

 Dvitte parassa hanassa gham hoti se. Jighamsa.

 102. Jiharanam gi.

 Dvitte paresam jitaranam gi hoti se. Vijigisa, jigisa.

 103. Dhassa ho.

 Dvitte (CS:pg.197) parassa dhassa ha hoti. Dahati.

 104. Nimhi digho dusassa.

 Dusassa digho hoti nimhi. Dusito. Nimhiti kim? Duttho.

 105. Guhissa sare.

 Guhissa digho hoti sare. Niguhanam sareti kim? Guyham.

 106. Muhabahanabca te kanubandhe-tve.

 Muhabahanam guhissa ca digho hoti takarado kanubandhe tvanatvavajjite, mulho, balho, gulho, teti kim? Muyhati, kanubandheti-kim? Muyhitabbam, atveti kim? Muyhitvana, muyhitva, ‘te kanubandhe-tve’ti ayamadhikaro yava “sasassa sisve”ti -117

 107. Vahassussa.

 Vahassa ussa digho hoti te kanubandhe tvanatvavajjite. Vuttho.

 108. Dhassa hi.

 Dha=dharanetimassa hi hoti te kanubandhe tvanatvavajjite. Nihito, nihitava.

 109. Gamadiranam lopo-ntassa.

 Gamadinam (CS:pg.198) rakarantanam ca antassa lopo hoti te kanubandhe tvanatvavajjite. Gato, khato, hato, mato, tato, sabbato, rato, kato, tetveva? Gamyate, kanubandhetveva? Gantabbam, atvetveva? Gantvana, gantva.

 110. Vacadinam vassuta va.

 Vacadinam vassa va uta hoti kanubandhe-tve. Uttam, vuttam, uttham, vuttham, ‘atvetveva? Vatvana, vatva.

 111. Assu.

 Vacadinamassa u hoti kanubandhe-sve. Vuttam, vuttham.

 112. Vaddhassa va.

 Vaddhassa assa va u hoti kanubandhe tve. Vuddho. Vaddho. Atvetveva? Vaddhitvana, vaddhitva, katham ‘vutti’ti? “Vuttimatte”ti 3-69. nipatana, ‘vatti’ti hoteva yathalakkhanam.

 113. Yajassa yassa tiyi.

 Yajassa (CS:pg.199) yassa tiyi honti kanubandhe-tve. Ittham, yittham, atvetveva? Yajitvana, yajitva.

 114. Thassi.

 Thassi hoti kanubandhe-tve. Thito, atvetveva? Thatvana, thatva.

 115. Gapanami.

 Gapanami hoti kanabandhe-tve. Gitam, pitam, atvetveva? Gayitva niccam yagamo, passa tu pitvati bahuladhikara.

 116. Janissa.

 Janissa a hoti kanubandhe-tve. Jato. Atvetveva? Janitva.

 117. Sasassa sisa va.

 Sasassa sisa va hoti kanubandhe-tve. Sittham, sattham, sisso, sasiyo atvetveva? Anusasitvana.

 118. Karassa tave.

 Karassa a hoti tave. Katave.

 119. Tumtunatabbesu va.

 Tumadisu va karassa hoti. Katum kattum, katuna kattuna, katabbam kattabbam.

 120. Bassa ne ja.

 Badhatussa (CS:pg.200) ja hoti nakare. Janitum, jananto, neti kim? Bato.

 121. Sakapanam kukaku ne.

 Saka-apanam kukaku-iccete agama honti nakare. Sakkunanto, papunanto, sakkunoti, papunoti, neti kim? Sakkoti, papeti.

 122. Nito cissa cho.

 Nisma parassa cissa cho hoti. Nicchayo.

 123. Jarasadanamima va.

 Jarasadanamantasara paro ima hoti vibhasa. Jiranam, jirati, jirapeti, nisiditabbam, nisidanam, nisiditum, nisidati, vati kim? Jara, nisajja, ‘ima va’ti yogavibhaga abbesampi, ahiratha, samyogadi lopotthassa.

 124. Disassa passa dassa dasa da dakkha.

 Disassa passadayo honti vibhasa. Vipassana, vipassitum, vipassati, sudassi, piyadassi, dhammadassi, sudassam, dassanam, dasseti, datthabbam. Dattha, datthum, duddaso, addasa, adda, addam, addakkhi, dakkhissati, vatveva? Dissanti bala.

 125. Samana ro ririkkhakesu.

 Samanasaddato (CS:pg.201) parassa disassa ra hoti va rivikkhakesu. Sari, sadi, sarikkho, sadikkho, sariso, sadiso.

 126. Dahassa dassa do.

 Dahassa dassa do hoti va. Daho, daho, dahati, dahati.

 127. Anaghana svaparihi lo.

 Aparihi parassa dahassa dassa lo hoti anaghanasu. Alahanam, parilaho.

 128. Atyadintesvatthissa bhu.

 Tyadintavajjitesu paccayesu ‘asa=bhuvi’iccassa bhu hoti. Bhavitabbam. Adesavidhanamasassappayogatthametasmim visaye, etena katthaci kassaci dhatussa appayogapi bapito hoti. Atyadintesuti kim? Atthi, santo, atthissati kim? Assatissa ma hotu.

 129. A-assa-adisu.

 A-ado, a-ado, ssado ca atthissa bhu hoti. Babhuva, abhava, abhavissa, bhavissati.

 130. Ntamanantiyiyumsvadilopo. Ntadisutthissadilopo hoti. Santo, samano, santi, santu, siya, siyum, etesviti kim? Atthi.

 131. Padito thassa va thaho kvaci.

 Padihi (CS:pg.202) kiriyavisesajotakehi saddehi parassa thassa kvaci thaho va hoti. Santhahanto santitthanto. Santhahati, santitthati. Pa para apa sam anu ava o ni du vi adhi api atisu u abhi pati pari upa a padi. Kvaciti kim? Santhiti.

 132. Dassiyava.

 Padito parassa dassa iyava hoti kvaci. Anadiyitva, samadiyati, kvacitveva? Adaya.

 133. Karotissa kho.

 Padito parassa karassa kvaci kha hoti. Savkharo, savkhariyati, karassati avatva karotissati vacanam timhi ca vikaranuppattibapetum.

 134. Purasma.

 Pura iccasma nipata parassa karassa kha hoti. Purakkhatva, purekkharo-ettam tadaminadipatha.

 135. Nito kamassa.

 Nisma parassa kamassa kvaci kha hoti, nikkhamati, kvacitveva? Nikkamo.

 136. Yuvannanamiyavuvava sare.

 Ivannuvannattanam kriyatthanamiyavuvava hoti sare kvaci. Vediyati, bruvanti, sareti kim? Nivedeti, bruti, kvacitveva? Jayati, bhavati.

 137. Abbadissassi kye.

 Badito-bbassa (CS:pg.203) akarantassa kriyatthassa i hoti kye. Diyati, abbadissati kim? Bayati, tayatim.

 138. Tanassa va.

 Tanassa a hoti va kye. Tayate, tabbate.

 139. Digho sarassa.

 Sarantassa kriyatthassa digho hoti kye, ciyate, suyate.

 140. Sanantarassa tassa tho.

 Sakarantato kriyattha parassa-nantarassa takarassa tha hoti. Tuttho, tutthava, tutthabbam, tutthi, anantarassati kim? Tussitva.

 141. Kasassima ca va.

 Kasasma parassanantarassa tassa tha hoti kasassa va ima ca. Kittham, kattham, anantarassatveva? Kasitabbam.

 142. Dhastotrasta.

 Ete sadda nipaccante.

 143. Pucchadito.

 Pucchadihi (CS:pg.204) kriyatthehi parassanantarassa takarassa tha hoti. Puttho, bhattho, yittho, anantarassatveva? Pucchitva.

 144. Sasa vasa samsa sasa tho.

 Etehi parassanantarassa tassa tha hoti, sattham, vattham, pasattham, sattham. Kathamanusittho (vuttho) ti? ‘Tathanaranam tatthanala’1-52 ti ttho, anantarassatveva? Sasitum.

 145. Dho dhahabhehi.

 Dhakarahakarabhakarantehi kriyatthehi parassanantarassa tassa dha hoti. Vuddho, duddham, laddham.

 146. Daha dho.

 Daha parassanantarassa tassa dha hoti. Daddho.

 147. Bahassuma ca.

 Baha parassanantarassa tassa dho hoti, bahassuma ca dhasanniyogena. Buddho.

 148. Ruhadihi ho la ca.

 Rahadihi parassanantarassa tassa ha hoti lo cantassa. Arulho, gulho, vulho, balho, (ogalho), anantarassatveva? Arohitum.

 149. Muha va.

 Muha (CS:pg.205) parassanantarassa tassa ha hoti va lo cantassa hasanniyogena. Mulho, muddho.

 150. Bhidadito no ktaktavantunam.

 Bhidadito paresam ktaktavantunam tassa no hoti. Bhinno bhinnava, chinno chinnava, channo channava, chinno khinnava, uppanno uppannava, sinno, sinnava, sanno sannava, pino pinava, suno sunava, dino dinava, dino dinava, lino linava, luno lunava, ktaktavantunanti kim? Bhitti, chitti, bhettum, chettum.

 151. Datvinno.

 Dato paresam ktaktavantunam tassa inno hoti. Dinno, dinnava.

 152. Kiradihi no.

 Kiradihi paresam ktaktavantunam tassanantarassa na hoti, kinno kinnava, punno punnava, khino khinava.

 153. Taradihi rinno.

 Taradihi paresam ktaktavantunam tassa rinno hoti. Tinno tinnava, jinno jinnava, cinno cinnava.

 154. Go sanjadihi.

 Bhanjadihi paresam ktaktavantunam tassanantarassa ga hoti. Bhaggo bhaggava, laggo laggava, nimuggo nimuggava, samviggo samviggava.

 155. Susa kho.

 Susa (CS:pg.206) paresam ktaktavantunam tassa kho hoti. Sukkho sukkhava.

 156. Paca ko.

 Paca paresam ktaktavantunam tassa ko hoti. Pakko pakkava.

 157. Muca va.

 Muca paresam ktaktavantunam tassa ko va hoti. Mukko mutto, mukkava muttava. ‘Sakko’ti nvadisu siddham, ktaktavantusu satto, sattavatveva hoti.

 158. Lopo vaddha ktissa.

 Vaddha parassa ktissa tassa lopo hoti. Vaddhi.

 159. Kvissa.

 Kriyattha parassa kvissa lopo hoti, abhibhu.

 160. Ninapinam tesu.

 Ninapinam lopo hoti tesu ninapisu. Karentam payojayati kareti karapayati.

 161. Kvaci vikarananam.

 Vikarananam kvaci lopo hoti. Udapadi, hanti.

 162. Manassa massa.

 Kriyattha (CS:pg.207) parassa manassa makarassa lopo hoti kvaci. Karano, kvaciti kim? Kurumano.
 163. Ulasse.
 Bilaname hoti kvaci. Gahetva, adenti, kvacitveva? Vapitva.
 164. Pyo va tvassa samase.
 Tvassa va pyo hoti samase. Pakaro “pye sissa” ti visesanattho. Abhibhuya, abhibhavitva, samaseti kim? Patva, kvacasamasepi bahuladhikara ‘latam dantehi chindiya’.

 165. Tumyana.

 Ktvassa va tumyana honti samase kvacci. Abhihatthum abhiharitva, anumodiyana anumoditva, asamasepi bahuladhi kara, datthum disva, esamappavisayatabapanattho yogavibhago.

 166. Hana racco.

 Hanasma parassa ktvassa racco va hoti samase. Ahacca, ahanitva.

 167. Sasadhikara cacaricca.

 Sasadhihi para kara parassa ktvassa cacaricca honti yathakkamam. Sakkacca sakkaritva, asakkacca asakkaritva, adhikicca adhikaritva.

 168. Ito cco.

 I-iccasma (CS:pg.208) parassa ktvassa cco va hoti. Adhicca adhiyitva, samecca sametva.

 169. Disa vanava sa ca.

 Disato ktvassa vanava honti va disassa ca sa karo tamsanniyogena. Sassa savidhanam pararupabadhanattham. Disvana, disva passitva, katham ‘nadattha parato dosan’ti? Bapaka tvassa valopo, evam ‘laddha dhanan’ti adisu.

 170. Bi byabjanassa.

 Kriyattha parassa byabjanadippaccayassa bi va hoti. Bhubjitum bhottum, byabjanassati kim? Pacako.

 171. Ra nassa no.

 Rantato kriyattha parassa paccayanakarassa no hoti. Aranam, saranam.

 172. Na ntamanatyadinam.

 Rantato paresam ntamanatyadinam nassa no na hoti, karonto, kurumano, karonti.

 173. Gamayamisasadisanam va cchava.

 Etesam va cchava hoti ntamanatyadisu. Gacchanto gacchamano gacchati, yacchanno yacchamano yacchati, icchanto icchamano icchati (CS:pg.209) acchanto acchamano acchati, dicchanto dicchamano dicchati, vati kim? Gamissati, vavatthitavibhasa-yam, tenabbesu ca kvaci-icchitabbam iccha icchitum, acchitabbam acchatum, abbesabca yogavibhaga-pavecchati.

 174. Jaramaranamiyava.

 Etesamiyava va hoti ntamanatyadisu. Jiyanto jiranto, jiyamano jiramano, jiyati jirati, miyanto maranto, miyamano maramano, miyati marati.

 175. Thapanam tittha piva.

 Thapanam titthapiva honti ntamanatyadisu. Titthanto, titthamano, titthati, pivanto, pivamano, pivati, vatvevi? Thati, pati.

 176. Gamavadadanam ghammavajjadajja.

 Gamadinam ghammadayo va honti ntamanatyadisu. Ghammanto, gacchanto, vajjanto vadanto, dajjanto dadanto.

 177. Karassa sossa kubbakurukayira.

 Karassa sa-okarassa kubbadayo va honti ntamanatyadisu. Kubbanto kayiranto karonto, kubbamano kurumano kayiramano, karano, kubbati kayirati karoti, kubbate kurute, kayirate, vavatthitavibhasatta vadhikarassa bhiyyo manaparacchakkesu kuru, kvacideva pubbachakke ‘aggham kurutu, no bhavam, sossati vuttatta kattariyevime.

 178. Gahassa gheppo.

 Gahassa (CS:pg.210) va gheppo hoti ntamanatyadisu. Gheppanto, gheppamano, gheppati, vatveva? Ganhati.

 179. No niggahitassa.

 Gahassa niggahitassa no hoti. Ganhitabbam, ganhitum, ganhanto.

 Itimoggallane byakarane vuttiyam

 Khadikando pabcamo.

 6. Chattho kando (tyadi)

 1. Vattamane ti anti si tha mi ma te ante se vhe e mhe.

 Vattamane araddhaparisamatte atthe vattamanato kriyattha tyadayo honti. Gacchati, gacchanti, gacchasi gacchatha, gacchami gacchama, gacchate gacchante, gacchase gacchavhe, gacche gacchamhe. Katham ‘pure adhammo dippati, pura marami’ti? Vattamanassevavattumitthatta tamsamipassa taggahanena gahana, purepurasaddehi va anagatattavagame tada tassa vattamanatta, kalabyattayo va eso, bhavanteva hi kalantarepi tyadayo bahulaka ‘santesu pariguhami, ma ca kibca ito adam’‘kayassa bheda abhisamparayam, sahabyatam gacchati vasavassa, ‘anekajatisamsaram sandhavissam’ativelam na massissan’ti.

