	
	
	

	
	Khuddakanikaye
Petakopadesapali
《藏釋》 (三藏知津)
 by Bhadantacariya Kaccayana (約西元一世紀初)
from Chattha Savgayana (CS)
Released by Dhammavassarama 法雨道場
2550 B.E. (2006 A.D.)

(use foreign1 font)
	

	
	
	

Petakopadesapali《藏論》﹝目錄﹞
1Petakopadesapali

11. Ariyasaccappakasanapathamabhumi

11. Siladiguanaparamippattanam

2Tatthayam uddanagatha

2Tattha uddanagatha

2Tattha uddanagatha

2Tattha ima uddanagatha

5Samyuttake godhikasamyuttam.

6Tesam ima uddanagatha

6Ima dasa tesam uddanagatha.

9Tatthima uddanagatha

92. Sasanapatthanadutiyabhumi

17Tattha purimakanam suttanam ima uddanagatha

17Idam phalam.

21Idam sakavacanam paravacanabca.

22Idam Bhagavata anubbatam.

22Tatthima uddanagatha

233. Suttadhitthanatatiyabhumi

27Idam amohadhitthanam.

28Idam saddhindriyadhitthanam.

28Tatthima uddanagatha

294. Suttavicayacatutthabhumi

31Tatthayam uddanagatha

315. Pabcamabhumi

436. Suttatthasamuccayabhumi

537. Harasampatabhumi

908. Suttavebhavgiyam

96Tatthima uddanagatha

Namo tassa Bhagavato arahato sammasambuddhassa.
Khuddakanikaye

Petakopadesapali
《藏釋》 (三藏知津)
 by Bhadantacariya Kaccayana (約西元一世紀初)
1. Ariyasaccappakasanapathamabhumi

Namo sammasambuddhanam paramatthadassinam.
1. Siladiguanaparamippattanam
 1. Duve (CS:pg.167) hetu duve paccaya savakassa sammaditthiya uppadaya– parato ca ghoso saccanusandhi, ajjhattabca yoniso manasikaro. Tattha katamo parato ghoso? Ya parato desana ovado anusasani saccakatha saccanulomo. Cattari saccani– dukkham samudayo nirodho maggo. Imesam catunnam saccanam ya desana sandassana vivarana vibhajana uttanikiriya § pakasana– ayam vuccati saccanulomo ghosoti.
 2. Tattha katamo ajjhattam yoniso manasikaro?
 Ajjhattam yoniso manasikaro nama yo yathadesite dhamme bahiddha arammanam anabhiniharitva yoniso manasikaro– ayam vuccati yoniso manasikaro.
 Tam-akaro yoniso dvaro vidhi upayo. Yatha puriso sukkhe katthe vigatasnehe sukkhaya uttararaniya thale abhimanthamanam bhabbo jotissa adhigamaya Tam kissa hetu. Yoniso aggissa adhigamaya. Evamevassa yamidam dukkhasamudayanirodhamagganam aviparitadhammadesanam manasikaroti– ayam vuccati yoniso manasikaro.

 Yatha (CS:pg.168) tisso upama pubbe assuta ca assutapubba ca patibhanti. Yo hi koci kamesu avitaragoti …pe… duve upama ayoniso katabba pacchimesu vuttam. Tattha yo ca parato ghoso yo ca ajjhattam yoniso manasikaro – ime dve paccaya. Parato ghosena ya uppajjati pabba– ayam vuccati sutamayi pabba. Ya ajjhattam yoniso manasikarena uppajjati pabba– ayam vuccati cintamayi pabbati. Ima dve pabba veditabba. Purimaka ca dve paccaya. Ime dve hetu dve paccaya savakassa sammaditthiya uppadaya.

 3. Tattha parato ghosassa saccanusandhissa desitassa attham avijananto atthappatisamvedi bhavissatiti netam thanam vijjati. Na ca atthappatisamvedi yoniso manasikarissatiti netam thanam vijjati. Parato ghosassa saccanusandhissa desitassa attham vijananto atthappatisamvedi bhavissatiti thanametam vijjati. Atthappatisamvedi ca yoniso manasikarissatiti thanametam vijjati. Esa hetu etam arammanam eso upayo savakassa niyyanassa, natthabbo. Soyam na ca suttassa atthavijananaya saha yutto napi ghosanuyogena parato ghosassa attham avijanantena sakka uttarimanussadhammam alamariyabanadassanam adhigantum, tasma nibbayitukamena sutamayena attha pariyesitabba. Tattha pariyesanaya ayam anupubbi bhavati solasa hara, pabca naya, attharasa mulapadani.

 Tatthayam uddanagatha

 Solasahara netti, pabcanaya sasanassa pariyetthi;

 Attharasamulapada, kaccayanagottaniddittha.

 4. Tattha katame solasahara?

 Desana vicayo yutti padatthanam lakkhanam catubyuho avatto vibhatti parivattano vevacano pabbatti otarano sodhano adhitthano parikkharo samaropano– ime solasa hara.

 Tattha uddanagatha

 Desana (CS:pg.169) vicayo yutti, padatthano ca lakkhano § .

 Catubyuho ca avatto, vibhatti parivattano.

 Vevacano ca pabbatti, otarano ca sodhano;

 Adhitthano parikkharo, samaropano solaso– § .

 5. Tattha katame pabca naya?

 Nandiyavatto tipukkhalo sihavikkilito disalocano avkusoti.

 Tattha uddanagatha

 Pathamo nandiyavatto, dutiyo ca tipukkhalo;

 Sihavikkilito nama, tatiyo hoti so nayo.

 Disalocanamahamsu, catuttho nayalabjako;

 Pabcamo avkuso nama § , sabbe pabca naya gata.

 6. Tattha katamani attharasa mulapadani?

 Avijja tanha lobho doso moho subhasabba sukhasabba niccasabba attasabba samatho vipassana alobho adoso amoho asubhasabba dukkhasabba aniccasabba anattasabba, imani attharasa mulapadani. Tattha nava padani akusalani yattha sabbam akusalam samosarati. Nava padani kusalani yattha sabbam kusalam samosarati.

 Katamani nava padani akusalani yattha sabbam akusalam samosarati?

 Avijja yava attasabba, imani nava padani akusalani, yattha sabbam akusalam samosarati.

 Katamani nava padani kusalani yattha sabbam kusalam samosarati?

 Samatho yava anattasabba, imani nava padani kusalani yattha sabbam kusalam samosarati. Imani attharasa mulapadani.

 Tattha ima uddanagatha

 Tanha (CS:pg.170) ca avijja lobho, doso tatheva moho ca.

 Cattaro ca vipallasa, kilesabhumi nava padani.

 Ye ca satipatthana samatho, vipassana kusalamulam;

 Etam sabbam kusalam, indriyabhumi navapadani.

 Sabbam kusalam navahi padehi yujjati, navahi ceva akusalam.

 Ekake nava mulapadani, ubhayato attharasa mulapadani.

 Imesam attharasannam mulapadanam yani nava padani akusalani, ayam dukkhasamudayo; yani nava padani kusalani, ayam dukkhanirodhagamini patipada. Iti samudayassa dukkham phalam, dukkhanirodhagaminiya patipadaya nirodham phalam. Imani cattari ariyasaccani Bhagavata baranasiyam desitani.

 7. Tattha dukkhassa ariyasaccassa aparimanani akkharani padani byabjanani akarani niruttiyo niddesa desita etassevatthassa savkasanaya pakasanaya vivaranaya vibhajanaya uttanikammataya pabbapanayati ya evam sabbesam saccanam. Iti ekamekam saccam aparimanehi akkharapadabyabjana-akaraniruttiniddesehi pariyesitabbam, tabca byabjanam atthaputhuttena pana attheva byabjanaputhuttena.

 Yo hi koci samano va brahmano va evam vadeyya “aham idam dukkham paccakkhaya abbam dukkham pabbapessami”ti tassa tam vacavatthukamevassa pucchito ca na sampayissati. Evam saccani. Yabca rattim Bhagava abhisambuddho, yabca rattim anupadaya parinibbuto, etthantare yam kibci Bhagavata bhasitam suttam geyyam veyyakaranam gatha udanam itivuttakam jatakam abbhutadhammam vedallam, sabbam tam dhammacakkam pavattitam. Na kibci Buddhanam Bhagavantanam (CS:pg.171) dhammadesanaya dhammacakkato bahiddha, tassa sabbam suttam ariyadhammesu pariyesitabbam. Tattha parigganhanaya alokasabhani cattari ariyasaccani thavarani imani.

 Tattha katamam dukkham? Jati jara byadhi maranam samkhittena pabcupadanakkhandha dukkha. Tatthayam lakkhananiddeso, patubhavalakkhana jati, paripakalakkhana jara, dukkhadukkhatalakkhano byadhi, cutilakkhanam maranam, piyavippayogaviparinamaparitapanalakkhano soko, lalappanalakkhano paridevo, kayasampilanalakkhanam dukkham, cittasampilanalakkhanam domanassam, kilesaparidahanalakkhano upayaso, amanapasamodhanalakkhano appiyasampayogo, manapavinabhavalakkhano piyavippayogo, adhippayavivattanalakkhano alabho, aparibbalakkhana pabcupadanakkhandha, paripakacutilakkhanam jaramaranam, patubhavacutilakkhanam cutopapatti, patisandhinibbattanalakkhano samudayo, samudayaparijahanalakkhano nirodho, anusayasamucchedalakkhano maggo. Byadhilakkhanam dukkham, sabjananalakkhano samudayo, niyyanikalakkhano maggo, santilakkhano nirodho. Appatisandhibhavanirodhalakkhana anupadisesa nibbanadhatu, dukkhabca samudayo ca, dukkhabca nirodho ca, dukkhabca maggo ca, samudayo ca dukkhabca, samudayo ca nirodho ca, samudayo ca maggo ca, nirodho ca samudayo ca, nirodho ca dukkhabca, nirodho ca maggo ca, maggo ca nirodho ca, maggo ca samudayo ca, maggo ca dukkhabca.

 8. Tatthimani suttani.

“Yamekarattim § pathamam, gabbhe vasati manavo.

Abbhutthitova so yati, sa gaccham na nivattati”ti.

 Atthima, Ananda, danupapattiyo ekuttarike suttam– ayam jati.

 Tattha katama jara?

Acaritva § brahmacariyam, aladdha yobbane dhanam.

Jinnakobcava jhayanti, khinamaccheva pallale.

 Pabca pubbanimittani devesu– ayam jara.

 Tattha (CS:pg.172) katamo byadhi?

Samam tena kuto raja, tuvampi jarayanti vedesi;

Khattiya kammassa phalo, loko na hi kammam panayati.

 Tayo gilana– ayam byadhi.

 Tattha katamam maranam?

Yathapi § kumbhakarassa, katam mattikabhajanam;

Khuddakabca mahantabca, yam pakkam yabca amakam.

Sabbam bhedanapariyantam, evam maccana jivitam.

Mamayite passatha phandamane § , maccheva appodake khinasote.

Etampi disva amamo careyya, bhavesu asattimakubbamano.

 Udakappanasuttam– idam maranam.

 Tattha katamo soko?

Idha socati pecca socati, papakari ubhayattha socati;

So socati so vihabbati, disva kammakilitthamattano § .

 Tini duccaritani– ayam soko.

 Tattha katamo paridevo?

Kamesu § giddha pasuta pamulha, avadaniya te visame nivittha.

Dukkhupanita paridevayanti, kimsu bhavissama ito cutase.

 Tisso vipattiyo– ayam paridevo.

 Tattha (CS:pg.173) katamam dukkham?

Satam asi ayosavku § , sabbe paccattavedana.

Jalita jatavedava, accisavghasamakula.

 Maha vata so parilaho § samyuttake suttam saccasamyuttesu– idam dukkham.

 Tattha katamam domanassam?

Savkappehi pareto § so, kapano viya jhayati.

Sutva paresam nigghosam, mavku hoti tathavidho.

 Dveme tapaniya dhamma– idam domanassam.

 Tattha katamo upayaso?

Kammaranam yatha ukka, anto dayhati no bahi;

Evam dayhati me hadayam, sutva nibbattamambujam.

 Tayo aggi– ayam upayaso.

 Tattha katamo appiyasampayogo?

Ayasava § malam samutthitam, tatutthaya tameva khadati.

Evam atidhonacarinam, sani kammani nayanti duggatim.

 Dveme Tathagatam abbhacikkhanti, ekuttarike suttam dukesu– ayam appiyasampayogo.

 Tattha katamo piyavippayogo?

Supinena yathapi savgatam, patibuddho puriso na passati;

Evampi piyayitam § janam, petam kalavkatam § na passati.

 Te deva cavanadhammam viditva tihi vacahi anusasanti. Ayam piyavippayogo.

Yampiccham (CS:pg.174) na labhati, tisso maradhitaro.

Tassa ce kamayanassa § , chandajatassa jantuno.

Te kama parihayanti, sallaviddhova ruppati.

 Samkhittena pabcupadanakkhandha dukkha.

Cakkhu sotabca ghanabca, jivha kayo tato manam;

Ete lokamisa ghora, yattha satta puthujjana.

 Pabcime bhikkhave khandha– idam dukkham.

 Tattha katama jara ca maranabca?

Appam vata jivitam idam, oram vassasatapi miyate § .

Atha vapi akiccham jivitam, atha kho so jarasapi miyate.

 Samyuttake pasenadisamyuttake suttam ayyika me kalavkata– ayam jara ca maranabca.

 Tattha katama cuti ca upapatti ca?

“Sabbe satta marissanti, maranantam hi jivitam;

Yathakammam gamissanti, attakammaphalupaga”ti § .–

 Ayam cuti ca upapatti ca.

 Imehi suttehi ekasadisehi ca abbehi navavidham suttam tam anupavitthehi lakkhanato dukkham batva sadharanabca asadharanabca dukkham ariyasaccam niddisitabbam. Gathahi gatha anuminitabba, byakaranehi va byakaranam– idam dukkham.

 9. Tattha katamo dukkhasamudayo?

Kamesu satta kamasavgasatta § , samyojane vajjamapassamana.

Na hi jatu samyojanasavgasatta, ogham tareyyum vipulam mahantam.

 Cattaro asava suttam– ayam dukkhasamudayo.

 Tattha (CS:pg.175) katamo dukkhanirodho?

Yamhi na maya vasati na mano,

Yo vitalobho amamo niraso,

Panunnakodho § abhinibbutatto.

So brahmano so samano sa bhikkhu.

 Dvema vimuttiyo, ragaviraga ca cetovimutti; avijjaviraga ca pabbavimutti– ayam nirodho.

 Tattha katamo maggo?

Eseva maggo natthabbo, dassanassa visuddhiya;

Ariyo atthavgiko maggo, marassetam pamohanam.

 Sattime, bhikkhave, bojjhavga– ayam maggo.

 Tattha katamani cattari ariyasaccani?

“Ye dhamma § hetuppabhava, tesam hetum Tathagato aha;

Tesabca yo nirodho, evamvadi mahasamano”ti.

 Hetuppabhava dhamma dukkham, hetusamudayo, yam Bhagavato vacanam. Ayam dhammo yo nirodho, ye hi keci samyojaniyesu dhammesu assadanupassino viharanti. Kilesa tanha pavaddhati, tanhapaccaya upadanam …pe… evametassa kevalassa dukkhakkhandhassa samudayo hoti. Tattha yam samyojanam– ayam samudayo. Ye samyojaniya dhamma ye ca sokaparidevadukkhadomanassupayasa sambhavanti– idam dukkham. Ya samyojaniyesu dhammesu adinavanupassana– ayam maggo. Parimuccati jatiya jaraya byadhihi maranehi sokehi paridevehi yava upayasehi– idam nibbanam. Imani cattari saccani.

 Tattha katama anupadisesa nibbanadhatu?

Atthavgatassa na pamanamatthi, tam hi va natthi yena nam pabbapeyya.

Sabbasavganam samuhatatta vidu, sita vadasatassu § sabbe.

 Samyuttake godhikasamyuttam.
 Imani (CS:pg.176) asadharanani suttani. Yahim yahim saccani nidditthani, tahim tahim saccalakkhanato otaretva § aparimanehi byabjanehi so attho pariyesitabbo. Tattha atthanuparivatti byabjanena puna byabjananuparivatti atthena tassa ekamekassa aparimanani byabjanani imehi suttehi yathanikkhittehi cattari ariyasaccani niddisitabbani. Pabcanikaye anupavitthahi gathahi gatha anuminitabba, byakaranena byakaranam. Imani asadharanani suttani.

 Tesam ima uddanagatha

 Yamekarattim pathamam, attha danupapattiyo;

 Pabca pubbanimittani, khinamacchamva pallalam.

 Samam tena kuto raja, tayo deva gilanaka;

 Yathapi kumbhakarassa, yatha nadidakappanam.

 Idha socati pecca socati, tini duccaritani ca;

 Kamesu giddha pasuta, yava tisso vipattiyo.

 Satam asi § ayosavku, parilaho mahattaro;

 Savkappehi pareto so, tattha tapaniyehi ca.

 Kammaranam yatha ukka, tayo aggi pakasita;

 Ayato malamuppannam, abbhakkhanam Tathagate.

 Tividham devanusasanti, supinena savgamo yatha;

 Tisso ceva maradhita, sallaviddhova ruppati.

 Cakkhu sotabca ghanabca, pabcakkhandha pakasita;

 Appam vata jivitam idam, ayyika me mahallika.

 Sabbe satta marissanti, upapatti cuticayam;

 Kamesu satta pasuta, asavehi catuhi ca.

 Yamhi na maya vasati, dvema cetovimuttiyo;

 Eseva maggo natthabbo, bojjhavga ca sudesita.

 Atthavgatassa (CS:pg.177) na pamanamatthi, godhiko parinibbuto.

 Ye dhamma hetuppabhava, samyojananupassino.

 Ima dasa tesam uddanagatha.

 10. Tatthimani sadharanani suttani yesu suttesu sadharanani saccani desitani anulomampi patilomampi vomissakampi. Tattha ayam adi.

Avijjaya nivuto loko, [ajitati Bhagava]

Viviccha pamada nappakasati.

Jappabhilepanam § brumi, dukkhamassa mahabbhayam.

 Tattha ya avijja ca viviccha ca, ayam samudayo. Yam mahabbhayam, idam dukkham. Imani dve saccani– dukkhabca samudayo ca. “Samyojanam samyojaniya ca dhamma”ti samyuttake cittasamyuttakesu byakaranam. Tattha yam samyojanam, ayam samudayo. Ye samyojaniya dhamma, idam dukkham. Imani dve saccani– dukkhabca samudayo ca.

 Tattha katamam dukkhabca nirodho ca?

Ucchinnabhavatanhassa, netticchinnassa § bhikkhuno;

Vikkhino jatisamsaro, natthi dani punabbhavo.

 Yam cittam, idam dukkham. Yo bhavatanhaya upacchedo, ayam dukkhanirodho. Vikkhino jatisamsaro, natthi dani punabbhavoti niddeso. Imani dve saccani– dukkhabca nirodho ca. Dvema, bhikkhave, vimuttiyo; ragaviraga ca cetovimutti, avijjaviraga ca pabbavimutti. Yam cittam, idam dukkham. Ya vimutti, ayam nirodho. Imani dve saccani– dukkhabca nirodho ca.

 Tattha katamam dukkhabca maggo ca?

Kumbhupamam § kayamimam viditva, nagarupamam cittamidam thapetva.

Yodhetha maram pabbavudhena, jitabca rakkhe anivesano siya.

 Tattha (CS:pg.178) yabca kumbhupamo kayo yabca nagarupamam cittam, idam dukkham. Yam pabbavudhena maram yodhethati ayam maggo. Imani dve saccani. Yam, bhikkhave, na tumhakam, tam pajahitabbam. Ya samyojana, ayam maggo. Ye te dhamma anattaniya pahatabba, rupam yava vibbanam, idam dukkhabca maggo ca.

 Tattha katamam dukkhabca samudayo ca nirodho ca?

Ye keci soka paridevita va, dukkha ca § lokasmimanekarupa.

Piyam paticcappabhavanti ete, piye asante na bhavanti ete.

 Ye sokaparideva, yam ca anekarupam dukkham, yam pemato bhavati, idam dukkham. Yam pemam, ayam samudayo. Yo tattha chandaragavinayo piyassa akiriya, ayam nirodho. Imani tini saccani. Timbaruko paribbajako pacceti “sayamkatam paramkatan”ti. Yathesa vimamsa, idam dukkham. Ya ete dve ante anupagamma majjhima patipada avijjapaccaya savkhara yava jatipaccaya jaramaranam, idampi dukkhabca samudayo ca. Vibbanam namarupam salayatanam phasso vedana bhavo jati jaramaranam, idam dukkham. Avijja savkhara tanha upadanam, ayam samudayo. Iti idam sayamkatam vimamseyyati § yabca paticcasamuppade dukkham, idam eso samudayo niddittho. Avijjanirodha savkharanirodho ca yava ca jaramarananirodhoti ayam nirodho. Imani tini saccani dukkhabca samudayo ca nirodho ca.

 11. Tattha katamam dukkhabca samudayo ca maggo ca?

“Yo dukkhamaddakkhi § yatonidanam, kamesu so jantu katham nameyya.

Kama hi loke savgati batva, tesam satima vinayaya sikkhe”ti.

 Yo (CS:pg.179) dukkhamaddakkhi, idam dukkham. Yato bhavati, ayam samudayo. Sandittham yato bhavati yava tassa vinayaya sikkha, ayam maggo. Imani tini saccani.

 Ekadasavguttaresu gopalakopamasuttam.

 Tattha yava rupasabbutta yabca salayatanam yatha vanam paticchadeti yabca tittham yatha ca labhati dhammupasabhitam ularam pitipamojjam catubbidham ca attabhavato ca vatthu, idam dukkham. Yava asatikam hareta § hoti, ayam samudayo. Rupasabbutta asatakaharanam § vanapaticchadanam vithibbuta gocarakusalabca, ayam maggo. Avasesa dhamma atthi hetu atthi paccaya atthi nissaya savasesadohita anekapuja ca kalyanamittatappaccaya dhamma vithibbuta ca hetu, imani tini saccani.

 Tattha katamam dukkhabca maggo ca nirodho ca?

 Sati kayagata upatthita, chasu phassayatanesu samvuto § .

 Satatam bhikkhu samahito, jabba § nibbanamattano.

 Tattha ya ca kayagata sati yabca salayatanam yattha sabbabcetam dukkham. Ya ca kayagata sati yo ca silasamvaro yo ca samadhi yattha ya sati, ayam pabbakkhandho. Sabbampi silakkhandho samadhikkhandho, ayam maggo. Evamviharina batabbam nibbanam. Ayam nirodho, imani tini saccani. Sile patitthaya dve dhamma bhavetabba samatho ca vipassana ca. Tattha yam cittasahajata dhamma, idam dukkham. Yo ca samatho ya ca vipassana, ayam maggo. Ragaviraga ca cetovimutti, avijjaviraga ca pabbavimutti, ayam nirodho. Imani tini saccani.

 Tattha (CS:pg.180) katamo samudayo ca nirodho ca?

 Asa ca piha abhinandana ca, anekadhatusu sara patitthita.

 Abbanamulappabhava pajappita, sabba maya byantikata samulika.

 Abbanamulappabhavati purimakehi samudayo. Sabba maya byantikata samulikati nirodho. Imani dve saccani. Catunnam dhammanam ananubodha appativedha vittharena katabbam. Ariyassa silassa samadhino pabbaya vimuttiya. Tattha yo imesam catunnam dhammanam ananubodha appativedha, ayam samudayo. Pativedho bhavanettiya, ayam nirodho. Ayam samudayo ca nirodho ca.

 Tattha katamo samudayo ca maggo ca?

 Yani § sotani lokasmim, [ajitati Bhagava]

 Sati tesam nivaranam.

 Sotanam samvaram brumi, pabbayete pidhiyare.

 Yani sotaniti ayam samudayo. Ya ca pabba ya ca sati nivaranam pidhanabca, ayam maggo. Imani dve saccani. Sabcetaniyam suttam dalhanemiyanakaro chahi masehi niddittho. Tattha yam kayam kayakammam savavkam sadosam sakasavam ya savavkata sadosata sakasavata, ayam samudayo. Evam vacikammam manokammam avavkam adosam akasavam, ya avavkata adosata akasavata, ayam maggo. Evam vacikammam manokammam. Imani dve saccani samudayo ca maggo ca.

 Tattha katamo samudayo ca nirodho ca maggo ca?

 “Nissitassa calitam, anissitassa calitam natthi, calite asati passaddhi, passaddhiya sati nati na hoti, natiya asati § agatigati na hoti, agatigatiya asati cutupapato na hoti, cutupapate asati nevidha na huram na ubhayamantarena. Esevanto dukkhassa”ti.

 Tattha (CS:pg.181) dve nissaya, ayam samudayo. Yo ca anissayo, ya ca anati, ayam maggo. Ya agatigati na hoti cutupapato ca yo esevanto dukkhassati, ayam nirodho. Imani tini saccani. Anupatthitakayagata sati …pe… yam vimuttibanadassanam, ayam samudayo. Ekarasa-upanissaya vimuttiyo yava upanissaya-upasampada upatthitakayagatasatissa viharati. Silasamvaro sosaniyo hoti, yabca vimuttibanadassanam, ayam maggo. Ya ca vimutti, ayam nirodho. Imani tini saccani. Samudayo ca nirodho ca maggo ca.

 12. Tattha katamo nirodho ca maggo ca?

Sayam katena saccena, tena attana abhinibbanagato vitinnakavkho.

Vibhavabca batva lokasmim, tava khinapunabbhavo sa bhikkhu.

 Yam saccena, ayam maggo. Yam khinapunabbhavo, ayam nirodho. Imani dve saccani. Pabca vimuttayatanani Sattha va dhammam desesi abbataro va vibbu sabrahmacariti vittharena katabba. Tassa atthappatisamvedissa pamojjam jayati, pamuditassa piti jayati, yava nibbindanto virajjati, ayam maggo. Ya vimutti, ayam nirodho. Evam pabca vimuttayatanani vittharena. Imani dve saccani nirodho ca maggo ca.

 Imani sadharanani suttani. Imehi sadharanehi suttehi yathanikkhittehi pativedhato ca lakkhanato ca otaretva abbani suttani niddisitabbani aparihayantena. Gathahi gatha anuminitabba, byakaranehi byakaranam. Ime ca sadharana dasa parivaddhaka eko ca catukko niddeso sadharano. Ayabca pakinnakaniddeso. Ekam pabca cha ca savekadeso sabbam. Ime dve parivajjana purimaka ca dasa. Ime dvadasa parivaddhaka saccani. Ettavata sabbam suttam natthi, tam byakaranam va gatha viya. Imehi dvadasahi parivaddhakehi na otaritum appamattena pariyesitva niddisitabba.

 Tatthayam savkhepo. Sabbam dukkham sattahi padehi samosaranam gacchati. Katarehi sattahi? Appiyasampayogo ca piyavippayogo ca, imehi dvihi (CS:pg.182) padehi sabbam dukkham niddisitabbam. Tassa dve nissaya– kayo ca cittabca Tena vuccati “kayikam dukkham cetasikabce”ti, natthi tam dukkham na kayikam va na cetasikam, sabbam dukkham dvihi dukkhehi niddisitabbam kayikena ca cetasikena ca. Tihi dukkhatahi savgahitam dukkhadukkhataya savkharadukkhataya viparinamadukkhataya. Iti tam sabbam dukkham tihi dukkhatahi savgahitam. Iti idabca dukkham tividham. Duvidham dukkham kayikabca cetasikabca. Duvidham appiyasampayogo ca piyavippayogo ca. Idam sattavidham dukkham.

 Tattha tividho samudayo acatuttho apabcamo. Katamo tividho? Tanha ca ditthi ca kammam. Tattha tanha ca bhavasamudayo kammam. Tatha § nibbattassa hinapanitata § , ayam samudayo. Iti yapi bhavagatisu hinata ca panitata ca, yapi tihi dukkhatahi savgahita, yopi dvihi mulehi samudanito avijjaya nivutassa bhavatanhasamyuttassa savibbanako kayo, sopi tihi dukkhatahi savgahito.

 Tatha vipallasato ditthibhavagantabba. Sa sattavidha niddisitabba. Eko vipallaso tini niddisiyati, cattari vipallasavatthuni. Tattha katamo eko vipallaso? Yo viparitaggaho patikkhepena, otaranam yatha “anicce nicca”miti viparitam ganhati. Evam cattaro vipallasa. Ayameko vipallasiyati sabba cittam ditthi. Katamani cattari vipallasavatthuni Kayo vedana cittam dhamma. Evam vipallasagatassa akusalabca pavaddheti. Tattha sabbavipallaso dosam akusalamulam pavaddheti. Cittavipallaso lobham akusalamulam pavaddheti. Ditthivipallaso moham akusalamulam pavaddheti. Tattha dosassa akusalamulassa tini micchattani phalam– micchavaca micchakammanto miccha-ajivo; lobhassa akusalamulassa tini micchattani phalam– micchasavkappo micchavayamo micchasamadhi; mohassa akusalamulassa dve micchattani phalam– micchaditthi ca micchasati ca. Evam akusalam sahetu sappaccayam vipallasa ca paccayo, akusalamulani sahetu eteyeva patipakkhena anuna anadhika dvihi paccayehi niddisitabba. Nirodhe ca magge ca vipallasamupadaya parato § patipakkhena catasso.

 Tatthima uddanagatha

 Avijjaya (CS:pg.183) nivuto loko, cittam samyojanampi.

 Sa pacchinnabhavatanha, dvema ceva vimuttiyo.

 Kumbhupamam kayamimam, yam na tumhakam tam pajaha § ;

 Ye keci sokaparideva, timbaruko ca sayamkatam.

 Dukkham ditthi ca uppannam, yabca gopalakopamam;

 Sati kayagata mahu, samatho ca vipassana.

 Asa piha ca abhinandana ca, catunnamananubodhana;

 Yani sotani lokasmim, dalham nemiyanakaro.

 Yam nissitassa calitam, anupatthitakayagatasati;

 Sayam katena saccena, vimuttayatanehi ca.

 Petakopadese mahakaccayanena bhasite pathamabhumi ariyasaccappakasana natam jivata Bhagavata madisena samuddanena Tathagatenati.

2. Sasanapatthanadutiyabhumi

 13. Tattha katamam sasanappatthanam? Samkilesabhagiyam suttam, vasana bhagiyam suttam, nibbedhabhagiyam suttam, asekkhabhagiyam suttam, samkilesabhagiyabca vasanabhagiyabca, samkilesabhagiyabca nibbedhabhagiyabca, samkilesabhagiyabca nibbedhabhagiyabca asekkhabhagiyabca, vasanabhagiyabca nibbedhabhagiyabca. Anatti, phalam, upayo, anatti ca phalabca, phalabca upayo ca, anatti ca phalabca upayo ca. Assado, adinavo, nissaranam, assado ca adinavo ca, assado ca nissaranabca, adinavo ca nissaranabca, assado ca adinavo ca nissaranabca. Lokikam, lokuttaram, lokikabca lokuttarabca. Kammam, vipako, kammabca vipako ca. Niddittham, aniddittham, nidditthabca anidditthabca. Banam, beyyam, banabca beyyabca. Dassanam, bhavana, dassanabca bhavana ca. Vipakakammam, na vipakakammam, nevavipakanavipakakammam (CS:pg.184) Sakavacanam, paravacanam, sakavacanabca paravacanabca. Sattadhitthanam, dhammadhitthanam, sattadhitthanabca dhammadhitthanabca. Thavo, sakavacanadhitthanam, paravacanadhitthanam, sakavacanadhitthanabca paravacanadhitthanabca. Kiriyam, phalam, kiriyabca phalabca. Anubbatam, patikkhittam, anubbatabca patikkhittabca. Imani cha patikkhittani.

 14. Tattha katamam samkilesabhagiyam suttam?

Kamandha jalasabchanna, tanhachadanachadita;

Pamattabandhuna baddha, macchava kuminamukhe.

Jaramaranamanventi, vaccho khirapakova § mataram.

 Pabcime, bhikkhave, nivarana.
 Tattha katamam vasanabhagiyam suttam?

 Manopubbavgama dhamma, manosettha manomaya;

 Manasa ce pasannena, bhasati va karoti va.

 Tato nam sukhamanveti, chayava anapayini.

 Samyuttake suttam.
 Mahanamassa Sakkassa idam Bhagava Sakyanam Kapilavatthumhi nagare nayavittharena saddhasilaparibhavitam suttam bhavabbena paribhavitam tam nama pacchime kale.

 Tattha katamam nibbedhabhagiyam suttam?

 Uddham adho § sabbadhi vippamutto, ayam ahasmiti ananupassi.

 Evam vimutto udatari ogham, atinnapubbam apunabbhavaya.

 Silani nu kho bhavanti kimatthiyani Anando pucchati Sattharam.

 Tattha (CS:pg.185) katamam asekkhabhagiyam suttam?

 “Yassa selupamam cittam, thitam nanupakampati;

 Virattam rajaniyesu, kopaneyye § na kuppati.

 Yassevam bhavitam cittam, kuto tam dukkhamessati”ti.

 Sariputto nama Bhagava therabbataro so mam asajja appatinissajja carikam pakkamati, Sariputtassa byakaranam katabbam. Yassa nuna Bhagava kayagata sati abhavita assa abahulikata vittharena katabbam.

 15. Tattha katamam samkilesabhagiyabca vasanabhagiyabca?

Channamativassati § , vivatam nativassati;

Tasma channam vivaretha, evam tam nativassati.

 Channamativassatiti samkileso. Vivatam nativassatiti vasana. Tamo tamaparayanoti vittharena. Tattha yo ca tamo yo ca tamaparayano, ayam samkileso. Yo ca joti yo ca jotiparayano, ayam vasana.

 Tattha katamam samkilesabhagiyabca nibbedhabhagiyabca suttam?

Na tam dalham bandhanamahu dhira, yadayasam darujapabbajabca § .

Sarattaratta manikundalesu, puttesu daresu ca ya apekkha.

 Na tam dalham bandhanamahu dhira, yada puttesu daresu ca ya apekkha, ayam samkileso. Etampi chetva paribbajanti dhira anapekkhino sabbakame pahayati, ayam nibbedho. Yam cetayitam pakappitam ya ca namarupassa avakkanti hoti. Imehi catuhi padehi samkileso. Pacchimakehi catuhi nibbedho.

 Tattha katamam samkilesabhagiyabca nibbedhabhagiyabca asekkhabhagiyabca suttam?

Ayam (CS:pg.186) loko santapajato, phassapareto rogam § vadati attato.

Yena yena hi mabbanti, tato tam hoti abbatha.

Abbathabhavi bhavasatto loko, bhavapareto bhavamevabhinandati.

Yadabhinandati tam bhayam, yassa bhayati tam dukkham.

Bhavavippahanaya kho panidam brahmacariyam vussati.

 Ye hi keci samana va brahmana va bhavena bhavassa vippamokkhamahamsu, sabbete “avippamutta bhavasma”ti vadami. Ye va pana keci samana va brahmana va vibhavena bhavassa nissaranamahamsu, sabbete “anissata bhavasma”ti vadami. Upadhim hi paticca dukkhamidam sambhoti, sabbupadanakkhaya natthi dukkhassa sambhavo, lokamimam passa, puthu avijjaya pareta bhuta bhutarata bhava aparimutta. Ye hi keci bhava sabbadhi sabbatthataya sabbete bhava anicca dukkha viparinamadhammati.

“Evametam yathabhutam, sammappabbaya passato;

Bhavatanha pahiyati, vibhavam nabhinandati.

Sabbaso tanhanam khaya, asesaviraganirodho nibbanam.

“Tassa nibbutassa bhikkhuno, anupada punabbhavo na hoti.

Abhibhuto maro vijitasavgamo, upeccaga sabbabhavani tadi”ti.

 Ayam loko santapajato yava dukkhanti yam tanha samkileso.

 Yam punaggahanam ye hi keci samana va brahmana va bhavena bhavassa vimokkhamahamsu, sabbete “avimutta bhavasma”ti vadami. Ye va pana keci samana va brahmana va vibhavena bhavassa nissaranamahamsu “anissata bhavasma”ti vadami. Ayam ditthisamkileso, tam ditthisamkileso (CS:pg.187) ca tanhasamkileso ca, ubhayametam samkileso. Yam punaggahanam bhavavippahanaya brahmacariyam vussati, yava sabbaso upadanakkhaya sambhava, idam nibbedhabhagiyam. Tassa nibbutassa bhikkhuno yava upaccaga sabbabhavani taditi idam asekkhabhagiyam. Cattaro puggala anusotagami samkileso thitatto ca patisotagami ca nibbedho. Thale titthatiti asekkhabhumi.

 16. Tattha katamam vasanabhagiyabca nibbedhabhagiyabca suttam?

“Dadato § pubbam pavaddhati, samyamato veram na ciyati.

Kusalo ca jahati papakam, ragadosamohakkhaya sanibbuto”ti.

 “Dadato pubbam pavaddhati, samyamato veram na ciyati”ti vasana. “Kusalo ca jahati papakam, ragadosamohakkhaya sanibbuto”ti nibbedho.

 Sotanugatesu dhammesu vacasa paricitesu manasanupekkhitesu ditthiya suppatividdhesu pabcanisamsa patikavkha. Idhekaccassa bahussuta dhamma honti dhata apamuttha vacasa paricita manasanupekkhita ditthiya suppatividdha, so yubjanto ghatento vayamanto dittheva dhamme visesam pappoti. No ce dittheva dhamme visesam pappoti, gilano pappoti. No ce gilano pappoti, maranakalasamaye pappoti. No ce maranakalasamaye pappoti, devabhuto papunati. No ce devabhuto papunati, tena dhammaragena taya dhammanandiya paccekabodhim papunati.

 Tatthayam dittheva dhamme papunati, ayam nibbedho. Yam samparaye paccekabodhim papunati, ayam vasana. Imani solasa suttani sabbasasanam atigganhanto titthanti. Imehi solasahi suttehi navavidho suttanto vibhatto bhavati. So ca pabbavato no duppabbassa, yuttassa no ayuttassa, akammassa viharissa pakatiya loke samkileso (CS:pg.188) carati. So samkileso tividho– tanhasamkileso ditthisamkileso duccaritasamkileso. Tato samkilesato utthahanto samkileso dhammesu patitthahati, lokiyesu patitthahatiti. Tatthakusalo ditthato sace tam silabca ditthibca paramasati, tassa so tanhasamkileso hoti. Sace panassa evam hoti “iminaham silena va vatena va brahmacariyena va devo va bhavissam § devabbataro va”ti yassa hoti micchaditthi, etassa micchaditthisamkileso bhavati. Sace pana sile patitthito aparamatthassa hi silavatam hoti, tassa tam silavato yoniso gahitam avippatisaram janeti yava vimuttibanadassanam, tabca tassa dittheva dhamme kalavkatassa va tamhiyeva va pana aparapariyayena va, abbesu khandhesu evam sutam “sucaritam vasanaya samvattati”ti vasanabhagiyam suttam vuccati. Tattha silesu thitassa vinivaranam cittam, tam tato sakkayaditthippahanaya Bhagava dhammam deseti. So accantanittham nibbanam papunati; yadi va sasanantare, accantam nibbanam papunati, yadi va ekasane cha abhibbe. Tattha dve puggala ariyadhamme papunanti saddhanusari ca dhammanusari ca. Tattha dhammanusari ugghatitabbu, saddhanusari neyyo. Tattha ugghatitabbu duvidho– koci tikkhindriyo koci mudindriyo. Tattha neyyopi duvidho– koci tikkhindriyo koci mudindriyo. Tattha yo ca ugghatitabbu mudindriyo, yo ca neyyo tikkhindriyo, ime puggala asamindriya honti. Tattha ime puggala samindriya parihayanti ca ugghatitabbuto, vipabcitabbu neyyato, ime majjhima bhumigata vipabcitabbu hoti. Ime tayo puggala.

 17. Tattha catuttha pana pabcama ugghatitabbu vipabcitabbu neyyo ca, tattha ugghatitabbu puggalo indriyani patilabhitva dassanabhumiyam thito sotapattiphalabca papunati, ekabiji hoti pathamo sotapanno. Tattha vipabcitabbu puggalo indriyani patilabhitva dassanabhumiyam thito sotapattiphalabca papunati, kolamkolo ca hoti dutiyo sotapanno Tattha neyyo puggalo indriyani patilabhitva dassanabhumiyam thito sotapattiphalabca papunati, sattakkhattuparamo ca hoti (CS:pg.189) ayam tatiyo sotapanno. Ime tayo puggala indriyavemattataya sotapattiphale thita.

 Ugghatitabbu ekabiji hoti, vipabcitabbu kolamkolo hoti, neyyo sattakkhattuparamo hoti. Idam nibbedhabhagiyam suttam. Sace pana taduttari vayamati, accantanittham nibbanam papunati. Tattha ugghatitabbu puggalo yo tikkhindriyo, te dve puggala honti – anagamiphalam papunitva antaraparinibbayi ca upahaccaparinibbayi ca. Tattha vipabcitabbu puggalo yo tikkhindriyo, te dve puggala honti– anagamiphalam papunanti asavkharaparinibbayi ca sasavkharaparinibbayi ca. Tattha neyyo anagamiphalam papunanto uddhamsoto akanitthagami hoti, ugghatitabbu ca vipabcitabbu ca, indriyananattena ugghatitabbu puggalo tikkhindriyo antaraparinibbayi hoti, ugghatitabbu mudindriyo uddhamsoto akanitthagami hoti. Ugghatitabbu ca vipabcitabbu ca indriyananattena ugghatitabbu puggalo tikkhindriyo sasavkharaparinibbayi hoti, tikkhindriyo antaraparinibbayi hoti, ugghatitabbu mudindriyo upahaccaparinibbayi hoti. Vipabcitabbu tikkhindriyo asavkharaparinibbayi hoti, vipabcitabbu mudindriyo sasavkharaparinibbayi hoti, neyyo upahaccaparinibbayi hoti, vipabcitabbu tikkhindriyo asavkharaparinibbayi hoti. Vipabcitabbu mudindriyo sasavkharaparinibbayi hoti, neyyo uddhamsoto akanitthagami hoti. Iti pabca anagamino, chattho sakadagami, tayo ca sotapannati ime nava sekkha.

 Tattha ugghatitabbu puggalo tikkhindriyo arahattam papunanto dve puggala honti ubhatobhagavimutto pabbavimutto ca. Tattha ugghatitabbu puggalo mudindriyo arahattam papunanto dve puggala honti, thitakappi § ca pativedhanabhavo puggalo ca tikkhindriyo so arahattam papunanto dve puggala honti cetanabhabbo ca rakkhanabhabbo ca. Tattha vipabcitabbu mudindriyo arahattam papunanto dve puggala honti, sace ceteti na parinibbayi, no ce ceteti parinibbayiti. Sace anurakkhati na parinibbayi, no ce anurakkhati parinibbayiti. Tattha neyyo puggalo bhavananuyogamanuyutto parihanadhammo (CS:pg.190) hoti kammaniyato va samasisi va, ime nava arahanto idam catubbidham suttam samkilesabhagiyam asekkhabhagiyam. Imesu puggalesu Tathagatassa dasavidham balam pavattati.

 18. Katamam dasavidham? Idha Buddhanam Bhagavantanam appavattite dhammacakke mahesakkha devaputta yacanaya abhiyata § honti “desetu Sugato dhamman”ti. So anuttarena Buddhacakkhuna volokento addasasi sattanam tayo rasinam sammattaniyato micchattaniyato aniyato. Tattha sammattaniyato rasi micchasatim apajjeyyati netam thanam vijjati, asatthuko parinibbayeyyati netam thanam vijjati, samapattim apajjeyyati thanametam vijjati. Tattha micchattaniyato rasi ariyasamapattim patipajjissatiti netam thanam vijjati, anariyamicchapatipattim patipajjissatiti thanametam vijjati. Tattha aniyato rasi sammapatipajjamanam sammattaniyatarasim gamissatiti thanametam vijjati, micchapatipajjamano sammattaniyatarasim gamissatiti netam thanam vijjati. Sammapatipajjamanam sammattaniyatarasim gamissatiti thanametam vijjati, micchapatipajjamanam micchattaniyatarasim gamissatiti thanametam vijjati. Ime tayo anuttarena Buddhacakkhuna volokentassa sammasambuddhassa me sato ime dhamma anabhisambuddhati ettavata mam koci sahadhammena paticodissatiti netam thanam vijjati, vitaragassa te patijanato akhinasavataya sahadhammena koci paticodissatiti netam thanam vijjati. Yato pana imassa aniyatassa rasissa dhammadesana, sa na dissati takkarassa sammadukkhakkhayayati netam thanam vijjati, tatha ovadito yam pana me aniyatarasi savako pubbenaparam visesam na sacchikarissatiti netam thanam vijjati.

 19. Yam kho muni nanappakarassa nananiruttiyo devanagayakkhanam dameti dhamme vavatthanena vatva karanato abbam param gamissatiti netam thanam vijjati. Dhammapatisambhida. Yato panima niruttito satta satta niruttiyo nabhisambhuneyyati netam thanam vijjati. Niruttipatisambhida. Nirutti kho pana abhisamaggaratanam savakanam tamatthamavibbapayeti netam thanam vijjati. Atthapatisambhida Mahesakkha devaputta upasavkamitva pabhe pucchimsu (CS:pg.191) Kayikena va manasikena va paripilitassa hatthakuniti va pade va khabje dandhassa § so attho na paribhajiyatiti netam thanam vijjati. Patibhanapatisambhida. Yamhi tam tesam hoti tamhi asantam bhavatiti netam thanam vijjati. Yam hi nasam tesam na bhavati, tamhi nasam tesam bhavissatiti netam thanam vijjati. Evam samudayassa nirodhaya dasa akusalakammapatha. Maro va indo va brahma va Tathagato va cakkavatti va so vata nama matugamo bhavissatiti netam thanam vijjati, puriso assa raja cakkavatti Sakko devanamindo bhavissatiti thanametam vijjati. Itissa evarupam balam evarupam banam, idam vuccati thanatthanabanam pathamam Tathagatabalam tam niddisitabbam. Tihi rasihi catuhi vesarajjehi catuhi patisambhidahi paticcasamuppadassa pavattiyam nivattiyam bhagiyabca. Kusalam kusalavipakesu ca upapajjati yabca itthipurisanam. Idam pathamam balam Tathagato evam janati.

 Yesam pana sammattaniyato rasi, nayam sabbatthagamini patipada, nibbanagaminiyevayam patipada. Tattha siya micchattaniyato rasi, esapi na sabbatthagamini patipada. Sakkayasamudayagaminiyevayam patipada hotu, ayam tattha tattha patipattiya thito gacchati nibbanam, gacchati apayam, gacchati devamanussassa. Yam yam va patipadam patipajjeyya sabbattha gaccheyya, ayam sabbatthagamini patipada. Yam ettha banam yathabhutam, idam vuccati sabbatthagamini patipadabanam dutiyam Tathagatabalam.

 Sa kho panayam sabbatthagamini patipada nanadhimutta keci kamesu keci dukkarakariyam keci attakilamathanuyogamanuyutta keci samsarena suddhim paccenti keci anajjabhavanati. Tena tena caritena vinibandhanam sattanam yam banam yathabhutam nanagatam lokassa anekadhimuttagatam yathabhutam pajanati. Idam tatiyam Tathagatabalam.

 Tattha sattanam adhimutta bhavanti asevanti bhaventi bahulikaronti. Tesam kammupasayanam tadadhimuttanam. Sa ceva dhatu samvahati. Katara panesa dhatu nekkhammadhatu baladhatu kaci sampatti kaci micchattabca dhatu adhimutta bhavanti. Abbatara uttari na samanupassanti. Te tadevatthanam maya (CS:pg.192) jaramaranassa abhinivissa voharanti “idameva saccam moghamabban”ti. Yatha Bhagava sakkassa devanamindassa bhasitam. Yam tattha yathabhutam banam. Idam vuccati catuttham Tathagatabalam.

 Tattha yamyeva dhatu § setthanti tam tam kayena ca vacaya ca arambhanti cetasiko. Arambho cetana kammam kayika vacasika arambho cetasikatta kammantaram Tathagato evam pajanati “imina sattena evam dhatukena evarupam kammam katam, tam atitamaddhanam imina hetuna tassa evarupo vipako vipaccati etarahi vipaccissati va anagatamaddhanan”ti. Evam paccuppannamaddhanam pajanati “ayam puggalo evamdhatuko idam kammam karoti”. Tanhaya ca ditthiya ca imina hetuna na tassa vipako dittheyeva dhamme nibbattissati, upapajje va”ti aparamhi va pariyaye evam pajanati “ayam puggalo evarupam kammam karissati anagatamaddhanam, imina hetuna tassa evarupo vipako nibbattissati, imina hetuna yani cattari kammatthanani idam kammatthanam paccuppannasukham ayatim ca sukhavipakam” …pe… iti ayam atitanagatapaccuppannanam kammasamadananam hetuso thanaso vipakavemattatam pajanati uccavaca hinapanitata, idam vuccati kammavipakabanam pabcamam Tathagatabalam.

 Tatha satta yam va kammasamadanam samadiyanta tattha evam pajanati imassa puggalassa kammadhimuttassa ragacaritassa nekkhammadhatunam paripurim gacchanti, tassa raganugate subbamanassa pathamam jhanam samkilissati, sace puna uttari vayamato jhanavodanagate manase visesabhagiyam patipadam anuyubjiyati. Tassa hi jhanabhagiyamyeva pathamajjhane thitassa dutiyam jhanam vodanam gacchati, tatiyabca jhanam samapajjitukamassa somanassindriyam cittam pariyadaya titthati, tassa sa piti avisesabhagiyam tatiyam jhanam adissa titthati. Sace tassa nissaranam yathabhutam pajanati. Tathagatassa catutthajjhanam vodanam gacchatiyeva, catutthassa jhanassa hanabhagiya dhamma, te ca dhamma yattha pajayanti yehi catutthajjhanam vodanam dissati. Evam ajjhasayasamapattiya ya catasso samapattiyo tini vimokkhamukhani attha vimokkhajhananiti cattari jhanani vimokkhati. Attha ca vimokkha tini ca vimokkhamukhani. Samadhiti cattaro (CS:pg.193) samadhi– chandasamadhi viriyasamadhi cittasamadhi vimamsasamadhiti. Samapattiyo catasso ajjhasayasamapattiyo iti imesam jhananam vimokkhasamapattiti evarupo samkileso ragacaritassa puggalassa. Evam dosacaritassa. Mohacaritassa. Ragacaritassa puggalassa evarupam vodanam iti yam ettha banam yathabhutam asadharanam sabbasattehi. Idam vuccati chattham Tathagatabalam.

 Tattha Tathagato evam pajanati lokika dhamma lokuttara dhamma bhavanabhagiyam indriyam namam labhanti. Adhipateyyabhumim upadaya balam namam labhanti thamagatam mano manindriyam tam upadaya. Viriyam namam labhanti arambhadhatum upadaya. Itissa deva evarupam banam imehi ca dhammehi ime puggala samannagatatipi dhammadesanam akasi. Akarato ca vokarato ca asayajjhasayassa adhimuttisamannagatanam. Idam vuccati parasattanam parapuggalanam indriyabalaviriyavemattatam banam sattamam Tathagatabalam.

 Tattha ca Tathagato lokadisu ca bhumisu samyojananabca sekkhanam dvihi balehi gatim pajanati, pubbenivasanussatiya atite samsare etarahi ca paccuppanne dibbacakkhuna cutupapatam iti imani dve balani dibbacakkhuto abhinihitani. So atitamaddhanam dibbassa cakkhuno gocaro so etarahi sati gocaro iti attano ca paresam ca pubbenivasabanam anekavidham nanappakarakam paccuppannamaddhanam dibbena cakkhuna imani dve Tathagatabalani, atthamam pubbenivaso, navamam dibbacakkhu.

 Puna caparam Tathagato ariyapuggalanam jhanam vodanam nibbedhabhagiyam pajanati ayam puggalo imina maggena imaya patipadaya asavanam khaya anasavam cetovimuttim pabbavimuttim dittheva dhamme sacchikatva upasampajja viharatiti iti attano ca asavanam khayam banam ditthekatthanam catubhumimupadaya yava navannam arahantanam asavakkhayo odhiso sekkhanam anodhiso arahantanam. Tattha cetovimutti dvihi asavehi anasava kamasavena ca bhavasavena ca, pabbavimutti dvihi asavehi anasava ditthasavena ca avijjasavena ca, imasam dvinnam vimuttinam yathabhutam banam, idam vuccati asavakkhaye banam. Dasamam Tathagatabalam.

 20. Imesu (CS:pg.194) dasasu balesu thito Tathagato pabcavidham sasanam deseti samkilesabhagiyam vasanabhagiyam dassanabhagiyam bhavanabhagiyam asekkhabhagiyam. Tattha yo tanhasamkileso, imassa alobho nissaranam. Yo ditthisamkileso, imassa amoho nissaranam. Yo duccaritasamkileso, imassa tini kusalani nissaranam. Kim nidanam? Tini imani § manoduccaritani– abhijjha byapado micchaditthi. Tattha abhijjha manoduccaritam kayakammam upatthapeti, adinnadanam sabbabca tadupanibbaddham vacakammam upatthapeti, musavadabca sabbavitatham sabbam vacamabhavam sabbamakkham palasam abhijjha akusalamulanti, sucarite sucaritam musavada adinnadana abhijjhaya cetana, tattha byapado manoduccaritam kayakammam upatthapeti, panatipatam sabbabca metam akaddhanam parikaddhanam nibbaddham rocanam vacakammam upatthapeti, pisunavacam pharusavacam micchaditthi manoduccaritabca abhijjham byapadam micchaditthim payojeti, tassa yo koci micchaditthi cago ragajo va dosajo va sabbaso micchaditthi sambhuto imina karanena micchaditthim upatthapeti, kamesumicchacaram vacikammam upatthapeti samphappalapam. Imani tini duccaritani akusalamulani.

 Ya abhijjha, so lobho. Yo byapado, so doso. Ya micchaditthi, so moho. Tani attha micchattani upatthapenti. Tesu gahitesu tisu akusalamulesu dasavidham akusalamulam paripurim gacchati, tassa tividhassa duccaritasamkilesassa vasanabhagiyabca suttam nissaranam. Tattha yo bahusito niddeso yatha lobho doso mohopi, tattha asitum ettha lobho ussado tena karanena tesu va dhammesu lobho pabbapiyati. Tatthayam moho akusalam moho ayam avijja, sa catubbidha rupe abhinivittha, rupam attato samanupassati, avijjagato rupavantam attanam, attani va rupam, rupasmim va attanam. Tattha katamam padam sakkayaditthiya ucchedam vadati “tam jivam tam sariran”ti natthikaditthi adhiccasamuppannaditthi ca abbo ca karoti, abbo patisamvediyati. Pacchimasatthikappanam tini padani sakkayaditthiya sassatam bhajanti “abbam jivam abbam sariran”ti akiriyabca tam dukkhamicchato ahetuka ca patanti anajjhabhavo ca kammanam sabbabca manayi § . Tattha “idameva saccam moghamabban”ti samsarena (CS:pg.195) suddhi ajivaka chalasiti pabbapenti. Yatharupe sakkayaditthiya catuvatthuka, evam pabcasu khandhesu visativatthuka sakkayaditthiya sassatam bhajati. Abbajivaka ca sassatavadike ca silabbatam bhajanti paramasanti imina bhavissami devo va devabbataro va, ayam silabbataparamaso. Tattha sakkayaditthiya so rupam attato samanupassati, “tam jivam tam sarira”miti tam kavkhati vicikicchati nadhimuccati nabhippasidati pubbante aparante pubbantaparante …pe… iti vasanabhagiyesu thitassa ayam upakkileso.

 21. Tattha saddhindriyena sabbam vicikicchitam pajahati, pabbindriyena udayabbayam passati, samadhindriyena cittam ekodi karoti viriyindriyena arabhati. So imehi pabcahi indriyehi saddhanusari aveccappasade nirato anantariyam samadhim uppadeti. Indriyehi suddhehi dhammanusari appaccayataya anantariyam samadhim uppadeti. So “idam dukkhan”ti yathabhutam pajanati. Saccani idam dassanabhagiyam suttam. Tassa pabcannam orambhagiyanam samyojananam tini samyojanani dassanapahatabbani sabbena sabbam pahinani dve puggalakatani. Tattha tini akusalamulani bhavanapahatabbani uparikkhittani cha bhave nibbattenti. Tattha tesu abhijjhaya ca byapadesu tanukatesu cha bhava parikkhaya mariyadam gacchanti, dve bhava avasittha. Tassa abhijjha ca byapado ca sabbena sabbam parikkhina honti. Eko bhavo avasittho hoti. So ca manavasena nibbatteti. Kibcapi ettha abbepi cattaro kilesa ruparago bhavarago avijja uddhaccam ketusmimanabhuta nappatibala asmimanam vinivattetum, sabbepi te asmimanassa pahanam arabhate. Khinesu na ca tesu idamuttaridassanabhumiyam pabcasu sekkhapuggalesu tisu ca patippannakesu dvisu ca phalatthesu bhavanabhagiyam suttam. Taduttari asekkhabhagiyasuttam, katthaci bhumi nipiliyati. Idabca pabcamam suttam. Tinnam puggalanam desitam puthujjanassa sekkhassa asekkhassa samkilesabhagiyam vasanabhagiyam. Puthujjanassa dassanabhagiyam. Bhavanabhagiyam pabcannam sekkhanam. Yam pathamaniddittham asekkhabhagiyam sabbesam arahantanam. Sa pana pabcavidha sattavisa-akare § pariyesitabbam. Etesu tassa gatinam tato uttari. Tabca kho savkhepena pabbasaya akarehi (CS:pg.196) sampatati, ye pabbasa akara sasane niddittha, te savkhipiyanta dasahi akarehi patanti. Ye ariyasaccam nikkhepena thite savkhipiyatta atthasu akaresu patanti. Catusu ca sadharanesu suttesu ya harasampatassa bhumi, te savkhipiyanta pabcasu suttesu patanti. Samkilesabhagiye vasanabhagiye bhavanabhagiye nibbedhabhagiye asekkhabhagiye ca. Te savkhipiyanta catusu suttesu patanti. Samkilesabhagiye vasanabhagiye nibbedhabhagiye asekkhabhagiye ca. Te savkhipiyamana tisu suttesu patanti, puthujjanabhagiye sekkhabhagiye asekkhabhagiye ca. Te savkhipiyanta dvisu suttesu patanti nibbedhabhagiye ca pubbayogabhagiye ca. Yatha vuttam Bhagavata dve atthavase sampassamana Tathagata arahanto sammasambuddha dhammam desenti suttam geyyam …pe… Sattha pubbayogasamannagate appakasirena mabbamana vasiyanti pubbayoga ca bhavissanti santanam mabbamanadharaya. Tattha pabbavemattatam attano samanupassamanena atthavidhe suttasavkhepe, yattha yattha sakkoti, tattha tattha yojetabbam. Tattha tattha yojetva suttassa attho niddisitabbo. Na hi sati vedana mano dharetva sakka yena kenaci suttassa attho yathabhutam niddisitum.

 Tattha purimakanam suttanam ima uddanagatha

 Kamandha jalasabchanna, pabca nivaranani ca;

 Manopubbavgama dhamma, mahanamo ca sakiyo.

 Uddham adho vippamutto, yabca silakimatthiya;

 Yassa selupamam cittam, upatissa pucchadika.

 Yassa kayagatasati, channam tamoparayano;

 Na tam dalham cetasikam, ayam lokoti-adikam.

 Cattaro ceva puggala, dadato pubbam pavaddhitam;

 Sotanugatadhammesu, ima tesam uddanagatha.

 22. Tattha katama anatti?

Sace bhayatha § dukkhassa, sace vo dukkhamappiyam;

Makattha papakam kammam, avi va yadi va raho.

 “Atite (CS:pg.197) radha, rupe anapekkho hohi”ti vittharena katabba. “Silavantena Ananda, puggalena sada karaniya kintime avippatisaro assa”ti. Ayam vuccati anatti.

 Tattha katamam phalam?

Dhammo have rakkhati dhammacarim, chattam mahantam yatha vassakale.

Esanisamso dhamme sucinne, na duggatim gacchati dhammacari.

 Idam phalam.
 Tattha katamo upayo?

 “Sabbe dhamma § anatta”ti, yada pabbaya passati;

 Atha nibbindati dukkhe, esa maggo visuddhiya.

 “Sattahavgehi samannagato kho, bhikkhu, api himavantam pabbatarajanam caleyya, ko pana vado chavam avijjam sattakesu” veyyakaranam katabbam. Ayam upayo.

 Tattha katama anatti ca phalabca?

 Sace bhayatha dukkhassa, sace vo dukkhamappiyam;

 Makattha papakam kammam, avi va yadi va raho.

 Sace hi papakam kammam, karotha va karissatha;

 Na vo dukkha pamokkhatthi, upaccapi palayatam § .

 Purimikaya gathaya anatti pacchimikaya phalam. Sile patitthaya dve dhamma bhavetabba ya ca cittabhavana ya ca pabbabhavana ya ca anatti ragaviraga ca phalam.

 Tattha katamam phalabca upayo ca?

 Sile patitthaya § naro sapabbo, cittam pabbabca bhavayam;

 Atapi nipako bhikkhu, so imam vijataye jatam.

 Purimikaya addhagathaya upayo, pacchimikaya addhagathaya phalam. Nandiyo § sakko isivutthapuririkama-ekarakkhe § suttam mulato upadaya yava (CS:pg.198) chasu dhammesu. Uttari pabcasu dhammesu yacayogo § karaniyo, ayam upayo. Asahagatassa kamasavapi cittam muccatiti. Sabbasu chasu tisu. Ayam upayo ca phalabca.

 Tattha katama anatti ca phalabca upayo ca?

 Subbato lokam avekkhassu, mogharaja sada sato;

 Attanuditthim uhacca § , evam maccutaro siya.

 “Subbato lokam avekkhassu, mogharaja”ti anatti. “Sada sato”ti upayo. “Attanuditthim uhacca, evam maccutaro siya”ti phalam. Samadhim, bhikkhave, bhavetha, samahito, bhikkhave, bhikkhu rupam aniccanti pajanati. Evam passam ariyasavako parimuccati jatiyapi …pe… upayasehipi idha tinipi”.

 23. Tattha katamo assado?

 Kamam kamayamanassa, tassa cetam samijjhati. Ayam assado.

 “Dhammacariya samacariya kusalacariya hetuhi, brahmana, evamidhekacce satta kayassa bheda sugatim saggam lokam upapajjanti”. Ayam assado.

 Tattha katamo adinavo?

 Kamesu ve habbate sabba mucceva– ayam adinavo. Pasenadisamyuttake sutte pabbatopama– ayam adinavo.

 Tattha katamam nissaranam?

Yo kame parivajjeti, sappasseva pada siro;

Somam visattikam loke, sato samativattati.

 Samyuttake suttam paricchattako pandupalaso sannipalaso– idam nissaranam.

 Tattha (CS:pg.199) katamo assado ca adinavo ca?

Yani § karoti puriso, tani attani passati;

Kalyanakari kalyanam, papakari ca papakam.

 Tattha yam papakari paccanubhoti ayam assado. Labhalabha-atthakesu byakaranam, tattha alabho ayaso ninda dukkham, ayam adinavo. Labho yaso sukham pasamsa, ayam assado.

 Tattha katamam assado ca nissaranabca?

“Sukho vipako pubbanam, adhippayo ca ijjhati;

Khippabca paramam santim, nibbanamadhigacchati”ti.

 Yo ca vipako pubbanam ya ca adhippayassa ijjhana, ayam assado. Yam khippabca paramam santim nibbanamadhigacchati, idam nissaranam.

 Battimsaya ceva mahapurisalakkhanehi samannagatassa mahapurisassa dveyeva gatiyo honti, sace agaram ajjhavasati, raja hoti cakkavatti yava abhivijinitva ajjhavasati ayam assado. Sace agarasma anagariyam pabbajati sabbena oghena § nissaranam ayam assado ca nissaranabca.

 Tattha katamo adinavo ca nissaranabca?

Adanassa § bhayam batva, jatimaranasambhavam;

Anadatum nibbattati, jatimaranasavkhaya.

 Purimikaya addhagathaya jatimaranasambhavo adinavo. Anadatum nibbattati jatimaranasavkhayati nissaranam.

 Kiccham vatayam loko apanno yamidam jayate ca miyate ca. Yava kudassunamassa dukkhassa anto bhavissati parato vati ettha ya uparikkha, ayam adinavo. Yo gedham batva abhinikkhamati yava puranakaya rajadhaniya, idam nissaranam. Ayam adinavo ca nissaranabca.

 Tattha (CS:pg.200) katamo assado ca adinavo ca nissaranabca?

Kama hi citra vividha § manorama, viruparupehi mathenti cittam.

Tasma aham § pabbajitomhi raja, apannakam samabbameva seyyo.

 Yam “kama hi citra vividha manorama”ti ayam assado. Yam “viruparupehi mathenti cittan”ti ayam adinavo. Yam aham agarasma pabbajitomhi raja apannakam samabbameva seyyoti idam nissaranam.

 Balavam balopamasuttam yam asaya va vedaniyam kammam gahati, tatha cepi yam yam papakammam anubhoti, tattha dukkhavedaniyena kammena abhavitakayena ca yava parittacetaso ca adinavam dasseti sukhavedaniyena kammena assadeti. Yam purasadiso hoti. Bhavitacitto bhavitakayo bhavitapabbo mahanamo aparittacetaso, idam nissaranam.

 24. Tattha katamam lokikam suttam?

Na hi papam katam kammam, sajjukhiramva muccati;

Dahantam balamanveti, bhasmacchannova § pavako.

 Cattari agatigamanani, idam lokikam suttam.

 Tattha katamam lokuttaram suttam?

“Yassindriyani samathavgatani § , assa yatha sarathina sudanta.

Pahinamanassa anasavassa, devapi tassa pihayanti tadino”ti.

 “Ariyam vo, bhikkhave, sammasamadhim desessami”ti idam lokuttaram suttam.

 Tattha (CS:pg.201) katamam lokikam lokuttarabca suttam?

Sattiya viya omattho, dayhamanova matthake;

Kamaragappahanaya, sato bhikkhu paribbaje.

“Sattiya viya omattho, dayhamanova matthake”ti lokikam.

“Kamaragappahanaya, sato bhikkhu paribbaje”ti lokuttaram.

 Kabalikare ahare atthi chandoti lokikam. Natthi chandoti lokuttaram suttam.

 Tattha katamam kammam?

Yo panamatipateti, musavadabca bhasati;

Loke adinnam adiyati § , paradarabca gacchati.

Suramerayapanabca, yo naro anuyubjati;

Appahaya pabca verani, dussilo iti vuccati.

 Tinimani, bhikkhave, duccaritani. Idam kammam.

 Tattha katamo vipako?

 Satthivassasahassani, yatharupi vipaccaga.

 “Dittha maya, bhikkhave § , cha phassayatanika nama niraya. Dittha maya, bhikkhave, cha phassayatanika nama sagga”. Ayam vipako.

 Tattha katamam kammabca vipako ca?

Ayasava malam samutthitam, tatutthaya tameva khadati;

Evam atidhonacarinam, sani kammani nayanti duggatim.

 Ayasava malam samutthitam, yava sani kammaniti idam kammam. Nayanti duggatinti vipako.

 Catusu sammapatipajjamano matari pitari Tathagate Tathagatasavake ya sammapatipatti, idam kammam. Yam devesu upapajjati, ayam vipako. Idam kammabca vipako ca.

 25. Tattha (CS:pg.202) katamam niddittham suttam?

Nelavgo setapacchado, ekaro vattati § ratho;

Anigham passa ayantam, chinnasotam abandhanam.

Yam va cittam samanesu, cittagahapati dissati.

 Evam imaya gathaya niddittho attho.

 Gopalakopame ekadasa padani. Evam kho, bhikkhave, bhikkhu rupabbu hoti. Ya ca atirekapujaya pujeta hotiti. Imani ekadasa padani yathabhasitani niddittho attho.

 Tattha katamo aniddittho attho?

Sukho viveko tutthassa, sutadhammassa passato;

Abyapajjam § sukham loke, panabhutesu samyamoti.

Sukha viragata loke, kamanam samatikkamo;

Asmimanassa yo vinayo, etam ve paramam sukhanti.

 Idam aniddittham. Attha mahapurisavitakka. Idam aniddittham.

 Tattha katamam nidditthabca anidditthabca?

Pasannanetto § sumukho, braha uju patapava;

Majjhe samanasavghassa, adiccova virocasi.

 Pasannanetto yava adiccova virocasiti niddittho. Pasannanetto yo Bhagava kathabca pana pasannanettata, katham sumukhata, katham brahakayata, katham ujukata, katham patapavata, katham virocatati aniddittho. Phenapindopamam veyyakaranam yatha phenapindo evam rupam yatha pubbulo evam vedana maya vibbanam pabcakkhandha pabcahi upamahi niddittha. Kena karanena phenapindopamam rupam sabbabca cakkhuvibbeyyam yam va catuhi ayatanehi? Katham vedana pubbulupama? Katara ca sa vedana sukha dukkha adukkhamasukha? Evamesa aniddittha. Evam nidditthabca anidditthabca.

 26. Tattha (CS:pg.203) katamam banam?

Pabba hi settha lokasmim, yayam nibbedhagamini;

Yaya § samma pajanati, jatimaranasavkhayam.

 Tinimani indriyani anabbatabbassamitindriyam abbindriyam abbatavindriyam, idam banam.

 Tattha katamam neyyam?

Kamesu § satta kamasavgasatta, samyojane vajjamapassamana.

Na hi jatu samyojanasavgasatta, ogham tareyyum vipulam mahantam.

 Catuhi avgehi samannagata kayassa bheda devesu uppajjanti. Udane kapiyam suttam apannakapasadaniyam– idam neyyam.

 Tattha katamam banabca neyyabca?

Sabbe dhamma anattati, yada pabbaya passati;

Atha nibbindati dukkhe, esa maggo visuddhiya.

 Yada passatiti banam. Yo sabbadhamme anattakarena upatthapeti idam neyyam.

 Cattari ariyasaccani, tattha tini neyyani maggasaccam silakkhandho ca pabbakkhandho ca, idam banabca neyyabca.

 27. Tattha katamam dassanam?

Eseva maggo § natthabbo, dassanassa visuddhiya;

Etabhi tumhe patipajjatha, marassetam pamohanam.

 Catuhi avgehi samannagato ariyasavako attanava § attanam byakareyya “khinanirayomhi yava sotapannohamasmi avinipatadhammo niyato sambodhiparayano”ti. Idam dassanam.

 Tattha (CS:pg.204) katama bhavana?

Yassindriyani subhavitani, ajjhattam bahiddha ca sabbaloke.

So puggalo mati ca rupasabbi, sumohagata na janati § .

 Cattari dhammapadani– anabhijjha abyapado sammasati sammasamadhi. Ayam bhavana.

 Tattha katamam dassanabca bhavana ca?

Vacasa manasatha kammuna ca, aviruddho samma viditva § dhammam.

Nibbanapadabhipatthayano, samma so loke paribbajeyya.

 Sotapattiphalam sacchikatukamena katame dhamma manasikatabba, Bhagava aha pabcupadanakkhandha. Idam dassanabca bhavana ca.

 28. Tattha katame vipakadhammadhamma?

 Yani karoti purisoti vittharo. Tinimani, bhikkhave, sucaritani. Ime vipakadhammadhamma.

 Tattha katame navipakadhammadhamma?

Rupam vedayitam sabba, vibbanam ya ceva cetana;

Nesohamasmi na meso atta, iti dittho virajjati.

 Pabcime, bhikkhave, khandha– ime navipakadhammadhamma.

 Tattha katamo nevavipako navipakadhammadhammo?

“Ye evam patipajjanti, nayam Buddhena desitam;

Te dukkhassantam karissanti, Satthusasanakaraka”ti.

 Iti ya ca sammapatipatti yo ca nirodho, ubhayametam nevavipako navipakadhammo. Brahmacariyam vo, bhikkhave, desessami, brahmacariyaphalani ca brahmacariyabca ariyo atthavgiko maggo brahmacariyaphalani sotapattiphalam yava arahattam.

 29. Tattha (CS:pg.205) katamam sakavacanam?

Sabbapapassa akaranam, kusalassa upasampada;

Sacittapariyodapanam, etam Buddhana sasanam.

 Tinimani, bhikkhave, vimokkhamukhani. Idam sakavacanam.

 Tattha katamam paravacanam?

Natthi puttasamam pemam, natthi gonasamitam dhanam;

Natthi suriyasama abha, samuddaparama sara.

 Hetuna marisa kosiya subhasitena savgamavijayo sopi nama, bhikkhave, Sakko devanamindo sakam phalam paribhubjamanoti vittharena katabbam. Idam paravacanam.

 Tattha katamam sakavacanabca paravacanabca?

“Yam pattam yabca pattabbam, ubhayametam rajanukinnam;

Ye evamvadino natthi, tesam kamesu doso”ti.

 Idam paravacanam. Ye ca kho te ubho ante anupagamma vattam tesam natthi pabbapanaya. Idam sakavacanam.

“Nandati puttehi puttima, goma gohi § tatheva nandati.

Upadhi hi narassa nandana, na hi so nandati yo nirupadhi”ti– paravacanam.

“Socati puttehi puttima, goma gohi tatheva socati;

Upadhi hi narassa socana, na hi so socati yo nirupadhi”ti– sakavacanam.

 Idam sakavacanam paravacanabca.

 30. Tattha (CS:pg.206) katamam sattadhitthanam?

Ye keci bhuta bhavissanti ye vapi, sabbe gamissanti pahaya deham.

Tam sabbajanim kusalo viditva, dhamme § thito brahmacariyam careyya.

 Tayome, bhikkhave, Sattharo, Tathagato araham sekkho patipado. Idam sattadhitthanam.

 Tattha katamam dhammadhitthanam?

Yabca kamasukham § loke, yabcidam diviyam sukham;

Tanhakkhayasukhassete, kalam nagghanti solasim.

 Sattime bhikkhave, bojjhavga, idam dhammadhitthanam.

 Tattha katamam sattadhitthanabca dhammadhitthanabca? Duddasamantam saccam duddaso pativedho balehi, janato passato natthi nanditi vadami. Duddasamantam saccam duddaso pativedho balehiti dhammadhitthanam. Janato passato natthi nanditi sattadhitthanam. Darukkhandhopamam gavgaya tiriya orimabca tiram parimabca tiram thale va § na ca ussidanam, majjhe ca na samsidanam manussaggaho ca amanussaggaho ca antoputibhavo ca, idam dhammadhitthanam. Evam pana bhikkhu nibbananinno bhavissati nibbanaparayanoti sattadhitthanam. Idam sattadhitthanabca dhammadhitthanabca.

 Tattha katamo thavo?

Magganatthavgiko settho, saccanam caturo pada;

Virago settho dhammanam, dvipadanabca cakkhuma.

 Tinimani, bhikkhave, aggani– Buddho sattanam, virago dhammanam, savgho gananam. Ayam thavo.

 31. Tattha (CS:pg.207) katamam anubbatam?

Kayena § samvaro sadhu, sadhu vacaya samvaro.

Manasa samvaro sadhu, sadhu sabbattha samvuto.

Sabbattha samvuto bhikkhu, sabbadukkha pamuccati.

 Idam Bhagavata anubbatam.
 Tinimani, bhikkhave, karaniyani– kayasucaritam vacisucaritam manosucaritam. Idam anubbatam.

 Tattha katamam patikkhittam?

 Natthi puttasamam pemam. Vittharo idam patikkhittam.

 Tinimani, bhikkhave, akaraniyani sayam abhibbaya desitani. Katamani tini? Kayaduccaritam vaciduccaritam manoduccaritam. Idam patikkhittam.

 Tattha katamam anubbatabca patikkhittabca?

 Kayena kusalam kare, assa kayena samvuto;

 Kayaduccaritam hitva, kayasucaritam care.

 Dvihi pathamapadehi catutthena ca padena anujanati. Kayaduccaritam hitvati tatiyena padena patikkhittanti. Mahavibhavgo aciratapanado.

 Tatthima uddanagatha

 Sace bhayasi dukkhassa, mabhinandi anagatam;

 Vassakale yatha chattam, kusalani kamatthake.

 Sabbe dhamma anattati, samagatam vicalaye.

 Na vo dukkha pamokkhatthi, samatho ca vipassana.

 Kamacchandam upadaya, yo so vitakkehi khajjati;

 Subhavitatte bojjhavge, so imam vijataye jatam.

 Subbato lokam avekkhassu, samadhibhavi bhavase;

 Kamam kamayamanassa, dhammacariyaya sugatim.

 Habbate sabba mucceva, nippothento catuddisa;

 Yo kame parivajjeti, parichattopameva ca.

 Yani (CS:pg.208) karoti puriso, lokadhamma pakasita.

 Sukho vipako pubbanam, tatiyam abbam na vijjati.

 Adanassa bhayam batva, jayate jiyatepi ca;

 Kama hi citra vividha, atha lonasallopamam.

 Na hi papam katam kammam, agatihi ca gacchati;

 Yassindriyani samathavgatani, tatheva pabcabaniko.

 Sattiya viya omattho, vibbanabca patitthita;

 Yo panamatipateti, tini duccaritani ca.

 Satthivassasahassani, khanam laddhana dullabham;

 Ayasava malam samutthitam, catusu patipattisu.

 Nelavgo setapacchado, atha gopalakopamam;

 Sukho viveko tutthassa, vitakka ca sudesita.

 Phenapindopamam rupam, braha uju patapava;

 Pabba hi settha lokasmim, anabba tini indriyani.

 Kamesu satta kamasavgasatta, atha vanno rahassava.

 Sabbe dhamma anattati, ariyasaccabca desitam.

 Eseva maggo natthabbo, sotapannoti byakare;

 Yassindriyani subhavitani, atha dhammapadehi ca.

 Vacasa manasa ceva, pabcakkhandha aniccato;

 Yani karoti puriso, tini sucaritani ca.

 Rupam vedayitam sabba, pabcakkhandha pakasita;

 Yo evam patipajjati, brahma ceva phalani ca.

 Sabbapapassa akaranam, vimokkha tam hi desita;

 Natthi puttasamam pemam, devanam asurana ca.

 Yam pattam yabca pattabbam, nandati socati niccam;

 Ye keci bhuta bhavissanti, Sattharo ca pakasita.