 2. Bhavissati (CS:pg.211) ssati ssanti ssasi ssatha ssami ssama ssate ssante ssase ssavhe ssam ssamhe.

 Bhavissati anaraddhe atthe vattamanato kriyattha ssatyadayo honti. Gamissati gamissanti, gamissasi gamissatha, gamissami gamissama, gamissate gamissante, gamissase gamissavhe, gamissam gamissamhe.

 3. Name garahavimhayesu.

 Namasadde nipate sati garahayam vimhaye ca gamyamane ssatyadayo honti. Ime hi nama kalyanadhamma patijanissanti, na hi nama bhikkhave tassa moghapurisassa panesu anuddaya bhavissati, katham hi nama so bhikkhave moghapuriso sabbamattikamayam kutikam karissati? Tattha nama tvam moghapurisa maya viragaya dhamme desite saragaya cetessasi? Atthi nama tata sudinna abhidosikam kummasam paribhubjissasi, atthiyevihapi nindavagamo. Vimuye-acchariyam vata bho abbhutam vata bho santena vata bho pabbajita viharena viharanti, yatra hi nama sabbi samano jagaro pabcamattani sakatasatani nissaya nissaya abhikkantani neva dakkhati na pana saddam sossati, acchariyam andho nama pabbatamarohissati, badhiro nama saddam sossati.

 4. Bhute i-um ottha im mha a u se vham a mhe.

 Bhute parisamatte atthe vattamanato kriyattha i adayo honti. Agami agamum, agamo agamittha, agamim agamimha (CS:pg.212) agama agamu, agamise agamivham, agama agamimhe. Bhutasamabbavacanicchayamanajjatanepi ‘suvo ahosi anando’.

 5. Anajjatane a u o ttha a mha ttha tthum se vham im mhase.

 Avijjamanajjatane bhute-tthe vattamanato kriyattha a-adayo honti.

Abayya ca utthana, abayya ca samvesana;

Esajjatano kalo, aharubhataddharattam va.

 Agama agamu, agamo, agamattha, agama agamamha, agamattha agamatthum, agamase agamavham, agamim agamamhase. Abbapadattho kim? Ajja hiyyo va agamasi.

 6. Parokkhe a u e ttha a mha ttha re ttho vho i mhe.

 Apaccakkhe bhutanajjatane-tthe vuttamanato kriyattha a adayo honti. Jagama jagamu, jagame jagapittha, jagama jagamimha, jagamittha jagamire, jagamittho jagamivho, jagami jagamimhe. Mulhavikkhittabyasattacittena attanapi kriyakatabhinibbattitakale-nupaladdha samana phalena-numiyamana parokkhava vatthuto, tenuttamavisayepi payogasamavo.

 7. Eyyado vatipattiyam ssa ssam su sse ssatha ssam ssamha ssatha ssimsu sasse ssavhe ssim ssamhase.

 Eyyado (CS:pg.213) visaye kriyatipattiyam ssadayo honti vibhasa. Vidhurappaccayopanipatato karanavekallato va kriyayatipatanamanipphatti kriyatipatti, ete ca ssadayo samatthiyatitanagatesveva honti na vattamane tatra… kriyatipatyasambhava, sace pathamavaye pabbajjam alabhissa araha abhavissa, dakkhinena ce agamissa na sakatam pariya bhavissa, dakkhinena ce agamissamsu, agamisse agamissatha, agamissam agamissamha, agamissatha agamissimsu, agamissase agamissavhe, agamissim agamissamhase, na sakatam pariyabhavissa, vatikim? Dakkhine na ce gamissati na sakatam pariya bhavissati.

 8. Hetuphalesveyya eyyum eyyasi eyyatha eyyami eyyama etha eram etho eyyavho eyyam eyyamhe.

 Hetubhutayam elabhutayabca kriyayam vattamanato kriyattha eyyadayo va honti, sace savkhara nicca bhaveyyum na nirujjheyyum, dakkhinena ce gaccheyya na sakatam pariyabhaveyya, dakkhinena ce gaccheyyum, gaccheyyasi gaccheyyatha, gaccheyyami gaccheyyama, gacchetha gaccheram, gacchetho gaccheyyavho, gaccheyyam gaccheyyamhe, na sakatam pariyyabhaveyya, bhavanam gamanam ca hetu, anirujjhanam apariyabhavanam ca phalam, iha kasma na hoti ‘hantihi palayati, vassatiti dhavati, hanissatiti palayissati’ti? Iti saddeneva hetuhetumantataya jotitatta, vati kim? Dakkhinena ce gamissati na sakatam pariyabhavissati.

 9. Pabhapatthanavidhisu.

 Pabho=sampucchanam (CS:pg.214) sampadharanam nirupanam kariyanicchayanam patthana=yacanam itthasim bhanabca, vidhi=vidhanam niyojanam kriyasu byaparana, sa ca duvidhava sadaranadaravasena… visayabhedena bhinnayapi tadubhayanativattanato, etesu pabhadisu kriyatthato eyyodayo honti, pabhe - kimayasma vinayam pariyapuneyya? Udahu dhammam, gaccheyyam vaham uposatham na va gaccheyyam, patthanayam-labheyya-ham bhante Bhagavato santike pabbajjam labheyyam upasampadam, passeyyam tam vassasatam arogam, vidhimhi-bhavam pattam paceyya, bhavam pubbam kareyya, iha bhavam bhubjeyya, iha bhavam nisideyya, manavakam bhavam ajjhapeyya, anubbapattakalesupi siddhava… tatthapi vidhippatitito, anubbayam-evam kareyyasi, pattakale-katam kareyyasi, patto te kalo katakarane, yadi savghassa pattakallam savgho uposatham kareyya, etassa Bhagava kalo etassa sugata kalo yam Bhagava savakanam sikkhapadam pabbapeyya, pesanepicchanti ‘gamam tvam bhane gaccheyyasi’.

 10. Tu antu hi tha mi ma tam antam ssu vho e amase.

 Pabhadisvete honti kriyatthato. Gacchatu gacchantu, gacchahi gacchatha, gacchami gacchama, gacchatam gacchantam, gacchassu gacchavho, gacche, gacchamase, pabhe-kinnu khalu bho byakaranamadhiyassu, patthanayam-dadahi me, jivatu bhavam, vidhimhi-katam karotu bhavam, pubbam karotu (CS:pg.215) bhavam, iha bhavam bhubjatu, iha bhavam nisidatu, uddisatu bhante Bhagava bhikkhunam patimokkham, pesane-gaccha bhane gamam, anumatiyam - evam karohi, pattakale-kalo-yam te mahavira uppajja matukucchiyam.

 11. Satyarahesveyyadi.

 Sattiyam ara hatthe ca kriyattha eyyadayo honti. Bhavam khalu rajjam kareyya, bhavam satto araho.

 12. Sambhavane va.

 Sambhavane gamyamane dhatuna vuccamane ca eyyadayo honti vibhasa. Api pabbatam sirasa bhindeyya, kriyatipattiyantu ssadi-asaniyapi hato napatissa, sambhavemi saddahami avakappemi bhubjeyya bhavam bhubjissati bhavam abhubji bhavam, kriyatipattiyantu ssadi-sambhavemi nabhubjissa bhavam.

 13. Mayoge i-a-adi.

 Ma yoge sati i-adayo a-adayo ca va honti. Ma su punapi evarupamakasi, ma bhavam agama vanam, vatveva? Ma te kamagune bhamassu cittam, ma tvam karissasi, ma tvam kareyyasi, asakakalatthoyamarambho, Buddho bhavissatiti padantarasambandhenanagatakalata patiyate, evam kato kato sve bhavissati, bhavi kiccamasiti.

 Lunahi (CS:pg.216) lunahitvevayam lunati, lunassu lunassutvevayam luna-titi tvadinamevetam majjhimapurisekavacananamabhikkhabbe dvibbavacanam, idam vuttam hoti ‘eva mesa turito abbepi niyojentoviya kiriyam karoti’ti, evam lunatha lunathatvevayam lunati, lunavho lunavhotvevayam lunati, tatha kalantaresupi lunahi lunahitvevayam aluni, aluna, lulava, lunissatiti, evam ssumhi ca yojaniyam, tatha samuccayepi mathamata, viharamatetvevayamatati, mathamatassu, viharamatassutvevayamatati, byaparabhede tusamabbavacanasseva byapakatta anuppayogo bhavati, odanam bhubja, yagum piva, dhana khadetvevaya-majjhoharati.

 14. Pubbaparacchakkanamekanekesu tumhamhasesesu dve dve majjhimuttamapathama.

 Ekanekesu tumhamhasaddavacaniyesu tadabbasaddavacaniyesu ca karakesu pubbacchakkanam paracchakkanam majjhimuttamapathama dve dve honti yathakkamam kriyattha, uttamasaddo-yam sabhavato tatiyaduke rulho, tvam gacchasi, tumhe gacchatha, tvam gacchase, tumhe gacchavhe, aham gacchami, mayam gacchama, aham gacche, mayam gacchamhe, so gacchati, te gacchanti, so gacchate, te gacchante, samatthiya laddhatta appayujjamanesupi tumhamhasesesu bhavanti. Gacchasi, gacchatha, gacchase, gacchavhe, gacchami, gacchama, gacche, gacchamhe, gacchati, gacchanti, gacchate, gacchante.

 15. A-issadisvaba va.

 A-ado (CS:pg.217) i-ado ssa ado ca kriyatthassa va aba hoti. Bakaro-nubandho, agama, gama, agami, gami, agamissa, gamissa.

 16. A-adisvaho brussa.

 Brussa aho hoti a-adisu. Aha, ahu.

 17. Bhussa vuka.

 A-adisu bhussa vuka hoti. Kakaro-nubandho, ukaro uccaranattho, babhuva.

 18. Pubbassa a.

 A-adisu dvitte pubbassa bhussa a hoti, babhuva.

 19. Ussamsvaha va.

 Ahadesa parassa ussa amsuva hoti. Ahamsu, ahu.

 20. Tyantinam tatu.

 Aha paresam ti-antinam tatu honti. Takara sabbadesattha, aha, ahu, atoyeva ca bapaka ti-antisu ca brussa-ho.

 21. I-ado vacassoma.

 I-adisu vacassa oma hoti. Makaro-nubandho, avoca, i-adoti kim? Avaca.

 22. Dassa dam va mimesvadvitte.

 Advite (CS:pg.218) vattamanassa dassa dam va hoti mimesu. Dammi demi, damma dema, advitteti kim? Dadadhi dadama.

 23. Karassa sossa kum.

 Karassa sa-okarassa kum va hoti mimesu. Kummi kumma, karomi karoma.

 24. Ka i-adisu.

 Karassa sa-okarassa ka hoti va i-adisu. Akasi akari, akamsu akarimsu, aka akara.

 25. Hassa, cahava ssena.

 Karassa sossa hassa ca ahava va hoti ssena saha. Kahati karissati, akaha akarissa, hahati hayissati, ahaha ahayissa.

 26. Labhavasacchidabhidarudanam cchava.

 Labhadinam cchava va hoti ssenasaha. Alaccha alabhissa, lacchati labhissati, avaccha avasissa, vacchati vasissati, accheccha acchindissa, checchati chindissati, abheccha abhindissa, bhecchati bhindissati, aruccha arodissa, rucchati rodissati (CS:pg.219) abbasmimpi chidassa va cchava yogavibhaga, acchecchum acchantimsu, abbesabca gaccham gacchissam.

 27. Bhuja muca vaca visanam kkhava.

 Bhujadinam kkhav va hoti ssena saha. Abhokkha abhubjissa, bhokkhati bhubjissati, amokkha amubcissa, mokkhatimubcissati, avakkha avacissa, vakkhati vaccissati, pavekkha pavisissa, pavekkhati pavisissati, visassa-bbasmimpi va kkhava yogavibhaga pavekkhi, pavisi.

 28. A-i-adisu harassa.

 A-ado i-ado a harassa a hoti va. Aha ahara, ahasi ahari.

 29. Gamissa.

 A-ado i-ado a gamissa a hoti va. Aga agama, aga agami.

 30. Damsassa ca chava.

 Damsassa gamissa ca chava va hoti a-i-adisu. Adabcha adamsa, adabchi adamsi, agabcha agaccha, agabchi agacchi.

 31. Hussa hehehihohi ssatyado.

 Hussa he-adayo honti ssatyado. Hessati, hehissati, hohissati.

 32. Nanasu rasso.

 Knaknasu (CS:pg.220) kriyatthassa rasso hoti. Kinati, dhunati.

 33. A i bu mha ssa ssamhanam va.

 Esam va rasso hoti. Gama gama, gami gami, gamu gamu, gamimha gamimha, gamissa gamissa, gamissamha gamissamha.

 34. Kusaruhehissa chi.

 Kusa ruha ca parassa issa chi va hoti. Akkocchi akkosi, abhirucchi abhiruhi.

 35. A i ssa-adinam byabjanassiba.

 Kriyattha paresam a-adinam i-adinam ssa-adinabca-byabjanassa iba hoti vibhasa. Babhuvittha, abhavittha, anubhavissa, anubhavissati anubhossati harisati hassati, etesanti kim? Bhavati, byabjanassati kim? Babhuva.

 36. Bruto tissiba.

 Bruto parassa tissa iba va hoti. Braviti, bruti.

 37. Kyassa.

 Kriyattha parassa kyassa iba va hoti. Paciyati, paccati.

 38. Eyyatha sse a a ithanam o, a, am, ttha, ttho, vhoka.

 Eyyathadinam o-adayo va honti yathakkamam. Tumhe bhaveyyatho bhaveyyatha, tvam abhavissa abhavisse, aham abhavam (CS:pg.221) abhava, so abhavittha abhava, so abhavittho, abhavi, tumhe bhavathavho bhavatha, asahacaritova akaro gayhate, tho pana-nte niddesa tvadisambandhiyeva, tasseva va nissitatta, nissayakaranampi hi suttakaracinnam.

 39. Umssim svamsu.

 Umiccassa imsu amsu va honti. Agamimsu, agamamsu, agamum.

 40. E-otta sum.

 E-adesato o-adesato ca parassa umiccassa sum va hoti. Nesum, nayimsu, assosum, assum, adesattakhyapanatthamttaggahanam.

 41. Huto resum.

 Huto parassa umiccassa resum va hoti. Ahesum, ahavum.

 42. Ossa a i ttha ttho.

 Ossa a-adayo va honti. Tvam abhava, abhavi, abhavittha, abhavittho abhavo.

 43. Si.

 Ossa si va hoti. Ahosi tvam ahuvo.

 44. Digha issa.

 Dighato parassa issa si va hoti. Akasi aka, adasi ada.

 45. Mhatthanamuba.

 Mhatthanamhaba (CS:pg.222) va hoti. Agamhamha agamimha, agamuttha agamittha.

 46. Imssa ca siba.

 Imiccassa siba va toti mhatthanabca bahulam. Akasim akarim, akasimha akarimha akasittha akarittha.

 47. Eyyumssum.

 Eyyumiccassa bam va hoti. Gacchum gaccheyyum.

 48. Hissa-to lopo.

 Ato parassa hissa lopo va hoti. Gaccha gacchahi, atoti kim? Karohi.

 49. Kyassa sse.

 Kyassa va lopo hoti sse. Anvabhavissa anvabhuyissa, anubhavissati anuchuyissati.

 50. Atthiteyyadicchannam sa su sa satha sam sama.

 Asa=bhuviccasma paresam eyyadicchannam sadayo honti yathakkamam. Assa, assu, assa, assatha, assam, assama.

 51. Adidvinnamiya-iyum.

 Atthiteyyadicchannam adibhutanam dvinnam iya iyum honti yathakkamam. Siya, siyum.

 52. Tassa tho.

 Atthito (CS:pg.223) parassa takarassa tho hoti. Atthi, atthu.

 53. Sihisvata.

 Atthissa at hoti sihisu, to sabbadesattho. Asi ahi.

 54. Mimanam va mhimha ca.

 Atthisma paresam mimanam mhimha va honti, tamsanniyogena-atthissa ata ca. Amhi asmi, amha asma.

 55. Esu si.

 Esu mimesu atthissa sakaro hoti. Asmi asma, pararupabadhanattham.

 56. I-ado digho.

 Atthissa digho hoti i-adimhi. Asi, asum, asi, asittha, asim, asim mha.

 57. Himimesvassa.

 Akarassa digho hoti himimesu. Pacahi, pacami, pacama, muyhami.

 58. Saka nassa kha i-ado.

 Sakasma knassakhohoti i-adisu. Asakkhi, asakkhimsu.

 59. Sse va.

 Sakasma (CS:pg.224) knassakho va hoti sse. Sakkhissa sakkunissa, sakkhissati, sakkunissati.

 60. Tesu suto knoknanam rot

 Tesu i-adissesu suto paresam knoknanam rot va hoti. Assosi asuni, assossa asunissa, sossati sunissati.

 61. Bassa sanassa nayo timhi. Sanassa bassa nayo va hoti timhi. Nayati, janati.

 62. Bamhi jam.

 Badese sanassa bassa jam (va) hoti. Jabba (janeyya).

 63. Eyyassiyaba va.

 Bato eyyassa iyaba honti va. Janiya, jabba janeyya.

 64. Issatyadisu knalopo.

 I-ado ssatyado ca bato knalopo va hoti. Abbasi ajani, bassati janissati.

 65. Ssassa hi kamme.

 Bato parassa ssassa hi va hoti kamme. Pabbayihiti pabbayissati.

 66. Etisma.

 Etisma (CS:pg.225) parassa ssassa hi hoti va. Ehiti essati.

 67. Hana chakha.

 Hana ssassa chakha va honti. Habchami hanissami, patihavkhami patihanissami.

 68. Hato ha.

 Hato parassa ssassa ha hoti va. Hahati jahissati.

 69. Dakkha kha hehi hohihi lopo.

 Dakkhadihi adesehi parassa ssassa lopo va hoti. Dakkhati dakkhissati, sakkhati sakkhissati, hehiti hehissatihohiti hohissati.

 70. Kayireyyasseyyumadinam.

 Kayira parassa eyyumadinam eyyassa lopo hoti. Kayirum, kayirasi, kayiratha, kahirami, kayirama.

 71. Ta.

 Kayira parassa eyyassa ta hoti. So kayira.

 72. Ethassa.

 Kayira parassa ethassa a hoti. Kayiratha.

 73. Labha im inam tham tha va.

 Labhasma (CS:pg.226) im-i-iccesam thamtha honti va. Alattham alabhim, alattha alabhi.

 74. Gurupubba rassa re ntentinam.

 Gurupubbasma rassa paresam ntentinam re va hoti. Gacchare gacchanti, gacchare gacchante, gamissare gamissanti, gamissare gamissante, gurupubbati kim? Paca, rassati kim? Honti.

 75. Eyyeyyaseyyannam te.

 Eyyadinam te va hoti. So kare kareyya, tvam kare kareyyasi, aham kare kareyyam.

 76. Ovikaranassu paracchakke.

 Ovikaranassa u hoti paracchakke visaye. Tanute.

 77. Pubbacchakke va kvaci.

 Ovikaranassa u hoti va kvaci pubbacchakke. Vanuti vanoti.

 78. Eyyamassemu ca.

 Eyyamassemu va hoti u ca. Bhavemha, bhaveyyamu bhaveyyama.

 Iti moggallane byakarane vuttiyam

 Tyadikando chattho.

 7. Sattamo kando (nvadi)

 “Bahulam” (CS:pg.227) (1.58) “kriyattha”ti (5.14) ca sabbattha vatthate.

 1. Cara dara kara raha jana sana tala sada sadha kasasa cataya vahi nu.

 Cara-gatibhakkhanesu, dara-darane, kara-karane, raha-cage, jana-janane, sana-sambhattiyam, tala-patitthayam, sada-assadane, sadha-samsiddhiyam, kasa-vilekhane, asa-khepane, cata-bhedane, aya-iti gamanattho dandako dhatu, va-gatigandhanesu, etehi kriyatthehi bahulam nu hoti. “Assa nanubandhe”ti (5.84) upantassa assa a, carati hadaye manubbabhavenati caru=sobhanam. Dariyatiti dara=kattham. Karotiti karu=sippi, magha va, visukammo ca. Rahati candadinam sobhavisesam nasetiti rahu=asurindo. Jayati gamanagamanam anenatijanu=javghorunam sandhi. Saneti attani bhattim uppadetiti sanu=girippadeso. Talanti patitthahanti ettha dantati talu=vadanekadeso. Sa diyati assadiyatiti sadu=madhuram. Sadheti attaparahitanti sadhu=sajjano. Kasiyatiti kasu=avato, asati sighabhavena pavattatiti asu=sigham. Catati bhindati amanubbabhavanti catu=manubbo. Ayanti pavattanti satta etenati ayu=jivitam. “Assa napimhi yu”k iti (5.91) yuk- vati gacchatiti vayu-vato.

 2. Bhara (CS:pg.228) mara cara tara ara gara hana tana mana bhama kita dhana bamha kambamba cakkha bhikkha samkindanda yaja patanasa vasa pasa pamsa bandha u.

 Bhara-bharane, mara-panacage, cara-gatibhakkhanesu, tara tarane, ara-gamane, gara ghara-secane, girati va nipatana akaro, hana-him sayam, tana-vittare, mana-bane, bhama-anavatthane, kita-nivase, dhana-sadde, bamha braha bruha-vuddhiyam, kamba-samvarane, amba-sadde, cakkha ikkha dassane, bhikkha-yacane, samkasavkayam, inda-paramissariye, anda-bandhane, yaja-devapujayam, ata pata-gamanatha, ana-saddattho, asa-khepane, vasa-nivase, pasabadhane, pamsa-nasane, bandha-bandhane, etehi kriyatthehi u hoti. Bharatiti bhara=bhatta. Marati rupakayena sahevati maru=devo, nijjaladeso ca. Cariyati bhakkhiyatiti caru=habyapa ko. Taranti anenati taru=rukkho. Arati sunabhavena uddham gacchatiti aru=vano. Garati sibcati, girati vamati va sissesu sinehanti garu=acariyo. Hanati odanadisu vannavisesam nasetiti hanu=vadanekadeso. Tanoti samsara dukkhanti tanu-sariram. Mabbati sattanam hitahitanti manu=pajapati. Bhamati calatiti bhamu=nayano patitthanam. Ketati uddham gacchati, upari nivasatiti va ketu=dhajo. Dhanati saddam karotiti dhanu=capo. Bamha iti niddesa umhi niccam niggahitalopo, bamhati vuddhim gacchatiti bahu=anappakam. Kambati samvaram karotithi kambu=valayo, savkho (CS:pg.229) ca. Ambati nadamkarotiti ambu=vari. Cakkhati rupanti cakkhu=nayanam. Bhikkhatiti bhikkhu=samano. Samkiratiti samku=sulam. Indati nakkhattanam paramissariyam pavattetiti indu=cando. Andanti bandhanti satta etayati andu=savkhalika. Yajanti anenati yaju=vedo. Patati byattabhavam gacchatiti patu=vicakkhano. Anati sukhumabhavena pavattatiti anu=sukhumo, vihibhedo ca. Asanti pavattanti satta etehiti asavo=pana. Sukham vasantyanenati vasu=dhanam. Pasiyati badhiyati samikehiti pasu. Catuppado. Pamsati sobhavisesam nasetiti pamsu=renu. Bandhiyati sinehabhavenati bandhu=bati.

 3. Bandha u vadho ca.

 Bandha-bandhane timasma u hoti, bandhassa vadhadeso ca. Pabcahi kamagunehi attani satthe bandhatiti vadhu-sunisa, itthica.

 4. Jambadayo.

 Jambu-adayo sadda-upaccayanta nipaccante, nipatanam appattassa papanam pattassa patisedho ca. Janisma u, bukagamo, “mananam niggahitan”ti (5.96) nassa niggahitam, “vagge vagganto”ti (1.41) niggahitassa mo, jayati, janiyati va jambu=rukkho. Bhamissa amalopo, bhamati kampatiti bhu=bhamu. Karotisma u, tassa kandhuba ca, “pararupamayakare byabjane”ti (5.95) dhatvantassa byabjanassa pararupattam, rudhiruppadam karotiti kakkandhu=badari. Lamba-avasamsane (CS:pg.230) apubbo, samyogadilopadigharassa, alambati avasamsatiti alabu=tumbi. Sara-gati himsacintasu, umhi abhuka abuka ca, sarati gacchatiti sarabhu=eka mahanadi. Sarati pane himsatiti sarabu=khuddajantukaviseso. Cama-adane, camati bhakkhati nivapanti camu=sena. Tana-vitthare, tanoti samsaradukkhanti tanu=sariram, evamabbepi payogato datthabba.

 5. Tapusa vi dha kura putha muda ku.

 Tapa-santape, usa-dahe, vidha-vedhane, kura-sadde, putha patha-vitthare, muda-tose, etehi ku, hoti. Kakaronubandho “na te kanubandhanagamesu”ti (5.85) e-onamabhavattho. Tapa iti niddesatova assa ittam, tapiyatiti tipu=lohaviseso. Usati daham karotiti usu=saro. Vedhati ramsihi timiranti vidhu=cando. Kurati kiccakiccam vadatiti kuru=raja, kuravo=janapado. Puthati mahanthabhavena patthiratiti puthu=vitthinno, modanam, mudiyatiti va mudu=athaddho.

 6. Sindhadayo.

 Sindhu adayo kupaccayanta nipaccante. Sanda-passavane, assa ittam, dhocanta deso nipatana, sandati passavatiti sindhu=nadi, vahisupantassa dighadibatte, badhissa vantahatte ca, vahantyanenati bahu, badhati upaddave vareti ti va bahu=bhujo. Ramgha-gamane, niggahitalopo, ravghati pavattahi rajadhammeti raghu=raja. Vida-labhe, nakaragamo, vassa bo, vindatyanena nandananti bindu=kanika. Mana-bane, nassa dho, mabbati bayati (CS:pg.231) madhuranti madhu=madhukarihi katamadhu, rapa lapa japa jappa-vacane, assa-ittam, rapati jappati mantanti ripu=paccamitto. Sasa-gati him sapananesu, assa uttam, sasati jivatiti susu=yuva. Ara gamane, assa-utta muttabca, arati mahantabhavam gacchatiti uru=maha, aratinenati uru-satthi. Khana-avadarane, a pubbo analopo, akhanatiti akhu=unduro. Taratarane, tassa tho, taratiti tharu=khaggavayavo. Lamgha-gati sosanesu ghassa va hattam, niggahitalopo ca, lavghati pavattati laghubhavenati laghu lahu ekattha, (bhamja-omaddane, pa-pubbo, jassa gattam, pabhabjati visesenati pabhavgu=bhavguro.) Tha-gatinivattiyam, supubbo, thati pavattati sundarabhavenati sutthu=sobhanam, dupubbo thati pavattati asundarabhavenati dutthu=asobhanam. Evamabbepi vibbeyya.

 7. I.

 Kriyattha bahulam i hoti, abha-khepane, asiyati khipiyatiti asi=khaggo. Kasa-vilekhane, kasiyate kasi=kasanam. Masa-amasane, masiyatiti masi=mela. Ku-sadde o avadesa, kavati kathebhiti kavi=kabbakaro. Rusadde, ravati gajjatiti ravi=adicco. Sappa-gamane, sappati pavattatiti sappi=ghatam. Gantha-ganthane, “ta tha na ranam ta tha nala”ti (1.25) nathanam natha, ganthetiti ganthi=pabbo, ganthica. Raja-dittiyam, rajati pavattatiti raji=pali. Kala-savkhyane, kaliyati parimiyatiti kali=papam. Bala-panane, balanti jivanti (CS:pg.232) anenati bali=karo. Dhana-sadde, dhanati nadatiti dhani=saddo. Acca abca-pujayam, acciyati pujiyatiti acci=jala. Vala valla-samvarane, valanam samkocanam vali=udaradisu pali, valliyanti samvariyanti satta etayati valli=lata. Vimhi vali vallitipi hoti, soyevattho, evamabbepi.

 8. Dajhadayo.

 Dadhi-adayo sadda ipaccayanta nipaccante. Dha-dharane, dvibhavo nipatana, ghatamadadhatiti dadhi=gora saviseso. Amha-gamane, niggahitalopo, amhati gacchatiti ahi=sappo. Kampa calane, samyogadilopo, kampati calatiti kapi=vanaro. Mana-bane, assa uttam, manati janatiti muni=samano. Nassa nattam, manati mahagghabhavam gacchatiti mani=ratanam. Ikkha cakkha-dassane, issa attam ikkhati anenati akkhi=nayanam. Kamapavikkhepe, assa ittam, kamati yatiti kimi=khuddajantukaviseso. Tara tarane, tittiradeso, turito tarati yatiti tittiri=pakkhiviseso. Kila-vihare, issa ettam, kilanam keli=kila. Usisma issa khaluba, usati dahati ukkhali=bhajanam, evamabbepi.

 9. Yuvannupanta ki.

 Ivannupantehi ca uvannupantehi ca kriyatthehi bahulam ki hoti. Kakaro-nubandho, isa sisa-icchayam, sivam icchatiti isi=tapassi. Gira-nigirane, girati pasavati chavimamsasarabhutam bhesajjadinti giri=selo. Suca-socane. Socanam (CS:pg.233) suci=soceyyam, ruca-abhilase rucanti etayati ruci=abhilaso, evamabbepi.

 10. Vapa vara vasa rasa nabha hara hana pana ina.

 Vapa-bijanikkhepe, vara-varanasambhattisu, vasa-nivase, rasa-assadane, nabha-himsayam, hara harane, hana himsayam, pana-byavaharathutisu, etehi ina hoti. Vapanti etayati vapi=jalasayo. Varenti etenati vari=jalam. Vasanti etayati vasi=tacchaka bhandam. Rasiyati assadanavasena samo sariyatiti rasi=samuho. Nabhati himsatiti nabhi=sariravayavo. Haretiti hari=manubbam. “Hanassa ghato nanubandhe” (5.99) ti hanassa ghato, hananti etenati ghati=paharanam, panati voharatiti pani, panati voharati etenati va pani=karo.

 11. Bhugama ina.

 Bhu-sattayam, ama gama-gamane etehi ina hoti bhavissati kale. Bhavissatiti bhavi=bhavissamano. Gamissatiti gami=gamissamano.

 12. Tandalakkha i.

 Tanda-alasiye, lakkha-dassanavkesu, etehi i hoti. Tandanam tandi=alasyam, lakkhiyanti satta etayati lakkhi=siri.

 13. Gama ro.

 Gamisma (CS:pg.234) ro hoti. “Ranubandhentasaradissa”ti (4.132) amalopo, gacchatiti go=pasu.
 (Iti sarapaccayavidhanam).
 14. I bhi ka karara vaka saka vahi ko.
 I-ajjhena gatisu, bhi-bhaye, ka ga-sadde, kara-karane, ara-gamane, kuka vaka-adane, saka-sattiyam, va-gatibandhanesu, etehi kapaccayo hoti. Eti pavattatiti eto=asahayo. Bhayanti etasmati bheko=manduko. Kayati saddam karotiti kako=vayaso. Karoti vannakanti kakko=vannaviseso, pisitadabbabca. Arati yatiti akko=suro, vitapiviseso ca. Vakati odanam adadatiti vakkam=dehakotthasaviseso, sakkatiti sakko-devindo, samattho ca. Vati bandhati etenati vako=vakkalam.