 Yabca (CS:pg.209) kamasukham loke, bojjhavga ca sudesita.

 Magganatthavgiko settho, tayo ca aggapattiyo.

 Kayena samvaro sadhu, karaniyabca desitam;

 Natthi attasamam pemam, ariya tini ca desita.

 Kayena kusalam abhirato, vinayabca kamasukham loke;

 Bojjhavga ca sudesita, duddasam anatam ceva paraparam ca.

 Petakopadese sasanappatthanam nama dutiyabhumi samatta.

3. Suttadhitthanatatiyabhumi

 32. Tattha katamam suttadhitthanam?

 Lobhadhitthanam dosadhitthanam mohadhitthanam alobhadhitthanam adosadhitthanam amohadhitthanam kayakammadhitthanam vacakammadhitthanam manokammadhitthanam saddhindriyadhitthanam viriyindriyadhitthanam satindriyadhitthanam samadhindriyadhitthanam pabbindriyadhitthanam.

 Tattha katamam lobhadhitthanam?

Vitakkamathitassa § jantuno, tibbaragassa subhanupassino.

Bhiyyo tanha pavaddhati, esa kho galham karoti bandhanam.

 Vitakkamathitassati kamarago. Subhanupassinoti kamaragavatthu. Bhiyyo tanha pavaddhatiti kamatanha. Esa galham karoti bandhananti ragam, iti yo yo dhammo mulanikkhitto, so yevettha dhammo uggavahitabbo § . Na Bhagava ekam dhammam arabbha abbam dhammam deseti. Yassa vitakketi kamavitakko tameva vitakkam kamavitakkena niddisiyati. Tibbaragassati tasseva vitakkassa vatthum niddisati. Subhanupassino bhiyyo tanha pavaddhatiti tameva ragam kamatanhati niddisati. Esa galham karoti bandhananti tameva tanhasamyojanam niddisati. Evam gathasu anuminitabbam. Evam saveyyakaranesu.

 Tattha (CS:pg.210) Bhagava ekam dhammam tividham niddisati, nissandato hetuto phalato.

Dadam piyo § hoti bhajanti nam bahu, kittibca pappoti yaso ca vaddhati.

Amavkubhuto parisam vigahati, visarado hoti naro amacchari.

 Dadanti yam yam danam, idam danamayikam pubbakriyam. Tattha hetu. Yam cetam. Bhajanti nam bahu, kittinti yo ca kalyano kittisaddo loke abbhuggacchati, yam bahukassa janassa piyo bhavati manapo ca. Yabca avippatisari kalavkaroti ayam nissando. Yam kayassa bheda devesu upapajjatiti idam phalam. Idam lobhadhitthanam.

 33. Tattha katamam dosadhitthanam?

Yo panamatipateti, musavadabca bhasati;

Loke adinnam adiyati, paradarabca gacchati.

Suramerayapanabca, yo naro anuyubjati § .

Appahaya pabca verani, dussilo iti vuccati;

Kayassa bheda duppabbo, nirayam sopapajjati.

 Yo panamatipatetiti duttho panamatipateti. Musavadabca bhasatiti dosopaghataya musavadabca bhasati. Suramerayapanabca, yo naro anuyubjatiti doso nidanam. Yo ca suramerayapanam anuyubjati yathaparadaravihari § amitta janayanti.

 Pabca verani appahayati pabcannam bhikkhapadanam samatikkamanam sabbesam dosajanam sa pannatti, teneva dosajanitena kammena dussilo iti vuccati sopi dhammo hetuna niddisitabbo, nissandena phalena ca.

 Tini balassa balalakkhanani– dubbhasitabhasi § ca hoti, duccintitacinti ca dukkatakammakari ca. Tattha yam kayena ca vacaya ca parakkamati, idamassa dukkatakammakari. Tayam yatha ca musavadam bhasati yatha pubbaniddittham (CS:pg.211) idamassa dubbhasita. Yabca savkappeti manoduccaritam byapadam, idamassa duccintitacintita. Yam so imehi tihi balalakkhanehi samannagato tini tajjani dukkhani domanassani anubhavati, so ca hoti sabhaggato va parisaggato va tajjam katham kathanti. Yada bhavati so ca panatipatadidasa-akusalakammapatha, so tatonidanam dukkham domanassam patisamvedetiti. Puna caparam yada passati coram rajaparadhikam rabba gahitam jivita voropetam, tassevam bhavati sace mamampi raja janeyya mamampi raja gahapetva jivita voropeyyati, so tatonidanam dukkham domanassam patisamvedeti. Puna caparam balo yada bhavati asana samarulho yava ya me gati bhavissati ito pecca param maranati so tatonidanam dukkham domanassam patisamvedeti iti balalakkhanam hetu. Tini tajjani dukkhani nissando. Kayassa bheda nirayesu upapajjati, idam phalam. Idam dosadhitthanam.

 34. Tattha katamam mohadhitthanam?

Satabceva sahassanam, kappanam samsarissati;

Athava pi tato bhiyyo, gabbha gabbham gamissatha.

Anupadaya Buddhavacanam, savkhare attato upadaya;

Dukkhassantam karissanti, thanametam na vijjati.

 Yo yam anamataggasamsaram samapanno jayate ca miyate ca, ayam avijjahetuka. Yanipi ca savkharanam payojanani, tanipi avijjapaccayani, yam adassanam Buddhavacanassa, ayam avijjasutteyeva niddittham. Yo ca savkhare attato harati pabcakkhandhe pabca ditthiyo upagacchati. “Etam mama, esohamasmi, eso me atta”ti idam suttam avijjaya nikkhittam, avijjaya nikkhipitam. Evam Sattha sutte nayena § dhammena niddisati. Asadharanena tamyeva tattha niddisitabbam. Na abbam.

 Ye hi keci, bhikkhave, samana va brahmana va “idam dukkhan”ti nappajananti cattari saccani vittharena, yam tattha appajanana, idam dukkham, ayam hetu. Appajananto vividhe savkhare abhisavkharoti, ayam nissando. Yabca ditthigatani paramasati “idameva saccam moghamabban”ti ayam nissando. Yam (CS:pg.212) punabbhavam nibbatteti, idam phalam. Ayampi dhammo saniddittho hetuto ca phalato ca nissandato ca.

 Ettha pana keci dhamma sadharana bhavanti. Hetu khalu aditoyeva sutte nikkhipissanti. Yatha kim bhave cattarimani, bhikkhave, agatigamanani. Tattha yabca chandagatim gacchati yabca bhayagatim gacchati, ayam lobho akusalamulam. Yam dosa, ayam dosoyeva Yam moha, ayam mohoyeva. Evam imani tini akusalamulani aditoyeva upaparikkhitabbani. Yattha ekam niddisitabbam, tattha ekam niddisiyati. Tatha dve yatha tini, na hi adihi anikkhitte hetu va nissando va phalam va niddisitabbam.

 Ayabcettha gatha–

Chanda dosa bhaya moha, yo dhammam ativattati;

Nihiyati § tassa yaso, kalapakkheva candima.

 Kattha chanda ca ayam lobho yatha niddittham pubbe. Idam mohadhitthanam.

 35. Tattha katamam alobhadhitthanam?

“Asubhanupassim § viharantam, indriyesu susamvutam.

Bhojanamhi ca mattabbum, saddham araddhaviriyam.

Tam ve nappasahati maro, vato selamva pabbatan”ti.

 Tattha ya asubhaya upaparikkha, ayam kamesu adinavadassanena pariccago. Indriyesu susamvuto tasseva alobhassa paripuriyam mama ayatanasocitam anupadaya. Bhojanamhi ca mattabbunti rasatanhapahanam. Iti ayam alobho asubhanupassitaya vatthuto dharayati, so alobho hetu. Indriyesu guttadvarataya gocarato dharayati, bhojanemattabbutaya parato dharayati, ayam nissando. Tam ve nappasahati maro, vato selam va pabbatanti, idam phalam. Iti yoyeva dhammo adimhi nikkhitto, soyeva majjhe ceva avasane ca.

 Naham, bhikkhave, abbam ekadhammampi samanupassami asamuppannassa kamacchandassa anuppadaya uppannassa va pahanaya, yathayidam § asubhanimittam. Tattha asubhanimittam (CS:pg.213) manasikarontassa anuppanno ceva kamacchando na uppajjati, uppanno ca kamacchando pahiyati. Idam alobhassa vatthu. Yam puna anuppanno kamarago pariyadiyati ruparagam aruparagam, iti phalam. Iti ayampi ca dhammo niddittho hetuto ca nissandato ca phalato ca. Idam alobhadhitthanam.

 Tattha katamam adosadhitthanam?

Ekampi ce panamadutthacitto, mettayati kusalo § tena hoti.

Sabbe ca pane manasanukampam § , pahutamariyo pakaroti pubbam.

 Ekampi ce panamadutthacitto mettayatiti ayam adoso. Nigghatena assado, kusalo tena hotiti tena kusalena dhammena samyutto dhammapabbattim gacchati. Kusaloti yatha pabbaya pabbo pandiccena pandito. Pahutamariyo pakaroti pubbanti tassayeva vipako ayam lokiyassa, na hi lokuttarassa. Tattha ya mettayana, ayam hetu. Yam kusalo bhavati ayam nissando. Yava abyapajjo bhumiyam bahupubbam pasavati, idam phalam. Iti adoso niddittho hetuto ca nissandato ca phalato ca.

 Ekadasanisamsa mettaya cetovimuttiya. Tattha ya mettacetovimutti, ayam ariyadhammesu ragaviraga cetovimutti, lokikaya bhumika hetu, yam sukham ayatim manapo hoti manussanam, ime ekadasa dhamma nissando. Yabca akatavi brahmakaye upapajjati. Idam phalam. Idam adosadhitthanam.

 36. Tattha katamam amohadhitthanam?

Pabba hi settha lokasmim, yayam nibbedhagamini § .

Yaya samma pajanati, jatimaranasavkhayam.

 Pabba (CS:pg.214) hi setthati vatthum. Nibbedhagaminiti nibbanagaminiyam yathabhutam pativijjhati. Samma pajanati, jatimaranasavkhayanti amoho. Pabbati hetu. Yam pajanati ayam nissando. Yo jatimaranasavkhayo, idam phalam. Iti amoho niddittho hetuna ca nissandena ca phalena ca.

 Tinimani, bhikkhave § , indriyani anabbatabbassamitindriyam abbindriyam abbatavindriyam. Tattha katamam anabbatabbassamitindriyam? Idha, bhikkhave, bhikkhu anabhisametassa dukkhassa ariyasaccassa abhisamayaya chandam janeti vayamati, viriyam arabhati cittam pagganhati padahati. Evam catunnam ariyasaccanam katabbam. Tattha katamam abbindriyam? Idha bhikkhave, bhikkhu “idam dukkham ariyasaccan”ti yathabhutam pajanati, ya ca maggo, idam abbindriyam. Asavakkhaya anasavo hoti, idam vuccati abbatavindriyam. Tathayam pabba, ayam hetu. Yam chandam janeti vayamati, ya pajanati, ayam nissando. Yena sabbaso asavanam khaya hetu, yam khaye banamuppajjati, anuppade banabca, ayam nissando. Yam arahattam, idam phalam. Tattha khina me jati, vusitam brahmacariyam, katam karaniyanti, idam khaye banam. Naparam itthattayati pajanamiti idam anuppade banam. Iti imani indriyani amoho niddittho hetuna ca nissandena ca phalena ca. Imani asadharanani nidditthani.

 Tattha katamani kusalamulani sadharanani? Kusalabca vo, bhikkhave, desessami kusalamulabceva. Tattha katamam kusalamulam? Alobho adoso amoho. Tattha katamam kusalam? Attha sammattani sammaditthi yava sammasamadhi. Tattha yani kusalamulani, ayam hetu. Yabca alobho tini kammani samutthapeti savkappam vayamam samadhibca, ayam alobhassa nissando. Tattha yo adoso, ayam hetu. Yam tayo dhamme patthapeti sammavacam sammakammantam samma-ajivabca, ayam nissando. Tattha yo amoho hetu, yam dve dhamme upatthapeti aviparitadassanampi ca anabhilapanam, ayam nissando. Imassa brahmacariyassa yam phalam, ta dve vimuttiyo ragaviraga cetovimutti avijja viraga ca pabbavimutti, idam phalam. Iti imani tini kusalamulani nidditthani hetuto (CS:pg.215) ca nissandato ca phalato ca. Evam sadharanani kusalani pativijjhitabbani.

 Yattha duve yattha tini. Ayabcettha gatha.

“Tulamatulabca sambhavam, bhavasavkharamavassaji muni;

Ajjhattarato samahito, abhindi kavacamivattasambhavan”ti.

 Tulamatulabca sambhavanti tulasavkhatam atulasavkhatam. Tattha ye savkhata tulam, te dve dhamma assado ca adinavo ca tulita bhavanti. Ettako kamesu assado. Ettako adinavo imassa, idam nissarananti iti nibbanam pajanati. Dvihi karanehi atulam na ca sakka tulayitum. Ettakam etam netam paramatthiti tena atulam. Atha papuna ratanam karitva acchariyabhavena atulam. Tattha kusalassa ca abhisambhava janana passana, ayam amoho. Yam tattha bata osirana bhavasavkharanam, ayam alobho. Yam ajjhattarato samahitoti vikkhepapatisamharana, ayam adoso. Iti imani tini kusalamulani. Tulamatulasambhavanti ayam amoho. Yo bhavasavkharanam samosaranam lobho sammasamadhinam assado, ayam hetu. Yam ajjhattarato avijjandakosam sambhedo, ayam nissando. Sa pavatti imani tini nidditthani kusalamulani hetuto ca nissandato ca phalato ca.

 Ettavata esa pavatti ca nivatti ca akusalamulehi pavattati, kusalamulehi nivattatiti imehi ca tihi sabbam akusalamulam samosaranam gacchati. So dhamme va vacanato niddittho tanhati va kodhoti va asampajabbanti va anusayoti va makkhoti va palasoti va assatiti va issati va macchariyanti va abbananti va, tehi ye ca vatthuhi niddisitabbam. Yassimani dve vacanani dhammapadani nidditthani na so atthi kilesa, yo imesu navasu padesu samodhanam samosaranam gacchati. Ayam kileso, na ca lobho, na ca doso, na ca moho.

 Yatha akusalamulani, evam kusalani patikkhepena niddisitabbani.

 Idam amohadhitthanam.

 37. Tattha (CS:pg.216) katamam kayakammadhitthanam?

Kayena kusalam kare, assa kayena samvuto;

Kayaduccaritam hitva, kayena sucaritam care.

 Tinimani, bhikkhave, sucaritani § . Panatipata veramani, adinnadana veramani, kamesumicchacara veramani, idam kayakammadhitthanam.

 Tattha katamam vacakammadhitthanam?

Subhasitam § uttamamahu santo, dhammam bhane nadhammam tam dutiyam.

Piyam bhane nappiyam tam tatiyam, saccam bhane nalikam tam catuttham.

 Cattarimani ca vacisucaritani idam vacakammadhitthanam.

 Tattha katamam manokammadhitthanam?

Manena kusalam kammam, manasa samvuto bhave;

Manoduccaritam hitva, manasa sucaritam care.

 Tinimani manosucaritani, anabhijjha, abyapado, sammaditthi, idam manokammadhitthanam. Imani asadharanani suttani.

 Tattha katamani sadharanani suttani?

Vacanurakkhi manasa susamvuto, kayena ca nakusalam kayira § .

Ete tayo kammapathe visodhaye, aradhaye maggamisippaveditam.

 Tisso ima, bhikkhave, parisuddhiyo– kayakammaparisuddhi, vacakammaparisuddhi, manokammaparisuddhi.

 Tattha katama kayakammaparisuddhi? Panatipata veramani, adinnadana veramani, kamesumicchacara veramani. Tattha katama vacikammaparisuddhi? Musavada veramani …pe… samphappalapa veramani. Tattha katama manokammaparisuddhi? Anabhijjha abyapado sammaditthi. Idam sadharanasuttam.

 Iti (CS:pg.217) sadharanani ca suttani asadharanani ca suttani pativijjhitabbani. Pativijjhitva vacaya kayena ca suttassa attho niddisitabbo.

 38. Tattha katamam saddhindriyadhitthanam?

Yassa saddha §Tathagate, acala suppatitthita.

Silabca yassa kalyanam, ariyakantam pasamsitam.

Savghe pasado yassatthi, ujubhutabca dassanam;

Adaliddoti tam ahu, amogham tassa jivitam.

Saddha ve nandika aradhiko, no tassa saddhoti;

Sabbam siyati Bhagavantam, tatharupo dhammasampasado.

 Idam saddhindriyadhitthanam.

 Tattha katamam viriyadhitthanam?

 Arambhatha § nikkamatha, yubjatha Buddhasasane.

 Dhunatha maccuno senam, nalagaramva kubjaro.

 Cattarome, bhikkhave, sammappadhana, idam viriyadhitthanam.

 Tattha katamam satindriyadhitthanam?

 Satimato sada bhaddam, bhaddamatthu satimato;

 Satimato sada § seyyo, satima sukhamedhati.

 Cattaro satipatthana vittharena katabba, idam satindriyadhitthanam.

 Tattha katamam samadhindriyadhitthanam?

 Akavkhato te naradammasarathi, deva manussa manasa vicintitam.

 Sabbena jabba kasinapi panino, santam samadhim aranam nisevato.

 Tayome bhikkhave, samadhi– savitakko savicaro, avitakko vicaramatto, avitakko avicaro. Idam samadhindriyadhitthanam.

 Tattha (CS:pg.218) katamam pabbindriyadhitthanam?

 Pabba hi settha lokasminti vittharena.

 Tisso ima, bhikkhave, pabba– sutamayi, cintamayi, bhavanamayi, idam pabbindriyadhitthanam suttam, imani indriyadhitthanani asadharanani suttani.

 39. Tattha katamani sadharanani indriyadhitthanani suttani?

Avitarago § kamesu, yassa pabcindriya mudu;

Saddha sati ca viriyam, samatho ca vipassana.

Tadisam bhikkhumasajja, pubbeva upahabbati.

 Pabcimani indriyani. Saddhindriyadi-indriyam datthabbam. Tisu aveccappasade vittharena suttam katabbam. Imani sadharanani indriyadhitthanani suttani. Yam yassa sambandham kusalassa va akusalassa va tena tena adhitthanena tam suttam niddisitabbam, natthabbo dhammo niddisitabbo. Tattha sadharanam kusalam napi kusalam akusalam yatha sadharanani ca kusalamulani sadharanani ca akusalamulani uppannam kamavitakkam pajahati …pe… cattaro sammappadhana kusalam akusalabca.

 Tatthima uddanagatha

 Vitakko hi mamatthiko § , dadam piyo naro iti;

 Yo panamatipateti, tini tassa balalakkhanam.

 Satabceva sahassanam, ye ca samanabrahmana;

 Chanda dosa bhaya moha, catuhi agatihi ca.

 Asubhanupassim viharantam, nimittesu asubha ca;

 Ekampi ce piyam panam, mitta sace subhasita.

 Pabba hi settha lokasmim, anubba tini indriyani;

 Kusalakusalamulani ca, tulamatulabca sambhavam.

 Kayena kusalam kare, tini sucaritani ca;

 Subhasitam uttamamahu, santo vacisucaritani ca.

 Kayena (CS:pg.219) ca kusalam kayira, manoduccaritani ca.

 Kayanurakkhi ca sada, tisso ca parisuddhiyo.

 Yassa saddha Tathagate, samuppade ca desito;

 Arambhatha nikkamatha, ya ca sammappadhanata.

 Satimato sada bhaddam, satipatthanabhavana;

 Akavkhato ca anabbanam, ye ca tini samadhayo.

 Pabba hi settha lokasmim, tisso pabba pakasita;

 Avitarago kamesu, tatheva pabcindriya.

 Iti therassa mahakaccayanassa

 Jambuvanavasino petakopadese

 Tatiyabhumi suttadhitthanam nama.
4. Suttavicayacatutthabhumi

 40. Tattha katamo suttavicayo?

 Tattha kusalehi dhammehi akusalehi dhammehi pubbaparaso sadhukam upaparikkhiyati. Kimnu kho idam suttam arabhi …pe… tehi suttehi saha adhisannatthehi yujjati udahu na yujjatiti?

 Yatha Bhagava kilese adimhi tattha deseti. Kim desitam? Tesam kilesanam pahanam udahu no desitanti upaparikkhitabbam. Yadi na desitam Bhagavati tesam kilesanam pahanam kusala dhamma pariyesitabba yattha te akusala pahanam gacchanti. Sace samannehamano na labhati. Tattha akusala dhamma apakaddhitabba vimamsitabba, samkilesabhagiyasuttam, yadi kilesa apakaddhiyanta. Ye va na denti tattha upaparikkhitabba ariyamaggadhamma tasu bhumisu kilesa pahanam gacchanti, udahu na gacchantiti. Yattaka pana kilesa desita. Na tattaka ariyadhamma desita. Yattha kilesa pahanam gacchanti, tattha ye kilesa ariyadhammanam patipakkhena na yujjanti, te apakaddhitabba, sace apakaddhiyanta yojanam deti. Tattha evam vimamsitabbam. Dve tini va taduttari va kilesa ekena ariyamaggena pahanam gacchantiti. Sace evam vimamsiyanta yojanam deti, tattha upaparikkhitabbam. Paramparaya va pitakasampadanena va suttassa attho ca nattho ca. Yam va na sakka suttam niddisitum neva suttam vicikicchitabbam. Evam yatha adimhi kusala dhamma honti. Ye kilesa (CS:pg.220) te pahineyyati. Te upaparikkhitabba. Puro va kusalo patipakkhena va puro desana, anuna anadhika uggahetabba. Yatha pathamo uttilo yesamidani kilesanam ye ariyadhamma desita ime kilesa imehi ariyadhammehi pahiyanti, udahu nappahiyantiti vicinitabba. Yadi upaparikkhiyamana yujjanti, gahetabba. Atha na yujjanti, ye kilesa apatipakkha honti, te kilesa aparipakkhitabba. Ye ca ariyadhamma patipakkha honti, te ariyadhamma apakaddhitabba Na hi ariyadhamma anagamikilesappahanam gacchanti, napi ariyadhamma sabbakilesanam pahanaya samvattanti. Yatha kusala metta akusalo rago na tu kusala mettati karetva akusalassa ragassa pahanaya sambhavati byapado mettaya pahanam gacchati. Tasma ubho kilesa upaparikkhitabba. Yo yo ca dhammo upadisiyati kusalo va akusalo va so apakaddhitabbo. Sace te yujjanti apakaddhiyamano natthi upaparikkhitabbam. Dve va kilesa ekena ariyadhammena pahineyyati dvihi va ariyadhammehi eko va kileso pahiyatiti.

 Atha va evampi upaparikkhiyamanam yujjati, tattha vimamsitabbam va yatha yujjati tattha vimamsitabbam va, yatha nanu sakka suttam niddisitum, na hi sutte vicikicchitabbam. Kileso mam ariyadhammesu desitesu ubhayato upaparikkhitabbam. Kira ye va ime kilesa desita ye ca ariyadhamma desita gathaya va byakaranena va, kim nu kho ime kilesa imehi ariyadhammehi pahiyanti, udahu nappahiyanti? Ime va ariyadhamma imesam kilesanam pahanaya samvattantiti. Kibcapi kusalehi dhammehi akusala dhamma pahanam gacchanti. Na tu sabbehi ariyadhammehi sabbakusala pahanam gacchanti. Yatha metta kusalo akusalo ca rago na tu kusala metta akusalo ragoti karetva mettaya rago pahanam, byapado mettaya pahanam gacchanti. Evam kilesoti karetva suttena pahanam gacchati. Na sutto dhammoti karetva sabbam kilesassa pahanaya samvattati. Yam tu suttassa ariyadhammo samkilesapatipakkho, so tena pahanam gacchatiti.

 41. Tattha kusale desite sutte byakarane va samkilesa na yujjanti ariyadhamma va, te mahapadese niddisitabbavayavena apakaddhitabba (CS:pg.221) Tattha kilesehi ca desitehi ariyadhammesu ca yadipi tena ariyadhammena te kilesa pahanam gacchanti. Tatthapi uttari upaparikkhitabbam. Kena karanena ete kilesa pajahitabba, kena karanena ariyadhamma desitati? Yena yena va akarena ariyadhamma desita, tena tena pakarena ayam kileso thito. Atthi hi eko kileso, tena va ariyadhamma na abbatha abbatha pahatabbo, yatha ditthi rago avijja ca dassanena pahatabba. Sa ce evabca avijja bhavanaya bhumi va dhamma bhavanaya pahatabba. Sayeva uddhambhagiyam asavkhatadassanaya vimuttiya animittena cetosamadhina amanasikarena pahiyati. Evam sattham sabyabjanam upaparikkhitabbam. Ye dassanena pahatabba kilesa dassanakarena ariyadhammo desito, bhavanaya pahatabba bhavanakarena ariyadhammo desito, patisevana pahatabba patisevanakarena ariyadhammo desito, evam vinodanapahatabba yava satta asava katabba, yavabbatha. Abbatha hesa dhammo pahatabbo abbenakarena ariyadhammo desito, so ariyadhammo abbatha pariyesitabbo. Yadi ayam dhammo pariyesato yo ca deseti yena yenakarena, so ariyadhammo pariyesitabbo, tenakarena kileso pahiyati. So tattha upaparikkhitabbo. Atha na yujjati yadi hi tena suttena vihitam suttam vimamsitabbam. Yatha yujjati, tatha gahetabbam. Yatha na yujjati, tatha na gahetabbam, addha etam Bhagavata na bhasitam, ayasmata va duggahitam, yatha mahapadese niddisitabbam, Bhagavata yathabhutam desitam, yo ca dhammo desito kusalo ca akusalo ca tassa dhammassa paccayo pariyesitabbo. Na hi paccaya vina dhammo appaccayo uppajjati. Tattha ko akaro pariyesanaya?

 Tattha tatharupam sahetu sappaccayam soyam dhammo vuttoti idam vimamsitabbam. So ca paccayo tividho– mudu majjho adhimatto. Tattha mudumhi paccaye mududhammo gahetabbo, evam satyesa paccayo duvidho paramparapaccayo ca samanantarapaccayo ca. So paccayo mudutena byadhimattam pariyesitabbam. Kim karanam? Abbataropi paccayo abbehi paccayehi pariyattim va paripurim va gacchati Tattha yo dhammo desito, tassa dhammassa (CS:pg.222) etena va karanena va hetu pariyesitabbo. Yatha paccayo hetuna paccayena ca, so tassa dhammassa nissando pariyesitabbo. Yatha niddittho adhitthane padhanam pariyesati, so paccayo pariyesitabbo. Na hi mudussa dhammassa adhimatto nissando adhimattassa va nissandassa mududhammo, atha mudussa mudu majjhaya majjho adhimattassa adhimatto yujjati, tam gahetabbam, atha na yujjati na gahetabbam. Yabca Bhagava arabhati dhammam desetum, tamyeva dhammam majjhantapariyosanam deseti, yatha suttadhitthane dhamma adimhi niddisati, tamyeva bahu tassa suttassa pariyosanam. Tassa hi dhammassa vasena tam suttam hoti gatha va byakaranam khuddakam mahantam va, yatha pana duvidha anurupanti va thapana ca desanathapana. Rupantipi dhammassa pariyesitabba. Yatha ca Bhagavata pabcannam indriyanam samvaranam desitam tanhaya niggahanattham icchava hoti. Deseti yatha gopalakopame sutte abbehipi suttehi Bhagava bhasati icchava hoti majjhimanikaye vitakko ayam Bhagavato desananurupanti iti so dhammo abbesupi veyyakaranesu pariyesitabbo. Na hi ekam hi sutte datthabbo. Yujjanam tam gahetabbam.

 42. Tattha katamam anubbatam? Yam kibci suttam Bhagavata na bhasitam tabca suttesuyeva ndissati, evametam dharetabbam. Yatha asukena bhasitanti, tam suttam vimamsitabbam. Kim nu kho imam suttam anubbatam khamam Bhagavato udahu nanubbatam khamam, kibci rupabca suttam Bhagavato anubbatam khamam kibci rupabca nanubbatam khamam? Yam sabbaso anotaretva dasabalo gocaram deseti, tam sabbam suttam Bhagavato nanubbatam khamam. Atthipi so savako dasabalanam gocaram janati odhiso anodhiso, tam pana balam sabbaso na janati abbatha nama savanena, yatha ayasmata Sariputtena yena brahmano ovadito, tassa ayasmato natthi indriyabalavemattabanam, tena puggalaparo § parabca tam ajananto sati uttarikaraniye uppadito, so Bhagavata apasadito. Yathava ayasma Mahakassapo bhagineyyam ovadati anantariyasamannagato iddhipatihirena avguliyo adipetva (CS:pg.223) yam sabbesam dhammanam kammasamadananam hetuso thanaso yathabhutam banam, tassa ayasmato samvijjate, tena nam ovadati, tam Bhagava karoti.

“Sacepi dasa pajjote, dharayissasi Kassapa;

Neva dakkhati rupani, cakkhu tassa na vijjati”ti.

 Api ca kho yatha duto rajavacanena sattamanusasati, evam sesanugo abbatakam ghosam paresam deseti. Anubbatakhamasuttam gahetabbam. Ananubbatakhamam na gahetabbam.

 Tattha katamo suttasavkaro? Pabcavidham suttam, samkilesabhagiyam vasanabhagiyam dassanabhagiyam bhavanabhagiyam asekkhabhagiyam. Abbam aradheyya abbam deseti abbassa ca suttassa attham abbamhi sutte niddisati. Suttassa va hi anekakaram attham niddisati. Ariyadhammasadhane attham vivarati. Vasanabhagiyassa attham dassanabhagiyesu niddisati. Orambhagiyanam samyojananam attham uddhambhagiyesu niddisati. Mudumajjhanam indriyanam adhimattesu suttesu niddisati. Iti ayam suttam sambhedam hetuna ca nissandena ca phalena ca niddesena ca mudumajjhadhimattatayapi ca atthena ca byabjanena ca yo sambhedo, ayam vuccati suttasavkaro. Yo asambhedo, ayam vuccati suttavicayo.

 Tatthayam uddanagatha

 Purimanam akkhandam, yathabhutassa paccayo;

 Nissando vasanasaddhi, anubba suttasavkaro.

 Therassa mahakaccayanassa

 Suttavicayo nama catutthabhumi.
5. Pabcamabhumi

 43. Tattha katamo haravibhavgo? Yattha solasa hara akkharaso bhedam gacchanti. Tattha adimhi desanaharo. Tattha ayam gatha kusala va akusala va saccani va saccekadeso va. Kim desitanti? Sutte vimamsa desanaharo. Yatha ariyasaccani nikkhepo cattari saccani (CS:pg.224) sadharanani asadharanani ca. Yani ca attharasa padani dukkhato satta padani savkhepena kayikena cetasikena dukkhena, appiyasampayogena piyavippayogena ca tihi ca savkhatahi. Tattha tini savkhatalakkhanani tisso dukkhata uppado savkhatalakkhanam, savkharadukkhataya dukkhata ca savkhatalakkhanam, viparinamadukkhataya dukkhatati abbathattham ca savkhatalakkhanam, dukkhadukkhataya ca dukkhata, imesam tinnam savkhatalakkhananam tisu vedanabhumisu adukkhamasukha vedana uppado savkhatalakkhanam, savkharadukkhataya ca dukkhata tayo savkhatalakkhanam, sukha vedanaya ca viparinamadukkhataya ca dukkhatati abbathattam savkhatalakkhanam, dukkhavedana dukkhadukkhata ca dukkhata imamhi imesu navapadesu pathamakesu sattasu padesu solasasu padesu dukkha pariyesitabba, ekadasa dukkhataya ca lakkhanam niddese niddittham. Patubhavalakkhana jatiya ca patubhavacutilakkhano cutoti vittharena pannarasapadani kattabbani, evam sadharanani asadharanani ca sattasu dasasu padesu sabbasa tividhe ca sasanappatthane attharasavidhesu ca suttadhitthanesu dasavidhesu ca suttavidheyyesu solasavidhesu ca haresu ekavisatividhaya ca pavicayavimamsayati idam desitam. Yathabhutabca desitanti, ayam vuccati desanaharo.

 44. Tattha katamo vicayo haro?

Padam pabha ca puccha ca, kim pubbam kibca pacchimam;

Anugiti sa ca vicayo, haro vicayoti niddittho.

 Padanti pathamam padam. Tassa ko attho? Yam Bhagava puttho ayasmata ajitena tam gahetabbam, katipadani putthani yathakim kenassu nivuto lokoti gatha, imani katipadani cattari iti visajjanaya puccha. Yattakehi padehi Bhagavata visajjitani padani iti pucchaya ca ya padanam savkasana, idam vuccati padanti.

 Pabhati imani cattari padani. Kati pabha? Eko va dve va taduttari va imani cattari padani eko pabho, atthanuparivatti byabjanam hoti, sambahulanipi padani ekamevattham pucchati. Imani cattari padani anuparivattini tam byabjanena eko pabhova hoti. Kenassu nivuto lokoti (CS:pg.225) lokam sandhaya pucchati, kenassu nappakasati kissabhilepanam brusiti tamyeva pucchati. Kimsu tassa mahabbhayanti tamyeva pucchati. Evam atthanuparivatti byabjanam eko pabho hoti, so pabho catubbidho ekamsabyakaraniyo vibhajjabyakaraniyo patipucchabyakaraniyo thapaniyoti. Tattha cakkhu aniccanti ekamsabyakaraniyo, yam aniccam tam dukkhanti vibhajjabyakaraniyo, siya aniccam na cakkhu, yanipi ayatanani ca na cakkhu, tanipi aniccanti na cakkhuyeva, ayam vibhajjabyakaraniyo, yam cakkhu tam cakkhundriyam neti patipucchabyakaraniyo, tam cakkhu Tathagatoti thapaniyo. Abbatra cakkhunati thapaniyo pabho. Idam pabham Bhagava kim pucchito, lokassa samkileso pucchito. Kim karanam? Tividho hi samkileso tanhasamkileso ca ditthisamkileso ca duccaritasamkileso ca. Tattha avijjaya nivutoti avijjam dasseti, jappati tanham dasseti, mahabbhayanti akusalassa kammassa vipakam dasseti, sotam nama sukhavedaniyassa kammassa dukkhavedaniyo vipako bhavissatiti netam thanam vijjatiti Bhagava visajjeti, catuhi yo padehi avijjaya nivuto lokoti …pe… evam vuccati.

 45. Taduttari patipucchati, savanti sabbadhi sotati gatha, cattari padani pucchati tam Bhagava dvihi padehi visajjeti.

Yani sotani lokasmim, sati tesam nivaranam.

Sotanam samvaram brumi, pabbayete pidhiyare.

 Imani cattari padani dvihi padehi visajjeti. Idam padanti pucchito, tassa samkilitthassa lokassa vodanam pucchito, sotani cha tanhakaya bahuladhivacanena niddittha bhavanti sabbehi ayatanehi. Tani sotani kena nivariyantiti pariyutthanapahanam pucchati, kena sota pidhiyareti anusayasamugghatam pucchati. Tattha Bhagava chasu dvaresu satiya deseti, yo hi sampajano viharati satidovarike ca tassa indriyani guttani sambhavanti. Tattha guttesu indriyesu ya ya vipassana, sa sa tesam tesam sotanam tassa ca avijjaya yo loko nivuto accantapahanaya samvattati. Evam sotani pihitanipi bhavanti tato uttari pucchati.

 Pabba (CS:pg.226) ca sati ca namarupassa kho tassa Bhagavantam putthumagamma katthetam upasammati imani cattari padani Bhagava ekena padena visajjeti.

Yametam pabham apucchi § , ajita tam vadami te …pe….

Vibbanassa nirodhena, etthetam upasammati.

 Imina pabhena kim pucchati? Anupadisesanibbanadhatum pucchati, tam Bhagava anupadisesaya nibbanadhatuya visajjeti. Tattha pathamena pabhena samkilesam pucchati. Dutiyena pabhena vodanam pucchati. Tatiyena pabhena sopadisesanibbanadhatum pucchati. Catutthena pabhena anupadisesanibbanadhatum patipucchati tato uttari patipucchati.

Ye ca savkhatadhammase, ye ca sekha § puthu idha.

Tesam me nipako iriyam, puttho pabruhi marisa.

 Imani cattari padani pucchati. Kati ca pana te pabhe savkhatadhamma ca arahanta sekkha ca? Kim pubbam kibca pacchimanti ayamattho. Tattha kataram pathamam pucchati, kataram paccha? Arahantam pathamam pucchati. Sekkhadhamme tattha kena padena savkhatadhammati arahanto gahita, puthuti sekkha gahita. Tesam me nipakoti sadharanam padam Bhagavantam pucchati. Tassa sadharanani ca asadharanani ca pabhesu pucchitabbani. Tam Bhagava visajjeti. Na tatha puttham, pathamam puttham, tam paccha visajjeti. Yam paccha pucchitam pathamam visajjeti. Kibca idam pucchitam visuddhanam visujjhantanabca ka iriyati idam pucchi, tam kamesu nabhigijjheyya. Manasanavilo siyati pariyutthanani vitakkena ca Bhagava nivareti, dve pana vitakka-anavilataya pariyutthanam, yatha nivaranesu niddittham. Kusala sabbadhammesuti arahantam visajjeti.

 Kenassu tarati oghanti gatha, imani cattari padani. Cattaroyeva pabha. Kim karanam, na hi ettha atthanuparivatti byabjanam § yatha pathamam ajitapabhesu, tassa na ekamsena bahuni visajjanani, bahuka pabha, ekova na capi, sabbe pucchati, pubbe visajjito, yatha catuttho ajitopabhe, yam (CS:pg.227) ettha yathabhutam pariyesanapadabandhena visajjanayo evam yathabhutam pariyesati. Yo puna ettha yam evam pucchati tattha ayamakaro pucchanayam antojata bahijatati gatha § pucchitavisajjanaya maggitabba. Katham visajjitati Bhagavati visajjeti? Sile patitthaya naro sapabboti gatha. Tattha cittabhavanaya samatha, pabbabhavanaya vipassana. Tattha evam anumiyati, ye dhamma samathena ca vipassanaya ca pahiyanti, te ime antojata bahijata. Tattha visajjanam samathena rago pahiyati, vipassanaya avijja. Ajjhattavatthuko rago antojata, bahiravatthuko rago bahijata. Ajjhattavatthuka sakkayaditthi, ayam antojata. Ekasatthi ditthigatani ca bahiravatthukani bahijata, ya hi ajjhattavatthuka ya ditthibhagiyena bhavissati, ayam jata. Tatha samkhittena ya kaci ajjhattavatthuka tanha ca ditthi ca, ayam antojata. Ya kaci bahiravatthuka tanha ca ditthi ca, ayam bahijata.