 15. Bukadayo.
 Bukadayo kapaccayanta nipaccante. Uha-vitakke, halopo nipatana uhiyati viciniyatiti uka-okodani. Unda kiledane, samyogadi lopo, aka ca. Undati dravam karotiti udakam=jalam. Bhi-bhaye, ettabhavo, bhayanti etasmati bhiko=bhiru. Saka-sattiyam, upantassi, sakkoti dharetunti sikka=upakaranaviseso. Ha-cage, hiyati sadhuhi jahiyatiti hako=kodho. Samba-mandane, kassa uba (CS:pg.235) sambati udakam mandetiti sambuko=jalajantuvisebho. Putha patha-vitthare, ottabhavo, kassa uba, puthati pattharati attano balabhavanti puthuko=balo. Suca-soke, socanti etenati sukkam=sambhavo, setabca. Ci-caye, upapubbo, ettabhavo, upacinantiti upacika=vammika kara. Kampa-calane, kampissa pam, kampati calatiti pavko=kaddamo. Usa-dahe, usatiti ukka=jala. Kassa muba, usati dahatibhi ummukam=alatam. Vama-uggirane, kassa miba, vamiyatiti vammiko=upacikakato cayo, masa-amasane, sassa tthava, masiyati pemenati matthakam=sisam, evamabbepi.
 16. Bhitva nako.
 Bhi-bhaye timasma anako hoti. Bhayanti etasmaki bhayanako=bhayajanako.

 17. Sivgha anikataka.
 Sivgha-ghayanetimasma anika ataka honti. “Itthiyamatva”ti a, sivghayati passavatiti sivghanika=nasassavo. Sivghati ekibhavam yatiti sivghatakam=vithicatukkam.
 18. Karaditvako.
 Kara-karane, sara-gatihimsacintasu, nara-naye, taratarane, vara-varana sambhattisu, jana-janane, kara-ditti gatikantisu, kata-mandane, kura-sadde, thu-abhitthave, evamadihi ako (CS:pg.236) hoti. Kariyatiti karako=kamandalu. Karotiti karaka=vassopala. Sarati udakametthati sarako=panabhajanam. Naranti papunanti satta etthati narako=nirayo. Tarantyanenati tarako=taranam. Varetitivarako=varano, dhabbaviseso ca. Janetiti janako=pita. Kanati dibbatiti kanakam=suvannam. Katati maddati ripavoti katakam=nagaram. Kuratiti korako=kalika. Thaviyatiti thavako-guccho.

 19. Bala patehyako.

 Bala-panane, pata patha-gamane, etehi ako hoti. Balati jivatiti balaka=pakkhiviseso. Patati yatiti pataka=dhajo.

 20. Samakadayo.

 Samaka-adayo akanta nipaccante. Sa-tanu karanavasanesu, sassa muka, sati deham ta num karotiti samako=tinadhabbam. Pa-pane, inava, pivati rattanti pinako=mahissaradhanu. Gu-sadde, “yuvannana miyavuvava sare”ti (5.136) uvava, gavati nadati etenati guvako=pugaphalam. Ata pata-gamanattha, patati yatiti pataka=vejayanti. Sala pila pala hula-gamanattha, salati yatiti salaka=vejjopakaranadabbam. Vida-bane, vidati janatiti vidako=vidva. Panabyavaharathutisu assa ittam, uka ca, paniyati vohariyatiti pibbako=tilakakko, evamabbepi.

 21. Vicchalagamamusa kiko.

 Viccha-gamane (CS:pg.237) ala=bandhane, ama gama-gamane, musa-theyye, etehi kiko hoti. Vicchati yatiti vicchiko=kito. Alati bandhati etenati alikam=asaccam. Gacchatiti gamiko=ganta. Musati niddesa digho, musati thenetiti musiko=unduro.

 22. Kimkanikadayo.

 Kimkanikadayo sadda kikanta nipaccante. Kana-iti dandako dhatu saddattho, kassa dvittam, assa ittam, niggahitagamo ca, kanati saddam karoti kimkanika=ghandika. Muda-tose, dassa dvittam, mudanti etamayati muddika=avguliyavetthanam, phalaviseso a. Mahiyati pujiyatiti mahika=himam. Kala-savkhyane, kaliyati parimitayatiti kalika=korako. Sappa-gamane, assa ittam. Sappati gacchatiti sippika=jalajantuviseso, evamabbepi.

 23. Isa kiko.

 Isa simsa-icchayam, iccasma kiko hoti. Icchiyatiti isika=tulanissayo.

 24. Kamapada nuko.

 Kama-icchayam, pada-gamane, etehi nuko hoti. “Ninapinan”ti (5.160) yogavibhaga nilopo. Kametiti kamuko=kamayita (CS:pg.238) Pajjati yati etayati paduka=padopakaranam.
 25. Mandasala nuko.
 Manda-bhusane, sala-gamanattho dandako dhatu, etehi nuko hoti. Mandeti jalam bhusetiti manduko=bheko, salati gocaratta mupayatiti salukam=uppalakando.

 26. Ulukadayo.
 Ulukadayo sadda nukanta nipaccante. Ula-gavesane, ottabhavo nipatana, ulati gavesatiti uluko=kosiyo. Mana=bane, nassa dhattam, mabbatiti madhuko=rukkho. Jala-dittiyam, jalatiti jaluka=lohitapo, evamabbepi.
 27. Kasa sako.
 Kasa-vilekhanetimasma sako hoti. Kasatiti kassako=kasikammakaro.
 28. Kara tiko.
 Karotisma tiko hoti. Karonti kilam etthati kattiko=bahulo.
 29. Isa thakana.

 Isa simsa-icchayam, iccasma thakana hoti. Icchiyatiti itthaka=mattikavikaro.

 30. Sama kho.

 Sama-upasamakhedesu (CS:pg.239) etasma kho hoti. Sameti upasametiti savkho=kambu.

 31. Mukha dayo.

 Mukha adayo khanta nipaccante. Mu-bandhane, ottabhavo nipatana, munanti bandhanti etenati mukham=lapanam. Si-sevayam, etta bhavo nipatana, sayanti ettha uka kusuma-dayo cati sikha=cula. Vipubbassa sissa, visatissa va, visesena sayanti ettha, pavisantiti visikha=raccha. Kana-ditti gati kantisu, nipubbo, anabhagalopo, kanati dibbatiti nikkho=suvannavikaro. Maya-iti gamanattho dandako dhatu, khassa uba, mayati yatiti mayukho-kirano. Lu-chedane, otthabhavo, lunati chindati sobhanti lukho=asiniddho. Ara-gamane, aranti yanti etenati akkho=sakatavayava, pasako ca. Yasa-payatane, yassati payatati balimaharanatthayati yakkho=amanusso, ruha-janane, ruhati jayatiti rukkho=padapo, usa-dahe, usati dahati kamagginati ukkho=balibaddo. Saha-marisane ‘halopo, sahati attani kataparadham khamatiti sakha=sahayo, evamabbepi.

 32. Aja vaja muda gada gama gaka.

 Aja vaja-gamane, muda-tose, gada-vacane, ama gama-gamane, etehi gaka hoti. Ajati gacchati setthabhavanti aggo-settho (CS:pg.240) Vajati samuhattam gacchatiti vaggo=samuho. Mudanti etenati muggo=dhabbaviseso. Gadatiti gaggo=isi. “Mananam niggahitan”ti (5.96) massa niggahitam, gacchatiti gavga=surapaga.

 33. Sivgadayo.

 Sivga-adayo sadda gaka-anta nipaccante. Si-saye, niggahitagamo, rassattabca, sayati pavattati matthaketi sivgam=visanam. Phura-calane, limuva, phurati calatiti pulivgo=jalitavga ravayavo. Cala-kampane, upubbo, calassa calim, uccalati kampatiti uccalivgo=sukkakito, kala-sadde, imuka, kalati abhinadam karoti bahurajjataya ti kalivgo=dakkhinapatho. Bhama-anavatthane, assa ittam, bhamatiti bhivgo=bhamaro. Pata ata-gamane, patissa amuka, aka ca. Patati patanto gacchatiti patavgo, patago=salabho, evamabbepi.

 34. Aga gi.

 Aga-kutilagamanetimasma gi hoti. Agati kutilo hutva gacchatiti aggi=pavako.

 35. Yavala gu.

 Ya-papunane, vala valla-samvarane, etehi gu hoti. Yatiti yagu=peyya. Valiyati samvariyatiti vaggu=manubbo.

 36. Pheggadayo.

 Pheggu (CS:pg.241) adayo gu-anta nipaccante. Phala-nipphattiyam, assa ettam, phalati nitthanam gacchatiti pheggu=asaro. Bhara-bharane, ralopo. Bharatiti bhagu=isi. Hi-gatiyam, niggahitagamo, hino ti pavattatiti hivgu=ramathajam. Kama-icchayam, kamiyatiti kavgu=dhabbaviseso, evamabbepi.

 37. Jana gho.

 Jana-jananetimasma gho hoti. “Mananam niggahitan”ti (5.96) nassa niggahitam, jayati gamanametayati javgha=panyavgaviseso.

 38. Meghadayo.

 Megha-adayo ghanta nipaccante. Miha-secane, halopo, mehati sibcatiti megho=ambudo. Muha-mucchayam, halopo, muyhanti satta etthati mogho=tuccho. Si-saye, ettabhavo, seti lahu hutva pavattatiti sigham=asu. Aha-bhasmikarane, nipubbo, halopadigha, nidahatiti nidagho=gimho. Mahissa halopo, mahiyati pujiyatiti magha=nakkhattam, evamabbepi.

 (Iti kavaggapaccayavidhanam).

 39. Cusaravara co.

 Cu-cavane, sara-gati himsa cintasu, vara-varana sambhattisu, eyehi co hoti. Cavati rukkhati cocam=upabhuttaphala- viseso (CS:pg.242) Sarati ayatim dukkham himsatiti saccam=avitatham. Vareti sukhanti vaccam=gutho.

 40. Mara cu-ici ca.

 Mara-panacage timasma cu-ici honti co ca. Maranam maccu=maranam. Mareti andhakaram vinasetiti marici=ramsi, migatanhika ca. Maratiti macco=satto.

 41. Kusa pasa chika.

 Kusa-akkose, pasa-badhane, etehi chika hoti. Kusiyati akkosiyatiti kucchi=udaram. Pasiyati badhiyati etthati pacchi=bhajanaviseso.

 42. Kasa usa chuka.

 Kasa-vilekhane, usa-dahe, etehi chuka hoti. Kasanti vilekhanti etthati kacchu=pamam. Usati dahati santapanti ucchu=rasalo.

 43. Asa masa vada kuca kaca cho.

 Asa-khipane, masa-amasane, vada-vacane, kuca-samkocane, kaca-bandhane, etehi cho hoti. Asati chipatiti accho=bhalluko. Masati jalanti maccho=mino. Vadatiti vaccho=nelako. Kuciyati samkociyatiti koccho=bhaddapittham. Kaciyati bandhiyatiti kaccho=tanupadeso, anupo ca.

 44. Gucchadayo.

 Guccha-adayo (CS:pg.243) chanta nipaccante. Gupa-gopane, ottabhavo, gopiyatiti guccho=thavako. Tusa-tutthimhi, tusanti etenati tuccham=musa. Pusa-posane, posanti tanumanenati puccho=valadhi, evamabbepi.

 45. Ara ju bata ca.

 Ara-gamanetimasma ju hoti, arissa uta ca. Takaro sabbadesattho, arati akutilabhavena pavattatiti uju=avavko.

 46. Rajjadayo.

 Rajju-adayo ju-anta nipaccante. Rudha-avarane, ussa attam, rundhanti etenati rujju-yottam. Mana-bane, amabbitthati mabju=mabjulam, evamabbepi.

 47. Gidha jhaka.

 Gidha-abhikavkhayamiccasma jhaka hoti. Gedhatiti gijjho=pakkhiviseso.

 48. Vabjhadayo.

 Vabcya-adayo jhak anta nipaccante. Vana-yacane, vanoti attanam anubhavitum yacatiti vabjho=aphalarukkho, vabjha=apasava itthi, assa ittam vibjho=pabbato, samja-savge, niggahitalopo, sabjiyatiti sajjham=rajatam, evamabbepi.

 49. Kamayaja bo.

 Kama-icchayam (CS:pg.244) yaja-devapujasavgatikaranadanesu, etehi bo hoti, massa niggahitavagganta, kamiyatiti kabba=kumari. Jassa pararupattam, yajantyanenati yabbo=yago.

 50. Pubbam.

 Punati punatisma va bo-ottabhavo ca nipaccante. Punati, punati sundarattam karotiti va pubbam=kusalam.

 51. Ara habbo hassa hira ca.

 Ara-gamane, va-cage, etehi abbo hoti, hassa hirabcadeso. Ariyate gamyateti arabbam=vanam. Jahati sattanam hinattanti hirabbam=dhanam, suvannabca.

 (Iti cavaggapaccayavidhanam).

 52. Kira tara kito.

 Kira-vikirane, tara-tarane, etehi, kito hoti. Sobhetumettha ratanani vikiriyantiti kiritam=makutam. Tara-iti niddesa assa ittam, taranti yanti surupatta manenati tiritam=vetthanam.

 53. Sakadihyato.

 Saka-sattiyam, kasa-gamane, kara-karane, makka iti suttiyo dhatu, deva-devane, kama-icchayam, evamadihi ato hoti. Sannoti bharam vahitunti sakato=yanam. Akasi nirojattam agamiti kasatam=nirojam. Karoti amanapanti karato=kako (CS:pg.245) Makkati calatiti makkato=vanaro. Deviyati pujiyatiti devato=isi. Kamati icchati arohatthanti kamato=vamano.

 54. Makutavata kavata kukkuta.

 Ete sadda nipaccante. Mamkisma uto, niggahitalopo ca, mamketi sobhetiti makutam=kiritam. Avatisma atana, avyate khabbateti avato=kasu. Ku-saddetimasma ato, o-avadesa yathayogam, kavati ravatiti kavatam=dvarapidhanam. Kuka vaka-adanetimasma kutaka, kukati gocaramadadatiti kukkuto=tambaculo.

 55. Kamusa kusa kasa tho.

 Kama-icchayam, usa-dahe, kusa-akkose, kasa-gamane, etehitho hoti, niggahitavagganta, odanadini kametiti kantho=galo. Okkapararupadini, odanadisu unhena usiyati ti ottho=dantacchado, karabho ca. Kusiyati akkosiyatiti kottho=dhabbanilayo. Kasati yati vinasanti kattham=daru.

 56. Kutthadayo.

 Kuttha-adayo sadda thanta nipaccante. Kusisma tho, ottabhavo ca, kusiyati akkosiyatiti kuttham=chavirogo. Kuna-sadde, pararupabhavo ottabhavo ca, kunati nadatiti kuntho=atikhino, kuniyati akkosiyatiti kuntho= chinnahatthapadadiko (CS:pg.246) Damsissa da, damsati etayati datha=dantaviseso. Kamissa aka ca. Kamiyati dinetiti kamatho=bhikkhabhajanam, vamano, kummo ca. Phassissa phuto, phassiyatiti phuttho=phasso, evamabbepi.