 Yatha devata Bhagavantam pucchati “catucakkam navadvaran”ti gatha § . Tattha Bhagava visajjeti “chetva naddhim varattam ca”ti gatha, idam Bhagava dukkhanirodhagaminim patipadam visajjeti. Imaya visajjanaya Bhagava anumiyati kilese ettha purimaya gathaya niddisitabbena. Tam hi catucakkanti cattaro va hatthapada. Navadvaranti nava vanamukhani. Yatha catucakkanti cattaro upadana, upadanappaccaya bhavo, upadananirodha bhavanirodho. Navadvaranti nava manavidha, manajatikaya hi dukkham seyyenamhi paraso tini tikani punnam. Tikena samyuttam hi pabcakamaguniko rago. Tattha naddhiti tanha visajjiyati. Varattanti manam visajjeti, iccha lobho ca papakoti pabcakamaguniko rago. Tattha visamalobho papakoti niddisiyati samulatanhanti. Abbanamulaka tanhati abbanamulaka tanha, tanhaya ca ditthiya ca pahanam. Ye ca puna abbepi keci catucakkayogena teneva karanena ca yujjanti, samsaragamino dhamma sabbe niddisitabba. Tatthayam gatha visajjana pucchaya ca visajjanaya sameti § . Yam yadi sandena atha saha byakaranena anugitiyam ca so vicayoti Bhagava yattakani padani nikkhipati, tattakehi anugayati.

 46. Atthahi (CS:pg.228) bhikkhave, avgehi samannagato bhikkhu duteyyam gantumarahati § . Imani attha padani nikkhittani. Chahi padehi Bhagava anugayati.

“Yo ve na byathati § patva, parisam uggavadinim;

Na ca hapeti vacanam, na ca chadeti sasanam.

“Asandiddhim ca bhanati, pucchito na ca kuppati;

Sa ve tadisako bhikkhu, duteyyam gantumarahati”ti.

 Tattha pana Bhagava yattakani padani nikkhipati, tattakehi anugayati. Sattahi, bhikkhave, avgehi samannagato kalyanamitto piyo garubhavaniyoti vittharena, idam Bhagava sattahi padehi anugayati. Iti bahussutava anugayati, appatarakatham padam va nikkhepo, bahussutava nava padani nikkhepo, appatarika anugitiya bahutarika anugayati. Ayam vuccati te anugiti ca vicayo, ayam vicayo nama haro.

 Tattha katamo yuttiharo?

Sabbesam haranam, ya bhumi yo ca gocaro tesam;

Yuttayutti parikkha, haro yuttiti niddittho.

 Haranam solasannam yatha desana yatha vicayo yo ca niddisiyati, ayam niddeso. Ayam puccha suttesu na yujjatiti ya tattha vimamsa, ayam yutti.

 Yatha hi sahetu sappaccaya satta samkilissanti, atthi hetu atthi paccayo sattanam samkilesaya, sahetu sappaccaya satta visujjhanti, atthi hetu atthi paccayo sattanam visuddhiya. Silavata, Ananda, puggalena na veyyakaraniya kinti me vippatisaro uppadeyya …pe… abyakaranam kattabbam, ayam visuddhiya maggo. Tassa hetu ko paccayo, silakkhandhassa cattari cattari hetu ca paccayo ca. Sappurisasamsevo yo ca patirupadesavaso ca, ayam upadapaccayata sappaccayo. Yam poranakammam assa vipako paccayo, taya paccayaya attasammapanidhi, ayam (CS:pg.229) hetu. Iti silakkhandho sahetu sappaccayoti idam lokikam silam.

 Yam pana lokuttaram silam, tassa tini indriyani paccayo– saddhindriyam viriyindriyam samadhindriyam– ayam paccayo. Satindriyabca pabbindriyabca hetu. Pabbaya nibbedhagaminiya, yam silam jayati. Sotapannassa ca silam tenayam hetu ayam paccayo. Yam puna samadhino passaddhi ca piti ca pamojjam paccayo. Yam sukham hetu tena samadhikkhandho sahetu sappaccayo. Yam samahito yathabhutam pajanati, ayam pabba. Tassa paratoghoso ajjhattam ca yoniso manasikaro hetu ca paccayo ca, iti ime tayo khandha sahetu sappaccaya evam satta pabba. Sattabyakaranisu ca suttesu na yujjati. Ayam yuttiharo. So catusu mahapadesesu datthabbo.

 47. Tattha katamam padatthanam?

Dhammam deseti jino, tassa ca dhammassa yam padatthanam;

Iti yava sabbadhamma, eso haro padatthano.

 Tattha pabcakamaguna kamaragassa padatthanam. Yesam kesabci kamarago uppajjati uppanno va uppajjissati va, etesu yepi pabcasu rupesu ayatanesu nabbatra etehi kamaragassa padatthananti. Vuccate, tena pabca kamaguna kamaragassa padatthanam. Pabcindriyani ruparagassa padatthanam. Manindriyam bhavaragassa padatthanam. Pabcakkhandha sakkayaditthiya padatthanam. Ekasatthi ditthigatani ditthiragassa padatthanam. Kamadhatu kamaragassa padatthanam. Arupadhatu aruparagassa padatthanam. Sukhasabba kamaragassa padatthanam. Byapadasabba byapadassa padatthanam. Asampajabbata sammohassa padatthanam. Nava aghatavatthuni byapadassa padatthanam. Navavidham manam § manassa padatthanam. Sukha vedana raganusayassa padatthanam. Dukkha vedana patighanusayassa padatthanam. Adukkhamasukha vedana avijjanusayassa padatthanam. Attavadupadanabca musavado ca lobhassa padatthanam. Panatipato ca pisunavaca ca pharusavaca ca byapadassa padatthanam. Micchattabca samphappalapo ca mohassa padatthanam. Bhavam bhogabca vokaro ahamkarassa padatthanam. Bahiranam pariggaho (CS:pg.230) mamamkarassa padatthanam. Kayassa savgam § ditthiya padatthanam. Kayikadoso dosassa padatthanam. Kayikakasavo lobhassa padatthanam. Yo yo va pana dhammo yena yena arammanena uppajjati saccadhitthanena va dhammadhitthanena va anusayanena va, so dhammo tassa padatthanam. Tena sarammanena so dhammo uppajjati.

 Yatha manusso purimassa padassa padatthanam alabhanto dutiyam padam uddharati, so pacchanupadam samharati. Yadi pana yo na dutiyapadassa padatthanam labhati, aparam padam uddharati. Tassa yo ceso paccayo bhavati. Evam dhammo kusalo va akusalo va abyakato va padatthanam alabhanto na pavattati. Yatha payuttassa dhammassa yonilabho § , ayam vuccati padatthano haro.

 48. Tattha katamo lakkhano haro?

Vuttamhi ekadhamme, ye dhamma ekalakkhana tena;

Sabbe bhavanti vutta, so haro lakkhano nama.

 Yesabca susamaraddha, niccam kayagatasatiti gathaya vuttaya kayagatasatiya vutta vedanagata cittagata dhammagata ca sati catunnam satipatthananam ekena satipatthanena. Na hi cittam ekasmim vibbanatthitiya pavattati, nanasu gatisu pavattati, kayagatasatiya vuttaya vutta vedanagata cittadhammagata ca. Na hi kayagatasatiya bhavitaya satipatthana cattaro bhavanaparipurim na gacchanti. Evam tassadisesu dhammesu vuttesu sabbadhamma vutta ca bhavanti.

 Sacittapariyodapanam, etam Buddhana sasananti gatha cetasika dhamma vutta, citte rupam vuttam. Idam namarupam dukkham ariyasaccam. Tato sacittapariyodapana yam yam odapeti, tam dukkham. Yena odapeti, so maggo. Yato odapana, so nirodho. Cakkhum ca paticca rupe ca uppajjati cakkhuvibbanam, tattha sahajata vedana sabba cetana phasso manasikaro ete te dhamma ekalakkhana uppadalakkhanena. Yo ca rupe nibbindati, vedanaya so nibbindati, sabbasavkharavibbanesupi so nibbindati. Iti (CS:pg.231) ye ekalakkhana dhamma, tesam ekamhi dhamme nidditthe sabbe dhamma niddittha honti, ayam vuccati lakkhano haro.

 Tattha katamo catubyuho haro?

Nirutti adhippayo ca, byabjana desanaya ca;

Suttattho pubbaparasandhi, eso haro catubyuho.

 Tattha katama nirutti, sa katham pariyesitabba § ? Yatha vuttam Bhagavata ekadasahi avgehi samannagato bhikkhu khippam dhammesu mahattam papunati, atthakusalo ca hoti, dhammakusalo ca hoti, niruttikusalo ca hoti, itthadhivacanakusalo ca hoti, purisadhivacanakusalo ca, vipurisadhivacanakusalo ca, atitadhivacanakusalo ca, anagatadhivacanakusalo ca, paccuppannadhivacanakusalo ca. Ekadhippayena kusalo nanadhippayena kusalo. Kimhi desitam, atitanagatapaccuppannam. Itthadhivacanena purisadhivacanena vipurisadhivacanena sabbam yathasuttam niddittham. Tam byabjanato niruttikosallato yo yam suttassa suniruttidunniruttitam avekkhati, idam evam niropayitabbam. Idampi na niropayitabbam. Idam vuccate niruttikosallam.

 49. Tattha katamam adhippayakosallam? Yathadesitassa suttassa sabbassa varam gacchati imena Bhagavata desitabbanti. Yatha kim appamado amatam padam, pamado maccuno padanti gatha. Ettha Bhagavato ko adhippayo? Ye asitimeva akavkhanti te appamatta viharissanti, ayam adhippayo.

Yogassa kalam na nivattati ya ca, so na tattha papintave bhavanti.

Vedanamagga-isina § paveditam, dhutarajasava dukkha pamokkhata.

 Ettha Bhagavato ko adhippayo? Ye dukkhe nassadaka § , te viriyamarabhissanti dukkhakkhayayati. Ayam tattha Bhagavato adhippayo. Iti gathaya va byakaranena va desite imina suttena sadhaka, yo (CS:pg.232) evam dhammanudhammam patipajjatiti so adhippayo, ayam vuccati desanadhippayo.

 Tattha katamo pubbaparasandhi? Yam gathayam va suttesu va padani asiti tani bhavanti evam va evameti tassa gathaya suttassa va yani purimani padani yani ca pacchimakani tani samosaretabbani. Evam so pubbaparena sandhi bayati. Ya eka samaraddha gatha dve tini va tassa mekadese bhasitanam abhasitahi gathahi aniddittho attho bhavati tadupadharitabbam. Yamva sabba § itissa pariyesamanassa pariyesana kavkha, tassa va puggalassa pabbattinam apare pariyesitabbam. Idam vuccate pubbaparena sandhi. Kosallanti vatthuto nidanakosallam. Byabjanato niruttikosallam. Desanadhippayakosallam. Pubbaparena sandhikosallam. Tattha tassa gatha pariyesita nidanam va. Upalabbhitum na attho niddisitabbo vatthuto nidanakosallam atthakosallam imehi catuhi padehi attho pariyesiyanto yathabhutam pariyittho hoti. Atha ca sabbo vatthuto va nidanena va yo adhippayo byabjano nirutti sandhi ca anuttaro eso pubbaparena evam suttatthena desitabbam. Ayam catubyuho haro.

 50. Tattha katamo avatto haro?

Ekamhi padatthane, pariyesati sesakam padatthanam;

Avattati patipakkhe, avatto nama so haro.

 Yatha kim unnalanam pamattananti gathayo. Yam pamado, idam kissa padatthanam? Kusalanam dhammanam osaggassa. Kusaladhammosaggo pana kissa padatthanam Akusaladhammapatisevanaya. Kissa padatthanam, kusaladhammapatisevanaya? Kissa padatthanam, kilesavatthupatisevanaya? Iti pamadena mohapakkhiya ditthi avijja chandaragapakkhiya. Tattha tanha ca ditthi cattaro asava tanha kamasavo ca bhavasavo ca ditthasavo ca avijjasavo ca. Tattha citte atthiti ditthi cetasikesu niccanti pabcasu kamagunesu ajjhavahanena kamasavo, upapattisu asatti bhavasavo. Tattha rupakayo (CS:pg.233) kamasavassa bhavasavassa ca padatthanam. Namakayo ditthasavassa avijjasavassa ca padatthanam.

 Tattha alliyanaya ajjhattavahanam kamasavassa lakkhanam. Patthanaganthana-abhisavkharakayasavkharanam bhavasavassa lakkhanam, abhiniveso ca paramaso ca ditthasavassa lakkhanam. Appativedho dhammesu asampajabba ca avijjasavassa lakkhanam. Ime cattaro asava cattari upadanani. Kamasavo kamupadanam, bhavasavo bhavupadanam, ditthasavo ditthupadanam, avijjasavo attavadupadanam, imehi catuhi upadanehi pabcakkhandha. Tattha avijjasavo citte pahatabbo, so citte cittanupassissa pahiyati. Ditthasavo dhammesu pahatabbo, so dhammesu dhammanupassissa pahiyati. Bhavasavo asattiya pahatabbo, so vedanasu vedananupassissa pahiyati. Kamasavo pabcasu kamagunesu pahatabbo, so kaye kayanupassissa pahiyati. Tattha kayanupassana dukkhamariyasaccam bhajati. Vedananupassana pabcannam indriyanam paccayo sukhindriyassa dukkhindriyassa somanassindriyassa domanassindriyassa upekkhindriyassa, sattakilesopacaro tena samudayam bhajati. Citte cittanupassana nirodham bhajati. Dhammesu dhammanupassana maggam bhajati. Tenassa catusu ca dassanena tasseva sabbe pahiyanti, yena niddittha pathamam unnalanam pamattanam tesam vaddhanti asava. Janato hi passato asavanam khayo dukkham samudayo nirodho maggo hi akusala dhamma. Evam pariyesitabba. Yava tassa akusalassa gati tato patipakkhena akusale dhamme pariyesati tesam kilesanam harena avattati. Ayam vuccate avatto haro. Evam sukkapi dhamma pariyesitabba. Akusaladhamme agamissa.

 Tattha avattassa harassa ayam bhumi sati upatthana ca vipallasa ca cattari banani sakkayasamuppadayagamini ca patipada sakkayanirodhagamini patipada.

 51. Tattha katamo vibhatti haro? Yam kibci vibhajjabyakaraniyam vuccati vibhatti haro. Yatha kim agantva ca puna puggalo hoti, no vagatam (CS:pg.234) na paribhasati § paripucchataya pabhaya atiyanam ekassa kibci– ayam vuccate vibhatti haro.

 Tattha katamo parivattano haro. Yam kibci patipakkhaniddeso, ayam vuccati parivattano haro. Yatha vuttam Bhagavata sammaditthikassa purisapuggalassa micchaditthi nijjinna hotiti vittharena sabbani maggavgani. Ayam vuccate parivattano haro.

 Tattha katamo vevacano haro?

Vevacanehi anekehi, ekam dhammam pakasitam;

Sutte yo janati suttavidu, vevacano nama so haro.

 Yatha ayasma Sariputto ekamhi vatthumhi vevacanena nanavuttena Bhagavata pasamsito “mahapabbo Sariputto hasapabbo javanapabbo”ti idam pabbaya vevacanam. Yatha ca maggavibhavge niyyanattho ekamekam maggavgam vevacanehi niddittham. Evam avijjaya vevacana. Ekam akusalamulam tadeva santam tesu tesu janapadesu tena tena pajananti. Na hi anena tadevapi alapiyanti abbam bhajati. Sabbakamajahassa bhikkhunoti kama alapita. Yassa nitthinno savkoti teyeva kame savkati alapati. Sunamanassa puretaram rajjanti teyeva kame rajjanti alapati. Evam suttamhi yo dhammo desiyati tassa pariyetthi “katamassa dhammassa idam namam katamassa idam vevacanan”ti. Sabbabbu hi yesam yesam ya nirutti hoti, yathagami tena tena desetiti tassa vevacanam pariyesitabbam. Ayam vevacano haro.

 52. Tattha katamo pabbatti haro? Cattari ariyasaccaniti suttam niddisati, nikkhepapabbatti. Ya samudayapabbatti. Kabalikare ahare atthi chando atthi rago yava patitthitam. Tattha vibbanam pabhavapabbattim pabbapeti. Kabalikare ahare natthi chando …pe… samugghati pabbatti.

 Tassa kamasavapi cittam vimuccati, bhavasavapi cittam vimuccati, avijjasavapi cittam vimuccatiti pahanapabbattim pabbapeti. Tanha yassa purakkhata pabba (CS:pg.235) parivattati gatha manapapabbattim pabbapeti. Evam pana manapapabbattiti ekadhammam Bhagava pabbapeti. Na hi tanha dukkhasamudayoti karetva sabbattha tanhasamudayo niddisitabbo. Yatha uppannam kamavitakkam nadhivaseti vinodeti pajahatiti patikkhepapabbatti. Evam sabbesam dhammanam kusalanabca akusalanabca yabcassa dhammakkhettam bhavati, so ceva dhammo tattha pavattati. Tadavasittha dhamma tassanuvattaka honti. Sa duvidha pabbatti– paradhinapabbatti ca sadhinapabbatti ca. Katama sadhinapabbatti? Samadhim, bhikkhave § , bhavetha, samahito, bhikkhave, bhikkhu yathabhutam pajanati. “Rupam aniccan”ti yathabhutam pajanati, ayam sadhinapabbatti paradhinapabbatti ca, sa pabbatti pabbaya ca silassa ca, yatha cattari jhanani bhavetha. Tassa atthi samadhindriyam muduni cattari indriyani tani catuparadhinani, tini aveccappasadeti paradhinam samadhindriyam cattari indriyani paradhinati catusu ariyasaccesu aparadhinam pabbindriyam satipatthanesu sammappadhanesu viriyindriyam. Iti sake padatthane sake khettasadhino so dhammo, so ca tattha pabbapetabbo. Tassa patipakkha nighato niddisitabbo. Etthayam anekakarapabbatti kena karanena ayam dhammo pabbattoti. Ayam vuccate pabbatti.

 53. Tattha katamo otarano haro? Chasu dhammesu otaretabbam. Katamesu chasu? Khandhesu dhatusu ayatanesu indriyesu saccesu paticcasamuppadesu. Natthi tam suttam va gatha va byakaranam va. Imesu channam dhammanam abbatarasmim na sandissati. Ettavata esa sabba desana ya ta khandha va dhatuyo va ayatanani va saccani va paticcasamuppado va, tattha pabcannam khandhanam vedanakkhandho ragadosamohanam padatthanam. Tattha tisso vedanayo tassa sukhaya vedanaya somanasso savicaro, dukkhaya vedanaya domanasso savicaro, adukkhamasukhaya vedanaya upekkho savicaro. Yam puna tattha vedayitam idam dukkhasaccam, khandhesu savkharakkhandho tattha kayo pamattam sa-upavattati, tabca savkharagato dvidha ca bhavavgotaranam kammam tini ca savkharani pubbabhisavkhara va apubba va anebja va hetu sabbasaragassa no vitaragassa, dosassa abhisavkharani ca avitarago ceteti ca pakappeti ca, vitarago (CS:pg.236) pana ceteti ca no abhisavkharoti, yam unham vajiram katthe va rukkhe va abbattha va patantam bhindati ca dahati ca, evam saragacetana ceteti ca abhisavkharoti ca. Yatha satam vajiram na bhindati na ca dahati, evam vitaragacetana ceteti na ca abhisavkharoti. Tattha pabcannam khandhanam eko khandho anindriyasariram sabbakkhandho.

 Tattha dhatunam attharasa dhatuyo. Tattha ya rupi dasa dhatuyo, tasu desiyamanasu rupakkhandho niddisitabbo, dukkham ariyasaccam. Yepi ca cha vibbanakaya manodhatusattama, tattha vibbanakkhandho ca niddisitabbo, dukkham ariyasaccam. Dhammadhatu pana dhammasamosarana, so dhammo hetuna ca nissandena ca phalena ca kiccena ca vevacanena ca yena yena upalabbhati, tena tena niddisitabbo. Yadi va kusala yadi va akusala yadi va abyakata yadi va asavkhata. Dvadasannam ayatananam dasa ayatanani rupani tam dukkham ariyasaccam niddisitabbam. Rupakkhandho ca manayatanabca vibbanakkhandhena niddisitabbam, dukkham ariyasaccam. Dhammayatanam nanadhammasamosaranam. Tattha ye dhamma indriyanam indriyesu niddisitabba, ye anindriyanam anindriyesu niddisitabba. Pariyayato ca otaretabba. Yatha sa dhammadhatu tatha dhammayatanam pariyesitabbam. Yayeva hi dhammadhatu tadeva dhammayatanam anunam anadhikam.

 Tattha paticcasamuppado atthi tividho, atthi catubbidho, atthi duvidho. Tattha tividho paticcasamuppado hetuphalanissando. Avijja savkhara tanha upadanam ca ayam hetu, vibbanam namarupam salayatanam phasso vedana ca ayam paccayo, yo bhavo ayam vipako, ya jati maranam ayam nissando.

 Katham catubbidho hetu paccayo vipako nissando ca? Avijja ca tanhasavkhara ca upadanam ca– ayam hetu. Vibbanam namarupassa paccayo. Namarupam upapajjati, tatha upapannassa salayatanam phasso vedana ca– ayam paccayo. Yo bhavo ayam vipako. Ya jati ya ca jaramaranam– ayam nissando.

 Katham duvidho paticcasamuppado? Avijja savkhara tanha upadanam– ayam samudayo. Vibbanam namarupam salayatanam phasso vedana bhavo jati maranabca (CS:pg.237) idam dukkham. Yam pana avijjanirodha savkharanirodho imani tappatipakkhena dve saccani. Tasma paticcasamuppado yena akarena niddittho, tena tena niddisitabbo.

 Tatha bavisati indriyani. Dvadasa indriyani cakkhundriyani cakkhundriyam yena domanassindriyam, idam dukkham. Purisindriyam ca ditthiya ca tanhapadatthanam. Yato puriso purisakanam tam evam katabbata. Atha ajjhattam sarajjati. Ayam ahamkaro tam yasa saratto bahiddha pariyesati, ayam mamamkaro evam itthi, tattha sukhindriyam ca somanassindriyam ca purisindriyassanuvattaka honti. Tassa adhippayaparipunna lobhadhamma kusalamule pavaddhenti. Tassa ce ayamadhippayo na paripurim gacchati. Tassa dukkhindriyam ca domanassindriyam ca vattati. Doso ca akusalamulam pavaddhati. Sace pana upekkha bhaveti upekkhindriyassa anuvattakama bhavati. Amoho ca kusalamulam pavaddhati. Iti satta indriyani kilesavatthumupadaya ananvemani avamani sabbassa vedana itthindriyam purisindriyam. Tattha attha indriyani saddhindriyam yava abbatavino indriyam, ayam dukkhanirodhagamini patipada. Dasannam pabbindriyanam kamaragassa padatthanam. Manindriyam bhavaragassa padatthanam. Pabbindriyani ruparagassa padatthanam. Itthindriyam ca purisindriyam ca satta pabbattiya padatthanam. Tattha yena yena indriyena yuttam va gathaya otaretum sakkoti, tena tena niddisitabbo. Evam khandhesu dhatusu ayatanesu saccesu paticcasamuppadesu ayam otarano haro.

 54. Tattha katamo sodhano haro? Yo gatha ekena arambho bhasissanti. Tattha ekissa bhasitaya avasitthasu bhasitasu so attho na niddisitabbo. Kim karanam? Na hi tava so attho bhasito, so abhasito na sakka niddisitum. Yatha kim appamado amatam padanti gatha ayameka gatha niddisitabba. Kim karanam, atthikkhatava imassa arambhassa anabhasitam?

Evam § visesato batva, appamadamhi pandita;

Appamade pamodanti, ariyanam gocare ratati.

 Idam (CS:pg.238) abhasitam. Imissapi gathaya bhasitaya attho niddisitabbo. Kim karanam, atthi tattha avasittham? Te jhayino § satatika, niccam dalhaparakkamati gatha, evam ima gathayo upadharita yada bhavanti, tada attho niddisitabbo. Evam assutapubbesu suttesu byakaranesu va ekuddeso bhasito. Ya vimamsa tulana idam atthi kiccam, idam suttam bhasitam tassa vevacanam niddittham va na vati. Tattha ya vimamsa, ayam vuccate sodhano haro.

 55. Tattha katamo adhitthano haro? Ekattata ca vemattata ca. Tattha kitapabbatti ca kiccapabbatti ca. Sa ekattata ca vemattata ca yatha pabbatti ekavevacanena vemattata pajanatiti pabba, sa ca adhipateyyatthena pabbatti. Yam anomattiyatthena pabbattanti. Tam anomattiyatthena pabbabalam. Tanubhuta gocarattavasa sevasati tisu ratanesu anussati Buddhanussati dhammanussati savghanussati aviparitanussaranataya. Sammaditthi dhammanam pavicayena dhammavicayasambojjhavgo abhiniharato abhibbati. Savkhepena magga ka vatthu avikopanataya ekatta, yatha unhena samsattham unhodakam, sitena samsattham sitodakam kharodakam gulhodakanti, idam ekattata vemattata ca.

 Atthi puna dhammo nanadhammasavghato ekato yatharupam cattaro varetabba, tabca rupanti ekattata. Pathavidhatu apo tejo vayodhatuti vemattata. Evam sabba catasso dhatuyo rupanti ekattata, pathavidhatu apo tejo vayodhatuti vemattata. Pathavidhatuti lakkhanato ekattata, samkinnavatthuto vemattata. Yam kibci kakkhalalakkhanam, sabbam tam pathavidhatuti ekattata. Kesa loma nakha danta chavi cammanti vemattata. Evam sabbam catasso dhatuyo rupanti ekattam. Sadda gandha rasa photthabbati vemattata.

 Atthi puna dhammo vemattata abbo namam labhati. Yatha kayanupassanaya navasabba vinilakasabba uddhumatakasabba, ayam asubhasabba, ya ekattata arammanato vemattato, sa evam sabbavedanasu adinavam samanupassato tathadhitthanam samadhindriyam ca sayeva (CS:pg.239) dhammesu tattha sabbabhavana viriyindriyam ca dhammesu dhammanupassana citte attasabbam pajahato pabbindriyam ca citte cittanupassana. (iti) § yo koci banapacaro sabbaso pabbaya gocaro pabba, ayam vemattata, yatha kamarago bhavarago ditthiragoti vemattata tanhaya. Iti yam ekattataya ca vemattataya ca banam vimamsana tulana. Ayam adhitthano haro.

 56. Tattha katamo parikkharo haro? Sahetu sappaccayam vodanabca samkileso ca, yam tadubhayam pariyetthi, sa parikkharo haro. Iti dhammanam sahetukanam hetu pariyesitabbo, sappaccayanam paccayo pariyesitabbo.

 Tattha kim nanakaranam, hetussa ca paccayassa ca? Sabhavo hetu, parabhavo paccayo. Parabhavassa paccayo hetupi, sabhavassa hetuya parabhavassa kassaci paccayo avutto hetu, vutto paccayo. Ajjhattiko hetu, bahiro paccayo. Sabhavo hetu, parabhavo paccayo. Nibbattako hetu, patiggahako § paccayo. Nevasiko hetu, agantuko paccayo. Asadharano hetu, sadharano paccayo. Ekoyeva hetu, aparaparo paccayo.

 Hetussa upakaranam samudanetabbo. Samudanam hetu, tattha duvidho hetu. Duvidho paccayo– samanantarapaccayo ca paramparapaccayo ca. Hetupi duvidho– samanantarahetu ca paramparahetu ca. Tattha katamo paramparapaccayo? Avijja namarupassa paramparapaccayo, vibbanam samanantarapaccayataya paccayo. Yadi adimhi avijjanirodho bhavati namarupassa nirodhopi. Tattha samanantaram kim karanam paramparapaccayo samanantarapaccayo samuddanito, ayam paccayato. Tattha katamo paramparahetu? Vijanantassa paramparahetutaya hetu, abbakaro samanantarahetutaya hetu. Yassa hi yam samanantaram nibbattati, so tassa hetupi jatinirodha bahi akaranirodho, akaranirodha dandanirodho, dandanirodha khandanirodho. Evam hetupi dvidha so tahi passitabbo.

 Paticcasamuppado (CS:pg.240) yatha avijjapaccayo tassa puna kimpaccayo, ayoniso manasikaro. So kassa paccayo savkharanam, iti paccayo ca samuppannam ca tassa ko hetu avijjayeva Tatha hi purima koti na pabbayati. Tattha avijjanusayo avijjapariyutthanassa hetu purima hetu paccha paccayo, sapi avijjasavkharanam paccayo catuhi karanehi sahajatapaccayataya samanantarapaccayataya abhisandanapaccayataya patitthanapaccayataya.

 57. Katham sahajatapaccayataya avijjasavkharanam paccayo? Yam cittam ragapariyuttham, tattha avijjapariyutthanena sabbam pabbaya gocaram hanti. Tattha savkhara tipaccayatthika addhabhumikaramahattassa § ayam avijjasahasamuppannam vuddhim virulhim vepullatamapajjanti catuhi karanehi pabba pahiyati. Katamehi catuhi? Anusayo pariyutthanam samyojanam upadanam. Tattha anusayo pariyutthanam jati pariyutthita samyujjati samyutta upadiyati upadanapaccaya bhavo. Evam te savkhara tividha uppanna bhumigata nasabbattha ayam maggena vinitattayati § te thamagata apativinitatipi te savkharati vuccati, evam sahetusamuppannatthena atthi meva paccaya savkharanam paccayo niddittham apanetva kusalam akusalam kusalo ca akusalo ca pakkhipitabbo, vipakadhamma apanetva vacaniyam avacaniyam vacaniyabca avacaniyabca pakkhipitabbam, bhava-apeviritta, sabbasuttam parikkhipitabbam.

 Dasa Tathagatabalani cattari vesarajjani pubbani anabbakatam avijja samanantarapaccayataya savkharanam paccayo yena cittena saha samuppanna avijja tassa cittassa samanantaracittam samuppannanti, tassa yam samanantaracittam samuppannanti, tassa pacchimassa cittassa purimacittam hetupaccayataya paccayo, tena avijja hetu tena cittena upadanam anokasakata banam na uppajjanti. Ya tassa appamada dhatu abhijjhabhisandita tahim vipallasa uppajjanti “asubhe subhan”ti “dukkhe sukhan”ti, tattha savkhara uppajjanti ratta duttha mulassa cetana ragapariyutthanena byapadapariyutthanena avijjapariyutthanena ditthivipallaso vatthuniddese niddisitabbo (CS:pg.241) yam viparitacitto vijanati ayam cittavipallaso, ya viparitasabba upagganhati ayam sabbavipallaso. Yam viparitaditthi abhinivisati ayam ditthivipallaso. Attha micchattani vaddhanti, tini akusalani ayoniso manasikare uppannam vibbanabca vijjabca karonti. Iti pubbaparante akusalanataritaro savkhara vuddhim vepullatam gacchanti. Te ca mahata ca appatividita ponobhavika § savkhara bhavanti. Iti evam avijja sahajatapaccayataya savkharanam paccayo samanantarapaccayataya ca.

 58. Katham abhisandanakarena avijja savkharanam paccayo? Sa avijja te savkhare abhisanneti parippharati. Seyyathapi nama uppalam va padumam va tam udake vaddham assa, sitena varina abhisannam parisandanam vuddhim virulhim vepullatam apajjati. Evam abhisandanatthena avijja savkharanam paccayo.

 Katham patitthahanatthena avijja savkharanam paccayo? Te savkhara avijjayam nissaya vuddhim virulhim vepullatam apajjanti. Seyyathapi nama uppalam va padumam va pathavim nissaya pathavim patitthaya vuddhim virulhim vepullatam apajjati. Ete savkhara avijjayam patitthita avijjayam nissaya vuddhim virulhim vepullatam gacchanti. Evam patitthahanatthena avijja savkharanam paccayo.

 Puna ragasahagatassa kammassa vipakena patisandhimhi bhavo nibbattati, tam kammassa § sabbam abhinivittham abbanavasena ponobhavika savkharati vuccanti, evampi avijjapaccaya savkhara atthi. Puna pabcasu ye ca sekkha puggala, ye ca asabbisamapattim samapanna, ye ca bhavagata, ye ca antogatayeva samsedaja, ye ca va pana abbo hi koci anagamibhuta na cetenti na ca patthenti, tesam kim paccaya savkhara. Puna raga atthi tesam savkharani upadanani cittamanussarantiyeva avipakkavipakasamuhata asamucchinnapaccaya tesam puna ca gato bhavati. Evampi hi avijjapaccaya savkhara. Puna sa te na upadana napi savkhara atthi, puna tesam satta anusaya asamuhata asamucchinna tadarammanam bhavati. Vibbanassa patitthaya vibbanapaccaya namarupam. Evampi avijjapaccaya savkhara. Puna sa yam kibci kammam acayagami sabbam tam avijjavasena abhisavkhariyati (CS:pg.242) tanhavasena ca alliyati abbanavasena ca tattha adinavampi na janati. Tadeva vibbanabijam bhavati, sayeva tanhasineho bhavati. Sayeva avijja sammohoti. Evampi avijjapaccaya savkhara vattabba. Iti imehi akarehi avijja savkharanam paccayo.

 Tattha avijjaya hetu ayoniso manasikaro paccayo hoti. Tattha abhicchedo ayam tattha tatiyam balam § nivatti, ayam patisandhi. Tattha punabbhavo yo avecchedo asamugghatanatthena ayam anusayo. Yatha patakam va satakam va dve jana pilesu ca eka va balam va assa nivatassesu, na pana pilesu soseyya. Tattha yam sineha apodhatu anupullana sosetabba. Unhadhatumagamma sace puna tam akase nikkhipeyya tam ussavena yebhuyyataram sinehamapajjeyya, na hi anagamma tejodhatum parisesam gaccheyya. Evameva bhavaggaparamapi samapatti na anurupassa samugghataya samvattati. Te hi alayanti sammasanti, na ca tanhaya tanhapahanam gacchanti. Tattha so asamugghato. Avijjaya anusayo ca cittassa sampalibodho, idam pariyutthanam. Yathabhutam vibbanassa appativedho ayam avijja-asavo avijjavibbanabijam bhavati. Yam bijam so hetu na samucchijjati, asamucchijjanto patisandehati. Patisandahanto na samugghatam gacchati. Asamugghatam cittam pariyonahati, pariyonaddhacitto yathabhutam nappajanati, iti sabbanassa sasavattho, avijjattho, hetu-attho, avacchedattho, anivatti-attho, phalattho patisandhi-attho, punabbhavattho, asamugghatattho, anusayattho, pariyutthanattho, apativedhanattho. Ettavata avijjaya khettam niddittham bhavati. Ayam vuccate parikkharo nama haro.

 59. Tattha katamo samaropano haro? Ugghatitamhi tamhi santabceva ca nam vittharam pana vattabbam. Vittharavidham cittabba ayam samaropano haro. Tattha namaniddeso upaghataka § vatthuniddeso vevacanam vatthubhuto vittharo. Yatha kim, ya bhikkhunam vattato § pahatabbo, ayam upaghatana.

 Tattha (CS:pg.243) katamo samaropano? Kibci na vattabbam, ruparagam va namavantapahatabbam § . Yava vibbananti vittharena katabbani. Avijja ta opammena pabbapetabba, ayam samaropano. Nissitacittassa ca mattiko ca nissayo tanha ca ditthi ca. Tattha ditthi avijja tanha savkhara. Tattha ditthipaccaya tanha ime avijjapaccaya savkhara. Tattha nissitam vibbanam idam savkharapaccaya vibbanam yava jaramaranam, idam samkhittena bhasite avasittham paropayati.

 Anissitassa § calitam natthiti tassa evam ditthiya tanhaya ca pahanam tattha ditthi-avijjanirodhaya bhutam vibbanam saragatthaniyesu dhammesu tam tam dhammam upecca abbam dhammam dhavati makkatopamataya, atha khvassa parittesu dhammesu saragatthaniyesu chandarago natthi kuto tato calana, adhimattesu sattesu cittam nivessayati tam apatitthitam vibbanam anaharam nirujjhati vibbananirodha namarupanirodho yava jaramarananirodho. Ayam samaropano.

 Tattha ragavasena vibbanassa calitam sapariggaho, tasmim calite asati yo parikilesopacaro tividho aggi patippassaddho bhavati. Tenaha calite asante passaddhi hoti. Tattha yam samaropana passaddhakayo sukham vedeti, sukhino cittam samadhiyati. Yava vimuttitamiti banadassanam bhavati. So asavanam khaya ca vimutti no upapajjati. Tassa upapattissa agatigatiya asantiya nevidha na huram na ubhayamantarena. Esevanto dukkhassati anupadisesa nibbanadhatu. Idamassa suttassa majjhe samaropitam paticcasamuppade ca vimuttiyam ca yogo na ca etam tassa samkhittena bhasitassa vittharena attham vibhajjanti. Ayam vuccate samaropano haro. Na ca samkilesabhagiyena suttena samkilesabhagiyo ye ca dhamma samaropayitabba nabbe. Evam vasanabhagiye nibbedhabhagiye, ayam samaropano haro. Ime solasa hara.

Suvirassa mahakaccayanassa jambuvanavasino petakopadese

Pabcama bhumi.

6. Suttatthasamuccayabhumi

 60. Buddhanam (CS:pg.244) Bhagavantanam sasanam tividhena savgaham gacchati, khandhesu dhatusu ayatanesu ca. Tattha pabcakkhandha rupakkhandho yava vibbanakkhandho. Dasa rupa-ayatanani cakkhu rupa ca yava kayo photthabba ca, ayam rupakkhandho. Tattha cha vedanakaya vedanakkhandho cakkhusamphassaja vedana yava manosamphassaja vedana, ayam vedanakkhandho. Tattha cha sabbakaya sabbakkhandho, rupasabba yava dhammasabba ime cha sabbakaya, ayam sabbakkhandho. Tattha cha cetanakaya savkharakkhandho, rupasabcetana yava dhammasabcetana ime cha cetanakaya, ayam savkharakkhandho. Tattha cha vibbanakaya vibbanakkhandho, cakkhuvibbanam yava manovibbanam ime cha vibbanakaya, ayam vibbanakkhandho. Ime pabcakkhandha.

 Tesam ka paribba? Aniccam dukkham sabba anattati esa etesam paribba. Tattha katamo khandhattho? Samuhattho khandhattho, pubjattho khandhattho, rasattho khandhattho. Tam yatha dabbakkhandho vanakkhandho darukkhandho aggikkhandho udakakkhandho vayukkhandho iti evam khandhesu sabbasavgahova evam khandhattho.

 Tattha attharasa dhatuyo cakkhudhatu rupadhatu cakkhuvibbanadhatu …pe… manodhatu dhammadhatu manovibbanadhatu. Etayo attharasa dhatuyo. Tasam paribba aniccam dukkham sabba anattati esa etasam paribba. Tattha ko dhatu-attho? Vuccate avayavattho dhatu-attho. Avayavoti cakkhu no pasado cakkhudhatu. Evam pabcasu dhatusu puna ragavavacchedattho dhatu-attho. Vavacchinna hi cakkhudhatu. Evam pabcasu punaraha ekantipakatyatthena dhatu-atthoti vuccate. Tam yatha, pakatiya ayam puriso pittiko semhiko vatiko sannipatikoti evam pakaticakkhudhatu dasannam piya ca sabbesu indriyesu …pe… visabhagattho dhatu-attho.