 57. Vara kara ando.

 Vara-varane, kara-karane, etehi ando hoti. Attani pepham varayatiti varando=mukharogo. Kariyatiti karando=bhandaviseso.

 58. Mananta do.

 Makara nakarantehi kriyatthehi bahulam dappaccayo hoti. Sama-upasame, samanam sandam=samuho. Kama-padavikkhepe, kamati yatiti kando=saro, paricchedo ca, dama-damane, damantvyanenati dando=niggaho. Ama gama-gamane, amanti uppajjanti etthati ando=pakkhipasavo, koso ca. Gacchati sunabhavanti gando=byadhi, vadanekadeso ca. Ramu-kilayam, ramanti etthati runda=vidhava. Mana-bane, mabbanti etenati mando=odanadinissavo. Khana khana=avadarane, khabbatiti khando=ucchuvikara viseso. Lama-himsayam, lamati himsati sucibhavanti lando=vaccam, evamabbepi.

 59. Kunda dayo.

 Kunda-adayo danta nipaccante. Kama mana tananam assa uttam, kamiyatiti kundam=bhajanam. Mabbati hitahitanti mundo= chinnakeso (CS:pg.247) Tanoti etenati tundam=lapanam. Ira-khepe, eram-adeso. Irati kampatiti erando=byagghapuccho, si-sevayam, sissa khamuka, sugandham sevatiti sikhando=cula, evamabbepi.

 60. Tija kasa tasa dakkha kino jassa kho ca.

 Tija-nisane, kasa-gamane, tasa-pipasayam, dakkha-vuddhiyam, etehi kino hoti, jassa kho ca, tejayitthati tikhinam=nisitam. Kasati pavattatiti kasinam=asesam. Tasanam tasina=tanha. Dakkhati vuddhim gacchati etayati dakkhina=kusalam.

 61. Vi-adito ni.

 Vi-tantasantane, si-sevasam, su-passavane, du-gamane, ki-dabbavinimaye, sa-tanukaranavasanesu, evamadihi ni hoti. Viyatiti veni=kesakalapo. Sevanam seni=sajatinam karunam samuho. Nipubbo, niseviyatiti niseni=sopanam. Savati passavatiti soni=kati. Davati vahatiti doni=katthambuvahani, nava ca. Nadadipatha vimhi soni doni tipi hoti. Kayanam, kiyate etayati va keni=kayo sati dukkham tanum karotiti sani=tirokarani, evamabbepi.

 62. Gahadihyani.

 Gaha-upadane, ara-gamane, dhara-dharane, sara-gatiyimsa cintasu, tara-tarane, evamadihi anippaccayo hoti. Ganhatiti gahani=asitadipacako aggi. Ariyati gamiyatiti arani=aggimanthanakattham (CS:pg.248) Dharetiti dharani=mahi. Sariyati gamiyatiti bharani=maggo. Tarantyanenati tarani=nava, suriyo ca.

 63. Rivibhahi nu.

 Ri-passavane, vi va-gamane, bha-dittiyam, etehinu hoti. Riyati passavatiti renu=rajo. Veti pavattatiti venu=velu. Bhati dibbatiti bhanu=ramsi.

 64. Khanva dayo.

 Khanu-adayo nu-anta nipaccante. Khana khana-avadarane, nassa a, khabbati avadariyatiti khanu=chinnasakho rukkho. Jana-janane, nassa va attam, jayati gamana manenati janu, jannu=javghorunam sandhi. Hara-harane, eka, hariyatiti harenu=gandhadabba, evamabbepi.

 65. Kvadito no.

 Ku-sadde, su-savane, du-gamane, vara-varane, kara-karane, pana-byavaharathutisu, ta-palane, li-niliyane, evamadihi no hoti. Kavati nadati etthati kono=assi, vinadivadanadando ca. Sunotiti sono=sunakho, naro ca. Davati pavattatiti dono=parimanaviseso. Virupatta varetiti vanno=niladi. Savanam karotiti kanno=savanam. Paniyati vohariyatiti panno=palaso. Layatiti tanam=rakkha. Niliyanti etthati lenam=niliyanatthanam.

 66. Suvihi naka.

 Su-savane (CS:pg.249) vi-tantasantane, etehi naka hoti. Sunotiti suno=sunakho. Viyatiti vina=vallaki.

 67. Tinadayo.

 Tina-adayo nakanta nipaccante. Tija-tejane, jalopo, tejeti etenati tinam=biranadi. Li liha sada kledanam lo lava, liyati rasato sabbattha alliyatiti lonam lavanam, lehiyatiti lonam lavanam, sadiyatiti lonam lavanam, kledayatiti lonam lavanam, gamissa o, gacchatiti gono=go. Hara-harane, nassabji, hariyatiti harino=migo. Ira-kampane, rassattam, nassa bica, attano lukhabhave sampatte irati kampatiti irinam=usaram. Thu-abhitthave, digho, abhitthaviyatiti thunam=nagaram, thuno=gharatthambho, evamabbepi.

 68. Ravana varana purana dayo.

 Ravana varana purana dayo anappaccayena siddha. Ravatiti ravano=kokilo. Varetiti varano=pakaro. Puriyate anenati purano=paripuri.

 (Iti tavaggapaccayavidhanam).

 69. Pavasa ati.

 Pa-rakkhane, vasa-nivase, eteti ati hoti. Pubbasaralopo, pati rakkhatiti pati=sami, vasanti etthati vasati=geham.

 70. Dha hi si tana jana jara gama saca tu.

 Dha-dharane (CS:pg.250) hi-gatiyam, tana-vitthare, jana-janane, jara-vayo-haniyam, ama gama-gamane, saca-samavaye, etehi tu hoti. Dharetiti dhatu=gerukadi. Hinoti pavattati phalam etenati hetu=karanam, seviyati janehiti setu=bandhati (paddhati). Tabbateti tantu=suttam. Janiyate kammakilesehiti jantu, jayati kammakilehiti va jantu=satto. Jiratiti jattu=amsasandhi. Gacchatiti gantu=gamiko, sacati sametiti sattu=yavadicunnam.

 71. Arissuta ca.

 Ara-gamanetimasma tu hoti, arissa uta adesoca. Arati pavattatiti utu=hemantadi,

 72. Pitvadayo.

 Pitu-adayo sadda tu-anta nipaccante. Pa-rakkhane, assa ittam, pati rakkhatiti pita=janako. Patissevadissa mo, payetiti mata=janani. Bha-dittiyam, bhatiti bhata=sodariyo. Dha-dharane, assa ittam, dhariyatiti dhita=putti. Duha-papurane, ottabhavo, tussa bchica. Duhati pasave papuretiti duhita=putti. Jana-janane, assa attam, ma cantadeso. Paputte janetiti jamata=duhitupati. Naha-bandhane, nahiyati bandhiyati pemenati natta-paputto. Hu-havane, havati pujetiti hota=yabbako. Pu-pavane, punati (CS:pg.251) ayatim bhavam pavittam karotiti pota=soyeva.

 73. Jana kara ratu.

 Jana-janane, kara-karane, etehi ratu hoti, rakaro antasaradilopattho. Jayatiti jatu=lakha. Kariyatiti katu=sayupo yabbo.

 74. Saka unto.

 Saka-sattiyamiccasma unto hoti. Sakkotiti sakunto=pakkhi.

 75. Kapa oto.

 Kapa-acchadane iccasma oto hoti. Kapatiti kapoto=parevato. To tassa va hoti kapoto=soyeva.

 76. Vasadihyanto.

 Vasa-nivase, ruha-janane, bhadda-kalyane, nanda-samiddhiyam, jiva-panadharane, evamaditi anto hohi. Vasanti etasmim kale kilapasutati vasanto=utu. Ruhati jayatiti ruhanto=rukkho, evamnamako migaraja ca. Bhaddissa samyogadilopo, bhajati kalyanadhammanti bhadanto=pabbajito. Nandati etayati nandanti=sakhi, nadadipatha vi, evamupari ca. Jivanti eta- yati (CS:pg.252) jivanti=osadhi. Savatiti savanti=nadi. Rodapetiti rodanti=osadhi. Avati rakkhatiti avanti=janapado.

 77. Hisinam muka ca.

 Hi-gatiya, si-saye, etehi anto hoti muka ca. Kakaro antavayavattho, himam hinoti pavattati etasminti hemanto=utu, sayanti ettha uka kusumadayo cati simanto=kesamaggo.

 78. Hara ruha kula ito.

 Hara-harane, ruha-janane, kula-patthare, eteti ito hoti. Attano sineham haratiti harito=vannaviseso. Ruhatiti rohito=macchaviseso. Ruhati sarire byapanavasenati rohitam, rassa latte lohitam=rudhiram. Attano gunam kulati pattharatiti kolito=dutiyaggasavako, evam namako maru ca.

 79. Bharadihyato.

 Bhara ramja yaja paca evamadihi ato hoti. Bharatiti bharato=nato. Niggahitalopo, rabjanti etthahi rajatam=sajjham. Yajitabboti yajato=aggi. Pacatiti pacato=supakaro.

 80. Kira dihyataka.

 Kira-vikirane, ala-bandhane, cila-vasane, evamadihi ataka hoti, kiratiti kirato=savaro, rassa lakke ki- lato=sova (CS:pg.253) Alatiti alatam=ummukam. Cilatiti cilato=malacchajati.

 81. Amadihyatto.

 Ama ma vara kaladihi atto hoti. Amati kalantaram pavattatiti amattam=bhajanam. Pubbasaralopo, manam mattam=pamanam paricchedo ca. Varantunenati varatta=yottam. Kalati paricchindatiti kalattam=bhariya.

 82. Vadihi to.

 Va-gamane, ta-palane, tana-vitthare, dama-upasame, a-magamane, si-sevayam, su-savane, pu pavane, gupa-govane, yuja-samyame, gaha-upadane, ata-sataccagamana, khipa-perane, evamadihi to hoti. Vayatiti vato=vayu. Tayatiti tato=pita. Tanuteti tantam=tantavo. Damatiti anto=dasano. Amati yatiti anto=osanam, kotthasasamipavayava ca. Seviyatiti seto=dhavalo. Sunantunenati sotam=savanam. Savatiti soto=jalappavaho. Puniyatiti poto=balo. Gopiyatiti gottham=kaladi. Yojantyanenati yottam=rajju. Mamayantehi gayhatiti gattam=sariram. Abadham nirantaram atati pavattatiti atta=manadi. Khipiyati etthati khettam=kedaram.

 83. Gharadihi taka.

 Gara ghara-secane, si-sevayam, du-paritapane, mida-sinehe, cita-sabcetane, pusa-posane, vida-labhe, evamadihi taka (CS:pg.225) hoti, gharati sibcatiti ghatam=sappi. Seviyatiti sito=seto. Dubbacatta duyati paritapetiti duto=pesarakaro. Mijjati sinehatiti mitto=suhadayo. Cintetiti cittam=vibbanam cittakammadi ca. Posiyatiti putto=attajo. Vindanti piti manenati vittam=dhanam. Vara-varanasambhattisu, varanam vattam=brahmacariyadi.

 84. Nettadayo.

 Netta-adayo taka para nipaccante. Ni-papane, ettam, tuka ca nipatana. Nayati papetiti nettam=nayanam, neta ca. Kara-kara-ne, assu, karanam kuttam=kiriya. Kamissa assu, kamati yatiti kunto=avudhaviseso. Rama-kilayam, supubbo, sussaniccam digho. Sutthu ramanam, sutthu ramatiti va surato=sukhasamvaso. Mihissa-issu, mihati sibcatiti muttam=passavo. Pala=rakkhane assa rassattam, bica. Paliyatiti palitam=kesalomanam jaraya katam setattam, saddhaditta akare tam yassa atthi so palito=puma, palita=itthi. Mhissa si, mihi ca, mhayanam sitam=mandahasitam, mhayanam mihitam=tadeva, kusa-akkose tassa iba, kusiyati akkosiyatiti kusito=alaso, si=bandhane, digho, senti bandhanti gharavasam etayati sita=navgalalekha, evamabbepi.

 85. Samadihyatho.

 Sama-upasame (CS:pg.255) dara-darane, dama-upasame, kilama klama-gelabbe, sapa-akkose, vasa-nivase, apubbo, evamadihi atho hoti. Sametiti samatho=samadhi. Daranam daratho=pila. Damanam damatho=damo. Kilamanam kilamatho=parissamo. Sapanam sapatho=saccakaranam. Avasanti etthati avasatho=gharam.

 86. Upavasa vassota ca.

 Upapubba vasatisma atho hoti, vassa ot cadeso. Upavasanti etthati uposatho=tithiviseso, navamahatthi kulabca.

 87. Rama thaka.

 Ramatisma thaka hoti, kanubandhakaranasamatthiya ata karadopi malopo. Ramanti kilanti etenati ratho=sandano.

 88. Titthadayo.

 Tittha-adayo thakapara nipaccante. Tara-tarane, assa ittam, pararupadi, tarantyanenati tittham=najjadim yenavataranti tam. Sica-rakkhane, secatiti sittam=madhucchittham. Hasa-hasane, hasantyanenati hattho=karo, nakkhattabca. Gayatiti gatha=pajjaviseso. Aranti pavattantyanenati attho=dhanam. Rogam tudati piletiti tuttham=osadham. Yu-missane, digho, yavatiti yu- tho=sajatikanam (CS:pg.256) tiracchananamsamuho. Gupa-gopane, digho, palopo, patikulatta gopiyatiti gutho=vaccam, evamabbepi.

 89. Vasa masa kusa thu.

 Vasa-nivase, masa-amasane, kusa-akkose, etehi thu hoti. Vasanti etthati vatthu=padattho. Dadhim amasatiti matthu=dadhimando. Kusiyati akkosiyati bhera vanadattati kotthu=sigalo.

 90. Saka vasa thi.

 Saka-sattiyam, vasa-nivase, etehi thi hoti. Sakkoti gantumanenati satthi=uru. Vasiyati acchadiyatiti vatthi=nabhiya adho.

 91. Vito thika.

 Vi va-gamanetimasma thika hoti. Viyanti gacchanti etayati vithi=avali.

 92. Sarisma rati.

 Sarisma nyanta rathi hoti. Saretiti sarathi=ratha-vaho.

 93. Ta-ta ithi.

 Ta-palane, ata-sataccagamane, etehi ithi hoti. Tayati paletiti tithi=patipadadi, atati gacchatiti atithi=abbhagato.

 94. Isa thi.

 Isatisma (CS:pg.257) thi hoti. Icchati icchiyatiti va itthi=nari.

 95. Ruda khuda muda mada chida suda sapa kama daka.

 Etehi daka hoti. Rudatiti ruddo=umapati. Rassa latte luddo=nesado. Khudati asahatiti khuddo=nico. Modanti etayati mudda=sakkharamavguliyam. Majjanti asminti maddo=janapado. Chijjatiti chiddam=randham. Ussa rassattam, sudati samikehi bhatim pakkharatiti suddo=vasalo. Sapantunenati saddo=sotavisayo. Kamiyatiti kando=mulaviseso.

 96. Kundadayo.

 Kunda-adayo daka-anta nipaccante. Kamissa assu, kamiyatiti kundo=pupphavidhasaso, manissa mana, mabbateti mando=jalo. Vunatissa buna, vuniyati samvariyatiti bundo=mulappadeso. Ninda-garahayam, nalopo, nindiyatiti nidda=soppam. Unda-kiledane, nalopo, undati kiledatiti uddo=jalabilalo. Sampubbassa undissa ca, samma undati kiledatiti samuddo=sagaro. Pula-mahattahim sabanesu, imuba, pulati himsatiti pulindo=savaro. Evam-mabbepi.