 Tattha dvadasayatanani katamani? Cha ajjhattikani cha bahirani. Cakkhayatanam yava manayatananti ajjhattikam, rupayatanam yava dhammayatananti bahiram. Etani dvadasa ayatanani. Etesam ka paribba? Aniccam dukkham sabba anattati, esa etesam paribba. Api (CS:pg.245) ca dvidha paribba bataparibba ca pahanaparibba ca. Tattha bataparibba nama aniccam dukkham sabba anattati, esa bataparibba. Pahanaparibba pana chandaragappahana, esa pahanaparibba. Tattha katamo ayatanattho? Vuccate akarattho ayatanattho. Yatha suvannakaro dubbannakaro, yatha dvihi tehi akarehi te te gava uttitthanti. Evam etehi cittacetasika gava uttitthanti kammakilesa dukkhadhamma ca. Punaraha ayadanattho ayatanattho. Yatha rabbo ayadanehi ayo bhavati, evam ayadanattho ayatanattho.

 61. Cattari ariyasaccani dukkham samudayo nirodho maggo ca. Dukkham yatha samasena dhammacariyam manasabca, samudayo samasena avijja ca tanha ca, nirodho samasena vijja ca vimutti ca, maggo samasena samatho ca vipassana ca.

 Tattha sattatimsa bodhipakkhika dhamma katame? Cattaro satipatthana yava ariyo atthavgiko maggo, evamete sattatimsa bodhipakkhika dhamma. Ye dhamma atitanagatapaccuppannanam Buddhanam Bhagavantanam paccekabuddhanam savakanam ca nibbanaya samvattantiti, so maggo cattaro satipatthana. Katame cattaro? Idha bhikkhu kaye kayanupassi viharati, sammappadhanam …pe… iddhipadam …pe… indriyani …pe… balani …pe… tattha ko indriyattho? Indattho indriyattho, adhipateyyattho indriyattho, pasadattho indriyattho, asadharanam kassa kiriyattho indriyattho anavapariyattho balattho, thamattho balattho, upadayattho balattho, upatthambhanattho balattho.

 Tattha katame satta bojjhavga? Satisambojjhavgo yava upekkhasambojjhavgo. Tattha katamo atthavgiko maggo? Sammaditthi yava sammasamadhi. Tattha atthavgiko maggoti khandho silakkhandho ca samadhikkhandho ca pabbakkhandho ca. Tattha ya ca sammavaca yo ca sammakammanto yo ca samma-ajivo, ayam silakkhandho. Ya ca sammasati yo ca sammavayamo yo ca sammasamadhi, ayam samadhikkhandho. Yo ca sammasavkappo ya ca sammaditthi, ayam pabbakkhandho. Evam tayo tisso sikkha. Evam tihakarehi dasa padani …pe….

 Tattha (CS:pg.246) yogavacaro silakkhandhe thito dosam akusalam na upadiyati, dosanusayam samuhanati, dosasallam uddharati, dukkhavedanam parijanati, kamadhatum samatikkamati. Samadhikkhandhe thito lobham akusalam na upadiyati, raganusayam samuhanati, lobhasallam uddharati, sukhavedanam parijanati, rupadhatum samatikkamati. Pabbakkhandhe thito moham akusalam na upadiyati, avijjanusayam samuhanati, mohasallam ditthisallabca uddharati, adukkhamasukhavedanam parijanati, arupadhatum samatikkamati. Iti tihi khandhehi tini akusalamulani na upadiyati, cattari sallani uddharati, tisso vedana parijanati, tedhatukam samatikkamati.

 62. Tattha katama avijja? Yam catusu ariyasaccesu abbananti vittharena yatha so panasajjesu kathamkatha katabbam. Tattha katamam vibbanam? Cha vibbanakaya vedana sabba cetana phasso manasikaro, idam namam. Tattha katamam rupam? Catumahabhutikam catunnam mahabhutanam upadayarupassa pabbattim. Iti purimakabca namam idabca rupam tadubhayam namarupanti vuccati. Tattha chalayatananti cha ajjhattikani ayatanani, cakkhu ajjhattikam ayatanam yava mano ajjhattikam ayatanam. Phassoti cha phassakaya cakkhusamphasso yava manosamphassoti phasso. Cha vedanakaya vedana. Tanhati cha tanhakaya tanha. Upadananti cattari upadanani kamupadanam ditthupadanam silabbatupadanam attavadupadananti upadanam. Bhavoti tayo bhava kamabhavo rupabhavo arupabhavo. Tattha katama jati? Ya pathamam khandhanam pathamam dhatunam pathamam ayatananam uppatti jati sabjati okkanti abhinibbatti khandhanam patubhavo, ayam jati. Tattha katama jara? Jara nama yam tam khandiccam paliccam valittacata pavivittam catunnam mahabhutanam vivannatam bhaggo tam jara hiyana pahiyana ayuno hani samhani indriyanam paribhedo upanaho paripako, ayam jara. Tattha katamam maranam? Maranam nama yam tasmim tasmim sattanikaye tesam tesam sattanam cuti cavanata maranam kalavkiriya uddhumatakanam bhedo kayassa jivitindriyassa upacchedo, idam maranam. Iti purimika ca jara idabca maranam tadubhayam jaramaranam.

 Tattha (CS:pg.247) andhakaratimisa yathabhutam appajananalakkhana avijja savkharanam padatthanam ha. Abhisavkharanalakkhana savkhara, upacayapunabbhavabhiropanapaccupatthana. Te vibbanassa padatthanam. Vatthu savibbattilakkhanam vibbanam, tam namarupassa padatthanam. Anekasannissayalakkhanam namarupam, tam salayatanassa padatthanam. Indriyavavatthapanalakkhanam salayatanam, tam phassassa padatthanam Sannipatalakkhano phasso, so vedanaya padatthanam. Anubhavanalakkhana vedana, sa tanhaya padatthanam. Ajjhosanalakkhana tanha, sa upadanassa padatthanam. Adanaparihananalakkhanam upadanam, tam bhavassa padatthanam Nanagativikkhepalakkhano bhavo, so jatiya padatthanam. Khandhanam patubhavalakkhana jati, sa jaraya padatthanam. Upanayaparipakalakkhana jara, sa maranassa padatthanam. Ayukkhayajivita-uparodhalakkhanam maranam, tam dukkhassa padatthanam. Kayasampilanalakkhanam dukkham, tam domanassassa padatthanam. Cittasampilanalakkhanam domanassam, tam sokassa padatthanam. Socanalakkhano soko, so paridevassa padatthanam. Vaciniccharanalakkhano paridevo, so upayasassa padatthanam. Ye ayasa te upayasa.

 Nava padani yattha sabbo akusalapakkho savgaham samosaranam gacchati. Katamani nava padani? Dve mulakilesa, tini akusalamulani, cattaro vipallasa. Tattha dve mulakilesa avijja ca bhavatanha ca, tini akusalamulani lobho doso moho ca. Cattaro vipallasa § – “anicce niccan”ti sabbavipallaso cittavipallaso ditthivipallaso, “dukkhe sukhan”ti sabbavipallaso cittavipallaso ditthivipallaso, “anattani atta”ti sabbavipallaso cittavipallaso ditthivipallaso, “asubhe subhan”ti sabbavipallaso cittavipallaso ditthivipallaso.

 63. Tattha avijja nama catusu ariyasaccesu yathabhutam abbanam, ayam avijja. Bhavatanha nama yo bhavesu rago sarago iccha muccha patthana nandi ajjhosanam apariccago, ayam bhavatanha.

 Tattha katamo lobho akusalamulam?

 Lobho nama so tesu tesu paravatthusu paradabbesu paratthanesu parasapateyyesu parapariggahitesu (CS:pg.248) lobho lubbhana iccha muccha patthana nandi ajjhosanam apariccago, ayam lobho akusalamulam. Kassetam mulam? Lobho lobhajassa akusalassa kayakammassa vacikammassa manokammassa ca, tatha yatha tamsampayuttanam cittacetasikanam dhammanam mulam.

 Tattha katamo doso akusalamulam?

 So sattesu aghato akkhanti appaccayo byapado padoso anatthakamata cetaso patighato, ayam doso akusalamulam.

 Kassetam mulam?

 Dosajassa kayakammassa vacikammassa manokammassa sampayuttanabca cittacetasikanam dhammanam mulam.

 Tattha katamo moho akusalamulam?

 Yam catusu ariyasaccesu anabhisamayo asampajjaggaho appativedho moho muyhana sammoho sammuyhana avijja tamo andhakaro avaranam nivaranam chadanam acchadanam § apasacchagamanam kusalanam dhammanam, ayam moho akusalamulam.

 Kassetam mulam?

 Mohajassa akusalassa kayakammassa vacikammassa manokammassa ca tamsampayuttakanabca cittacetasikanam dhammanam mulam.

 Tattha vipallasa janitabba, vipallasanam vatthu janitabbam. Yam vipallasam siya, tam janitabbam. Tattha eko vipallaso tini vipallasani cattari vipallasavatthuni. Katamo eko vipallaso ca, yena patipakkhena vipallasitam ganhati?

 “Anicce niccan”ti, “dukkhe sukhan”ti, “anattani atta”ti, “asubhe subhan”ti, ayam eko vipallaso.

 Katamani cattari vipallasavatthuni?

 Kayo vedana cittam dhamma ca. Imani cattari vipallasavatthuni.

 Katamani tini vipallasani?

 Sabba cittam ditthi ca. Imani tini vipallasani.

 Tattha manapike vatthumhi indriyavatthe vannayatane va yo nimittassa uggaho, ayam sabbavipallaso. Tattha viparitacittassa vatthumhi sati vibbatti, ayam cittavipallaso. Tattha viparitacittassa tamhi rupe “asubhe subhan”ti ya khanti ruci upekkhana nicchayo ditthi nidassanam santirana, ayam ditthivipallaso. Tattha vatthubhedena kayesu dvadasa vipallasa bhavanti. Tayo (CS:pg.249) kaye tayo vedanaya tayo citte tayo dhamme, cattaro sabbavipallasa cattaro cittavipallasa cattaro ditthivipallasa, ayatanupacayato cakkhuvibbanasabbasamavgissa rupesu dvadasa vipallasa yava mano sabbasamavgissa, dhammesu dvadasa vipallasa cha dvadasaka cattari vipallasa bhavanti. Arammanananattato hi aparimitasavkheyyanam sattanam § aparimitamasavkheyya vipallasa bhavanti hinukkatthamajjhimataya.

 64. Tattha pabcakkhandha cattari attabhavavatthuni bhavanti. Yo rupakkhandho, so kayo attabhavavatthu. Yo vedanakkhandho, so vedana attabhavavatthu. Yo sabbakkhandho ca savkharakkhandho ca, te dhamma attabhavavatthu. Yo vibbanakkhandho, so cittam attabhavavatthu. Iti pabcakkhandha cattari attabhavavatthuni. Tattha kaye “asubhe subhan”ti vipallaso bhavati. Evam vedanasu …pe… citte …pe… dhammesu ca attavipallaso bhavati. Tattha catunnam vipallasanam samugghatanattham Bhagava cattaro satipatthane deseti pabbapeti kaye kayanupassi viharato “asubhe subhan”ti vipallasam samugghateti, evam vedanasu, citte, dhammesu ca katabbam.

 Tattha andhakaratimisa appativedhalakkhana avijja, tassa vipallasapadatthanam. Ajjhosanalakkhana tanha, tassa piyarupasatarupam padatthanam. Attasayavabcanalakkhano lobho, tassa adinnadanam padatthanam. Idha vivadalakkhano doso, tassa panatipato padatthanam. Vatthuvippatipattilakkhano moho, tassa micchapatipatti padatthanam. Savkhatanam dhammanam avinasaggahanalakkhana niccasabba, tassa sabbasavkhara padatthanam. Sasavaphassopagamanalakkhana sukhasabba, tassa mamavkaro padatthanam. Dhammesu upagamanalakkhana attasabba tassa ahavkaro padatthanam. Vannasavgahanalakkhana subhasabba, tassa indriya-asamvaro padatthanam. Etehi navahi padehi udditthehi sabbo akusalapakkho niddittho bhavati, so ca kho bahussutena sakka janitum no appassutena, pabbavata no duppabbena, yuttena no ayuttena.

 Nava (CS:pg.250) padani kusalani yattha sabbo kusalapakkho savgaho samosaranam gacchanti. Katamani nava padani? Samatho vipassana alobho adoso amoho aniccasabba dukkhasabba anattasabba asubhasabba ca.

 Tattha katamo samatho? Ya cittassa thiti santhiti avatthiti thanam patthanam upatthanam samadhi samadhanam avikkhepo avippatisaro vupasamo manaso ekaggam cittassa, ayam samatho.

 Tattha katama vipassana? Khandhesu va dhatusu va ayatanesu va namarupesu va paticcasamuppadesu va paticcasamuppannesu va dhammesu dukkhesu va samudayesu va nirodhe va magge va kusalakusalesu va dhammesu savajja-anavajjesu va kanhasukkesu va sevitabba-asevitabbesu va so yathabhutam vicayo pavicayo vimamsa paravimamsa gahana aggahana pariggahana cittena paricitana tulana upaparikkha banam vijja va cakkhu buddhi medha pabba obhaso aloko abha pabha khaggo naraco § dhammavicayasambojjhavgo sammaditthi maggavgam, ayam vipassana. Tenesa vipassana iti vuccati vividha va esa vipassanati, tasma esa vipassanati vuccati. Dvidha cesa hi vipassana dhammavipassanati vuccati, dvidha imaya passati subhabca asubhabca kanhabca sukkabca sevitabbabca asevitabbabca kammabca vipakabca bandhabca vimokkhabca acayabca apacayabca pavattibca nivattibca samkilesabca vodanabca, evam vipassanati vuccati. Atha va vi-iti upasaggo passanati attho tasma vipassanati vuccate, ayam vipassana.

 65. Tattha dve roga sattanam avijja ca bhavatanha ca, etesam dvinnam roganam nighataya Bhagavata dve bhesajjani vuttani samatho ca vipassana ca. Imani dve bhesajjani patisevento dve aroge sacchikaroti ragaviragam cetovimuttim avijjaviragabca pabbavimuttim. Tattha tanharogassa samatho bhesajjam, ragaviraga cetovimutti arogam. Avijjarogassa vipassanabhesajjam avijjaviraga pabbavimutti arogam. Evabhi Bhagava caha, “dve dhamma paribbeyya § namabca rupabca, dve dhamma pahatabba avijja ca bhavatanha ca, dve dhamma bhavetabba samatho ca vipassana (CS:pg.251) ca, dve dhamma sacchikatabba vijja ca vimutti ca”ti. Tattha samatham bhavento rupam parijanati, rupam parijananto tanham pajahati, tanham pajahanto ragaviraga cetovimuttim sacchikaroti, vipassanam bhavento namam parijanati, namam parijananto avijjam pajahati, avijjam pajahanto avijjaviraga pabbavimuttim sacchikaroti. Yada bhikkhuno dve dhamma paribbata bhavanti namabca rupabca, tathassa dve dhamma pahina bhavanti avijja ca bhavatanha ca. Dve dhamma bhavita bhavanti samatho ca vipassana ca, dve dhamma sacchikatabba bhavanti vijja ca vimutti ca. Ettavata bhikkhu katakicco bhavati. Esa sopadisesa nibbanadhatu. Tassa ayupariyadana jivitindriyassa uparodha idabca dukkham nirujjhati, abbabca dukkham na uppajjati. Tattha yo imesam khandhanam dhatu-ayatananam nirodho vupasamo abbesabca khandhadhatu-ayatananam appatisandhi apatubhavo, ayam anupadisesa nibbanadhatu.

 Tattha katamam alobho kusalamulam? Yamdhatuko alobho alubbhana alubbhitattam aniccha apatthana akanta anajjhosanam. Ayam alobho kusalamulam. Kassetam mulam? Alobhajassa kusalassa kayakammassa vacikammassa manokammassa tamsampayuttanabca cittacetasikanam dhammanam mulam. Atha va ariyo atthavgiko maggo kusalanti vuccati, so tinnam maggavganam mulam. Katamesam tinnam, sammasavkappassa sammavayamassa sammasamadhissa ca imesam mulanti, tasma kusalamulanti vuccati.

 Tattha katamam adoso kusalamulam? Ya sattesu va savkharesu va anaghato appatighato abyapatti abyapado adoso metta mettayana atthakamata hitakamata cetaso pasado, ayam adoso kusalamulam. Kassetam mulam? Adosajassa kusalassa kayakammassa vacikammassa manokammassa tamsampayuttanabca cittacetasikanam dhammanam mulam. Atha va tinnam maggavganam mulam. Katamesam tinnam? Sammavacaya sammakammantassa samma-ajivassa ca imesam tinnam maggavganam mulam, tasma kusalamulanti vuccati.

 Tattha katamam amoho kusalamulam? Yam catusu ariyasaccesu yathabhutam banadassanam abhisamayo samma ca paccagamo pativedho amoho asammuyhana asammoho vijjapakaso aloko anavaranam (CS:pg.252) sekkhanam kusalanam dhammanam, ayam amoho kusalamulam. Kassetam mulam? Amohajassa kusalassa kayakammassa vacikammassa manokammassa tamsampayuttanabca cittacetasikanam dhammanam mulam. Atha va dvinnam maggavganam etam mulam. Katamesam dvinnam? Sammaditthiya ca sammasatiya ca imesam dvinnam maggavganam mulam, tasma kusalamulanti vuccati. Evam imesam tihi kusalamulehi atthavgiko maggo yojetabbo.

 66. Tattha katama aniccasabba? “Sabbe savkhara uppadavayadhammino”ti ca ya sabba sabjanana vavatthapana uggaho, ayam aniccasabba. Tassa ko nissando? Aniccasabbaya bhavitaya bahulikataya atthasu lokadhammesu cittam nanusandhati na sandhati na santhahati, upekkha va patikkulata va santhahati, ayamassa nissando.

 Tattha katama dukkhasabba? “Sabbe savkhara dukkha”ti ya sabba sabjanana vavatthapana uggaho, ayam dukkhasabba. Tassa ko nissando? Dukkhasabbaya bhavitaya bahulikataya alasse sampamade vimhaye ca cittam nanusandhati na sandhati na santhahati, upekkha va patikkulata va santhahati, ayamassa nissando.

 Tattha katama anattasabba? “Sabbesu dhammesu anatta”ti ya sabba sabjanana vavatthapana uggaho, ayam anattasabba. Tassa ko nissando, anattasabbaya bhavitaya bahulikataya ahavkaro cittam nanusandhati na sandhati, mamavkaro na santhahati, upekkha va patikkulata va santhahati, ayamassa nissando.

 Tattha katama asubhasabba? “Satta savkhara asubha”ti ya sabba sabjanana vavatthapana uggaho, ayam asubhasabba. Tassa ko nissando? Asubhasabbaya bhavitaya bahulikataya subhanimitte cittam nanusandhati na sandhati na santhahati, upekkha va patikkulata va santhahati, ayamassa nissando.

 Tattha pabcannam khandhanam paribba Bhagavata desita, yo tattha asubhasabba rupakkhandhassa paribbattam, dukkhasabba vedanakkhandhassa paribbattam, anattasabba sabbakkhandhassa savkharakkhandhassa paribbattam, aniccasabba vibbanakkhandhassa paribbattam. Tattha samathena tanham samugghateti, vipassana avijjam (CS:pg.253) samugghateti, adosena dosam samugghateti, amohena moham samugghateti, aniccasabbaya niccasabbam samugghateti, dukkhasabbaya sukhasabbam samugghateti, anattasabbaya attasabbam samugghateti, asubhasabbaya subhasabbam samugghateti.

 Cittavikkhepapatisamharanalakkhano samatho, tassa jhanani padatthanam. Sabbadhammam yathabhutam pativedhalakkhana vipassana, tassa sabbaneyyam padatthanam. Icchapatisamharanalakkhano alobho, tassa adinnadana veramani padatthanam. Abyapadalakkhano adoso, tassa panatipata veramani padatthanam. Vatthu-appatihatalakkhano amoho, tassa sammapatipatti padatthanam. Savkhatanam dhammanam vinasaggahanalakkhana aniccasabba, tassa udayabbayo padatthanam. Sasavaphassasabjananalakkhana dukkhasabba, tassa vedana padatthanam. Sabbadhamma-anupagamanalakkhana anattasabba, tassa dhammasabba padatthanam. Vinilakavipubbaka-uddhumatakasamuggahanalakkhana asubhasabba, tassa nibbida padatthanam. Imesu navasu padesu upaditthesu sabbo kusalapakkho upadittho bhavati, so ca bahussutena sakka janitum no appassutena, pabbavata no duppabbena, yuttena no ayuttenati.

 67. Tattha niccasabbadhimuttassa aparaparam cittam panamento satimapaccavekkhato aniccasabba na upatthati, pabcasu kamagunesu sukhassadadhimuttassa iriyapathassa agatimapaccavekkhato dukkhasabba na upatthati, khandhadhatu-ayatanesu attadhimuttassa nanadhatu-anekadhatuvinibbhogamapaccavekkhato anattasabba na upatthati, vannasanthanabhiratassa kaye subhadhimuttassa ca vippaticchanna asubhasabba na upatthati.

 Avippatisaralakkhana saddha, saddahana paccupatthanam. Tassa cattari sotapattiyavgani padatthanam. Evabhi vuttam Bhagavata § saddhindriyam bhikkhave, kuhim datthabbam, catusu sotapattiyavgesu kusalesu dhammesu.

 Sura-apatikkhepanalakkhanam viriyindriyam, viriyindriyarambho paccupatthanam. Tassa atita cattaro sammappadhana padatthanam. Yatha vuttam Bhagavata § viriyindriyam, bhikkhave, kuhim datthabbam, catusu sammappadhanesu.

 Sati (CS:pg.254) saranalakkhana, asammohapaccupatthana. Tassa atita cattaro satipatthana padatthanam. Yatha vuttam Bhagavata satindriyam bhikkhave, kuhim datthabbam, catusu satipatthanesu.

 Ekaggalakkhano samadhi, avikkhepapaccupatthano, tassa cattari banani padatthanam. Yatha vuttam Bhagavata samadhindriyam, bhikkhave, kuhim datthabbam, catusu jhanesu.

 Pajananalakkhana pabba, bhutatthasantirana paccupatthana, tassa cattari ariyasaccani padatthanam. Yatha vuttam Bhagavata § pabbindriyam, bhikkhave, kuhim datthabbam, catusu ariyasaccesu.

 Cattari cakkani § patirupadesavaso cakkam, sappurisupanissayo cakkam, attasammapanidhanam cakkam, pubbe katapubbata cakkam. Tattha ariyasannissayalakkhano patirupadesavaso, so sappurisupanissayassa padatthanam. Ariyasannissayalakkhano sappurissupanissayo, so attasammapanidhanassa padatthanam. Sammapatipattilakkhanam attasammapanidhanam, tam pubbanam padatthanam. Kusaladhammopacayalakkhanam pubbam, tam sabbasampattinam padatthanam.

 Ekadasasilamulaka dhamma silavato avippatisaro bhavati …pe… so vimuttibanadassanam “naparam itthattaya”ti pajanana. Tattha veramanilakkhanam silam, tam avippatisarassa padatthanam. Na attanuvadalakkhano avippatisaro, so pamojjassa padatthanam. Abhippamodanalakkhanam pamojjam, tam pitiya padatthanam. Attamanalakkhana piti sa passaddhiya padatthanam. Kammaniyalakkhana passaddhi, sa sukhassa padatthanam. Abyapadalakkhanam sukham, tam samadhino padatthanam. Avikkhepanalakkhano samadhi, so yathabhutabanadassanassa padatthanam. Aviparitasantiranalakkhana pabba, sa nibbidaya padatthanam analayanalakkhana nibbida, sa viragassa padatthanam. Asamkilesalakkhano virago, so vimuttiya padatthanam. Akusaladhammavivekalakkhana vimutti, sa vimuttino vodanassa padatthanam.

 68. Catasso ariyabhumiyo cattari samabbaphalani. Tattha yo yathabhutam pajanati, esa dassanabhumi. Sotapattiphalabca so yathabhutam (CS:pg.255) pajanitva nibbindati, idam tanukamaragassa padatthanam byapadanam. Sakadagamiphalabca sanham virajjati, ayam ragaviraga cetovimutti. Anagamiphalabca yam avijjaviraga vimuccati, ayam katabhumi. Arahattabca samabbaphalaniti ko vacanattho, ariyo atthavgiko maggo samabbam, tassetani phalani samabbaphalaniti vuccati. Kissa brahmabbaphalaniti vuccante? Brahmabba-ariyo atthavgiko maggo, tassa tani phalaniti brahmabbaphalaniti vuccante.

 Tattha sotapanno katham hoti? Saha saccabhisamaya ariyasavakassa tini samyojanani pahiyanti sakkayaditthi vicikiccha silabbataparamaso ca, imesam tinnam samyojananam pahana parikkhaya ariyasavako hoti sotapanno avinipatadhammo yava dukkhassantam karoti.

 Tattha katama sakkayaditthi? Assutava balo puthujjano yava ariyadhamme akovido, so rupam attato samanupassati yava vibbanasmim attanam, so imesu pabcasu khandhesu attaggaho va attaniyaggaho va esohamasmi ekasmim vasavattiko § pakkhitto anuggaho anusayanto avgamavganti parati. Ya tathabhutassa khanti ruci pekkhana akaraparivitakko ditthinijjhayana abhippasanna, ayam vuccate sakkayaditthiti.

 Tattha pabca ditthiyo ucchedam bhajanti. Katamayo pabca? Rupam attato samanupassati, yava vibbanam attato samanupassati, imayo pabca ucchedam bhajanti, avasesayo pannarasa sassatam bhajanti. Iti sakkayaditthipahana dvasatthiditthigatani pahiyanti. Pahana ucchedam sassatabca na bhajati. Iti ucchedasassatappahana ariyasavakassa na kibci ditthigatam bhavati, abba va lokuttaraya sammaditthiya. Katham pana sakkayaditthi na bhavati? Idha ariyasavako sutava hoti, sabbo sukkapakkho katabbo, yava ariyadhammesu kovido rupam anattato samanupassati, yava vibbanam …pe… evamassa samanupassantassa sakkayaditthi na bhavati.

 Katham (CS:pg.256) vicikiccha na bhavati? Idha ariyasavako Buddhe na kavkhati, na vicikicchati abhippasidati, itipi so Bhagavati sabbam. Dhamme na kavkhati na vicikicchati sabbam. Yava tanhakkhayo virago nirodho nibbananti, imina dutiyena akavkhiyena dhammena samannagato hoti. Savghe na kavkhati …pe… yava puja devanabca manussanabcati, imina tatiyena akavkhiyena dhammena samannagato hoti.

 Sabbe savkhara dukkhati na kavkhati na vicikicchati adhimuccati abhippasidati. Tanha dukkhasamudayoti na kavkhati na vicikicchati. Tanhanirodha dukkhanirodhoti na kavkhati na vicikicchati. Ariyo atthavgiko maggo dukkhanirodhagamini patipadati na kavkhati na vicikicchati adhimuccati abhippasidati. Yava Buddhe va dhamme va savghe va dukkhe va samudaye va nirodhe va magge va kavkhayana vimati vicikiccha dvedhapatha asappana § parisappana anavatthanam adhitthagamanam § anekamso anekamsikata, te tassa pahina bhavanti panunna ucchinnamula talavatthukata anabhavamkata ayatim anuppadadhamma.

 69. Tattha silabbataparamaso dvidha– silassa va suddhassa va. Tattha silassa silabbataparamaso iminaham silena va vatena va tapena va brahmacariyena va devo va bhavissami devabbataro va tattha kapotapadahi accharahi saddhim kilissami ramissami paricarissamiti. Yathabhutadassananti rucivimutti rago ragaparivattaka ditthirupana passana asantussitassa silabbataparamaso. Tattha katamo suddhassa silabbataparamaso? Idhekacco silam paramasati, silena sujjhati, silena niyati, silena muccati, sukham vitikkamati, dukkham vitikkamati, sukhadukkham vitikkamati anupapunati uparimena. Tadubhayam silavatam paramasati tadubhayena silavatena sujjhanti muccanti niyanti, sukham vitikkamanti, dukkham vitikkamanti, sukhadukkham vitikkamanti, anupapunantiti avisucikaram dhammam avimuttikaram dhammam visucito vimuttito paccagacchantassa ya tathabhutassa khanti ruci mutti pekkhana akaraparivitakko ditthinijjhayana passana, ayam suddhassa silabbataparamaso. Ete ubho paramasa ariyasavakassa pahina (CS:pg.257) bhavanti yava ayatim anuppadadhamma, so silava bhavati ariyakantehi silehi samannagato akkhandehi yava upasamasamvattanikehi. Imesam tinnam samyojananam pahana sutava ariyasavako bhavati sotapanno avinipatadhammo, sabbam.

 Sahasaccabhisamaya, iti ko vacanattho? Cattaro abhisamaya, paribbabhisamayo pahanabhisamayo sacchikiriyabhisamayo bhavanabhisamayo.

 Tattha ariyasavako dukkham paribbabhisamayena abhisameti, samudayam pahanabhisamayena abhisameti, nirodham sacchikiriyabhisamayena abhisameti, maggam bhavanabhisamayena abhisameti. Kim karanam? Dukkhassa paribbabhisamayo, samudayassa pahanabhisamayo, nirodhassa sacchikiriyabhisamayo, maggassa bhavanabhisamayo. Samathavipassanaya katham abhisameti? Arammane cittam upanibandhetva pabcakkhandhe dukkhato passati. Tattha yo upanibandho, ayam samatho. Ya pariyogahana, ayam vipassana. Pabcakkhandhe dukkhati passato yo pabcakkhandhesu alayo nikanti upagamanam ajjhosana iccha muccha panidhi patthana pahiyati. Tattha pabcakkhandha dukkham. Yo tattha alayo nikanti upagamanam ajjhosanam iccha muccha panidhi patthana, ayam samudayo. Yam tassa pahanam, so nirodho samatho vipassana ca maggo, evam tesam catunnam ariyasaccanam ekakale ekakkhane ekacitte apubbam acarimam abhisamayo bhavati. Tenaha Bhagava “sahasaccabhisamaya ariyasavakassa tini samyojanani pahiyanti”ti.

 70. Tattha samathavipassana yuganaddha vattamana ekakale ekakkhane ekacitte cattari kiccani karoti, dukkham paribbabhisamayena abhisameti, yava maggam bhavanabhisamayena abhisameti. Kim karana? Dukkham paribbabhisamayo, yava maggam bhavanabhisamayo. Evam ditthanto yatha nava jalam gacchanti cattari kiccani karoti, parimam tiram papeti, orimam tiram jahati, bharam vahati, sotam chindati; evameva samathavipassana yuganaddha vattamana ekakale ekakkhane ekacitte cattari kiccani karoti (CS:pg.258) dukkham paribbabhisamayena abhisameti, yava maggam bhavanabhisamayena abhisameti. Yatha va suriyo udayanto ekakale apubbam acarimam cattari kiccani karoti, andhakaram vidhamati, alokam patukaroti, rupam nidassiyati, sitam pariyadiyati; evameva samathavipassana yuganaddha vattamana ekakale …pe… yatha padipo jalanto ekakale apubbam acarimam cattari kiccani karoti, andhakaram vidhamati, alokam patukaroti, rupam nidassiyati, upadanam pariyadiyati; evameva samathavipassana yuganaddha vattamana ekakale …pe….

 Yada ariyasavako sotapanno bhavati avinipatadhammo niyato yava dukkhassantam karoti, ayam dassanabhumi. Sotapattiphalabca sotapattiphale thito uttari samathavipassanam bhavento yuganaddha vattamana kamaragabyapadanam yebhuyyena pahana ariyasavako hoti. Sakadagami parinitthitatta sakideva imam lokam agantva dukkhassantam karoti, ayam tanubhumi.

 Sakadagamiphalabca yo sakadagamiphale thito vipassanam bhavento kamaragabyapade sanusaye anavasesam pajahati, kamaragabyapadesu anavasesam pahinesu pabcorambhagiyani samyojanani pahinani bhavanti sakkayaditthi silabbataparamaso vicikiccha kamacchando byapado ca, imesam pabcannam orambhagiyanam samyojananam pahana § ariyasavako hoti anagami tattha parinibbayi anavattidhammo tasma loka, ayam vitaragabhumi.

 Anagamiphalabca anagamiphale thito uttari samathavipassanam bhavento pabca uddhambhagiyani samyojanani pajahati ruparaga-aruparagamana-uddhacca-avijjabca. Imesam pabcannam uddhambhagiyanam samyojananam pahana ariyasavako araha bhavati, khinasavo vusitava sammadabba § vimutto parikkhinabhavasamyojano anuppattasadattho, ayam katabhumi.

 Arahantova ayam sopadisesa nibbanadhatu. Tassa ayukkhaya jivitindriyaparodha idabca dukkham nirujjhati, abbabca dukkham na uppajjati. Yo imassa dukkhassa nirodho vupasamo, abbassa ca apatubhavo, ayam (CS:pg.259) anupadisesa nibbanadhatu. Ima dve nibbanadhatuyo. Iti saccani vuttani. Saccabhisamayo vutto, kilesavavatthanam vuttam, pahanam vuttam, bhumiyo vutta, phalani vuttani, nibbanadhatuyo vutta. Evamimesu vuttesu sabbabodhi vutta bhavati. Ettha yogo karaniyo.

 71. Tattha katamayo nava anupubbasamapattiyo? Cattari jhanani catasso ca arupasamapattiyo nirodhasamapatti ca. Tattha cattari jhanani katamani? Idha, bhikkhave, § bhikkhu vivicceva kamehiti vittharena katabbani. Tattha katama cattaro arupasamapattiyo? Viragino vata vattabbo, yava nirodhasamapatti vittharena katabba. Imayo nava anupubbasamapattiyo.

 Tattha katamam pathamam jhanam? Pabcavgavippayuttam pabcavgasamannagatam. Katamehi pabcahi avgehi vippayuttam? Pabcahi nivaranehi. Tattha katamani pabca nivaranani? Kamacchandoti vittharetabbo. Tattha katamo kamacchando? Yo pabcasu kamagunesu chandarago pemam nikanti ajjhosanam iccha muccha patthana apariccago anusayo pariyutthanam, ayam kamacchandanivaranam. Tattha katamam byapadanivaranam? Yo sattesu savkharesu ca aghato …pe… yatha dose tatha ni-otthana, ayam byapado nivaranam. Tattha katamam middham? Ya cittassa jalata cittassa garuttam cittassa akammaniyata cittassa nikkhepo niddayana pacalikata pacalayana pacalayanam, idam middham. Tattha katamam thinam § ? Ya kayassa thinata jalata kayassa garutta kayassa appassaddhi, idam thinam. Iti idabca thinam purimakabca middham tadubhayam thinamiddhanivarananti vuccati. Tattha katamam uddhaccam? Yo avupasamo cittassa, idam uddhaccam. Tattha katamam kukkuccam? Yo cetaso vilekho alabcana vilabcana hadayalekho vippatisaro, idam kukkuccam. Iti idabca kukkuccam purimakabca uddhaccam tadubhayam uddhaccakukkuccanivarananti vuccati. Tattha katamam vicikicchanivaranam? Yo Buddhe va dhamme va savghe va …pe… ayam vicikiccha. Api ca kho pana pabca vicikicchayo samanantarayika desantarayika samapattantarayika maggantarayika saggantarayika, imayo pabca vicikicchayo (CS:pg.260) Idha pana samapattantarayika vicikiccha adhippeta. Ime pabca nivarana.

 Tattha nivarananiti ko vacanattho, kuto nivarayantiti? Sabbato kusalapakkhika nivarayanti. Katham § nivarayanti? Kamacchando asubhato nivarayati, byapado mettaya § nivarayati, thinam passaddhito nivarayati, middham viriyarambhato nivarayati, uddhaccam samathato nivarayati, kukkuccam avippatisarato nivarayati, vicikiccha pabbato paticcasamuppadato nivarayati.

 Aparo pariyayo. Kamacchando alobhato kusalamulato nivarayati, byapado adosato nivarayati, thinamiddham samadhito nivarayati, uddhaccakukkuccam satipatthanehi nivarayati, vicikiccha amohato kusalamulato nivarayati.

 Aparo pariyayo. Tayo vihara dibbaviharo brahmaviharo ariyaviharo. Dibbaviharo cattari jhanani, brahmaviharo cattari appamanani, ariyaviharo sattatimsa bodhipakkhiya dhamma. Tattha kamacchando uddhaccam kukkuccabca dibbaviharam nivarayati, byapado brahmaviharam nivarayati, thinamiddham vicikiccha ca ariyaviharam nivarayati.

 Aparo pariyayo. Kamacchando byapado uddhaccakukkuccabca samatham nivarayanti, thinamiddham vicikiccha ca vipassanam nivarayanti, ato nivarananti vuccante. Imehi pabcahi avgehi vippayuttam pathamam jhanam.

 Katamehi pabcahi avgehi sampayuttam pathamam jhanam? Vitakkavicarehi pitiya sukhena ca cittekaggataya ca. Imesam pabcannam avganam uppadapatilabhasamannagamo sacchikiriyam pathamam jhanam patiladdhanti vuccati. Imani pabca avgani uppadetva viharatiti, tena vuccate pathamam jhanam upasampajja viharatiti dibbena viharena.

 Tattha dutiyam jhanam caturavgasamannagatam pitisukhena cittekaggataya ajjhattam sampasadanena imani cattari avgani uppadetva sampadetva viharati, tena vuccati dutiyam jhanam upasampajja viharatiti.

 Tattha (CS:pg.261) pabcavgasamannagatam tatiyam jhanam satiya sampajabbe sukhena cittekaggataya upekkhaya imani pabcavgani uppadetva sampadetva viharati, tena vuccati tatiyam jhanam upasampajja viharatiti.

 Tattha catuttham jhanam caturavgasamannagatam upekkhaya satiparisuddhiya adukkhamasukhaya vedanaya cittekaggata ca, imehi catuhavgehi samannagatam catuttham jhanam. Iti imesam catunnam avganam uppado patilabho samannagamo sacchikiriya catuttham jhanam patiladdhanti vuccati. Imani cattari jhanani uppadetva sampadetva upasampajja viharati, tena vuccati dibbena viharena viharatiti.

 Tattha katamo aniccattho? Pilanattho aniccattho pabhavgattho sampapanattho vivekattho aniccattho, ayam aniccattho.

 Tattha katamo dukkhattho? Pilanattho dukkhattho sampilanattho samvegattho byadhinattho, ayam dukkhattho.

 Tattha katamo subbattho? Anupalitto subbattho, asambhajanattho gatapattho § vivattattho, ayam subbattho.

 Tattha katamo anattattho? Anissariyattho anattattho, avasavattanattho, akamakarittho parividattho, ayam anattatthoti.

 Suttatthasamuccayo nama samvattisantika petakabhumi samatta.

7. Harasampatabhumi

 72. Jhanam virago. Cattari jhanani vittharena katabbani. Tani duvidhani; bojjhavgavippayuttani ca bojjhavgasampayuttani ca. Tattha bojjhavgavippayuttani bahirakani, bojjhavgasampayuttani ariyapuggalani. Tattha yena cha puggalamulani tesam nikkhipetva ragacarito, dosacarito, mohacarito, ragadosacarito, ragamohacarito, dosamohacarito, samabhagacarito, iti imesam puggalanam jhanam samapajjitanam pabca nivaranani patipakkho tesam patighataya yatha asamattho tini akusalamulani (CS:pg.262) nigganhati. Lobhena akusalamulena abhijjha ca uddhaccabca uppilavatam alobhena kusalamulena nigganhati, kukkuccabca vicikiccha ca mohapakkho, tam amohena nigganhati. Doso ca thinamiddhabca dosapakkho, tam adosena nigganhati.

 Tattha alobhassa paripuriya nekkhammavitakkam vitakketi. Tattha adosassa paripuriya abyapadavitakkam vitakketi. Tattha amohassa paripuriya avihimsavitakkam vitakketi. Tattha alobhassa paripuriya vivitto hoti kamehi. Tattha adosassa paripuriya amohassa paripuriya ca vivitto hoti papakehi akusalehi dhammehi, savitakkam savicaram vivekajam pitisukham pathamam jhanam upasampajja viharati.

 Vitakkati tayo vitakka– nekkhammavitakko abyapadavitakko avihimsavitakko. Tattha pathamabhinipato vitakko, patiladdhassa vicaranam vicaro. Yatha puriso durato purisam passati agacchantam, na ca tava janati eso itthiti va purisoti va yada tu patilabhati itthiti va purisoti va evam vannoti va evam santhanoti va ime vitakkayanto uttari upaparikkhanti kim nu kho ayam silava udahu dussilo addho va duggatoti va. Evam vicaro vitakke appeti, vicaro cariyati ca anuvattati ca. Yatha pakkhi pubbam ayuhati paccha nayuhati yatha ayuhana evam vitakko, yatha pakkhanam pasaranam evam vicaro anupalati vitakketi vicarati vicareti. Vitakkayati vitakketi, anuvicarati vicareti. Kamasabbaya patipakkho vitakko, byapadasabbaya vihimsasabbaya ca patipakkho vicaro. Vitakkanam kammam akusalassa amanasikaro, vicaranam kammam jetthanam samvarana. Yatha paliko tunhiko sajjhayam karoti evam vitakko, yatha tamyeva anupassati evam vicaro. Yatha aparibba evam vitakko. Yatha paribba evam vicaro. Niruttipatisambhidayabca patibhanapatisambhidayabca vitakko, dhammapatisambhidayabca atthapatisambhidayabca vicaro. Kallita kosallattam cittassa vitakko, abhiniharakosallam cittassa vicaro Idam kusalam idam akusalam idam bhavetabbam idam pahatabbam idam sacchikatabbanti vitakko, yatha pahanabca bhavana ca sacchikiriya ca evam vicaro. Imesu vitakkavicaresu thitassa duvidham dukkham na uppajjati kayikabca cetasikabca; duvidham sukham uppajjati kayikabca (CS:pg.263) cetasikabca. Iti vitakkajanitam cetasikam sukham piti kayikam sukham kayikoyeva. Ya tattha cittassa ekaggata, ayam samadhi. Iti pathamam jhanam pabcavgavippahinam pabcavgasamannagatam.

 Tesamyeva vitakkavicaranam abhikkhanam asevanaya tassa tapponamanasam hoti. Tassa vitakkavicara olarika khayanti. Yabca pitisukhabca nekkhammabca olarikam bhavati. Api ca samadhija piti rati ca jayati. Tassa vicararammanam. Tesam vupasama ajjhattam ceto sampasidati. Ye vitakkavicara dve dhammanussaritabba. Paccuppanna daranitabbam. Tesam vupasama ekodibhavam cittekaggatam hoti. Tassa ekodibhavena piti paripurim gacchati. Ya piti, tam somanassindriyam, yam sukham, tam sukhindriyam. Ya cittekaggata, ayam samadhi. Tam dutiyam jhanam caturavgasamannagatam. So pitiya viraga yati ojahi jallasahagatam.

 73. Tattha somanassacittamupadananti ca so tam vicinanto upekkhameva manasikaroti. So pitiya viraga upekkhako viharati. Yatha ca pitiya sukhamanitam, tam kayena patisamvedeti sampajano viharati. Yena satisampajabbena upekkhaparipurim gacchati. Idam tatiyam jhanam caturavgasamannagatam.

 Tatha kayikassa sukhassa pahanaya pathame jhane somanassindriyam nirujjhati. Dutiye jhane dukkhindriyam nirujjhati. So sukhassa ca pahana dukkhassa ca pahana pubbeva somanassadomanassanam atthavgama adukkhamasukham upekkhasatiparisuddhim catuttham jhanam upasampajja viharati Tattha catuhi indriyehi upekkha pasada hoti, dukkhindriyena domanassindriyena sukhindriyena somanassindriyena ca. Tesam nirodha upekkhasampajabbam hoti, tattha sukhindriyena somanassindriyena ca asati hoti, tesam nirodha satima hoti, dukkhindriyena domanassindriyena ca asampajabbam, tesam nirodha sampajabbam hoti, iti upekkhaya ca sabba, sato sampajano cittekaggata ca idam vuccate ca catuttham jhanam.

 Tattha yo ragacarito puggalo tassa sukhindriyabca somanassindriyabca; yo dosacarito puggalo tassa dukkhindriyabca domanassindriyabca; yo mohacarito puggalo tassa asati ca asampajabbabca.

 Tattha (CS:pg.264) ragacaritassa puggalassa tatiye jhane catutthe ca anunayo nirujjhati, dosacaritassa pathame jhane dutiye ca patigham nirujjhati, mohacaritassa puggalassa pathame jhane dutiye ca asampajabbam nirujjhati. Tatiye jhane catutthe ca asati nirujjhati, evameva tesam tinnam puggalanam cattari jhanani vodanam gamissanti.

 Tattha ragadosacaritassa puggalassa asampajabbabca anunayo ca patighabca, tena hanabhagiyam § jhanam hoti. Tattha ragamohacaritassa puggalassa anunayattam ca adinavam dassita, tam tassa hanabhagiyam jhanam hoti. Tattha dosamohacaritassa puggalassa patigho ca asati ca asampajabbabca adinavam dassita tena tassa hanabhagiyam jhanam hoti.

 Tattha ragadosamohasamabhagacaritassa puggalassa visesabhagiyam jhanam hoti, imani cattari jhanani sattasu puggalesu niddisitabbani. Catusu ca samadhisu chandasamadhina pathamam jhanam, viriyasamadhina dutiyam jhanam, cittasamadhina tatiyam jhanam, vimamsasamadhina catuttham jhanam. Appanihitena pathamam jhanam, subbataya dutiyam jhanam, animittena tatiyam jhanam, anapanassatiya catuttham jhanam. Kamavitakkabyapadanabca tam tam vupasamena pathamam jhanam hoti, vitakkavicaranam vupasamena dutiyam jhanam, sukhindriyasomanassindriyanam vupasamena tatiyam jhanam, kayasavkharanam vupasamena catuttham jhanabca. Cagadhitthanena pathamam jhanam, saccadhitthanena dutiyam jhanam, pabbadhitthanena tatiyam jhanam, upasamadhitthanena catuttham jhanam. Imani cattari jhanani savkhepaniddesena nidditthani, tattha samadhindriyam paripurim gacchati. Anuvattanakani cattari, tattha yo pathamam jhanam nissaya asavakkhayam papunati, so sukhaya patipadaya dandhabhibbaya domanassindriyapatipakkhena. Yo dutiyam jhanam nissaya asavanam khayam papunati, so sukhaya patipadaya khippabhibbaya dukkhindriyapatipakkhena. Yo tatiyam jhanam nissaya asavanam khayam papunati, so sukhaya patipadaya dandhabhibbaya somanassindriyapatipakkhena. Yo catuttham jhanam nissaya asavanam khayam papunati, so sukhaya patipadaya khippabhibbaya sukhindriyapatipakkhena gato.

 Pakinnakaniddeso.

 74. Yani (CS:pg.265) cattari jhanani, tesam jhananam imani avgani, tesam avganam samuho § assa avga, ayam jhanabhumi ko visesoti assa viseso. Ime sambhara tehi ayam samudagamo, tassa samudagamassa ayam upanisa, taya upanisaya ayam bhavana. Tassa bhavanaya ayam adinavo. Tena ayam parihani. Kassa parihaniti tadupagajjhayino § . Tam yatha bhanitam paccavekkhanto ayam viseso. Tena visesena ayam assado, so kassa assado ajhaniya jhayino, tassa ajhaniya jhayino, idam kallita kosalle thitajjhanam anomaddiyatam gacchati jhanabalam, jhanabale thitassa ayam paramippattassa imani jhanavgani anavilasavkappo pathame jhane jhanavgani bhavi. So piti tadanusarittava pathame jhane jhanavgam tassavguno ca dhamma tadabhisannitaya ca. Piti dutiye jhane jhanavgadhammata kho pana tatha pavattassa sahagatam jhanavgadhammam sasukhataya ajjhattam sampasado dutiye jhane jhanavgam manosampasadanataya tadabhisannitaya ca. Piti dutiye jhane jhanavgam ajjhattam sampasadanam samadhita § piti dutiye jhane jhanavgam, cetaso ekodibhavo dutiye jhane jhanavgam, upekkha phassata tatiye jhane jhanavgam, sukham tassa avganti ca. Cetaso ekodibhavo catutthe jhane jhanavgam, upekkha adukkhamasukha catutthe jhane jhanavgam, abhinisabhumi upekkhasatiparisuddhi catutthe jhane jhanavgam. Satiparisuddhi ca anekajjhabhumisu jhanavgasamayutta piti cetaso ekodibhavo catutthe jhane jhanavgam.

 Tattha katama jhanabhumi? Savitakke savicare viveka anugata pathame jhane jhanabhumi. Avitakke avicare ajjhattam sampasadanam janitam pitimanugata dutiye jhane jhanabhumi. Sukhasatasamohita sappitika tatiye jhane jhanabhumi. Tassa sukhadukkhasahagata abhiniharasahagata catutthe jhane jhanabhumi. Appamanasahagata sattarammana pathame jhane jhanabhumi. Abhibhumi-ayatanasahagata rupasabbisu dutiye jhane jhanabhumi. Vimokkhasahagatanam vimokkhesu tatiye jhane jhanabhumi. Anupassanasahagata kayasavkhara samma catutthassa jhanassa bhumi.

 75. Tattha (CS:pg.266) katame jhanavisesa? Vivicceva kamehi vivicca papakehi akusalehi dhammehi cittacetasikasahagata kamadhatusamatikkamanatapi, ayam jhanaviseso. Avitakka ceva avicara ca sappitikaya satisahagataya pitisahagata sabbamanasikara samudacaranti. Ayam jhanaviseso. Avitakkaya bhumiya avicareyeva sati anugata upekkhasahagata manasikara samudacaranti. Tadanudhammataya ca sati sandahati § . Tabca bhumim upasampajja viharati, ayam jhanaviseso. Satiparisuddhisahagata sabbamanasikara samudacaranti, tabca bhumim upasampajja viharati, ayam jhanaviseso. Vibbanabcayatanasahagataya bhumiyam akibcabbayatanasahagata sabbamanasikara samudacaranti, tabca bhumim upasampajja viharati, ayam jhanaviseso.

 Jhanasambhara nekkhammavitakko sambharo kamavitakkavinodanadhippayata. Abyapadavitakko sambharo byapadavitakkapativinodanadhippayata. Avihimsavitakko sambharo vihimsavitakkapativinodanadhippayata. Indriyesu guttadvarata appicchata sambharo parisuddhajivo catunnam samapattinam sambharo akammassa viharita. Maggasambharo samapattipajjanata. Phalasambharo jhananibbattitaya jhanasamudagamo. Kusalahetu yam jhanam samudayam gacchanti ko ca § na kutoci nekkhammappatta samudagacchanti. Alambanirodhasamadhi santo samudagacchanti. Avitikkanta samudagacchanti. Sukhindriyam somanassindriyam pahanaya te ca abyapajjataya samudagacchanti. Tam pana sandhaya samudagacchanti. Aparidahanaya samudagacchanti. Ayam banasamudagamo.

 76. Tattha katama upanisa? Kalyanamittata jhanassa upanisa. Kalyanasampavavkata jhanassa upanisa. Indriyesu guttadvarata jhanassa upanisa. Asantutthita kusalesu dhammesu jhanassa upanisa. Saddhammassavanam jhanassa upanisa. Samvejaniye thane samviggassa yoniso padhanam. Ayam jhanopanisa.

 Tattha (CS:pg.267) katama bhavana? Mettasevana abyapadavitakkabhavana. Karunasevana avihimsavitakkabhavana. Muditabhavana pitisukhasampajabba karita. Upekkhabhavana passavata upekkhabhavana apassavata upekkha ca ajjhupekkha ca, asubhasabbabhavana dukkhapatipada dandhabhibba bhavasandhabhibba bhavasandhanam, sa chabbidha bhavana bhavita bahulikata anutthita vatthukata yanikata paricita susamaraddha. Ayam bhavana.

 Evam bhavayantassa ayam adinavo. Pathame jhane savkharasamannagato eso dhammo assuto sasavo. Sace esa dhammo ayam silo asannapatipakkho ca esa dhammo kamo paticaro pativicaro samapattinam ca sabbolariko esa dhammo vitakkavicaro ca. Tattha cittam khobhenti, kayo cettha kilamati, kayamhi cettha kilante cittam vihabbati. Anabhiniharakkhamova abhibbanam ime adinava pathame jhane.

 Dutiye jhane ime adinava pitipharanasahagato ca eso dhammo, na samudacarasseti cittam. Asodhayam upagamo cesa dhammo upagamiparissayo § domanassapaccatthiko cesa dhammo. Tattha tattha yuttinam piti parajjato cesa dhammo dukkaram hoti, avattasantasabhumiparivajjayanto catusu dukkhatasu esa dhammo anuviddhapanasaddhaya § dukkhataya ca na palibodhadukkhataya ca abhibbadukkhataya ca rogadukkhataya ca, ime adinava dutiye jhane.

 Tattha katame adinava tatiye jhane? Upekkhasukhasahagataya tattha satavinam pabcannam upekkhasukham parivattito esa dhammo tena niccasabbitanabca yam hoti. Dukkhopaniyam sukham cittassa savkhobhatam upadaya sukhadukkhaya gato savati. Sukhadukkhanukatabca upadaya anabhiharakkhamam cittam hoti. Abhibbaya sacchikiriyasu sabbepi cete dhamma tisu jhanasamapattisu catuhi ca dukkhatahi anuviddhanam sa bhaya dukkhataya palibodhadukkhataya ca abhibbaya dukkhataya ca ime adinava tatiye jhane.

 Tattha (CS:pg.268) katame adinava catutthe jhane? Akibcabbasamapattika te dhammanusamapattika etissa ca bhumiyam satanam balaputhujjananam anekavidhani ditthigatani uppajjanti. Olarika sukhumehi ca rupasabbahi anuvidhani etani jhanani sada anudayamettajhanakalanudanukalaya sadharana, dukkara ca sabbe cattaro mahasambhara samudagatani ca etani jhanani abbamabbam nissaya samudagacchanti. Ettha samudagata ca ete dhamma na samatta honti. Asamuggahitanimitta ca ete dhamma parihayanti. Nirujjhanti ca ete dhamma na upadiyanti nirujjhavgani ca, etesam dhammanam jhanani nimittani na jhananimittasabba vokirati. Appatiladdhapubba ca jhayivasena ca bhavati § . Imehi adinavehi ayam jhanaparihani.

 77. Nirodhasamapattiya apatisavkhaya avasesasabbino akibcabbayatanasahagata sabbamanasikara samudacaranti, so nirodhasamapattito parihayati. Anebjasabbino asabbayatanam samapannassa akibcabbayatanasahagata manasikara samudacaranti, tabca bhumim na pajanati, so tato parihayati. Akibcabbayatanam samapannassa vibbanabcayatanasabba manasikara samudacaranti, tabca bhumim na pajanati, so tato parihayati. Vibbanabcayatanam samapannassa rupasabbasahagata. Vittharena …pe… yava pathame jhane kamasabbasahagata katabba. Sakassa § parihayati, kalavkajjhane kalavkam jhayati, parisamantato jhayati, bhindanto jhayati, na sajjhayati, ayuhanto jhayati, kibci ca niparicito jhayati. Atividhavanto jhayati, atimabbanto jhayati, kayasavkhare appatisambhare jhayati, pariyutthanassa nissaranam ajananto jhayati, nivaranabhibhuto jhayati, assapattimanasikaronto jhanassa assado kamaragapariyutthanam pahanam jhanassa assado kamaragahetunam dhammanam udayanti, nirujjhavgani etesam dhammanam jhanani uparima sukhupekkha kamakammakilesanam pahanam assado, evam kho puna jhanassa assado mahasamvasamappilite lokasamnivase asambodhokasa vigamessamidam jhanappahana. Ayam palirodhamappalirodhalokasannivase esanidhamidam jhanam anamataggasamsarasamapannanam sattanam samsarappahanana anisamso, yamidam jhanassa (CS:pg.269) assado kayassa ajhaniyajhayino bhavati. Ajhaniyajhaniyajhayihi aparamasanto ajhaniyajhayitam jhayati, yani kalavkajjhayino padani, tani anudhitani patipakkhe.

 78. Tattha katamam jhanakosallam? Samapattikosallam jhanakosallam, jhanavisesakosallam jhanakosallam, jhanantarikakosallam jhanakosallam, samapattivutthanakosallam jhanakosallam, jhane sabhavakosallam jhanakosallam, jhane adinavakosallam jhanakosallam, jhane nissaranakosallam jhanakosallam, jhanaphalena upadaya kosallam, jhanaphalena patisavkhanaphale aparihanadhammata nibbattijhane ca kilitapi visesabhagiyam jhanam patilabbhati. Idam panassati bhavaharita ca arammananimittaggaho anabhiniharabalam, cittekaggata nimittasu gatisahita samathabalena asamsidanabca jhane maggaphalam samatham pavatte samadhino upekkhapalipubbaparanimittasayo paggahino § satibalam tam pavattitanabca vipassananam samabbabale.

 Tattha katama jhanaparamita? Suparamita metta kamesu satta kamasavgasattati § yamhi sutte desanaya voharena dve saccani nidditthani, dukkhabca samudayo ca, vicayena harena ye samyojaniyesu dhammesu vajjam na passanti, te ogham tarissantiti netam thanam vijjati. Na tarissantiti atthi esa yutti ca vicayo ca idam nu kissa padatthanam, kamesu sattati pabca kamaguna, tam kamatanhaya padatthanam. Samyojane vajjamapassamanati avijjaya padatthanam, na hi jatu samyojanasavgasatta ogham tareyyum vipulam mahantanti upadanassa padatthanam. Kamesu sattati kama dvidha– vatthukama ca kilesakama ca, tattha kilesakama kamatanha kamatanhaya yutta bhavanti rupatanha bhavatanha lakkhanena harena, samyojane vajjamapassamanati samyojanassa. Yo tattha chandarago tassa kim padatthanam? Sukha vedana dve ca indriyani– sukhindriyabca somanassindriyabca. Iti sukhaya vedanaya gahitaya tayopi vedana gahita honti. Vedanakkhandhe gahite sabbe pabcakkhandha gahita honti. Rupasaddagandharasaphotthabba gahita, vatthukamesu (CS:pg.270) gahitesu sabbani cha bahirani ayatanani gahitani honti. Ajjhattikabahiresu ayatanesu yo sato, ayam vuccate lakkhano haro, tattha yo olarikamhi kilese ajjhavasito sabbakilesesu yo na tato sukhumataresu na vitarago bhavati. Tattha bahirasamyojanam mamanti ajjhattasamyojanam ahanti. Tattha Bhagavato ko adhippayo? Ye ogham taritukama te samyojaniyesu dhammesu adinavanupassino viharissantiti ayamettha Bhagavato adhippayo. Kamesu sattati yesu ca satta yena ca satta yesabca satta ayam catubbidho akaro sabbesam harabhagiyo.

 79. Tattha katamani tini vipallasani padatthanani ca? Cittavipallasassa ditthivipallasassa sabbavipallasassa tayo vipallasa tini akusalamulani padatthanam. Tini akusalamulani hinappanitakariyakammassa padatthanam. Catunnabca upadananam doso akusalamulam dissati. Hinappanitakariyakammassa padatthanam. Yatha matuya va pituno va abbatarassa va puna ularassa bhikkhuno abhayam deti. Tattha abbo miccha patipajjeyya kayena va vacaya va. Tattha so byapadamupadaya tesam ularanam rakkhavaranaguttiya anupalayanto yo ularanam abhayam deti. Tesam abhaye dinne yo tattha miccha patipajjeyya. Tattha so byapadam upadayanto dosajam kammam karoti. Yo tattha asadhu indriya nivaranam yam tesam abhayam dakkhinato sabbam idam panitam karanam maya puna tattha micchapatipatti ayam byapado hinagamivakammam lobho moho ca imani nivaranani vacanani tani cattari upadanani tehi catuhi upadanehi yo so upadano itthi va puriso va tesam pabcakkhandhanam teyeva upadano samudayo idam dukkhabca samudayo ca soyeva desanaharo.

 Tattha kamesu ye na pajjanti, te adinavanupassanaya pajjanti. Itissa kamadhatuya nikkhamitukamata, ayam vuccati nekkhammacchando. Yo tattha anabhisavkharanam kibci visodheti tassa dhavara va, ayam abyapadacchando. Kibci vihimsati, ayam vihimsachando. Iti nekkhammabhinihata tayo chanda– nekkhammacchando abyapadacchando avihimsachando. Tattha (CS:pg.271) nekkhammacchando alobho; abyapadacchando adoso; avihimsachando amoho. Imani tini kusalamulani atthasu sampattesu parahitani, tesamyeva catunnam upadananam nirodhaya samvattanti. Sace va puna kammam kareyya kanham va sukkam va tassa vipakahanaya samvattanti. Idam kammam akanham asukkam kammakkhayaya samvattati. Tattha yo tinnam akusalamulanam nirodho, ayam nirodho. Soyeva maggo tattha patipadani imani dve saccani imani cattari saccani avatto haro.

 Kamesu sattati ye sekkha, te ekenevakarena satta. Ye puthujjana, te dvihakarehi satta, tassayam pabho vibhajjabyakaraniyo vattabbo. Kibcapi sotapanno patisevanaya, no ca kho abhinivese satto yo hi apacayaya padahati, na upacayaya. Sekkho hi kilesavasena kame patisevati. Puthujjano pana kilesasamutthanaya kame patisevati. Tattha kamesu sattanam catu-ogham tarissatiti vibhajjabyakaraniyo, ayam vibhatti.

 80. Parivattanoti kame ye neva sajjanti na ca samyojanehi samyutta, te ogham tarissanti vipulam mahantanti. Ayam suttassa patipakkho.

 Vevacananti yo kamesu satto yo ca tattha kamanam guno, tattha viso satto. Yepi kamanam ahara dhamma, tattha viso satto. Tatthimam kamanam vevacanam pako rajo sallam gando iti upaddavoti. Yani va pana abbani vevacanani tattha viso sattoti vevacanam. Satto bandho mucchito gadhito ajjhosito kame ajjhapanna parimutto tabbahulavihariti. Yani va pana abbani vevacanani, ayam vevacano nama. Kamappacarapabbattiya kilesagocarapabbattiya pabbatta cittanti vevacanam. Satto tabbahulavihariti yani va pana abbani. Ime kamappacarapabbattiya kilesagocara pabbattiya pabbatta, bijapabbattiya pabbatta, savkhara samyojanapabbattiya pabbatta, upadanam hetupabbattiya pabbattam, puggalo puthupabbattiya pabbatto.

 Otaranoti imaya paticcasamuppado dukkhabca samudayo ca. Ye kilesa ye savkhara samyojanani ca pabcasu khandhesu savkharakkhandho dhammayatanesu (CS:pg.272) akusala dhammayatanani indriyesu sukhindriyabca, somanassindriyabca, ayam indriyotarano.

 Sodhanoti ettako. Eseva arambho niddisitabbo suttattho.

 Adhitthanoti ime dhamma atthi ekattataya pabbatta atthi vemattataya. Ye sabba bahiro kame, te vemattataya pabbatta. Pabcasu kamagunesu sattati pariyutthanavipallasa vemattataya pabbatta ogham tareyyum. Vipulam mahantanti avijja ekattataya pabbatta.

 Parikkharoti tassa ko hetu ko paccayo? Arammanapaccayataya paccayo. Ayoniso ca manasikaro sannissayassa paccayataya paccayo. Avijja samanantarapaccayataya paccayo. Raganusayo hetupaccayataya paccayo. Ayam hetu, ayam paccayo.

 Samaropano paccayoti ye kamesu satta Sugata surupati ayam kamadhatuya chando rago te apubbamaya savkhara. Te kim paccaya? Avijja paccaya. Te kissa paccaya? Vibbanassa paccaya. Iti avijjapaccaya savkhara. Savkharapaccaya vibbanam yava jaramaranam evametassa kevalassa mahato dukkhakkhandhassa samudayo hoti ekam suttam gatam. Pabcanivaranikam suttam katabbam.

 81. Tattha katamo desanaharo nama? Ya ca abhijjha yo ca byapado yabca uddhaccam, ayam tanha. Yabca thinamiddham, yabca kukkuccam ya ca vicikiccha, ayam ditthi. Ya pana kayassa akammaniyata kibcapi tam middham no tu sabhavakilesataya kileso, iti ya ca cittasalliyana ya ca kayakammaniyata, ayam pakkhopakileso na tu sabhavakileso. Tattha attasabbanupacittam kilamatho kukkuccanupacittam thinam ya cittassa liyana, iti ime pabca nivarana cattari nivaranani sabhavakilesa thinamiddham nivaranapakkhopakileso. Yatha cattaro asava sabhava-asavataya asava no tu cittasasavataya asava. Sabhavataya asava. Pakkhe asavataya asava. Atha panaha suttantam yena te sampayutta va vippayutta va asava, teyeva ete vattabba sasava va anasava va.

 Tattha (CS:pg.273) katamo vicayo. Abhijjha kamatanha rupatanha bhavatanha. Yam va pana kibci ajjhosanagatam sasava abhijjhitassa mettanupassiya yo anattham carati. Tattha yo byapadam uppadeti, acari carissatiti. Evam nava aghatavatthuni kattabbani, tassevam byapadanupassissa kileso yo paridaho kayakilamatho akammaniyata middham. Cittanupassissa patighatena khiyana, idam thinamiddham. Tattha adhikarana-avupasamo, idam uddhaccam. Yam kim kasathamiti § idam kukkuccam. Yam yatha idam santiranam, ayam vicikiccha. Tattha avijja ca tanha ca atthi, idam pariyutthanam. Avaranam nivaranam chadanam upakkileso ca atthi, idam kamacchando kamaragapariyutthanassa padatthanam. Byapado byapadapariyutthanassa padatthanam. Thinamiddham thinamiddhapariyutthanassa padatthanam. Uddhaccakukkuccam avijjapariyutthanassa padatthanam. Vicikiccha vicikicchapariyutthanassa padatthanam. Kamaragapariyutthanam anusayasamyojanassa padatthanam. Byapadapariyutthanam patighasamyojanassa padatthanam. Thinamiddhapariyutthanam manasamyojanassa padatthanam. Avijjapariyutthanabca vicikicchapariyutthanabca ditthisamyojanassa padatthanam.

 Tattha katamo lakkhano haro? Kamaragapariyutthane vutte sabbani pariyutthanani vuttani hontiti. Samyojanesu vuttesu sabbasamyojanani vuttani honti. Ayam lakkhano haro.

 82. Tattha katamo catubyuho haro? Ye ime pabca nivarana jhanapatipakkho so dukkhasamudayo. Yam phalam, idam dukkham. Tattha kamacchandassa nekkhammavitakko patipakkho; byapadassa abyapadavitakko patipakkho; tinnam nivarananam avihimsavitakko patipakkho. Iti ime tayo vitakka. Nekkhammavitakko samadhikkhandham bhajati. Abyapadavitakko silakkhandham bhajati. Avihimsavitakko pabbakkhandham bhajati. Ime tayo khandha. Ariyo atthavgiko maggo nivaranappahanaya samvattati. Yam nivaranappahanam, ayam nirodho. Imani cattari saccani. Ayam catubyuho haro.

 Tattha katamo avatto haro? Pabca nivaranani dasa bhavanti. Yadapi ajjhattam sarajjati tadapi nivaranam. Yadapi bahiddha sarajjati, tadapi nivaranam, evam (CS:pg.274) yava vicikiccha ime dasa nivarana. Ajjhattabahiddha kilesa imani dve samyojanani ajjhattasamyojanabca bahiddhasamyojanabca. Tattha ahanti ajjhattam, mamanti bahiddha. Sakkayaditthi ajjhattam, ekasatthi ditthigatani bahiddha. Yo ajjhattam chandarago rupesu avitarago bhavati avitacchando. Evam yava vibbane, ayam ajjhatta tanha. Yam chasu bahiresu ayatanesu tisu ca bhavesu ajjhosanam, ayam bahiddha tanha. Imani dve saccani samyojanani samyojaniya ca dhamma. Tattha samyojanesu dhammesu ya nibbidanupassana ca, ayam maggo. Yam samyojanappahanam, ayam nirodho. Ayam avatto haro.

 Tattha katamo vibhattiharo? Samyojananti na etam ekamsena. Manasamyojanam ditthibhagiyanti na tam ekamsena aditthamanam nissayamanam na pajahati. Yo pabca uddhambhagiyo mano kibcapi so ditthipakkhe siya. Na tu orambhagiyam samyojanam tassa pahanaya samvattatiti. Yo ca ahamkaro na paviddhoyam panassa evam hoti. Kadasu namaham tam santam ayatanam sacchikatva upasampajja viharissami, yam ariya santam ayatanam upasampajja viharissantiti, ayam abhijjha na ca tam nivaranam. Atthi pana arahato kayakilesamiddhabca okkamati na ca tam nivaranam tassa thinamiddham nivarananti. Na ekamsena. Ayam vibhattiharo.

 Parivattanoti pabca nivarana pabcavgikena jhanena pahanam gacchanti. Ayam tesam patipakkho nivarano asukassa pahinati na abbanuminitabbam, paramatthamajjhattam, ayam parivattana.

 Tattha katamo vevacano? Kamacchando chandarago pemam nikantiti vevacanam. Nivaranam chadanam upakkileso pariyutthananti vevacanam.

 Pabbattiti avijjapaccaya kiccapabbattiya § pabbatti, byapado vikkhepapabbattiya pabbatti, thinamiddham asamugghatapabbattiya pabbatti. Evam sabbepi ete pabca nivarana imamhi sutte vikkhepapabbattiya pabbatti.

 Tattha katamo otarano? Ime pabca nivarana avijja ca tanha ca tattha avijjamula nivarana. Ya tanha ime savkhara, te avijjapaccaya ime (CS:pg.275) dve dhamma pabcasu khandhesu savkharakkhandhapariyapanna, ayatanesu dhammayatanam, dhatusu dhammadhatu, indriyesu imesam dhammanam padatthanam sukhindriyassa ca somanassindriyassa ca itthindriyassa ca purisindriyassa ca.

 Tattha katamo sodhano haro? Idam suttam yatha arabbha nikkhittam so attho bhasito imehi pabcahi padehi.

 Tattha kamacchando ca byapado ca vicikiccha ca na ekattataya pabbatta, kamati na ekattataya pabbatta, atha khalu vemattataya pabbatta. Ayam adhitthano haro.

 Tattha katamo parikkharo? Kamacchandassa ayoniso manasikaro subharammanapaccayo; subhanimittabca hetu. Byapadassa ayoniso manasikaro aghatavatthuni ca paccayo; patighanusayo hetu. Thinamiddhassa patisamharo paccayo; pavattiya kilamatha calana tabca hetu. Uddhaccakukkuccassa rajaniyam arammaniyam assadiyakindriyam tava aparipunnabca banam paccayo; kamasabba ca ditthi-anusayo ca hetu. Vicikicchaya nava manavidha arammanam mananusayo, sova paccayo; vicikicchanusayo hetu. Ete pabca dhamma sahetu sappaccaya uppajjanti.

 Tattha katamo samaropano haro? Ime pabca nivarana cattaropi ete asava gandapi § ete sallapi ete upadanani ete. Tesu eva bahiresu dhammesu samkilesabhagiyam suttanti pabbattim gacchati. Ayam samaropano haro.

 Niddittham samkilesikabhagiyam suttam.
 83. Manopubbavgama dhammati gatha.

 Tattha katamo desana haro? Imamhi sutte ko attho khandhavavatthanena vibbanakkhandham deseti, dhatuvavatthanena manovibbanadhatum, ayatanavavatthanena manayatanam, indriyavavatthanena manindriyam. Tassa kim pubbavgama dhamma? Samkhittena cha dhamma pubbavgama dhamma kusalamulani ca akusalamulani ca animittam imamhi sutte kusalamulam desitam. Tattha katama manopubbavgama dhamma? Mano tesam pubbavgamam, yathapi balassa raja pubbavgamo, evameva (CS:pg.276) dhammanam manopubbavgama. Tattha tividhanam pubbavgamanam nekkhammacchandena abyapadacchandena avihimsachandena. Alobhassa nekkhammacchandena pubbavgama. Adosassa abyapadacchandena pubbavgama. Amohassa avihimsachandena pubbavgama. Tattha manosetthati manasa ime dhamma ussata manena va nimmita. Manova imesam dhammanam setthoti manova imesam dhammanam setthajetthoti manova imesam dhammanam adhipaccam karotiti manosettha. Manojavati yattha mano gacchati. Tattha ime dhamma gacchantiti manojava. Yatha vato sigham gacchati abbo va koci sigham gamako vuccate vatajavoti pakkhigamikoti, evameva ime dhamma manena sampajayamana gacchanti, tattha ime dhamma gacchantiti manojavati. Te tividha chandasamudanita anavilata ca savkappo. Sattavidha ca kayikam sucaritam vacasikam sucaritam, te dasa kusalakammapatha. Tattha manasa ce pasannenati manokammam. Bhasati vati vacikammam. Karoti vati kayakammam. Imehi imasmim sutte dasa kusalakammapatha paramapi santa silavata parama. So bhavati vivattiyam na lokaniyyanaya vasanabhagiyam suttam bhavati. Ayam desana.

 Tattha katamo vicayo haro? Manopubbavgama dhammati kusalamulani ca atthavgasammattani. Idam suttam.

 Yuttiti dasannam kusalakammapathanam yo vipako, so sukhavedaniyo abyapadassavgamano. Chayava anapayiniti anugacchati atthi esa yutti.

 Padatthananti attharasannam manopavicaranam padatthanam. Manopubbavgama dhammati sabbakusalapakkhassa ime dhamma padatthanam. Manasa ce pasannenati yo cetaso pasado, idam saddhindriyassa padatthanam. Bhasati vati sammavacaya. Karoti vati sammakammantassa ca sammavayamassa ca padatthanam.

 Lakkhanoti iti pubbavgama dhammati vedanapubbavgamapi ete, sabbapubbavgamapi ete, savkharapubbavgamapi ete. Ye keci dhamma sahajata sabbe pubbavgama etesam dhammanam. Tato nam sukhamanvetiti somanassamapi nam anveti yam susukhacchaya tadapi nam sukham tadapi anveti.

 84. Tattha (CS:pg.277) katamo catubyuho haro? Manopubbavgamati na idam ekadivacanam. Kim karana? Sabbe yeva ime chavibbanakaya, imamhi Bhagavato ko adhippayo? Ye sukhena atthika, te manam pasadentiti ayam imamhi sutte Bhagavato adhippayo. Attho pubbeyeva niddittho.

 Yani hi kusalamulani, tani atthanisamsamatta hetu, ayam atthavgiko maggo. Dasa thanani desanahetuni desanapaccaya niddesana ca. Tattha yam mabbe dukkhena saha namarupam vibbanasaccanti avgena kusalamulam pahiyati, ayam appahinabhumiyam samudayo. Yam tesam pahana, ayam nirodho. Imani cattari saccani. Ayam avatto haro.

 Vibhattiti–

Manopubbavgama dhamma, manosettha manomaya;

Manasa ce pasannena, bhasati va karoti va.

Tato nam sukhamanveti, chayava anapayiniti.

 Tam na ekamsena samanassa va brahmanassa va pana hoti. Tassa va micchaditthikassa sakasatthe cittam pasadeti, tena ca pasannena cittena bhasati byakaroti na tam sukhamanveti na chayava anugamini, dukkhameva tam anveti. Yatha vahantam cakkam padamanveti, idam tam vibhajjabyakaraniyam. Manasa ce pasannena kayakammam vacikammam sukhavedaniyanti samaggate sukhavedaniyam micchaggate dukkhavedaniyam, ayam vibhatti.

 Tattha katamo parivattano haro? Manopubbavgama dhammati yam manasa padutthena bhasati va karoti va dukkhamassanugamini, etaniyeva dve suttani bhasitani esa eva ca patipakkho. Vevacananti yadidam manocittam vibbanam manindriyam manovibbanadhatu.

 Pabbattiti manopubbavgama dhammati ayam mano kibci pabbattiya pabbattam. Dhammati kusalakammapathapabbattiya pabbattam. Manosetthati visitthapabbattiya pabbattam. Manojavati sahapabbattiya pabbattam. Cittanti nekkhammapabbattiya pabbattam. Manasa ce pasannenati saddhindriyapabbattiya pabbattam. Manasa ce pasannenati anavilasavkappadutiyajjhanapabbattiya pabbattam Manasa ce pasannenati (CS:pg.278) assaddhanam patipakkhapabbattiya pabbattam. Bhasati vati sammavacapabbattiya pabbattam. Karoti vati sammakammantapabbattiya pabbattam. Tato nam sukhamanvetiti jhanasamadhanam. Indriyesu manindriyam. Paticcasamuppade vibbanam. Manopubbavgama dhammati metta ca muduta ca jhanesu dutiyam jhanam tatiyabca. Khandhesu savkharakkhandhapariyapanno. Dhatusu dhammadhatu, ayatanesu dhammayatanam. Yam kusalam indriyesu sukhindriyabca somanassindriyabca padatthanam. Imesam dhammanam paticcasamuppannanam phassapaccaya sukhavedaniyo phasso sukhavedana manopavicaresu somanassavicaro chattimsesu pathamapadesu cha somanassanekkhammassita. Iti ayam otarano haro.

 Tattha katamo sodhano haro? Yam attham arabbha idam suttam bhasitam. So attho niyutto etamattham arabbha suttam. Ayam sodhano haro.

 85. Tattha katamo adhitthano haro? Manopubbavgama dhammati vevacanapabbatti, na ekattapabbatti. Dhammati ekato na vevacanapabbatti. Manasa ce pasannenati so pasado dvidho ajjhattabca abyapadavikkhambhanabahiddha ca okappanato. So ajjhattapasado dvidho. Samugghatapasado ca vikkhambhanapasado ca byapadapariyutthanam. Vighato na mulapasado jatamulampi va. Pasado sabyapadam vighatena. Tato nam sukhamanvetiti sukham kayikabca cetasikabca appiyavippayogopi piyasampayogopi nekkhammasukhampi puthujjanasukhampi pitisambojjhavgampi cetasikam sukham Yampi passaddhakayo sukham vedeti, tampi kayikam sukham bojjhavga ca cetasikam sukham. Yampi passaddhakayo sukham vedesi, tampi tabca sukhapadatthanam pabbattiya yathavuttam tam aparamattham kusalanam dhammanam. Anvetiti appana sandissati na cayam va pattabhuto anveti. Tadidam suttam dvihi akarehi adhitthatabbam. Hetuna ca yo pasannamanaso vipakena ca yo dukkhavedaniyo.