 97. Dada du.

 Dada-danetimasma du hoti. Dukkham dadatihi daddu=kutthaviseso.

 98. Khanana dama rama dho.

 Khana (CS:pg.258) khana-avadarane, ana-panane, dama-upasame, rama-kilayam, etehi dho hoti. Banena dhabbateti khandho=rasi. Anati jivati etenati andho=acakkhuko. Dametabboti dandho=jalo, ramanti ettha sappadayoti randham=chiddam.

 99. Muddha dayo.

 Muddha-adayo dhanta nipaccante. Muda-tose, ottabhavo, modanti ettha ukati muddha=matthako. Ara-gamane, aranti yanti etthati addha=maggo, kalo ca, addham=upaddham. Gidha-abhi kavkhayam, issa attam, gedhatiti gaddho=gijjho. Vidha-vedhane, ettabhavo, parivajjhatiti viddham=vimalam, evamabbepi.

 100. Sito dhuka.

 Setisma dhuka hoti. Sayanti etayati sidhu=suraviseso.

 101. Vararakarataradarayama-ajjamithasaka kuno.

 Vara-varanasambhattisu, ara-gamane, kara-karane, tara-tara-ne dara-vidarane, yama-uparame, ajja sajja-ajjane, mitha-savgame, saka-sattiyam, etehi kuno hoti. “Ra nassa no”ti (5-171) nassa nattam, varetiti varuno=evamnamako isi, devaraja, padapo ca. Arati gacchatiti aruno=suriyo, tassa (CS:pg.259) sarathi ca. Paradukkhe sati sadhunam hadayakammanam karotiti karuna=daya. Balabhavam atariti taruno=yuva. “Ninapinan”ti (5.160) yogavibhaga nilopo, vidaretiti daruno=kakkhalo. Yameti pavam nasetiti yamuna=eka mahanadi. Ajjati dhanasabcayam karotiti ajjuno=raja, rukkhaviseso ca. Mitho savgamo mithunam=pumitthiyugalam. Sakkotiti sakuno=pakkhi. Nadadipatha vimhi=sakuni. “Tathanaranamtatthanala”ti (1-27) va natte=sakuno, sakuni.

 102. Aja ino.

 Aja vaja-gamane timasma ino hoti. Ajati vikkayam yatiti ajinam=cammam.

 103. Vipinadayo.

 Vipina-adayo inanta nipaccante. Vapa-bijanikkhepe, assa ittam, vapanti etthati vipinam=vanam. Supa-saye, supanti etenati supinam=nidda, supantena ditthabca. Tuda-byathane, dassa ho, tudati satte piletiti tuhinam=himam. Kappa-samatthiye, kappati ripavo vijetum samatthetiti kappino=raja. Kama-padavikkhepe, assa uttam, kamanti ettha minadayo pavisantiti kuminam=macchabandhanopakaranaviseso. Da-dane, denti etasminti dinam=divaso, evamabbepi.

 104. Kira kano.

 Kiratisma (CS:pg.260) kano hoti. Nassa no, kiranti vikirantiti kirana=ramsiyo.

 105. Di ji-imihi naka.

 Di-khaye, ji-jaye, i-ajjhenagatisu, mi-himsayam, etehi naka hoti. Adesi khayamagamasiti dino=niddhano. Pabcamare ajiniti jino=Buddho. Esi issarattamagamasiti ino=sami. Miyate himsiyateti mino=maccho.

 106. Sidhavivahi no.

 Si-bandhane, dha-dharane, vi va-gamane, etehi no hoti. Seti bandhatiti seno=sasadano sena=camu. Dharetiti dhana=bhajjitayavo. Veti pavattatiti veno=hinajati. Sattesu vati pavattatiti vanam=tanha.

 107. Unadayo.

 Una-adayo nanta nipaccante. Uha-vitakke, halopo, uhanam uno=apunno. Hi-gatiyam, dighattam, hesi hinattamagamiti hino=nihino. Ci-caye, dighattam, cayanti ettha ratananiti cino=janapado. Hanissa jagho, habbatiti jaghanam=kati. Thassa the thati pavattatiti theno=coro. Undissa odo, undiyatiti odano=annam. Annam. Ramjissa niggahitalopo, aka ca, ramjate anenati rajanam=rago. Rabjanti etthati rajani=ratti. Padissa junuka (CS:pg.261) pajjati gacchatiti pajjunno=indo, megho ca. Gamissa gava, gacchanti ettha vihavgadayoti gaganam=antalikkham, evamabbepi.

 108. Vi pata tano.

 Vi va-gamane, pata patha-gamane, etehi tano hoti. Veti pavattati etenati vetanam=bhati. Patanti etthati pattanam=nagaram.

 109. Rama tanaka.

 Rama kilayamicasma tanaka hoti. “Gamadiranam lopontassa”ti (5.109) malopo, ramanti etthati ratanam=mani adi, hatthamattabca.

 110., Su bhahi nuka,

 Su-pasave, bha-dittiyam, etehi nuka hoti. Pasaviyatiti sunu=putto. Bhati dibbatiti bhanu=suriyo.

 111. Dhasse ca.

 Dha-dharanetimasma nuka hoti, dhassa e ca. Dharetiti dhenu=gavi.

 112. Vatta tava dhamasehyani.

 Vatta-vattane, ata-gamanattho, ava-rakkhane, dhama-sadde, asa-khepane, etehi ani hoti. Vattanti etenati vattani=tasaradandam. Vimhi vattani=pantho. Atate gammateti atani= mabcavgo (CS:pg.262) Satte avati rakkhatiti avani=mahi. Dhamanti etena vinadayoti dhamani=sira. Dandatthaya asiyate khipiyateti asani=kulisam.

 113. Yuto ni.

 Yu-missanetimasma ni hoti. Yavanti satta anena etibhavam gacchantiti yoni=bhagam, andajadiyoni ca.

 (Iti tavaggapaccayavidhanam).

 114. Camapa pa vapa po.

 Cama-adane, apa-papunane, pa-rakkhane, vapa-bijanikkhepe, etehi po hoti. Camanti adanti etthati campa=nagaram, apesi isakamattamagamasiti appam=abahu. Apayam pati rakkhatiti papam-kibbisam. Vapanti etthati vappo=kedaram.

 115. Yu thu kunam digho ca.

 Yu-missane, thu-abhitthave, ku-sadde, etehi po hoti, etesam digho ca. Dighavidhanasamatthiya ottabhavo. Yavanti saha vattanti etthati yupo=yabbayatthi, pasado ca. Thaviyatiti thupo=cetiyam. Kavanti nadanti etthati kupo=udapano.

 116. Khipa supa nisu puhi paka.

 Khipa-perane, supa-saye, ni-naye, su-pasave, pu-pavane, etehi paka hoti. Khapati khayam gacchatiti khippam=sigham. Supanti (CS:pg.263) ettha sunakhadayoti suppam=papphotanam. Nayanti etasma phalanti nipo=rakkho. Savati rucim janetiti supo=byabjanaviseso. Paviyati maricajirakadihi pavittam kariyatiti pupam=khajjakam.

 117. Sippadayo.

 Sippa-adayo paka-anta nipaccante. Sapissa assa-ittam, sapati anenati sippam=kala. Vapissa assi, vijjam vapatiti vippo=brahmano. Vassa bo, vapati bahi nikkhamati hadayavgatasokenati bappam=assu. Chupa-samphasse, usse, chupati anenati cheppam=navguttham. Rupa=ruppane, palopa digha, ruppati vikaramapajjatiti rupam-bhutabhutikam, evamabbepi.

 118. Sasa apo.

 Sasa anusitthiyamiccasma apo hoti. Sasiyanti etenati sasapo=vihiviseso.

 119. Vitapadayo.

 Vitapa-adayo apanta nipaccante. Vata-vetthane, assa ittam, vatati vetthati etenativitapo=gumbaviseso, kutha-putibhave, thassa no, akuthi putibhavamagamiti kunapo=matako. Manda=bhusane, mandeti janam, mandiyati janehiti va mandapo=janalayo, evamabbepi.

 120. Gupa pho.

 Gupisma pho hoti. Gopiyatiti goppho=caranaganthi.

 121. Garasaradihi bo.

 Garasaradihi (CS:pg.264) bo hoti. Garati abbe anena piletiti gabbo=abhimano. Sarati pavattatiti sabbo=sakalo. Phalakamehi janehi amiyati gamiyatiti ambo=cuto. Puttena amiyati gamiyatiti amba=mata.

 122. Nimbadayo.

 Nimba-adayo banta nipaccante. Namissa assi, namati phalabharenati nimbo=arittho. Vamissa vassa bittam. Pittadayo vamati uggiratiti bimbam=sariram. Kusissa amuka, tittena kusiyati akkosiyatiti kosambo=rukkho. Kadatissa amuka, kadanti etena dvaradiniti kadambo=rukkho. Kutissa umuka, janehi kotiyati pavattiyatiti kutumbam=catuppado, khettam, gharam, kalattam, dasa ca. Kandissa kudu. Tanduladayo anena kandanti paricchindantiti kudubo=manam, evamabbepi.

 123. Dara bi.

 Dara vidaranetimasma bi hoti. Odanadini darenti jatayati dabbi=katacchu, vimhi dabbi.

 124. Kara sara sala kala valla vasa abho.

 Kara-karane, sara-gati himsacintasu, sala-gamanattho, kala-savkhyane, vala valla-samvarane, vasa-nivase, etehi abho hoti. Karotiti karabho=ottha, panippadeso ca. Sarati gacchatiti sarabho=migaviseso. Salati gacchatiti salabho=patavgo (CS:pg.265) Kaliyati parimiyati vayasati kalabho=hatthipotako. Tadaminadipatha latte kalabho=sova. Valleti samvaranam karotiti vallabho=piyo. Vasantyanenati vasabho=puvgavo.

 125. Gada rabho.

 Gadatisma rabho hoti. Gadatiti gadrabho=kharo.

 126. Usarasa kabho.

 Usa-dahe, rasa-sadde, etehi kabho hoti. Usati patipakkhe dahatiti usabho=settho. Rasati nadatiti rasabho=gadrabho.

 127. Ito bhaka.

 I itisma bhaka hoti. Eti gacchatiti ibho=hatthi.

 128. Garava bho.

 Gara ghara-secane, ava-rakkhane, etehi bho hoti. Garati bahi nikkhamanavasena sibcatiti gabbho=pasavo, ovarako ca. Avati satte rakkhatiti abbham=megho.

 129. Sobbhadayo.

 Sobbha-adayo bhanta nipaccante. Sadatissa assa ottam, sidanti etthati sobbham=vivaram, sobbho=jalasayaviseso. Kamissa assu, kamiyatiti kumbho=dasambanamatto, ghato (CS:pg.266) ca. (kena jalena umbhiyati puriyatiti va kumbho=ghato.) Kusissa umuka, kusati avhayatiti kusumbham=maharajanam. Kusumbho=kanakam, evamabbepi.

 130. Usa kusa pada sukha kumo.

 Usadihi kumo hoti. Usati dahatiti usumam=unham. Kusati avhayatiti sukumam=puppham. Pajjati devapujadim yatiti padumam=pavkajam. Sukhayatiti sukhuma=anu.

 131. Vatumadayo.

 Vatuma-adayo kumanta nipaccanthe. Vajissa-ntassa to, vajanti etthati vatumam=patho. Silisassa lisse, silissatiti silesupam=semham. Kamissa kuvkadeso, kamiyatiti kuvkamam=kasmirajam, evamabbepi.

 132. Gudha umo.

 Gudha parivetthanetimasma umo hoti. Gudhati parivetthatiti godhumo=dhabbaviseso.

 133. Patha cara amima.

 Pathaticaratisma ama ima honti yathakkamam. Patthiyati uccariyati uttamabhavenati pathamam=settham. Carati hinattam yatiti carimam=pacchimam.

 134. Hidhuhi maka.

 Hi-gatiyam (CS:pg.267) dhu-kampane, etehi maka hoti. Hinoti pavattahiti himam=tuhinam. Dhunati kampatiti dhumo=aggipasavo.

 135. Bhito risano ca.

 Bhi-bhayetimasma risano hoti makaca. Antasaradilopo, bhayanti etasmati bhisano=bhayanako. Bhimo=sova.

 136. Khi su vi ya gahi sa lu khu hu mara dhara ghara jamama sama mo.

 Khi-khaye. Su-savane, vi-tantasantane, ya-papunane, ga-sadde, hi-gatiyam, sa-tanukaranavasanesu, lu-chedane, khu-sadde, hu-havane, mara-panacage, dhara-dharane, kara-karane, ghara-secane, jama-adane, ama gama-gamane, sama-upame, etehi dhatuhi mo hoti. Khepanam nirupaddavakaranataya khemo=nirupaddavo. Sunotiti somo=cando. Vayanti etenati vemo=tantavayopakaranam. Yatiti yamo=dinassa chattho bhago, atthamo va. Gayanti etthati gamo=samvasatho. Hinoti pavattatiti hemam=suvannam. Sati sundarattam tanum karotiti samo=kalo. Luyateti lomam=tanuruham. Khuyate uttamabhavenati khomam=atasi. Havanam, huyate va homam=huti. Marantyanenati mambam=yasmim talite na jivati tam. Attanam dharente apaye vattadukkhe ca apatamane katva dharetiti dhammo=pariyatyadi (CS:pg.268) Karanam, kariyatiti va kammam=sukhadukkhaphaladi. Sedo paggharati anenati ghammo=nidagho. Jameti abhakkhi tabbam adatiti jammo=nihino, anisammakari ca. Ameti pemena puttakesu pavattatiti amma=mata. Samenti anenati samma=piyasamudacaro.

 137. Asmadayo.

 Asma-adayo manta nipaccante, pararupadinamabhavo nipatana. Asa-khepane, assateti asma=pasano. Bhasa-bhasmikarane, bhasati pakkharatiti bhasma=charika. Usa-dahe, usati dahatiti usma=tejodhatu. Visa-pavisane, pavisanti etthati vesmam=gharam. Bhi-bhaye, massa suba, bhayanti etasmati bhesma=bhayanako. Asatissa dhava, assati janehi cajiyatiti adhamo=nihino. Karotissa assa uttam, karotiti kummo=kacchapo. Evamabbepi.

 138. Nito mi.

 Nayatisma mi hoti. Nayatiti nemi=cakkantam.

 139. Umi bhuminimi rasmi.

 Etesadda mi-anta nipaccante. Uha-vitakke, halopo, uhanti vitakkenti etenati umi=taravgo. Bhu-sattayam ottabhavo, bhavanti etthati bhumi=mahi. Ni-papane, ettabhavo, sugatim neti papetiti nimi=raja. Rasa-assadane, pararupabhavo, rasanti satta etayati rasmi=rajju.

 (Iti pavaggapaccayavidhanam).
 140. Machahi yo.

 Ma-mane-cha-chadane (CS:pg.269) etehi yo hoti. Meti parimeti abbena uttamena gunena attano agunanti maya=santadosa paticchadana lakkhana. Cheti chindati samsayanti chaya=patibimbam.

 141. Janissa ja ca.

 Janisma yo hoti, janissa ja ca, janetiti jaya=bhariya.

 142. Hadaya dayo.

 Hadaya-adayo yanta nipaccante. Harissa dava, haratiti hadayam=cittam, manodhatu manovibbanadhatu nissayo ca, tanissa-aka, attani pemam tanotiti tanayo=putto. Saratissa suri, sarati gacchatiti suriyo=adicco. Haratissa mmiva, sukhamaharatiti hammiyam=mundacchadanapasado. Kasa-gamane, kasassa alaka, assa i ca, kasati vuddhim yatiti kisalayam=pallavam, evamabbepi.

 143. Khi si si ni si su vi kusuhi raka.

 Khi-khaye, si-sevayam, si-bandhane, ni-papane, si-saye, su-savane, vi va-gamane, ku-sadde, su-pasave, etehi raka hoti. Khayati duhanenati khiram=payo. Kusumadihi seviyatiti siro=muddha. Seti sariram bandhatiti sira=dehabandhani. Neti, parehivaniyatiti niram=jalam. Sayatiti siro=halam. Anitthaphala- dayakattam (CS:pg.270) savatiti sura=madira. Sunoti uttamagitadinti suro=devo. Veti uttamabhavam yatiti viro=vikkanto. Kavati nadatiti kuram=bhattam. Bhayattitanam pathamakappiyanam surattam pasavatiti suro=suriyo, vikkanto ca.

 144. Hi ci du minam digho ca.

 Hi-gatiyam, ci-caye, du-gatiyam, mi-pakkhepane, etehi raka hoti, digho cantassa. Hinoti pavattatiti hiram=talahiradi. Cayatiti ciram=vakkalam. Duyati dukkhena gamiyatiti duram=anasannam. Miyate pakkhipiyateti miro=samuddo.

 145. Dha tanami ca.

 Dha-dharane, ta-palane, etehi raka hoti, i cantadeso. Dharetitidhiro=dhitima. Jalam tayatiti tiram=tatam.

 146. Bhadrayo.

 Bhadra-adayo raka-anta nipaccante. Bhadda-kalyane, dalopo pararupabhavo, bhajiyatiti bhadram=kalyanam. Bhi-bhaye, nadadipatha vi, bhayanti etayati bheri=dundubhi. Cita-sabcetane, vipubbo, vicintitabbanti vicitram=nanakaram, ya-papunane, rassa tuba, gamanam yatra=yanam. Gupa-gopane, ussa o, passa tabca gopiyatiti gotram=kuladi, bhasa-bhasmikarane, rassa tuba, bhasati bhakkham karoti toyati bhasta-kammaragaggari. Usa=dahe, salopo, sokena talite usati dahatiti uro=sarirekadeso, evamabbepi.

 147. Mandavka sasasa matha cata uro.

 Manda-jalatte (CS:pg.271) avka-lakkhane, sasa-gatihimsapananesu, asa-khepane, matha mantha-vilolane, cata-yacane, etehi uro hoti. Amandi asundaratta jalatthamagamiti mandura=vajisala. Avkiyati lakkhiyatiti avkuro=bijapasavo. Sasati himsatiti sasuro=jayampatinam pita. Asiyitthati asuro=danavo, arihi mathiyati aloliyatiti mathura=nagaram. Catiyatiti caturo=dakkho.

 148. Vidhuradayo.

 Vidhura-adayo uranta nipaccante. Vidha-vedhane, ettabhavo, vedhati himsatiti vidhuro=viruddho. Unda-kiledane, undati kiledatiti unduro=akhu. Mamka-mandane, niggahitalopo, mavkati anena attanam alavkarotiti makuro=adaso, ratho, kakko, maccho ca. Kuka vaka-adane, kassa dvittam. Kukati saladayo adadatiti kukkuro=sa. Mavga-mavgalye, amavgi pasatthamagamiti mavguro=macchaviseso, evamabbepi.

 149. Tima ruha rudha badha mada manda vajaja ruca kasa kiro.

 Tima-temane, ruha-janane, rudha-avarane, badha-badhane, mada-ummade, manda-modanathutijalattesu, vaja aja-gamane, ruca-dittiyam, kasa-gamane, etehi kiro hoti. Temetiti timiram=andhakaram, apo ca. Ruhati pavattatiti ruhiram=lohitam. Jivitam rundhatiti rudhiram=tadeva. Badhiyatiti badhiro=sotavikalo. Jana majjanti etayati madira=sura. Modanti etthati mandiram= gharam (CS:pg.272) Vajatiti vajiram=kulisum. Ajanti gacchanti etthati ajiram=avganam gharavisayokaso ca. Rocatiti ruciram=manubbam. Kasiyati dukkhena gamiyatiti kasiram=kiccham.

 150. Thiradayo.

 Thira-adayo kiranta nipaccante. Tha-gatinivattiyam, thassa thattam, thati pavattatiti thiram=ciratthayi. Isa simsa-icchayam, niggahitalopo, icchiyatiti sisiro=utuviseso. Ada khada-bhakkhane, assa rassattham, khadiyati panakehiti khadiro=dantadhavano, evamabbepi.

 151. Dada garehi durabhara.

 Dada-dane, gara ghara-secane, etehi yathakkamam durabhara honti. Antanam dadatiti dadduro=bheko. Garati sibcatiti gabbharam=guha.

 152. Cara dara jara gara marehi te.

 Caradihi dhatuhi te caradayo honti yathakkamam. Caragatibhakkhanesu caranti etthati caccaram=vithicatukkam, avganabca, dara-vidarane, dariyatiti daddaram=vadittam, bheri ca. Jara-vayohaniyam, ajariti jajjaro=jinno. Gara ghara-secane, garati sibcatiti gaggaro=bhinnassaro, hamsassaro ca. Mara-panacage, maratiti mammaro=sukkhapannam, patthapannanam saddo ca.

 153. Pito kvaro.

 Pi-tappanetimasma (CS:pg.273) kvaro hoti. Appiniti pivaram=thulam.

 154. Civaradayo.

 Civara-adayo kvaranta nipaccante. Cinatissa dighattam. Ciyatiti civaram=kasavam. Sama-upasame, nadaditta vi, parilaham sametiti samvari=ratti. Dhassa i, jalakuminadini dharetiti dhivaro=kotto, tayatissa i, yena kenaci attanam tayatiti tivaro=hinajati. Nayatissi, nayanti ettha sattati nivaram=gharam, evamabbepi.

 155. Kuto kriro.

 Ku-saddetimasma kriro hoti. Kavati nadatiti kuraro=pakkhi, itthiyam vimhi kurari.

 156. Vasasa charo.

 Vasa-nivase, asa-khepane, etehi charo hoti. Vasanti etthati vaccharo=vasso. Sampubbo, samvasanti etthati samvaccharo=sova. Asati vissajjetiti acchara=devakabba, avguliphotanabca.

 157. Masa chero ca.

 Masa-amasanetimasma chero hoti charo ca. Tanhaya paramasanam maccheram=sakasampattiniguhanam, maccharam=tadeva.

 158. Dhu vato saro.

 Dhunati (CS:pg.274) vatihi saro hoti. Dhunatiti dhusaro=lukho isampandu ca. Vati gacchatiti vasaro=divaso.

 159. Bhamadihyaro.

 Bhama tasa manda kandadihi aro hoti. Bhamatiti bhamaro=madhukaro. Tasati tantam ganhatiti tasaro=suttavetthano. Mandanti modanti etthati mandaro=pabbato. Kandati avhayatiti kandaro=dari. Divassa ettam, devanti kilanti etenati devaro=patiro bhata.

 160. Vadissa badaca.

 Vadatisma aro yoti, vadatissa badadeso ca. Vadanti etenati badaro=kakkandhuphalam. Vimhi badari=kakkandhu.

 161. Vada jananam thavaca.

 Vada janehi aro hoti, thav cantadeso. Vadatiti vatharo=mulo vatharam=thulam. Jayatiti jatharam=udaram.

 162. Pacissithavaca.

 Pacatisma aro hoti ithavacantadaso. Pacanti etenati pitharo=thali.

 163. Vaka arana.

 Vaka kuka-adanetimasma aranahoti. Vaketi adadati etayati vakara=migabandhani.

 164. Sivgyavgaga majjakalala aro.

 Sivgi-iti (CS:pg.275) namadhatu, avga-gamanattho, aga-kutilagamane, majjasamsuddhiyam, kala-savkhyane, ala-bandhane, etehi aro hoti. Vijjhanatthena sivgam viya sivgam=nagarikabhavasavkhatassa kilesasivgassetam namam, tamkaroti sivgam va payuttam, tam karoti ragisu pabhavatiti va, “dhatvatthe nanamasmi”ti (5.12) i, pubba saralopo, sivgi, tato aro, “sarolopo sare”ti (1.26) ilopo, pubbe “vippatisedhe”ti (1.22) anitthappatisedho, ettha hi arato abbattha savakasapubbasaralopova, ipaccayato abbattha ca, sivgaro=kilesasivgakaranam, vilasoti vuttam hoti. Avgati vinasam gacchatiti avgaro=daddhakattham. Aganti gacchanti etthati agaram=gharam. Lihanena attano sariram majjati nimmalattam karotiti majjaro=bilaro. Kalati niddesa lassa lattam, etena gunam kaliyati parimiyatiti kalaro=pivgalo. Dighattam alati bandhatiti alaro=vavko visalo ca.

 165. Kamissassu ca.

 Kama-icchayamiccasma aro hoti, assa u ca. Kamiyatiti kumaro=balo.

 166. Bhivgaradayo.

 Bhivgarappabhutayo aranta nipaccante. Bhara=bharane, bharanam dharanam posanabca, dharanatthassa bharatissa bhivgadeso, bharati (CS:pg.276) dadhati udakanti bhivgaro=hemabhajanam. Kleda klida-alla bhave, la lopo, kledayatiti kedaram=khettam, (ke jale sati daro vidaranamassati va kedaram=tadeva, bahuladhikara sattamiya na lopo.) Vida-labhetimasma kupubba aro dassa lattam issa ettabhavo samase kussa o ca nipaccante, kum pathavim vindati tatruppannatayati kovilaro=digunapatto.

 167. Kara maro.

 Karotisma maro hoti. Lohakiccam karotiti kammaro=lohakaro.

 168. Pusa sarehi kharo.

 Pusa sarehi kharo hoti. Posiyati jalenati pokkharam=padumam. Sarati vikaram gacchatiti sakkhara=ucchuvikaro.

 169. Sara vasa kala kiro vassuta ca.

 Etehi kiro hoti vassa uta ca. Sariyatiti sariram=deho. Vasanti vasam karonti etenati usiram=biranamulam. Anena thuladi kaliyati parimiyatiti kaliro=avkuro.

 170. Gambhiradayo.

 Gambhira-adayo kiranta nipaccante. Gamissa bhuka, malopo va, pathavim, bhinditva gacchati pavattatiti gambhiro, gabhiro= agadho (CS:pg.277) kulissa lassa lo, pade kulati pattharatiti kuliro=kakkato, evamabbepi.

 171. Khajja valla masa uro.

 Khajja-majjane, vala valla-samvarane, sama-amasane, etehi uro hoti, khajjiyatiti khajjuro, vimhi khajjuri=rukkhaviseso. Valliyati samvariyatiti valluro=sukkhamamso. Masiyatiti masuro=vihiviseso.

 172. Kappuradayo.

 Kappura-adayo uranta nipaccante. Tutthimuppadetum kappati sakkotiti kappuram=ghanasaro. Karotissa assu, kibbisam karotiti kururo=papakari. Pasa-badhane, pasati piletiti pasuro=duttho, byabjanam, evamnamako ca, evamabbepi.

 173. Katha caka oro.

 Katha-kicchajivane, caka-parivitakkane, etehi oro hoti. Kathati kicchena jivatiti kathoro=thaddho. Cakati parivitakketiti cakoro=pakkhiviseso.

 174. Moradayo.

 Mora-adayo oranta nipaccante. Mi-himsayam, ilopo, mayati himsatiti moro=mayuro. Kasa-gamane, assi (CS:pg.278) kasati gacchatiti kisoro=pathamavayo asso. Mahiyati pujiyatiti mahoro=vammiko, evamabbepi.

 175. Kuto eraka.

 Ku-saddetimasma eraka hoti. “Yuvannanamiyavuvava sare”ti (5.136) uvava, kavati nadatiti kuvero=vessavano.

 176. Bhu suhi rika.

 Bhusattayam, su-pasavane, etehi rika hoti. Bhavatiti bhuri=pahutam, vimhi bhuri=medha. Savati hitam pasavatiti suri=vicakkhano.

 177. Mi kasi nihi ru.

 Mi-himsayamiccasma, kapubba sayatisma, nayatisma ca ru hoti. Ramsihi andhakaram miyati himsatiti meru=sireru, ke jale sayati pavattatiti kaseru=tinaviseso. Attanissite sundarattam neti papetiti neru=pabbato.

 178. Sina eru.

 Sina-soceyyetimasma eru hoti. Sinati sucim karotiti sineru=pabbataraja.

 179. Bhi ruhi ruka.

 Bhi-saye, ru-sadde, etehi ruk hoti. Bhayanti etasmati bhiru=bhayanako. Ravatiti ruru=migo.

 180. Tama bulo.

 Tama-bhusanetimasma (CS:pg.279) bulo hoti. Mukham tameti bhusetiti tambulam=mukhabhusanam.

 181. Sito lakavala.

 Si-sevayamiccasma lakavala-iccete paccaya honti. Sattehi seviyatiti sila=pasano, selo=pabbato. Jalam sevatiti sevalo=jalatinam.

 182. Mavga kama samba saba saka vasa pisa keva kala palla katha pata kunda manda alo.

 Mavga-mavgalye, kama-icchayam, samba-mandane, saba-iti asseva katamalopassa niddeso, saka-sattiya, vasa-nivase, pisagamane, keva-sevane, kala-savkhyane, palla-gamane, katha kicchajivane, pata-gamanattho, kunda-dahe, manda-bhusane, etehi alo hoti. Mavganti satta etena vuddhim gacchantiti mavgalam=pasattham. Kamiyatiti kamalam-pavkajam. Sampati mandetiti sambalam=patheyyam. Sabalam=visabhaga vannavantam. Sakkoti vattunti sakalam=sabbam. Vasatiti vasalo=suddo. Piyabhavam pisati gacchatiti pesalo=piyasilo. Kevati pavattatiti kevalam=sakalam. Kaliyati parimiyati udakametenati kalalam=apatthinnam, pallati agacchati udakametasmati pallalam=appodako saro. Kathanti ettha dukkhena yantiti kathalam=kapalakhandam, patati vuddhim gacchatiti patalam=samu- ho (CS:pg.280) Ghamsena kundati dahatiti kundalam=kannabharanam. Mandiyati paricchedakaranavasena bhusiyatiti mandalam=samantato paricchinnam.

 183. Musa kalo.

 Musatisma kalo hoti. Musati etenati musalo=ayoggo.

 184. Thaladayo.

 Thala-adayo kalanta nipaccante. Thassa tho, pubbasaralopo, titthanti etthati thalam=unnatappadeso. Pa-pane, upubbo, dvibhavasaralopa, udakam pivatiti uppalam=kuvalayam. Patissa patam, patati gacchati paripakanti patalam=phalam, tambavannam kusumabca. Bamhissa niggahitalopo, bamhati vuddhim gacchatiti bahalam=ghanam. Cupissa ussa attam, cupati ekattha na titthatiti capalo=anavatthito, evamabbepi.

 185. Kula kalo ca.

 Kula-pattharetimasma kalo hoti kalo ca. Kulati attano sippam pattharatiti kulalo=kumbhakaro. Kulati pakkhe pasaretiti kulalo=pakkhijati.