 Parikkharoti Bhagava pabcasatena bhikkhusavghena nagaram pavisati rajagaham. Tattha manusso puggalo Bhagavantam parivisati, tassa pasado uppanno kusalamulapubbayogavacaropi. So abbesabca akkhati, idam vacam bhasati (CS:pg.279) labha tesam, yesam nivesanam Bhagava pavisati, amhakampi yadi bhaveyya mayampi Bhagavato sampasadam lacchamhati. Yena Bhagava tenabjalim panametva “namo Bhagavato namo Bhagavato”ti abyapadamano ekamante atthasi. Tadanantare Bhagava imam suttam abhasittha “manopubbavgama dhamma”ti. Sabbam suttam tatha yam paresam bhasati idam vacakammam. Yam abjalim panameti, idam kayakammam. Yo manopasado, idam manokammam. Tattha yam paresam pakaseti bhasati vannam. Yesam Bhagava nivesanam gacchatiti. Sabbam tassa alobho kusalamulam. Yam Bhagavati mettacitto, tassa adoso kusalamulam Yam abjalim panameti manabca nigganhati, tatthassa amoho kusalamulam patubhavati. Yam ularapabbam patilabhati, idamassa ditthivipallasappahanam. Yam tathayeva samvaro hoti, idamassa sabbavipallasappahanam. Yam manassa pasadanam, idamassa cittavipallasappahananti akusalavipallasanam vikkhambhanam pahanam paccayo. Tini kusalamulani yo anavilacittasavkappo, so tassa manasikaroti vuccati. Yam kilesehi vikkhambhanam iti vipallasa ca arammana sappaccayataya paccayo kusalamulani ca sandissayataya paccayo, so ca manasikaro hetuna imina paccayena cittam uppannam. Tattha yam sasattharammanam cittam pavattam ayam Buddhanussati. Yampi Bhagavato gune manasi karoti, ayamassa dhammanussati. Tattha satisampajabbam hetu, ayabca paccayo. Vaca pabba hetu vitakkavicara paccayo. Kayasavkhara kammassa abhisavkharo nama hetu va appaccayo sukhavedaniyassa kammassa upacayo hetuka kammassa paccayo.

 86. Tattha katamo samaropano haro? Manasayeva pasannena satoyevettha pasanno api ca cittavodana satta vimuccantiti tena satta cittapubbavgama cittena pasannena cetanapi tattha cittabhuta bhavantiti patigha ayam cetananam pasadena kayo cassa pasado so ca arabhati pasadena pasanno sabbananti cassa aviparita, so pabcavidho vikkhambhana, kayapassambhanayeva pasado cittasito cittam pana pubbamyeva pasannam. Ayam samaropana. Evam pabcannampi pasado. Tato nam sukhamanvetiti katamam Bhagava niddisati? Na hi attasaccam tassa kammassa vipako anveti. Tassa upayo anugacchati yada sitapaccaya uppajjate (CS:pg.280) somanassam avippatisaropi anveti. Ayam samaropano haro.

 Mahanama sakkassa suttam § . Tasmim ce samaye assato asampajano kalam kareyya kame bhavati. Assato abhisamaharo yo ma bhayi, mahanama, yam tam cittam digharattam saddhaparibhavitam silaparibhavitam sutacagaparibhavitanti vittharena katabbam. Cagena ca pabbaya ca kim dasseti? Ya saddha, sa cetaso pasado. Ya anavilasavkappita, sa saddha. Kim karana? Anavilalakkhana. Anavilalakkhana hi saddha. Apare ahu gunaparisuddhinitthagamanalakkhana, yabca apare va vacanapatiggahalakkhana saddha. Aparo pariyayo attanam yadi evam okappeti “naham kibci janamiti esa aham tattha anubbatta anabbata”ti. Ayam saddhati. Aparo pariyayo ekasatthiya ditthigatanam adinavanupassana aniccam dukkhamanattati. Tena ca padittham bhavati yatha gambhire udapane udakam cakkhuna passati na ca kayena abhisambhunati. Evamassa ariya nijjhanakkhantiya ditthi bhavati, na ca sacchikata. Ayam vuccati saddha. Sa ca lokika. Aparo pariyayo khamati puthujjanabhutassa visati cati ko sakkayadhina na niveso. Na etam ekanti nayasabba yathabhutam ditthiya tu khalu muduhi pabcahi indriyehi dassanamaggena pahina bhavanti. Ditthekattha ca kilesa, ayam saddha.

 Sotapattavgamadukkhayam bhumiyam paripunna vuccati. Tasmimyeva bhumiyam sekkhasilam ariya dharanti vuccati. Tasmimyeva bhumiyam mudupabba pabbindriyanti vuccati. Tasmimyeva bhumiyam khandhehi anatthikata, ayam cago. Tasma saddha cagadhitthanena niddisitabba. Yatikena § bhiyyo manena sa hissa viparita ditthika assaddha, sa nayana-upadhisu pamatta samadinna. Tattha saddhindriyam yo kamam parivissanti iti santapapapatinissagga na cagadhitthanam pabbindriyena pabbadhitthanam, silena upasamadhitthanam. Ime cattaro dhamma silam paribhavayanti saddha silam cago ca pabbati. Tattha saddhaya ogham tarati. Yam silam, ayam appamado. Yo cago, idam pabbaya kammam. Ya pabba, idam pabbindriyam, tattha yam saddhindriyam. Tam tisu aveccappasadesu. Yam silam, tam saddhindriyesu. Yo cago, so catusu (CS:pg.281) jhanesu. Ya pabba, sa saccesu, sati sabbatthagamini. Tassa sekkhassa bhaddika bhati, bhaddiko abhisamparayo. Tassa sammutthassatikassa silam karontassa na kayasammutthassatitaya tani va indriyani tam va kusalamulam kammavipakam bhavati. Tassa tikassa atthaniddeso. Tattha saddha silam cago pabba cattaro dhamma. Ya saddha ya ca pabba, idam manosucaritam. Yam silam, idam kayikam vacasikam sucaritam. Yo cago, idam cetasikam alobho sucaritam. Iti citte gahite pabcakkhandha gahita bhavanti. Imehi dhammehi sucaritam idam dukkhabca ariyasaccam padatthanam maggassa.

 87. Tattha katamo vicayo haro? Ya ca saddha yabca silam. Tam kissa karoti? Ya saddha taya Bhagavantam anussarati mattenapi hatthina samagata, assa bho kukkura sabbam silena nappatipajjati kayena va vacaya va thanam visarado bhavatiti avippatisari pabba yassa pabbattam upatthapeti. Tassa akhandassa silam yam na pacchi tassam mohassa akusalacittam uppajjati micchaditthisahagatam va, ayam vicayo haro. Dhammavadino bhaddikarati bhavissati atthi esa yutti.

 Tattha katamo padatthano haro? Yamidam cittam digharattam paribhavitam saddhaya silena cagena pabbaya samadhina pathamajjhanassa padatthanam. Ya saddha assa anavilasavkappo, tam dutiyajjhanassa padatthanam. Tini ca aveccappasada yam silam, tam ariyakantam, tam silakkhandhassa padatthanam. Ya pabba, sa pabbakkhandhassa padatthanam. Ime ca dhamma idabca cittam ekodibhutasamadhissa padatthanam. Saddha saddhindriyassa padatthanam. Cago samadhindriyassa padatthanam. Pabba pabbindriyassa padatthanam. Saddha ca pabba ca vipassana padatthanam. Silabca cago ca samathassa padatthanam. Saddha ca pabba ca avijja viragaya pabbavimuttiya padatthanam. Silabca cago ca ragaviragaya cetovimuttiya padatthanam.

 Tattha katamo lakkhano haro? Vibbane vutte saddhasatibhavite sabbe pabcakkhandha vutta bhavanti. Saddhaya bhanitaya sabbani satta dhanani bhanitani honti saddhadhanam …pe… silakkhandhe vutte samadhikkhandho ca pabbakkhandho ca vutta bhavanti. Yam tam cittam digharattam paribhavitam pacchimake (CS:pg.282) kale na tadanuparivatti bhavissatiti netam thanam vijjati. Tattha sabbapi tadanuparivattini bhavati. Yepi tajjatika dhamma, tepi tadanuparivattino bhavanti. Rupasabba rupasabcetananupassanamanasikaro evam channam ayatananam vibbanakaye, ayam lakkhano haro.

 Tattha katamo catubyuho haro? Idha sutte Bhagavato ko adhippayo? Ye bhaddikam bhatim akavkheyya bhaddikabca abhisamparayam, te saddham silam cagam pabbabca manasi karissanti, ayam adhippayo. Ye cabbepi satta Tathagatassa sammukham na patiyujjhante, imam dhammam sota avippatisarato kalam karissantiti, ayam adhippayo.

 88. Tattha katamo avatto haro? Idampi cattaro dhamma saddha ca pabba ca assaddhiyabca avijjabca hananti. Silabca cago ca tanha ca dosabca hananti. Tassa dve mulani pahiyanti. Dukkham nivatteti appahinabhumiyabca dvimulani pabcakkhandha. Dve ariyasaccani samatho ca vipassana ca. Dvinnam mulanam pahanam. Imani dve saccani nirodho ca maggo ca. Ayam avatto haro.

 Tattha katamo vibhatti? Yam tam cittam saddhaparibhavitam …pe… sace puthujjanassa tassapi bhaddika bhati bhavissatiti na ekamsena tassa kammam dittheyeva dhamme vipakanti paccessati, aparamhi va pariyaye bhavissati. Yam va atitam vipakaya paccupatthitam, tappaccayani cetani, ye yatha mahakammavibhavge “tenayam vibhajjabyakaraniyo niddeso dhammacarino ya bhaddika bhati”ti.

 Tattha katama parivattana? Assaddhiyam dussilyam yam maccheram duppabbam ca § yabca patipakkhena pahina bhavanti, ayam parivattana.

 Tattha katamam vevacanam? Yam tam cittam digharattam paribhavitam cittam manovibbanam …pe… yam saddhabalam saddhindriyam, yam silam tam sucaritam, samyamo niyamo damo khandhata imani tassa vevacanani. Yo cago so patinissaggo alobho vosaggo cagoyitthanam. Ya pabba sa pabbatta pabbappabha pabbindriyam pabbabalam.

 Tattha (CS:pg.283) katama pabbatti? Yam tam cittam bijam pabbattiya pabbattam. Paribhavana vasana pabbattiya pabbatti. Saddha pasadapabbattiya pabbatta. Silam sucaritapabbattiya pabbattam. Cago pubbakiriyapabbattiya pabbatto. Pabba vimamsapabbattiya pabbatta. Ime tayo dhamma saddha silam cago pabbavato parisuddhim gacchanti.

 Tattha katamo otarano? Yam cittam, tam khandhesu vibbanakkhandho, dhatusu manovibbanadhatu, ayatanesu manayatanam. Ye cattaro dhamma, te khandhesu savkharakkhandhe pariyapanna …pe… dhatusu ayatanesu.

 Tattha katamo sodhano haro? Idam Bhagavato bhasitam mahanamena sakkena pucchitena sabbam tam niyuttam.

 Tattha katamo adhitthano? Idam cittam vemattataya pabbattam akusalehi cittehi aparibhavitehi paribhavitanti yani puna paribhavitani abbesampi tattha upadaya pabbattam sabbepime cattaro dhamma ekattataya pabbatta. Bhaddika bhatiti kamabhogino teva rupadhatu arupadhatu manussati sabba bhaddika bhati tadeva kathaya pabbattam, ayam pabbatti.

 Tattha katamo parikkharo? Cittassa indriyani paccayo adhipateyyapaccayataya manasikaro. Hetupaccayataya paccayo. Saddhaya lokika pabba hetupaccayataya paccayo. Yoniso ca manasikaro paccayo. Silassa patirupadesavaso paccayo. Attasammapanidhanabca hetu. Cagassa alobho hetu. Avippatisaro ca hetupaccayo. Pabba parato ca ghoso ajjhattabca yoniso manasikaro hetupaccayo ca.

 Tattha katamo samaropano? Yam tam cittam digharattam paribhavitanti cetasikapi. Ettha sabbe dhamma paribhavita bhaddika te bhati bhavissati, bhaddika upapattiko abhisamparayo. Iti ye keci manussaka upabhogaparibhoga sabbe bhaddika bhatiyeva, ayam samaropano.

 89. Uddham (CS:pg.284) adho sabbadhi vitaragoti gatha § . Tattha kim uddham nama? Yam ito uddham bhavissati anagami, idam uddham. Adho nama yamatikkantamatitam, idamavoca apadanatanti uddham. Tattha atitena sassataditthi pubbantakappikanam aparantaditthi kesabci, ucchedaditthim yam § vuttakappikanam ima ceva ditthiyo ucchedaditthi ca sassataditthi ca. Tatthayam sassataditthi imani pannarasa padani sakkayaditthi sassatam bhajanti. Rupavantam me atta, attani me rupam, rupam me attati yaduccate pabbam paridahanti. Ya ucchedaditthi sa pabcasatani ucchedam bhajanti. Te “tam jivam tam sariran”ti passanti, rupam me attati tatharupa catubbidha sakkayaditthi ucchedena ca sassatena ca. Evam pabcasu khandhesu visativatthukaya ditthiya pannarasa padani pubbantam bhajanti. Sassataditthiya pabca padani aparantam bhajanti ucchedaditthiya. Tattha “ayamahamasmi”ti passanta rupam attato samanupassati, so ucchedavadi rupavantabca attanam, attani ca rupam, rupasmim va attati so passati cati iti ucchedaditthi ca, attato patissarati sassataditthi pubbantato ca patissarati. “Ayamahamasmi”ti na samanupassati. Tassa ditthasava pahanam gacchanti. Yo tisu addhasu pubbante ca aparante ca tena tena nidditthanena uddham adho sabbadhi vitarago “ahamasmi”ti na anupassatiti imina dvarena imina payogena imina upayena idam dassanabhumi ca sotapattiphalabca so ariyo payogo anabhavamgatena samsarena apunabbhavati yo koci ariyo payogo punabbhavaya muduni va pabcindriyani majjhani adhimattani va sabbam apunabbhavappahanaya samvattanti. Ahanti ditthogho kamogho bhavogho avijjogho ca odhiso. Tattha desanaharena cattari saccani pabcahi indriyehi sotapattiphalena ca dve saccani maggo ca nirodho ca. Sakkayasamudayena dve saccani dukkhabca samudayo ca, ayam desana haro.

 Tattha katamo vicayo? “Ayamahamasmi”ti asamanupassanto tini dassanappahatabbani samyojanani pajahati. Ayam vicayo.

 Tattha katama yutti? Tividha puggala koci ugghatitabbu koci vipabcitabbu koci neyyo. Ugghatitabbu tikkhindriyo ca tato vipabcitabbu mudindriyo tato mudindriyehi neyyo. Tattha ugghatitabbu tikkhindriyataya dassanabhumimagamma (CS:pg.285) sotapattiphalam papunati, ekabijako bhavati. Ayam pathamo sotapanno. Vipabcitabbu muduhi indriyehi dassanabhumimagamma sotapattiphalam papunati, kolamkolo ca hoti. Ayam dutiyo sotapanno. Tattha neyyo dassanabhumimagamma sotapattiphalam papunati, sattakkhattuparamo ca bhavati. Ayam tatiyo sotapanno.

 Atthi esa yutti mudumajjhadhimattehi indriyehi mudumajjhadhimattam bhumim sacchikareyya sakkayaditthippahanena va ditthigatani pajahati. Ayam yutti.

 Tattha katamo padatthano? Tattha sakkayaditthi sabbamicchaditthiya padatthanam. Sakkayo namarupassa padatthanam. Namarupam sakkayaditthiya padatthanam. Pabca indriyani rupini ruparagassa padatthanam. Salayatanam ahamkarassa padatthanam. Tattha katamo lakkhano? Dvisu ditthisu pahinasu tattha eka ditthi ditthigatani pahanam gacchanti. Uddham ca adho ca vitarago sabbarajaniyesu vitarago hoti. Tajja parabhumiyam, idam paccayanti yathabhutam passati. So sabbapaticcasamuppadam amasati. Ayam lakkhano haro.

 90. Tattha katamo catubyuho haro? Imamhi sutte Bhagavato ko adhippayo? Ye satta ye nabhiramissanti, te ditthippahanaya vayamissanti. Ayamettha Bhagavato adhippayo. Ayam catubyuho haro.

 Tattha katamo avatto haro? Yanimani muduni pabcindriyani tani orambhagiyani pabcindriyani. Sabbena sabbam samuhananti abhijjhabyapado ca bhavanakarena sekkhaya vimuttiya balam saddha, uddhambhagiyani ditthivasena balam saddha, viriyindriyam arabhitatta satindriyam paggahitatta accantam nittham gacchanti. Tattha yani indriyani, ayam maggo samkilesappahanam. Ayam nirodho ayatim anuppadadhammo, idam dukkham. Ayam avatto haro.

 Tattha katamo vibhatti haro? “Ayamahamasmi”ti yo samanupassati, so ca kho adhimattena lokika yam bhumiyam na tu ariyena payogena so sakkayaditthi pajahati. Yam vuccati tajjaya bhumiya adhimattaya. Tattha tajjaya bhumiyam pabcahi akarehi adhimattatam patilabhati silena vatena bahussaccena samadhina nekkhammasukhena. Tattha appatte pattasabbi (CS:pg.286) adhimanam ganhati. Etasmimyeva vatthuppattiyam Bhagava idam suttam bhasati. Silava vatamattenati. Tattha yo appatte pattasabbi tassa yo samadhi, so samiso kapurisasevito pana so kapurisa vuccanti puthujjana. Amisam yabca ariyamaggamagamma lokika anariyam tena samadhi hoti anariyo kapurisasevito. Yo pana ariyakarena yathabhutam na janati na passati § , so adhigamanam pajahati yo ariyena samadhina akapurisasevitena niramisena niyati, tattha akapurisa vuccanti ariyapuggala. Yo tehi sevito samadhi, so akapurisasevito. Tasma ekam vibhajjabyakaraniyam “ayamahamasmi”ti asamanupassanto tatha pateti.

 Tattha katama parivattana? Imaya dassanabhumiya kilesa pahatabba, tehi pahiyanti anidditthapi Bhagavata niddisitabba yo.

 Tattha katamam vevacanam? Ya sakkayaditthiya attaditthiya. Ayam bhumi. Ye kilesa pahatabba. Te appahiyanti anidditthapi Bhagavata sassataditthi ca ucchedaditthi ca, sa pariyantaditthi ca. Ya apariyantaditthi ca, sa sassataditthi ca. Ya ucchedaditthi, sa natthika ditthi. Ya sassataditthi, sa akiriyaditthi. Idam vevacanam.

 Tattha katama pabbatti? Tanha samyojanapabbattiya pabbatta. Maggo patilabhapabbattiya pabbatto. Indriya patilabhapabbattiya pabbattati. Tattha katamo otarano? Sakkayo dukkham dassanappahatabbo. Samudayo maggo. Indriyani tani ca nidditthani khandhadhatu-ayatanesu.

 Tattha katamo sodhano haro? Yabhi arabbha Bhagavata idam suttam bhasitam, so arabbha niddittho. Tattha katamo parikkharo? Namarupassa hetupaccayopi vibbanam hetu bijam. Tena avijja ca savkhara ca paccayo. Nivattinayo na aparo pariyayo sabbabhavo, ye ca sabbabhavassa hetu parabhandapaccayo iti sammaditthi parato ca ghoso yoniso ca manasikaro paccayo Ya pabba uppadeti, esa hetu sammaditthiya sammasavkappo bhavati, ya sammasamadhi § , ayam parikkharo.

 Tattha (CS:pg.287) katamo samaropano? “Ayamahamasmi”ti asamanupassi dukkhato rogato …pe… pannarasa padani. Silani Bhagava kimatthiyani kimanisamsani. Silani, Ananda, avippatisaratthani yava vimutti. Tattha duvidho attho– purisattho ca vacanattho ca.

 91. Tattha katamo purisattho? Yayam na pacchanutapita ayam avippatisaro, ayam purisattho. Yatha koci bruhayati imatthamasevati so bhaneyya, kibci mamettha adhinam tassatthaya idam kiriyam arabhamiti. Ayam purisattho.

 Tattha katamo vacanattho? Silani kayikam va vacasikam va sucaritam avippatisaroti. Tattha silassa vatassa ca bhasoyeva. Anabba Sugatakammata sucaritam ayam avippatisaro. Evam yava vimuttiti ekamekasmim pade dve attha– purisattho ca vacanattho ca, yatha imamhi sutte evam sabbesu suttesu dve dve attha. Ayam hi paramattho uttamattho ca. Yam nibbanasacchikam nissaya yam sakam sacchikatabbam bhavati, so vuccati katassa § katthoti. Ayam puna vevacanam sampajanati. Imina niyuttatthamabhilabbhanti vacanattho. Tattha yam attham savako abhikavkhati. Tassa yo patilabho, ayam purisattho. Yam yam Bhagava dhammam deseti, tassa tassa dhammassa ya atthavibbatti. Ayam attho, tattha silanam avippatisaro atthopi anisamsopi. Eso ca anisamso yam duggatim na gacchati. Yatha tam Bhagavata esanisamso dhamme sucinne na duggatim gacchati dhammacari, ayam attho.

 Yam puriso bhavanabhumiyam silani arabbha silena samyutto hoti evam yava vimutti tatha silakkhandho. Tattha yo ca avippatisaro anusayavasena niddittho, tabca silam ayam silakkhandho. Pamojjapitipassaddhiti ca samadhindriyena, ayam samadhikkhandho. Yam samahito yathabhutam pajanati, ayam pabbakkhandho. Ime tayo khandha silam samadhi pabba ca tatha silam paripureti yam viriyindriyam tena karanena so silam paripureti, anuppannassa ca akusalassa anuppadaya vayamati, uppannassa ca pahanaya anuppannassa ca kusalassa uppadaya, uppannassa ca kusalassa bhiyyobhavaya (CS:pg.288) iti viriyindriyam niddittham. Tattha yo samadhikkhandho idam samadhindriyam. Pabbakkhandho pabbindriyam, tam catusu sammappadhanesu datthabbam. Tatha yo anuppannassa ca akusalassa anuppadaya vayamati, idam pathamam sammappadhanam. Yam uppannassa, idam dutiyam. Cattari sammappadhanani catusu jhanesu passitabbani. Tatha silakkhandhena nekkhammadhatu ca adhika § , tayo ca vitakka nekkhammavitakko abyapadavitakko avihimsavitakko ca. Sadharanabhuta. Ya piyayamanassa pamojjena idam kayikam sukham anitam aniyamitipemena, idam dukkham. Yo tattha avikkhepo, ayam samadhi. Idam pabcavgikam pathamam jhanam. Ya cetasika passaddhi savitakkam savicaram virodhanam, yo kileso ca paridaho, so pathame jhane niruddho. Tatha ya ca kilesapassaddhi ya ca vitakkavicaranam passaddhi, ubhayepi ete dhamme passaddhayam. Tattha kayassa cittassa ca sukham sukhayana, idam pitisukhino passaddhi. Yopi ekodibhavo cittassa, tena ekodibhavena yam cittassa ajjhattam sampasadanam, idam catuttham jhanavgam. Iti ajjhattabca sampasado cetaso ca ekodibhavo piti ca sukhabca, idam dutiyam jhanam caturavgikam. Yo passaddhakayo sukham vedeti, tena adhimattena sukhena pharitva sukham cetasikam yam, so pitivitarago evam tassa pitivitaragataya upekkham patilabhati. So pitiya ca viraga upekkham patilabhati. Sukhabca patisamvedeti. Sati ca samma pabbaya patilabhati. Sace sati ekaggata idam pabcavgikam tatiyam jhanam. Yam sukhino cittam samadhiyati, ayam ekaggataya paravidhanabhagiya, pathame jhane atthi cittekaggata no cakkhussa vedana sabbam paripurim gacchati. Yatha catutthe jhane, tatha ya upekkha passambhayam satisampajabbam cittekaggata ca, idam catuttham jhanam.

 92. Yatha samadhi dassayitabbam, tatha pabbindriyam tam catusu ariyasaccesu passitabbam. Yam samahito yathabhutam pajanati, sa pajanana catubbidha asubhato dukkhato anattato ca, yadarammanam tam dukkham ariyasaccam, yam pajananto nibbindati vimuccati tatha yam kamasavassa pahanam bhavasavassa ditthasavassa avijjasavassa, ayam nirodho appahinabhumiyam (CS:pg.289) asavasamudayo. Imani cattari ariyasaccani yatha pabbindriyam passitabbam. Yathayam samahito yathabhutam pajanati, ayam dassanabhumi. Sotapattiphalabca yathabhutam pajananto nibbindatiti, idam tanukabca. Kamaragabyapadam sakadagamiphalabca yam nibbindati virajjati, ayam pathamajjhanabhavanabhumi ca ragaviraga cetovimutti anagamiphalabca. Yam vimutti vimuccati, ayam avijjaviraga pabbavimutti arahattabca. Ime avippatisara ca viriyindriyabca cattaro sammappadhana avippatisara tabca upari yava samadhi, evam te cattari jhanani samadhindriyabca yam samahito yathabhutam pajanati. Ime cattaro satipatthana silaparipurimupadaya cagasamhitena ca nibbedhikanabca nimittanam anavilamana, idam satindriyam cattaro satipatthana. Yam puna imaya dhammadesanaya tisu thanesu ditthogamanakindriyam kilesapahanena ca sekkhasilam, idam saddhindriyam. Cattari ca sotapattiyavgani phalani. Samadhindriyani sopaniyaharini sabbasuttesu niddisitabbani. Yam jhanam patilabhanam viriyagahitamyeva banam patissarato, ayam sutamayi pabba. Yo samadhi pubbaparanimittabhaso anomagatitaya yathakamo, ayam cintamayi pabba, yam tathasamahito yathabhutam pajanati, ayam bhavanamayi pabba. Ayam suttaniddeso.

 Imam suttam nibbedhabhagiyam bujjhakaradhikam bujjhitabbam. Yehi avgehi samannagatam tam bujjhissanti tassa avgani bujjhissanti, tena bojjhavga. Tatha adito yava silam vatam cetana karaniya, kissa silani paripureti. Anuppannassa ca akusalassa anuppadaya uppannassa ca akusalassa pahanaya anuppannassa kusalassa uppadaya uppannassa ca kusalassa bhiyyobhavaya, idam viriyam tassa tassa bujjhitassa avganti. Ayam viriyasambojjhavgo. Imina viriyena dve dhamma adito avippatisaro pamojjabca ya puna piti avippatisarapaccaya pamojjapaccaya, ayam pitisambojjhavgo. Yam pitimanassa kayo passambhati. Ayam passaddhisambojjhavgo. Tena kayikasukhamanitam yam sukhino cittam samadhiyati, ayam samadhisambojjhavgo. Yam samahito yathabhutam pajanati, ayam dhammavicayasambojjhavgo. Ya silamupadaya pabcannam bojjhavganam upadayanulomata nimittayana pitibhagiyanabca visesabhagiyanabca (CS:pg.290) apilapanata sahagata hoti anavamaggo, ayam satisambojjhavgo. Yam yathabhutam pajanati, accaraddhaviriyam karoti. Uddhaccabhumiti kata abhipatthitam peseti. Kosajjabhumiti garahito rahitehi avgehi bujjhati yam cakkhusamathapatham, sa upekkhati. Tena sa upekkha tassa bojjhavgassa avganti karitva upekkhasambojjhavgoti vuccate. Eso suttaniddeso.

 93. Tattha katama desana? Asmim sutte cattari ariyasaccani desitani. Tattha katamo vicayo? Silavato avippatisaro yava vimutti imissaya pucchaya minikimatthassamiti dve padani puccha dve padani visajjanani dvihi padehi dve abhibbam dvihi ceva padehi visajjana kim pucchati nibbadhikam kayabhumim kammassa tatha hi patittha ca asekkhe dhamme uppadeti. Tattha katama yutti? Silavato avippatisaro bhavati kim nicchandassa ca virago atthi esa yutti. Tattha katamam padatthanam? Viriyam viriyindriyassa padatthanam. Samadhi samadhindriyassa padatthanam. Pabba pabbindriyassa padatthanam. Viriyam adosassa padatthanam. Samadhi alobhassa padatthanam. Pabba amohassa padatthanam. Viriyindriyam tinnam maggavganam padatthanam, sammavacaya sammakammantassa samma-ajivassa. Samadhindriyam tinnam maggavganam padatthanam, sammasavkappassa sammavacaya sammasamadhino. Pabbindriyam dvinnam maggavganam padatthanam, sammasatiya sammaditthiya ca.

 Tattha katamo lakkhano? Silakkhandhe vutte sabbe tayo khandha vutta bhavanti, silameva hi selopamata yatha selo sabbapaccatthikehi akaraniyo evam tam cittam sabbakilesehi na kampatiti, ayam amoho. Virattam § rajaniyesuti ayam alobho. Kopaneyye na kuppatiti ayam adoso. Tattha pabba amoho kusalamulam, alobho alobhoyeva, adoso adosoyeva. Imehi tihi kusalamulehi sekkhabhumiyam thito asekkhamaggam uppadeti. Sekkhabhumi sampattikammadhamme uppadeti, sa ca sammavimutti, yabca vimuttirasabanadassanam ime dasa asekkhanam arahattam dhamma. Tattha atthavgikena maggena catubbidha bhavanapi labbhati. Silabhavana kayabhavana cittabhavana (CS:pg.291) pabbabhavana ca. Tattha sammakammantena samma-ajivena ca kayo bhavito. Sammavacaya sammavayamena ca silam bhavitam. Sammasavkappena sammasamadhina ca cittam bhavitam. Sammaditthiya sammasatiya ca pabba bhavita. Imaya catubbidhaya bhavanaya dve dhamma bhavanaparipurim gacchanti cittam pabbabca. Cittam bhavanaya samatho, pabba bhavanaya vipassana. Tattha pabba avijjapahanena cittam upakkilesehi amissikatanti. Pabba bhavanaya cittabhavanamyeva paripureti. Evam yassa subhavitam cittam kuto tam dukkhamessatiti. Api ca kho pana tassa ayasmato abyapadadhatu adhimutta, na so petam samapanno tassa savkhapaharam deti, savkhavitakkite sarire dukkham na vediyati, ayam suttattho.

 94. Tattha katama desana? Imamhi sutte dasa asekkha arahattadhamma desita appamana ca samma vibhavana. Tattha katamo vicayo? Selopamata ye ye dhamma vedaniyasukhadukkhopagata, te sabbe nirupam vanupassantanam vupagata kayato vedayitaparikkharo appavattito dukkham na vediyati. Tattha katama yutti, yassevam bhavitam cittam kuto tam § dukkhamessatiti. Tisu bhavanasu dukkham nakkhamati cittam cittabhavanaya ca. Nirodhabhavanaya ca anantarika samadhibhavanaya ca. Iti yassevam bhavitam cittanti samadhi phalassa padatthanam.

 Tattha katamo lakkhano? Yassevam bhavitam § cittanti cittani bhavitani yatha pathamam nidditthani pabba silam kayo cittam, silampi subhavitam kayikacetasikabca thitatta nanupakampatiti vedanapi tatha sabbapi savkharapi. Kuto tam dukkhamessatiti sukhampi nanugacchati, adukkhamasukhampi nagatanti.

 Tattha katamo catubyuho haro? Idha Bhagavato ko adhippayo? Ye dukkhena adhika bhavissanti, te evarupahi samapattihi virahissanti. Ayamettha Bhagavato adhippayo. Ye ca appasanna, te hi bhavissanti, pasannanabca (CS:pg.292) pitipamojjam bhavissati, ayam tattha Bhagavato adhippayo. Avattoti natthi avattanassa bhumi.

 Vibhattiti yassevam bhavitam cittam kuto tam dukkhamessatiti duvidho niddeso– dukkhahetuniddeso ca patipakkhaniddeso ca. Ko so dukkhahetu? Yato dukkham agacchati patipakkhe vutte sesadhammanam silam hetu ca paccayo ca, te sabbe dhamma vutta honti. Ekabodhipakkhiye dhamme vutte sabbe bodhagamaniya dhamma vutta bhavanti.

 Tattha katamo catubyuho haro? Imamhi sutte Bhagavato ko adhippayo? Ye avippatisarena chandika, te silaparipuri bhavanti pamojjachandika avippatisariparipuri, ayamettha Bhagavato adhippayo …pe… ayam catubyuho haro.

 Tattha katamo avatto? Idam suttam nibbedhabhagiyam. Yo nibbedho, ayam nirodho. Yena nibbijjhati, so maggo. Yam nibbijjhati, tam dukkham. Yam nibbedhagamina maggena pahiyati, samudayoyam vutto.

 Tattha katama vibhatti? Silavato avippatisaroti vibhajjabyakaraniyam, paramasantassa natthi avippatisaro yava dosakatam kayena va vacaya va akusalam arabhati. Kibcipissa evam hoti “sukatametam sucaritametam no cassa tena avippatisarena pamojjam jayati yava vimutti, tassa silavato avippatisaro”ti vibhajjabyakaraniyam, ayam vibhattiharo.

 Tattha katama parivattana? Imehi sattahi upanisasampattihi ekadasa upanisa vibhattiyam pajahanam pajahanti, ayam parivattana.

 Tattha katama vevacana? Imesam ariyadhammanam balabojjhavgavimokkhasamadhisamapattinam imani vevacanani.

 Tattha katama pabbatti? Silavato avippatisaroti silakkhandhe nekkhammapabbattiya pabbattam, nisajjapabbatti ca evam dasa avgani dvihi dvihi avgehi pabbattani.

 Tattha katamo otarano? Idam nibbedhabhagiyasuttam pabcasu otinnam yatha yam pathamam niddittham evamindriyadikhandhadhatu-ayatanesu niddisitabbani.

 Tattha (CS:pg.293) katamo sodhano haro? Silavato avippatisaroti na tava suddho arambho avippatisarino pamojjanti na tava suddho arambho yani ekadasa padani desitani yada tada suddho arambho, ayam sodhano.

 Tattha katamo adhitthano? Silavemattataya pabbattam evam dasa padani sabbani silakkhandhassa anisamso, te ca patirupadesavaso ca paccayo attasammapanidhanabca hetu, samadhikkhandhassa sukham hetu passaddhi paccayo, yena jhanasahajati ca thananti jhanavga aparo pariyayo kamesu adinavanupassana samadhino paccayo nekkhamme anisamsadassavita hetu.

 Tattha katama samaropana? Yam viriyindriyam, so silakkhandho. Yam silam, te cattaro dhamma padhana. Yam dhammanudhammapatipatti, so patimokkhasamvaro.

 95. Yassa selopamam cittanti gatha § , selopamanti upama yatha selo vatena na kampati na unhena na sitena samkampati. Yatha aneka acetana, te unhena milayanti, sitena avasussanti, vatena bhajanti. Na evam selo virattam rajaniyesu dosaniye na dussatiti karanam dosaniye domanassantam, na dutthena va kampati unhena va, so milayati sitena va avasussati, evam cittam ragena nanussati sitena kampatiti. Kim karanam? Virattam rajaniyesu dosaniye na dussati. Kim karanam? Dosaniye panassanti na dussati, aduttham tam na kosissanti, tena kuppaniye na kuppati, yassevam bhavitam cittam kuto tam dukkhaniddeso ca kuto evarupassa dukkham agamissatiti niddittham.

 Parivattanati kuto tam dukkhamessatiti yam cetasikam sukham anupadisesa ayam natthi sopadisesa ayam atthi. Puna evamahamsu tam khanam tam muhuttam ubhayameva avedayitam sopadisesam yabca anupadisesam yabca tam khanam tam muhuttam anupadisesam yabca sopadisesam ca avedayitam. Sukhamapannassa anavattikanti ayamettha viseso parivattana.

 Tattha (CS:pg.294) katamo vevacano? Yassevam bhavitam cittam va bhavitam subhavitam anutthitam vatthukatam susamaraddham. Cittanti mano vibbanam manindriyam manovibbanadhatu.

 Tattha katama pabbatti? Cittam mano savkhara vupasamapabbattiya pabbattam. Samadhi asekkhapabbattiya pabbatto. Dukkham ucchinnapabbattiya pabbattam.

 Tattha katamo otarano? Citte nidditthe pabcakkhandha niddittha honti, ayam khandhesu otarano, manovibbanadhatuya nidditthaya attharasa dhatuyo niddittha honti, ayam dhatusu otarano. Manayatane nidditthe sabbani ayatanani nidditthani honti. Tattha manayatanam namarupassa padatthanam. Namarupapaccaya salayatanam. Tatha paticcasamuppade. Ayam otarano. Tattha katamo sodhano suddhoyeva arambho.

 Tattha katamo adhitthano? Chalindriyam bhavana ekattayam pabbatti chatthitena kayo ekattaya pabbatto.

 Tattha katamo parikkharo? Cittassa pubbahetu samuppadaya manasikaro ca tapponata ca yam asamahitabhumiyam ca visesadhammanam abhavitatta cittasatatam gacchati, sace samadhino sukham hetu avippatisaro paccayo, ayam hetu ayam paccayo parikkharo.

 Tattha katama samaropana? Yassevam bhavitanti tassa dhamma samaropayitabba. Kayo silam pabba bhavitacittanti anabhiratam anapanatam anekam anutam anapajjasattam ayam samabbayatana na tassa sekkhassa sammasamadhi sabbe asekkha dasa arahantadhamma niddittha honti. Asekkhabhagiyani suttani.

 96. Yassa nuna, bhante, kayagatasati abhavita, ayam so abbataram sabrahmacarim § asajja samapajja appatinisajja janapadacarikam pakkameyya, so ayasma imasmim vippatijanati dve pajani patijanati cittabhavanayabca ditthiya pahanam, kayabhavanayabca ditthippahanam, kayabhavanayabca tanhapahanam, yam pathamam upamam karoti. Asucinapi sucinapi pathavi neva attiyati na jigucchati na pitipamojjam patilabhati, evameva (CS:pg.295) hi pathavisamena so cetasa anvayena appakena averena abyapajjena viharamiti. Iti so ayasma kim patijanati, kayabhavanaya sukhindriyapahanam patijanati, cittabhavanaya somanassindriyapahanam patijanati. Kayika vedana raganusayamanugatanam sukhindriyam patikkhipati. Na hi vedanakkhandham ya cetasika sukhavedana tattha ayam patilabhapaccaya uppajjati sukham somanassam. Sotam patikkhipati, na hi manosamphassajam vedanam. Tattha catusu mahabhutesu rupakkhandhassa anusayapatighapahanam bhanati. Kame rupabca tabca asekkhabhumiyam. Kaye kayanupassana ditthadhammasukhaviharabca. Balena ca ussahena ca sabbam manasi katattanam pahanam medam katalikaya ca purisena ca mandanakajatikena ca, etehi imassa matapitusambhutam paccavekkhanam, so kayena ca kayanupassanaya ca cittena ca cittanupassanaya ca dve dhamme dhareti. Kayakilesavatthum cittena ca cittasannissaye cittena subhavitena sattannam ca samapattinam viharitum patijanati.

 Gahapatiputtopamataya ca yatha gahapatiputtassa nanaravganam vatthakarandako punno bhaveyya, so yam yadeva vatthayugam pubbanhasamaye akavkhati, pubbanhasamaye nibbapeti, evam majjhanhikasamaye, sayanhasamaye, evameva so ayasma cittassa subhavitatta yatharupena viharena akavkhati pubbanhasamayam viharitum, tatharupena § pubbanhasamayam viharati, majjhanhikasamaye, sayanhasamaye. Tena vesa ayasmata upamaya me asitaya pathavi va anuttara indriyabhavana bhavitacittena. Tena so ayasma idam atthavidham bhavanam patijanati catusu mahabhutesu, kayabhavanam upakacandalam purisametakam bhavatalakasu cittabhavanam, imahi bhavanahi taya bhavanaya ca samatha paripurimantehi. Imehi catuhi pabbaparipurimantehi.