 186. Mulaladayo.

 Mulala-adayo kalanta nipaccante. Mila-nimilane, uttalatani, uddhatamatte nimilatiti mulalam=bhisam. Bala-panane, itta- lattani (CS:pg.281) musikadikhadanena balati jivatiti bilalo=majjaro. Kappissa samyogadilopo, kappanti jivikam etenati kapalam=ghatadikhandam. Pi tappane. “Yuvannanamiyavuvava sare”ti (5.136) iyav, attano phalena satte santappetiti piyalo-rukkho. Kuna-sadde, vatasamutthita vicimala ettha kunanti nadantiti kunalo=eko mahasaro. Visa-pavisane, pavisanti etthati vsalo=vitthinno. Pala-gamane, vatena palati gacchatiti palalam=sassanamupanitadhabbanam nalapattani. Saratissa sigo, sasadayo sarati himsatiti sigalo=kotthu, evamabbepi.

 187. Canda pata nalo.

 Canda-candikye, pata patha-gamane, etehi nalo hoti. Candeti piletiti candalo=matavgo, patati adhogacchatiti patalam=rasatalam.

 188. Madito lo.

 Ma-mane, i-ajjhenagatisu, pi-tappane, du-paritape, evamadihi lo hoti. Miyati parimiyatiti mala=panti. Eti gacchatiti ela=sukhumela. Pineti tappeti etthati pela=asittakupadhanam. Duyati paritapetiti dola=kilanayanakam. Kalasavkhyane, kalanam kallam=yuttam.

 189. Ana sala kala kuka satha maha ilo.

 Ana-panane, sala-gamane, kala-savkhyane, kuka vaka-adane, satha-kitave, araha maha-pujayam, etehi ilo hoti. Anati (CS:pg.282) pavattatiti-anilo=maluto. Salati gacchatiti salilam=jalam. Kalati pavattatiti kalilam=gahanam. Kukati attano nadena sattanam manam ganhatiti kokilo=parapundo. Sathati vabcetiti sathilo=satho. Mahiyati pujiyatiti mayila=itthi.

 190. Kuta kilo.

 Kuta-kotilyetimasma kilo hoti. Akuti kutilattamagamiti kutilo=vavko.

 191. Sithiladayo.

 Sithila-adayo kilanta nipaccante. Saha khamayam, sahissa sithattam, sahitumalanti sithilam=adalham. Kampissa samyogadilopo, paradukkhe sati kampatiti kapilo=isi. Kaba-vanne, bassa po, akabi niladivannattamagamiti kapilo=vannaviseso. Mathissa mitho, mathiyatiti mithila=puri, evamabbepi.

 192. Cata kanda vatta putha kulo.

 Cata-bhedane, kanda-chedane, vatta-vattane, putha patha-vitthare, etehi kulo hoti. Catati mitte bhindatiti catulo=catukari. Kandiyati chindiyatiti kandulo=rukkho. Vattatiti vattulo=parimandalo. Apatthariti puthulo=vittharo.

 193. Tumuladayo.

 Tumula-adayo kulanta nipaccante. Tama khedane, assu, atami vitthinnattamagamiti tumulo=patthato. Tamissa duka, tamiyati (CS:pg.283) vikaramapadiyatiti tandulo=vihisaro. Nipubbassa cinatissa ilopo, atthikehi niciyateti niculo=hijjalo, evamabbepi.

 194. Kalla kapa takka pata olo.

 Kalla-sadde, kapa-acchadane, takka-vitakke, pata-gamane, etehi olo hoti. Vatavegena samuddato utthahitva kallati nadatiti kallolo=mahavici. Kapati dante acchadatiti kapolo=vadanekadeso. Takkiyatiti takkolam=kolakam. Patati byadhimetena gacchatiti patolo=tittako.

 195. Avga uloli.

 Avga-gamanattho, etasma ula-uli honti. Avganti etena janantiti avgulam=pamanam. Avgati uggacchatiti avgali=karasakha.

 196. Abjali.

 Abja-byatti makkhana gati kantisu, etasma ali hoti. Abjeti bhattimanena pakasetiti abjali=karaputo.

 197. Chada li.

 Chada-samvarane, etasma li hoti. Chadetiti challi=sakalika.

 198. Allyadayo.

 Alli-adayo li-anta nipaccante. Ara-gamane, arati pavattatiti alli=rukkho. Nayatissa ettabhavo, attikehi niyatiti (CS:pg.228) nili, vimhi nili=gacchajati. “Saramha dve”ti (1.34) lassa dvibhave rassatte ca nillitipi hoti. Palissa pa, paleti rakkhatiti pali, vimhi pali=panti. Palissa palo, paleti rakkhatiti palli=kuti. Cuda-codane, ottabhavo, codiyatiti culli=uddhanam, evamabbepi.

 199. Piladihyavo.

 Pila-vattane, palla-gamane, pana-byavaharathutisu, evamadihi avo hoti. Pilyateti pelavo=lahu. Pallatiti pallavo=kisalayam. Paniyatiti panavo=mudavgo. Evamabbepi.

 200. Salavadayo.

 Salava-adayo avanta nipaccante. Sala-gamanattho, upantassa digho lattabca nipatana. Salati pavattatiti sala vo=abhisavkhatam badaradiphalakhadaniyam. Kita-nivase, ettabhavo, ketatiti kitavo=jutakaro, coro ca. Mu-bandhane, ussa rassattam, tuba cavassa, munati bandhatiti mutavo=candalo. Vala valla-samvarane, lattam, valati, valyateti va valava=turavgakanta. Mura-samvelane, muriyatiti muravo=mudavgo, evamabbepi.

 201. Sara avo.

 Saratisma avo hoti. Sarati pavattatiti saravo=bhajanaviseso.

 202. Ala mala bila nuvo.

 Ala-bandhane (CS:pg.285) mala malla-dharane, bila-bhedane, etehi nuvo hoti. Latahi aliyatiti aluvo=gacchajati. Malati dharetiti maluvo=pattalata. Bilati bhindatiti beluvo=rukkho.

 203. Gatvi vo.

 Ka ga-saddetimasma ivo hoti. Gayanti etayati giva=galo.

 204. Suto kvatva.

 Su-savanetimasma kva kva honti. Sunatiti suvo=kiro. Suva=suno.

 205. Vidva.

 Vidatisma kva pararupabhavo a nipaccante. Vidati janatiti vidva=vidu.

 206. Thuto revo.

 Thu-abhitthave, etasma revo hoti. Thavati sibcatiti thevo=phusitam.

 207. Sama rivo.

 Sama-upasame, etasma rivo hoti. Sameti upasametiti sivo=umapati, siva=sigalo, sivam=santi.

 208. Chada ravi.

 Chada-samvarane (CS:pg.286) etasma ravi hoti. Chadetiti chavi=juti.

 209. Pura tima kiso rasso ca.

 Pura-purane, tima-temane, etehi kiso hoti ussa rasso ca. Puretiti puriso=puma. (pure uccatthane seti pavattatiti va puriso=sova.) Temetiti timisam=tamo.

 210. Kara iso.

 Karotisma iso hoti. Kariyatiti karisam=gutham.

 211. Sirisadayo.

 Sirisa-adayo isanta nipaccante. Saratissa assi, sappadatthakaladisu sariyatiti siriso=rukkho. Purissa rassattam, puretiti purisam=gutham. Talissa digho, talati sattanam patitthanam bhavatiti talisam=osadhiviseso, evamabbepi.

 212. Kara ribbiso.

 Karotisma ribbiso hoti. Kariyatiti kibbisam=papam.

 213. Sasasa vasa visa hana vana manana kama so.

 Sasa-gati himsa vissasa pananesu, asa-khepane, vasa-nivase, visa-pavisane, hana-him sayam, vana sana-sambhattiyam, mana-bane, ana-panane, kama-icchayam, etehi so hoti, sasanti jivanti satta etenati sassam=kalamadi, asati khipatiti asso=hayo (CS:pg.287) Vasanti etthati vassam=samvaccharo. Visatiti vesso=tatiyavanno. Habbateti hamso=sitacchado. Vanoti pattharatiti vamso=santano, velu ca. Mabbateti mamsam=pisitam, anati jivati etenati amso=ekatthaso, bhujasiro ca. Kamiyatiti kamso=parimanam.

 214. Ami thu ku sito saka.

 Apubbo mi-pakkhepe, thu-abhitthave ku-sadde, si-saye, etehi saka hoti. Amiyati anto pakkhipiyatiti amisam=bhakkham. Thaviyatiti thuso=vihitaco. Kavati vatena nadatiti kuso=tinaviseso. Sayanti ettha ukati sisam=muddha, kalatipu ca.

 215. Phassadayo.

 Phassa-adayo saka-anta nipaccante. Phusa-samphasse, ussattham, phusatiti phasso=kayavibbanavisayo. Phusso=nakkhattam. Pusa posane, posiyatiti pussam=phalaviseso. Bhu-sattayam, bhussa rasso, abhaviti bhusam=tucchadhabbam, amkissa uka, avketi anena abbeti avkuso=gajapatodo. Phaya-vuddhiyam, papubbo, yalopo, phayati vuddhim gacchatiti papphasam=dehakotthasaviseso. Kalisma sassa maba, kulisma ca, kaliyati parimiyatiti kammaso=sabalo, kammasam=papam. Kulati pattharatiti kummaso=bhakkhaviseso. Manissa juka, mabbati sadhanattam etayati mabjusa=katthapela. Pissa yuka, pinetiti piyusam=amatam. Kula-samvarane, ika, kuliyati samvariyatiti kulisam=vajiram (CS:pg.288) Bala-samvarane, ika, lassa lattabca, balati etena macche ganhatiti baliso=macchavedhanam. Mahissa eka, mahiyatiti mahesi=katabhiseka padhanitthi, evamabbepi.

 216. Suto nisaka.

 Sunatisma nisaka hoti. Sunatiti sunisa=puttabhariya.

 217. Vetata yu panala kala cama aso.

 Veta-suttiyo dhatu, ata-sataccagamane, yu-missane, panathutiyam, ala-bandhane, kala-savkhyane, cama-adane, etehi aso hoti. Vetati pavattatiti vetaso=vaniro. Atati vaterito niccam vedhattam yatiti ataso=vanappativiseso vimhi abhasi=gacchaviseso. Yaviyati missiyatiti yavaso=pasughaso. Pabbate thaviyateti panaso=kandaniphalo. Aliyati bandhiyatiti alaso=mandakari. Kaliyatiti kalaso=kumbho. Camati adati anenati camaso=homabhajanam.

 218. Vaya diva kara karehyasanasakapasakasa.

 Vayatyadihi asana-adayo honti yathakkamam. Vayati gacchatiti vayaso=kako. Dibbanti etthati divaso=dinam. Kariyatiti kappaso=suttasambhavo. Kibbisam karotiti kakkaso=pharuso.

 219. Sasa masa damsasa su.

 Sasadihi (CS:pg.289) su hoti. Sasati jivatiti sassu=jayampatinam mata. Masiyatiti massu=purisamukhe pavaddhalomani. “Lopo”ti (1.39) niggahitalopo, damsiyati bandhamanenati dassu=coro. Asiyati khipiyatiti assu=bappo.

 220. Vida dasuka.

 Vidisma dasuka hoti. Vidati janatiti viddasu=vidva.

 221. Sasa riho.

 Sasatisma riho hoti. Sasati himsatiti siho=kesari.

 222. Jivama ho vama ca.

 Jiva-panadharane, ama-gamane, etehi ho hoti, vama cantadesa yathakkamam, adesavidhanam pana pararupabadhanattham. “Byabjane digharassa”ti (1.39) rassattam, jivanti etayati jivha=rasana. Amati pavattatiti amham=asma. Papubbe amati pavattatiti pamham=pakhumam.

 223. Tanhadayo.

 Tanha-adayo hanta nipaccante. Tasa-pipasayam, sassa nattam, evamupari ca, tasati patumicchati etayati tanha=lo bho. Kasa-vilekhane, kasatiti kanho=kalo. Juta-dittiyam, tassa nattam, ottabhavo ca, jotetiti junha=canda- pabha (CS:pg.290) Milissa lo, nimilantyanena akkhiniti milham-gutham. Gahissa lo, gayhatiti galham, dahissa lo, dahatiti dalham, bahissa lo, digho ca, bahati vuddhim vacchatiti balham, ete tayo dalhattha. Gamissa assi, gacchatiti gimho-nidagho. Patakalanam aka ca, patati yatiti pataho=bheriviseso. Kaliyati parimiyati anena surabhavoti kalaho=vivado. Katavaranam aka, katanti ettha osadhadim maddantiti kataho=bhajanaviseso. Variyatiti varaho=sukaro. Lunatissa o, lunati etenati loham=ayadi. Evamabbepi.

 224. Panussaha hihi nolava ca.

 Pana upubbasaha ca hihi honti yathakkamam, na-olava cantadesa, adesavidhanasamatthiya pararupabhavo, paniyati vohariyatiti panhi=padassa pacchabhago. Ussahatiti ussalhi-viriyam.

 225. Khi mi pi cu ma vakahi lo ussa va digho ca.

 Khi-khaye, mi-pakkhepe, pi-tappane, cu-cavane, ma-mane, vi va-gamane, ka ga-sadde, etehi lo hoti, ukarassa va digho ca. Khiyatiti khelo=lala. Miyati pakkhipiyatiti mela=masi. Pinetiti pela=bhajanaviseso. Cavatiti cula=sikha. Colo=pilotiko. Miyati parimiyatiti malo=ekakutasavgahito anekakonavanto patissayaviseso. Vati gacchatiti valo=candamigo. Kayati pharusam vadatiti kalo=kanho, vimhi kali=kanha.

 226. Guto laka ca.

 Gu-saddetimasma (CS:pg.291) laka hoti lo ca. Gavati pavattati etenati gulo=ucchuvikaro. Golo=lakundako.

 227. Pavguladayo.

 Pavgula-adayo laka anta nipaccante. Khabja-gativekalle, pavgu-adeso, akhabji gativekallamapajjiti pavgalo=pithasappi. Karotisma lassa khab, kibbisam karotiti kakkhalo=kururo. Kukatissa kuka, kukyati papakarihi adiyatiti kukkulam=savku samkinno sobbho. Kukkulo=thusaggi. Mamkissa uka, bindu lopo ca, mamketi vanam mandetiti makulo=avikasitakusumam.

 228. Pato li.

 Patisma li hoti. Attham pati rakkhatiti pali=tanti.

 229. Vito lu.

 Vitisma lu hoti. Veti pavattatiti velu=venu.

 (Iti avaggapaccayavidhanam).

 Iti moggallane byakarane vuttiyam

 Nvadikando sattamo.

 Suttam dhatu gano nvadi, namalivganusasanam;

 Yassa titthati jivhagge, sa byakaranakesari.

 Samatta cayam moggallanavutti

 Sattahi bhanavarehi.

 1. Yassa (CS:pg.292) rabbo pabhavena, bhavitattayamakulam.

 Anakulam duladdhihi, papabhikkhuhi sabbaso.

 2. Lavkaya munirajassa, sasanam sadhu santhikam.

 Punnacandasamayoga, varidhiva vivaddhate.

 3. Parakkamabhuje tasmim, saddhabuddhigunodite;

 Manuvamsaddhajakare, lavkadipam pasasati.

 4. Moggallanena therena, dhimata sucivuttina.

 Racitam yam suvibbeyya-masandiddha’manakulam.

 5. Asesavisayabyapi, jinabyappatha nissayam.

 Saddhasattha’manayasa-sadhiyam buddhivaddhanam.

 6. Tassa vutti samasena, vipulatthapakasani.

 Racita puna teneva, sasanujjotakarinati.

~ Moggallanabyakaranam nitthitam. ~
Moggallanasuttapatho

(Moggallanabyakarana《目犍連文法》)
by Bhadantacariya Moggallana (Sri Lankan)
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/
PAGE
27