 97. Katham upakacandalam patikulesu dhammesu appatikulasabbi viharati? Kayo pakatiya appatikulam kaye uddhumatakasabba samkhittena nava sabba ime patikula dhamma ceso ayasma patikulato ajigucchito kayagatasatiya bhavananuyogamanuyutto viharati, na hi tassa jigucchappahaya cittam patikulati.

 Katham (CS:pg.296) appatikulesu dhammesu patikulasabbi viharatiti? Kayo sabbalokassa appatikulo tam so ayasma asubhasabbaya viharati. Evam appatikulesu dhammesu patikulasabbi viharati.

 Katham patikulesu ca appatikulesu ca appatikulasabbi viharatiti api sabboyam lokassa yamidam mundo pattapani kulesu pindaya vicarati, tena ca so ayasma suvannadubbannena appatikulasabbi cittena ca kayena nibbidasahagatena appatikulasabbi, evam patikulesu appatikulesu ca dhammesu appatikulasabbi viharati.

 Katham patikulesu ca dhammesu appatikulasabbi viharati? Patikulesu ca dhammesu subhasabbino itthirupe patikulesu ca jigucchino vinilakavipubbake tattha so ayasma patikulasabbi viharati.

 Katham patikulesu dhammesu tadubhayam abhinivajjayitva upekkhako viharati sato ca sampajano ca? Appatikulesu ca dhammesu subhasabbino itthirupe patikulesu ca jigucchino vinilakavipubbake tadubhayam abhinivajjayitva ‘netam mama’‘nesohamasmi’‘neso me’ attati viharati. Evam tadubhayam abhinivajjayitva upekkhako viharati sato sampajano.

 Aparo pariyayo. Tedhatuko lokasannivaso sabbabalaputhujjananam appatikulasabba. Tattha ca ayasma Sariputto appatikulasabbi viharati. Evam appatikulesu dhammesu patikulasabbi viharati.

 Katham patikulesu dhammesu appatikulasabbi viharati? Patikulasabbino sabbasekkha idha ka tedhatuke sabbaloke. Tattha katamo bhumippatto samadhiphale sacchikato appatikulasabbi viharati Kim karanam? Na hi tam atthi yassa lokassa pahanaya patikulasabbi uppadeyya.

 Katham patikulesu ca appatikulesu ca dhammesu patikulasabbi viharati? Tedhatuke lokasannivase yava kamalokabhumata hi raganam vitaraganam patikulasamata ruparupadhatum appatikulasamata. Tattha ca ayasma Sariputto patikulasabbi viharati. Evam patikulesu ca appatikulesu ca dhammesu patikulasabbi viharati.

 Katham (CS:pg.297) patikulesu ca appatikulesu ca dhammesu appatikulasabbi viharati? Yam kibci parato duruttanam duragatanam vacanapathanam tam vacanam appatikulam yavata vacaso appatirupa tatha janassa appatikulasabba. Tattha ayasma Sariputto abhibbaya sacchikato appatikulasabbi viharati, evam patikulesu ca appatikulesu ca dhammesu appatikulasabbi viharati.

 98. Katham patikulesu ca appatikulesu ca dhammesu tadubhayam abhinivajjayitva upekkhako ca viharati sato ca sampajano? Yabca nesam samanupassati ye dhamma duccarita, te dhamma appatikula. Tattha ayasma Sariputto iti patisabcikkhati ye dhamma duccarita, te dhamma anitthavipaka. Ye dhamma sucarita, te acayagamino. So ca sucaritam acayagaminim karitva duccaritam anitthavipakam karitva tadubhayam abhinivajjayitva upekkhako viharati.

 Atha patikulesu ca dhammesu appatikulesu ca patikulasabbi viharati. Tanha patikuladhamma kim karanam? Tanhavasena hi satta dvihi dhammehi satta, kabalikare ahare rasatanhaya satta, phasse sukhasabbaya satta. Tatthayasma Sariputto kabalikare ca ahare patikulasabbi viharati, phasse ca dukkhasabbi viharati. Evam patikulesu ca appatikulesu ca patikulasabbi viharati.

 Katham patikulesu ca dhammesu appatikulesu ca dhammesu appatikulasabbi viharati? Tanhakkhayam anuttaram nibbanam tatha balaputhujjananam patikulasabba pahatasabba ca. Tatthayasmato Sariputtassa appatikulasabba abyapadasabba ca samam pabbaya passitva evam patikulesu ca dhammesu appatikulasabbi viharati.

 Katham patikulesu ca appatikulesu ca dhammesu appatikulasabbi viharati? Tatiye ca nibbane patikulasabbino yasena ca kittini ca appatikulasabbino. Tatthayasma Sariputto assadabca adinavabca nissaranabca yathabhutam sammapabbaya patijananto patikulabca appatikulabca dhammam tadubhayam abhinivajjayitva appatikulasabbi viharati.

 Katham (CS:pg.298) patikulam appatikulabca dhammam tadubhayam abhinivajjayitva upekkhako viharati? Sato ca sampajano ca, yabca samanupassati anunayo appatikulo dhammo patigho ca patikulo dhammo, tatthayasma Sariputto anunayassa patighappahinatta upekkhako viharati sato sampajano ca. Yabcassa samanupassati ayam pabcavidha anuttara indriyabhavana. Ayam suttaniddeso.

 99. Tattha katamo desanaharo? Imamhi sutte kim desitabbam? Tattha vuccate, imamhi sutte ditthadhammasukhaviharo desito, tatha vimuttam cittam paccavekkhana ca adhipabbadhammam desitam.

 Tattha katamo vicayo? Ye kaye kayanupassino viharanti, tesam cittam anunayappatighena na viharati anunayappatighena cabhiramamanassa cittam samaggatam bhavissatiti bhavanaya balametam, ayam vicayo haro.

 Tattha katamo yuttiharo? Kayabhavanaya ca cittabhavanaya ca na kibci sabrahmacari atimabbissatiti. Atthi esa yutti, ayam yuttiharo.

 Tattha katamo padatthano haro? Kayabhavanaya pathamassa sati upatthanassa padatthanam. Ya pathavisamacittata, sa aniccanupassanaya padatthanam.

 Tattha katamo lakkhano? Yam pathavisamena cetasa viharati attanupassi pathavisamena gihi viharati. Ko attho pathavisamenati? Yatha ye ca selopamataya akammayutta evameva pathavisamo ayam hiriyataya. Ayam lakkhano.

 Tattha katamo catubyuho haro? Imamhi byakarane ko tassa ayasmato adhippayo? Ye keci arahanta indriyabhavanam akavkhiyanti, te pathavisamatam uppadayissantiti. Ayam adhippayo.

 Tattha katamo avattoti? Natthi avattassa bhumi.

 Tattha (CS:pg.299) katamo vibhatti? Yo kayanupassi viharati, so pathavisamacittatam patilabhissatiti na ekamsena. Kim karanam? Ye khandakadichinnakadino, na te pathavisamacittatam patilabhanti. Sabba kayagatasati sekkhabhavanaya nibbanam phalam, ayam vibhatti.

 Tattha katamo parivattano haro? Ye kayanupassino viharissanti, tesamyeva kayapaccaya uppajjeyya asava vighataparilaha, ayam parivattano haro.

 Tattha katamo otarano? Pabcakkhandha § avitinna § bavisatindriyani, tatha yam manindriyam, tam manodhatu manayatanabca. Yam samadhindriyam, tam dhammadhatu dhammayatanabca. Ayam otarano haro.

 Tattha katamo sodhano haro? Ye ca manasa cattaro bhavetabba, te sabbe bhavita yam tam manena pahine pattabbatam sabbattha etassa ca atthaya arambho, so attho suddho. Ayam sodhano haro.

 Tattha katamo adhitthano? Ayam samadhi ekattataya pabbatto, cha kaya ekattataya pabbatta. Pabcindriyani rupini rupakayo. Cha vedanakaya vedanakayo. Cha sabbakaya sabbakayo. Cha cetanakaya cetanakayo. Cha vibbanakaya vibbanakayo. Sabbepi ete dhamma dhammakayotiyeva savkham gacchanti. Ayam adhitthano.

 Parikkharoti samapattikosallabca vithikosallabca § hetu. Yabca gocarakosallam yabca kallam tam kosallam paccayo. Vodanakosallam hetu, kallam paccayo. Sukham hetu, abyapajjam paccayo. Ayam parikkharo.

 Tattha katamo samaropanoti? Yatha pathavi sucimpi nikkhipante asucimpi nikkhitte tadiseyeva evam kayo manapikehipi phassehi amanapikehipi phassehi tadisoyeva patighasamphassena va sukhaya vedanaya tadisam yo cittam. Idam suttam vibhattam sa-opammam ugghatitabbussa puggalassa vibhagena. Tattha samaropanaya avakaso natthi.

 100. Tattha (CS:pg.300) katamam suttam samkilesabhagiyam? Yato ca kusalehi dhammehi na virodhati, na vaddhati, imam adinavam Bhagava deseti, tasma channam vivareyya, vivatam nativassati, tato adinavato vivareyyati tam tihi dhammehi nabhidhamsitati asubhasabbaya ragena nabhidhamsiyati. Mettaya dosena nabhidhamsiyati. Vipassana mohena nabhidhamsiyati. Evabcassa yo yo dhammo patipakkho tamhi tamhi dhamme paripurissati. Yo tassa dhammassa akusalo dhammo patipakkho, tena nadhivasiyati.

 Aparo pariyayo. Ye ime dhamma attana na sakkoti vutthanam, te ete dhamma desita. Channamativassatiti tehi vitakkam yena ca sakka puna desitam cittam vibhavetum pariyodapetum vivekaninnassa vivekaponassa vivekapabbharassa vuddhim virulhim vepullatam apajjati kusalesu dhammesu, seyyathapi nama uppalam va kumudam va padumam va udake sukkapakkhe cando yavaratti yavadivaso agacchati, tassa vuddhiyeva patikavkhitabba, na parihani, evamvidham tam cittam nabhidhamsiyati. Aparopettha yo akuto asatho amayavi uju puriso yathabhutam attanam avikaroti. Tattha yo chadeti tassa akusala dhamma cittam anudhavanti. Channamativassatiti yo pana hoti asatho akuto amayavi uju puriso yathabhutam attanam avikaroti. Tassa cittam akusalehi dhammehi na viddhamsiyati, ayam suttattho.

 101. Tattha katama desana? Idha desita dasa akusalakammapatha adhivassanataya dasa kusalakammapatha anadhivassanataya akusalehi na visujjhati. Yatha vuttam Bhagavata “cittasamkilesa, bhikkhave, satta samkilissanti”ti.

 Tattha katamo vicayo? Yassevam cittam adhivasiyati, tassa bujjhitassa yam bhaveyya kuteyya, tam anantariyenapi Satthari va gunanukampanataya, ayam vicayo.

 Tattha katama yuttiti? Evam anadhivasiyantam cittam vutthati. Vutthitam patitthahati kusalesu dhammesuti atthi esa yutti.

 Padatthananti (CS:pg.301) channamativassatiti channam asamvaranam padatthanam, vivatam nativassatiti achannam samvarananam. Tasma channam vivareyya vivatam nativassatiti desanaya padatthanam.

 Lakkhanoti channamativassatiti ye keci vicittena channena ekalakkhana dhamma sabbe te aviddhamsiyanti. Tasma channam vivareyya. Vivatam nativassatiti ye keci tena acchannena ekalakkhana dhamma sabbe te nativassantiti lakkhano haro.

 Tattha katamo catubyuho haro? Imamhi sutte Bhagavato ko adhippayo? Yesam kesabci cittam akusala dhamma adhipatidesita te yathadhammam patikarissantiti ayam tattha Bhagavato adhippayo. Ayam catubyuho haro.

 Avattoti yam channam tam duvidham kampamanam samucchitabbo. Anantariyasamadhinam. Tattha passaddhiyabca mano asave vaddheti, assaddhiyena ca pamadam gacchati, pamadena onamati, unnalabhavam gacchati. Vuttam cetam Bhagavata “unnalanam pamattanam tesam vaddhanti asava”ti cattari tani upadanani, yani cattari upadanani, te pabcupadanakkhandha bhavanti. Imani saccani dukkhabca samudayo ca. Tasma channam vivareyyati yena hetuna, te asava vaddhanti. Tesam pahinatta asava pahiyante. Tattha appamadena assaddhiyam pahiyati uddhaccakukkuccappahanena olarikata tassa dve dhamma na samatho ca bhavana ca paripurim gacchanti. Yo tesam asavanam khayo, ayam nirodho. Imani cattari saccani, ayam avatto.

 Tattha katamo vibhatti haro? Channamativassatiti na ekamso. Kim karanam? Yassa assa nivattana yathapi sekkhanam. Yathavuttam Bhagavata–

“Kibcapi sekkho pakareyya papam, kayena vacaya uda cetasa va.

Abhabbo hi tassa pariguhanaya, abhabbata ditthapadassa hoti”ti.

 Kibcapi (CS:pg.302) tesam nivaranam cittam hoti. Api tu appaccaya samaye ca te niddisitabba, ayam vibhattiharo.

 Tattha katamo parivattano haro. Channamativassatiti yassa ye dhamma sabbam anavivatam ativassiyati, vivatam nativassati, avagunantam nativassati. Ayam parivattano haro.

 Tattha katamo vevacano haro. Channanti avutam nivutam pihitam patikujjitam sabchannam parodham, vivatam nativassatiti yassa te dhamma pabbajjita vinodam nadhivassita vantikatati, ayam vevacano haro.

 Tattha katamo pabbatti haro. Channamativassatiti kilesabhagiyapabbattam vivatam nativassatiti sadhammakiccam yam patipada pabbattiya pabbattam, tasma hi channam vivareyyati anusasanapabbattiya pabbattam, vivatam nativassatiti niddhanapabbattiya pabbattam, ayam pabbatti haro.

 Tattha katamo otarano haro? Channamativassatiti tayo kilesa rago doso moho, te khandhesu savkharakkhandho …pe… te pura yatha niddittham khandhadhatu-ayatanesu, ayam otarano haro.

 Tattha katamo sodhano haro? Yenarambhena idam suttam bhasati so arambho niyutto.

 Adhitthanoti channamativassatiti ekattataya pabbattam. Kimkaranam? Idam hi ativassatiti imassa ca ativassati evabca ativassatiti ayam vemattataya ya sunasadharanehi lakkhanehi pabbapiyati, sa ekattapabbatti.

 Tattha katamo parikkharo? Yabca tam ativassiyanti, tassa dve hetu dve paccaya akusalapasuteva vacakattabhirati ca. Ime dve ayonisomanasikaro ca kusala dhamma vopasagga ca, ime dve paccaya.

 Tattha katamo samaropano? Channamativassatiti vemati passatiti channam yam pariggahitum yam adesitum appassutam yam kathamkatha vibhutena akusalamulena yam tanhaya ca te vaddhati dosati sannitva te appasakkhayena savkhara. Savkharapaccaya vibbanam yava jaramaranam, ayam samaropano (CS:pg.303) Yam puna tatha desana, tasseva akusala dhamma vuddhim virulhim vepullatamapajjati tassa savkhara nirodha, ayam samaropano.

 102. Cattaro puggala § tamo tamaparayanoti …pe… tattha katamo vuccate tamo nama? Yo tamo andhakaro, yatha vuttam Bhagavata “yatha andhakare tasmim bhayanake sakampidhatupuriso na passati, evameva abbanato tamopanandhakaro papakasakammasavipakam na saddho hoti. Iti evam lakkhanata abbanam tamo avijja moho, yena satta yathabhutam nappajananti, iti vuccati tamoti. So tinnam cakkhunam tamo mamsacakkhuno dibbacakkhuno pabbacakkhuno, imesam cakkhunam idha tamo niddisiyati abbananti. Tattha katamam abbanam adassanam? Atha nissaye yam pubbante abbanam aparante abbanam pubbantaparante abbanam hetumhi abbanam paccayamhi abbanam tassa abbanino samadhibhutassa eso nissando. Yam na janati idam sevitabbam idam na manasikatabbanti. So tena tamena niddisiyati tamopi yatha vuccati. Mulhoti evam cetana. Tena tamena so puggalo vuccati. Tamoti so tena tamena asamuhatena asamucchinnena tapparamo bhavati tapparayano, ayam vuccati puggalo tamo tamaparayanoti. Parayanoyeva dhammo manasikatabbo so tamo dahati abbacittam upatthapeti. Te cassa dhamma nijjhanakkhamanti. So sutamayaya pabbaya samanupassati.

 Tattha katamo tamo jotiparayano? So tena pabbavasena iriyati evam tasseva iriyantassa parayano bhavati. Ayam vuccate puggalo tamo jotiparayano.

 Tattha katamo puggalo joti jotiparayano § ? Tattha vuccati joti nama yam tassa ce tamassa patipakkhena ye ca dhamme antamaso banaloko, so sunadhammo puggalo tamo jotiparayano, tattha vuccate, yoyam puggalo tamo jotiparayano, so yadi tatharupam kalyanamittam patilabhati, yo nam akusalato ca nivareti (CS:pg.304) bhavitakusalatava bhavi niyojetiti Evabca saddhammam deseti. Ime dhamma kusala, ime dhamma akusala. Ime dhamma savajja, ime dhamma anavajja. Ime dhamma sevitabba, ime dhamma na sevitabba. Ime dhamma bhajitabba, ime dhamma na bhajitabba. Ime dhamma upasampajja vihatabba, ime dhamma na upasampajja vihatabba. Ime dhamma manasikatabba, ime dhamma na manasikatabbati. Paccate sabbaya yatha sabbayati satindriyani, so evam pajanati. Ime dhamma kusala, ime dhamma akusala. Ime dhamma savajja, ime dhamma anavajja. Ime dhamma sevitabba, ime dhamma na sevitabba. Ime dhamma bhavetabba, ime dhamma na bhavetabba. Ime dhamma upasampajja vihatabba, ime dhamma na upasampajja vihatabba. Ime dhamma manasikatabba, ime dhamma na manasikatabbati. So te dhamme susuyyati, sotam odahati, abbam cittam upatthapeti, te cassa dhamma nijjhanakkhamanti, so sutamayaya pabbaya samannagato so tena paccayavasena iriyati evam tasseva iriyanti tapparamo bhavati tapparayano. Ayam vuccate puggalo tamo tamaparayano.

 Tattha katamo puggalo joti tamaparayano? Joti nama ya tasseva tamassa patipakkhena ye dhamma antamaso banaloko, so puna dhammo. Katama uccate? Pabbayato panditoti vuccate, so evam pajanati. Ime dhamma kusala, ime dhamma akusala. Ime dhamma savajja, ime dhamma anavajja. Ime dhamma sevitabba, ime dhamma na sevitabba. Ime dhamma bhavitabba, ime dhamma na bhavitabba. Ime dhamma upasampajja vihatabba, ime dhamma na upasampajja vihatabba. Ime dhamma manasikatabba, ime dhamma na manasikatabba. Idha pana papamittasamsevano papamittavasanugo akusale dhamme abhivaddheti, kusale dhamme pajahati. So tena pamadena paccayasabba amanasikatva assati-asampajabbam asevati. Taya yo patipakkho tamo, so pavaddheti. So tamabhibhuto parayano tamaparamo ceva bhavati. Ayam vuccati puggalo joti tamaparayano.

 103. Tattha katamo puggalo joti jotiparayano? Tattha vuccate soyam puggalo kalyanamittassa sannissito bhavati sakka samyogi kusalam (CS:pg.305) gavesi, so kalyanamitte upasavkamitva paripucchati, paripabhayati: kim kusalam, kim akusalam? Kim savajjam, kim anavajjam? Kim sevitabbam, kim na sevitabbam? Kim bhavitabbam, kim na bhavitabbam? Kim upasampajja vihatabbam, kim na upasampajja vihatabbam? Kim manasikatabbam, kim na manasikatabbam? Katham samkileso hoti, katham vodanam hoti? Katham pavatti hoti, katham nivatti hoti? Katham bandho hoti, katham mokkho hoti? Katham sakkayasamudayo hoti, katham sakkayanirodho hoti? So ettha desitam yatha upatthitam tatha sampatipajjanto so evam pajanati. Ime dhamma kusala, ime dhamma akusala. Evam …pe… yava katham sakkayasamudayo hoti, katham sakkayanirodho hotiti vittharena katabbam. So te dhamme adhipatikavkhati evam lakkhanam banam vijja alokam vaddheti. So puggalo tapparamo bhavati tapparayano, ayam vuccate puggalo joti jotiparayano.

 Tattha katamo puggalo tamo tamaparayano? Yo akusalam dhammam dipeti. Tam bhavanaya hinasu gatisu upapattim dasseti, tapparamo bhavati tapparayano. Ayam vuccate puggalo tamo tamaparayano.

 Tattha yo puggalo tamo jotiparayano? So tamena akusalassa kammassa vipakam dasseti. Tameti yam cakkhu kalyanamittassa yena akusale dhamme pajahati, kusale dhamme abhivaddhati.

 Tattha yo ca panitasu gatisu upapattim dasseti, tapparamo tena vuccate tamo jotiparayano.

 Tattha yo puggalo joti tamaparayano? Kusalassa kammavipakam dasseti. Yam cakkhu papamittasamsaggena papamittupasevena papamittavasanugo akusalam dhammam abhivaddhati, tam bhavanaya hinasu gatisu upapattim dasseti. Tapparamo tena vuccate joti tamaparayano.

 Tattha yo puggalo joti jotiparayano so jotita pabhata § yava panitasu gatisu upapattim dasseti. Tapparamo tenaha joti jotiparayano.

 Jotitamaparayanena (CS:pg.306) dasa akusalanam kammanam udayam dasseti. Tamena puggalena akusalanam kammanam vipakam dasseti. Na akusalanam dhammanam vipakam dasseti. Tamena attha micchattani dasseti. Jotina attha sammattani dasseti. Jotina tamaparayanena dasa akusalakammapathe dasseti. Jotina panitattam dasseti. Tamena jotiparayanena atapaniyam dhammam dasseti. Jotina tamaparayanena tapaniyam dhammam dasseti. Ayam suttattho.

 104. Tattha katamo desana haro? Imamhi sutte kim desitam? Tattha vuccate imamhi sutte kusalakusala dhamma desita. Kusalakusalanabca dhammanam vipako desito. Hinappanitanabca sattanam gati nanakaranam desitam. Ayam desana haro.

 Tattha katamo vicayo haro? Akusalassa kammassa yo vipakam paccanubhoti. Tattha thito akusale dhamme uppadiyati vicayantam yujjati. Kusalassa kammassa yo vipakam paccanubhoti. Tattha thito kusale dhamme uppadiyati vicayantam yujjati. Ayam vicayo yutti ca.

 Tattha katamo padatthano haro? Yo puggalo joti, so paccavekkhanaya padatthanam. Yo puggalo tamo, so tamadinnam vanupassanaya padatthananti dasseti. Tamena jotiparayanena appamadassa padatthanam dasseti, tamo avijjaya ca ditthiya ca padatthanam dasseti. Jotina tamaparayanena pamadassa ca ditthiya ca padatthanam dasseti. Ayam padatthano.

 Tattha katamo lakkhano haro? Tamena tamaparayanena tamoti avijjaya nidditthaya sabbakilesadhamma niddittha honti. Tamena jotiparayanena jotivijjaya nidditthaya sabbe bodhipakkhiyadhamma niddittha honti. Jotitamaparayanena pamado niddittho hoti. Tamena jotiparayanena appamado niddittho hoti. Ayam lakkhano haro.

 Tattha katamo catubyuho haro? Imamhi sutte Bhagavato ko adhippayo? Ye satta nicakulino, na te imam sutva kusale dhamme samadaya vattissanti. Ye satta uccakulino, te imam dhammadesanam sutva (CS:pg.307) bhiyyoso mattaya kusale dhamme samadaya vattissantiti. Ayam catubyuho haro. Bhumiyam upadeso.

 Tattha katamo avatto haro? Ya avijjato pabhuti tanha, ayam samudayo. Yo tamo tamaparayano, idam dukkham. Imani dve saccani dukkhabca samudayo ca joti yena suttena dhammena pabbapiyati, so dhammo pabbindriyassa padatthanam. Tena amohena tini kusalamulani paripurim gacchanti saggassa padatthanam.

 Tattha katama vibhatti? Tamo tamaparayanoti na ekamsena. Kim karanam? Atthi tamo ca bhavo aparapariyavedaniyena ca kusalena jotina puggalena sahopattibhave. Atthi joti ca bhavo aparapariyavedaniyena ca akusalena tamena puggalena sahopattibhave parivattana tamesu patipakkhoti jotina tamaparayano.

 Tattha katamo vevacano? Yo tamo, so evam attabyapadaya patipanno, so assaddhaya balo akusalo abyatto anadinavadassi. Yo joti, so attahitaya patipanno pandito kusalo byatto adinavadassi. Ayam vevacano.

 Tattha katama pabbatti? So puggalo vipakapabbattiya pabbapiyati, akusale pariyadinnata pabbapiyati. Jotikusaladhammupapattipabbattiya pabbapiyati kusaladhammavipakapabbattiya cati.

 Otaranoti ye avijjapaccaya savkhara yabca jaramaranam ya ca avijja, tam padatthanam, niddesena vijjuppado avijjanirodho yo yava jaramarananirodho, ime dve dhamma savkharakkhandhapariyapanna. Dhammadhatu dhammayatanabca padatthanam niddesena dhatusu.

 Tattha katamo sodhano? Imassa suttassa desitassa arambho. Adhitthanoti tamoti Bhagava braviti, na ekam puggalam deseti. Yavata sattanam gati, tattha ye duccaritadhammena upapanna, te bahuladhivacanena tamo niddisati. Ya joti sabbasattesu kusaladhammopapatti sabbam tam jotiti abhilapati ayamekata paccayo yonisomanasikarapabbatti catunnam mahabhutanam puggalanam.

 Tattha (CS:pg.308) katamo parikkharo? Akusalassa papamittata paccayo, ayoniso manasikaro hetu. Kusalassa kalyanamittata paccayo, yoniso manasikaro hetu.

 Tattha katama samaropanati? Idhekacco nice kule paccajato hotiti nice kule paccajato rupesu saddesu gandhesu rasesu phassesu, so upapanno sabbamhi manussake upabhogaparibhoge. Joti panitesu kusalesu upapanno sabbamhi manussake upabhogaparibhoge upapannoti.

 105. Tattha katamam samkilesabhagiyam nibbedhabhagiyam ca suttam? Na tam dalham bandhanamahu dhirati gatha. Kena karanena tam bandhanam dalham? Catuhi karanehi issariyena sakka mocetum dhanena va abbena va yacanaya va parayanena va. Yesu ca ayam rago manikundalesu puttesu daresu ca ya apekkha, idamassa cetasikabandhanam. Tam na sakka issariyena va dhanena va abbena va yacanaya va parayanena va mocetum. Na ca tattha koci atthi patibhogo. Imina bandhanato mocayitthati devo va manusso va tadidam bandhanam raganusayena ca chasu bahiresu ca ayatanesu bandhati. Rupesu rupatanha bandhati, yava dhammesu dhammatanha. Yo idha loke bandho paralokasmim bandho niyati. So bandho jayati, bandho miyati. Bandho asma loka param lokam gacchati. Na sakka mocetum abbatra ariyamaggena imabca bandhanam. Maranabhavabca upapattibhavabca bhayato viditva chandaragam pajahati. So imam chandaragam pajahitva atikkamati. Ayabca loko ito param dutiyo.

 Tattha yam bandhanasavkharanam pahanam idam vuccati ubhayesu thanesu viriyam, gandhaparivato § sumuni nopalimpati. Tatheva pariggahesu puttesu daresu ca avulho salloti tasseva tanhaya pahanam dasseti. Ayam tanhamulassa pahana vare § appamattoti kamo pamadavattati pahanaya nekkhammabhirato appamadavihari bhavati. Tassa asayam pahanaya neva imam lokam asisati na paralokam. Na idhalokam nissitam, piyarupam satarupam akavkhati. Napi paralokam nissitam piyarupam satarupam (CS:pg.309) akavkhati, tena vuccate “nasisate lokamimam param lokabca”ti. Yam tassa pahanam tam chedanam atthakavaggiyesu muni niddittho. So idha virodho atthakavaggiyesu nasisanam idha anatha. Tathayam tanhaya tassa pariggahassa vatthukamassa ekagathaya ete sabbe kama dassita. Tena Bhagava deseti “etampi chetvana paribbajanti anapekkhino sabbakame pahaya”ti. Imissa gathaya dvidha niddeso samsandananiddeso ca samayaniddeso ca, yatha ayam gatha samkilesabhagiyabca nibbedhabhagiyabca, evam taya gathaya samkilesabhagiyabca nibbedhabhagiyabca visajjana. Evam gatha sabbagathasu byakaranesu va niddittham suttam.

 106. Tattha katama desana? Imam suttam kenadhippayena desitam. Ye ragacarita satta, te kame pajahissantiti ayam tattha Bhagavato adhippayo.

 Tattha katamo vicayo? Yassa dasavatthuka kilesa uttinna vanta vidita. Katame dasavidhati kilesakama ca orambhagiya-uddhambhagiya ca samyojana dasavatthukani ayatanani, ayam vicayo.

 Tattha katama yutti? Ye saratta te galhabandhanena bandhanti atthi esa yutti.

 Tattha katamo padatthano? Saratto manikundalesu mamamkarassa padatthanam. Apekkhati atitavatthussa saragassa padatthanam. Etampi chetvati bhavanaya padatthanam.

 Tattha katamo lakkhano? Sarattacitto manikundalesu yo ahamkare visatto mamamkare visatto, yo puttadare saratto. Khettavatthusmim saratto. Ayam lakkhano haro.

 Tattha katamo catubyuho haro? Idha sutte Bhagavato ko adhippayo. Ye nibbanena chandika bhavissanti, te puttadare tanham pajahissanti. Ayam tattha Bhagavato adhippayo. Imani cattari saccani.

 Tattha katamo avatto? Ya puttadare tanha, ayam samudayo. Ye upadinnakkhandha, te ye ca bahiresu rupesu rupapariggaho, idam dukkham, yam (CS:pg.310) tattha chedaniyam, ayam nirodho. Yena bhijjati, ayam maggo. Vibhattiti natthi vibhattiya bhumi, parivattanoti patipakkho niddittho.

 Tattha katamo vevacano? Niddittho vevacano. Tattha katamo otarano? Atthi tanha eko satto otinno tappaccaya vibbanam yava jaramaranam. Ya tattha vedana, ayam avijja vijjuppada avijjanirodho yava jaramarananirodho.

 Tattha katamo sodhano? Suddho gathaya arambho. Tattha katamo adhitthano? Na tam dalham bandhanamahu dhirati ekattataya pabbatta, na vemattataya. Cattaro raga kamarago ruparago bhavarago ditthirago cati ekattataya pabbatta.

 Tattha katamo parikkharo? Yesam rago manikundalesu tassa subhasabba hetu, anubyabjanaso ca nimittaggahita paccayo. Yaya te chinnani tassa asubhasabba hetu, nimittaggahana-anubyabjanaggahanavinodanam paccayo.

 Tattha katamo samaropano? Saratto manikundalesu sammulhavidho dutthatipi etampi § chetvana paribbajantiti tam paribbatattham parivajjitattham pajahita, ayam samaropano.

 107. Yam cetasikam yam pakappitam vittharena paccayo, yam va cetasikam kayikam cetasikam kammam. Kimkarana? Cetasika hi cetana manokammati vuccate, sa cetanakammam, yam cetasikam imam kayikabca vacasikabca imani tini kammani nidditthani. Kayakammam vacikammabca tani kusalani piyam kayena ca vacaya ca arabhati paramasati, ayam vuccati silabbataparamaso. Savkappana te tividha savkhara pubbamaya apubbamaya anebjamaya, tappaccaya vibbanam te arammanametam hoti vibbanassa thitiya. Ya subhasabba sukhasabba attasabba ca. Idam cetasikam. Yam rupupagam vibbanam titthati ruparammanam rupapatitthitam nandupasecanam vuddhim virulhim vepullatam gacchati, ayam savkappana, iti yam vibbanatthitisu (CS:pg.311) thitam pathamabhinibbatti-arammanavasena upadanam, idam vuccati cetasikanti.

 Tattha thitassa arupassa ya nikanti ajjhosanam, idampi sakampitam manapikesu rupesu piyarupasatarupesu abhogo, idam cetasikam. Yam ceteti sattesu § manapikesu abhijjhakayagantho patighanusayesu byapadakayagantho sabbe cattaro gantha, ayam pabcasu kamagunesu pathamabhinipato cittassa ya cetana yassa tattha assadanupassissa aneka papaka akusala dhamma cittam arupavatiyo honti. Puggalo raganubandhibhuto tehi kilesakamehi yatha kamakaraniyo, ayam vuccate kamesu pakappana. Evam sabbe cattaro ogha. Yam tehi kamehi samyutto viharati bhavito ajjhosanno, ayam cetana. Yassa tathayam avitaragassa adhigatapemassa tassa viparinamabbathabhava uppajjanti sokaparidevadukkhadomanassupayasa dukkhanuparivattitam vibbanam hoti saritassa vayadhammasamuppado cittam pariyadiyati, idam vuccati pakappitanti.

 Ekamekassa ceteti ca pakappeti ca vibbanassa thiti ya hoti, sa ca thiti dvidha arammanatthiti ca aharatthiti ca. Tattha ya arammanatthiti, ayam namarupassa paccayo Ya aharatthiti ya punabbhavabhinibbattika thiti ya ca ponobhavika thiti, ayam vuccati arammanam. Tam hoti vibbanassa thitiya tassa vibbanapaccaya namarupam yava jaramaranabca ceteti, atha ca puna patthayate yato na ponobhavika anagatavatthumhi, ayam patipakkho niddittho. Na ceteti na patthayati atha ca dusetiti duvidho niddeso. Assa pubbe hoti tam cetasikam tam pakappitam asamuhatam tappaccaya, ayam vibbanassa thiti hoti.

 108. Atha va tassa anusaya avibhavanti tappaccaya tassa punabbhavo nibbattati. Atha va nam samkiyate appetu agare va, sukhuma va santi va na samkiyate kame tam evam niccesupi agaresu jato hoti. Tam nayati yam no kappetum evam savkhara cetita pakappita ca arammanabhuta (CS:pg.312) honti, ya ca cetana ya ca pakappana yabca vatthu nibbattam, ubhopi ete arammanam vibbanassa tatha cetanaya ca savkappanaya ca patthanaya ca bhuta satta ceteti ca savkappeti ca. Yam gavesana na ca ceteti na ca savkappeti. Katame ca satta bhuta? Ye ca tanujata-andajapi andaka anubhinna samsedaja na ca sambhinna ime bhuta. Katame sambhavesino gabbhagata andagata samsaranto ime na ceteti na pattheti na ca savkappeti. Anusaye na ca punabbhavo nibbattiti? Ye bhuta satta ye sambhavesino, te thavara. Ye va sato cetenti patthenti ca ye thavara. Te na ca cetenti, na ca patthenti, na ca savkappenti, anusayena ca samsaranti.

 Aparo pariyayo. Ye ariyapuggala sekkha, tattha te na ca cetenti, na ca savkappenti, anusayena puna uppajjanti.

 Aparo pariyayo. Sukhuma pana bhumigata udakagata cakkhuno apatham nagacchanti, te na ca cetenti, na ca savkappenti, anusayena ca samsaranti.

 Aparo pariyayo. Bahika sabbe bhikkhu abhimanika, te na ca cetenti, na ca patthayanti, anusayena ca samsaranti, na ca cetenti, na ca savkappenti, na ca anusenti. Arammanampetam na hoti vibbanassa thitiya.

 Na ca cetetiti pariyutthanasamugghatam dasseti. Na ca anusetiti anusayasamugghatam dasseti Na ca cetetiti olarikanam kilesanam pahanam dasseti. Na ca anusetiti sukhumanam kilesanam pahanam dasseti. Na ca cetetiti yena bhumi ca na ca patthayantiti sakadagami anagami, na ca anusetiti araham, na ca cetetiti silakkhandhassa patipakkhena pahanam dasseti, na ca patthayatiti samadhikkhandhassa patipakkhena pahanam dasseti, na ca anusayatiti pabbakkhandhassa patipakkhena pahanam dasseti, na ca cetetiti apubbamayanam savkharanam pahanam dasseti, na ca patthayatiti pubbamayanam savkharanam pahanam dasseti, na ca anusetiti anebjamayanam savkharanam pahanam dasseti, na ca cetetiti anabbatabbassamitindriyam, na ca patthayatiti abbindriyam, na ca anusayatiti abbatavino indriyam. Na ca cetetiti muduka indriyabhavana, na ca patthayatiti (CS:pg.313) majjha-indriyabhavana, na ca anusetiti adhimatta indriyabhavana. Ayam suttattho.

 109. Tattha katama desana? Idha sutte cattari saccani desitani. Yabca cetayitam yabca pakappitam atthi etam arammanam cittam patitthati vicinati § yujjati. Na ca cetetiti na ca patthayatiti atthi evam arammanam anusaye vibbanamiti viciniyati yujjati na ca ceteti na ca patthayati. Anusayappahana vibbanatthitim na gavesanti, viciyantam yujjati. Ayam yuttivicayo.

 Tattha katamo padatthano? Cetana pariyutthanam cetanapariyutthanassa padatthanam. Savkappanam upadanassa padatthanam. Anusayo pariyutthanassa padatthanam. Tesam chandaragavinasaya bhavana bhavaragassa pahanam.

 Tattha katamo lakkhano? Yam cetasikanti vedayitam pakappitam uggahitam vibbatam tabbibbanam arammanampi paccayopi.

 Tattha katamo catubyuho? Idha sutte Bhagavato ko adhippayo? Ye punabbhavam na icchanti, te na cetayissanti na ca patthayissantiti, ayam adhippayo.

 Avattoti ya ca cetana patthana ca anusayo ca vibbanatthitipahana ca, imani dve saccani. Vibhattiti natthi vibhattiya bhumi. Parivattana pana patipakkham suttam.

 Tattha katamo vevacano? Cetana rupasabcetana yavadhammasabcetana. Yo anusayo, te satta anusaya.

 Pabbattiti cetanapariyutthanam pabbattiya pabbatta. Savkappanam upadanapabbattiya pabbattam. Anusayo hetupabbattiya pabbatto. Vibbanatthiti upapattihetupabbattiya pabbatta. Cetana savkappana anusayo samucchedo chandaragavinayapabbattiya pabbatto. Pathame keci dvihi parivattakehi paticcasamuppado idappaccayataya majjhapabbatti.

 Otaranoti (CS:pg.314) dvihi parivattakehi dukkhabca samudayo ca majjhimakehi maggo ca nirodho ca. Sodhanoti sutte suttassa arambho.

 Adhitthanoti yabcetayitam sabbam adhitthanena ekattaya pabbattam. Savkappitanti upadanekattaya pabbattam. Vibbanam ekattaya pabbattam.

 Parikkharoti subhabca arammanam ayoniso manasikaro cetana hetupaccayataya paccayo. Vibbanassa patitthano dhammo arammanapaccayataya paccayo. Tassa manasikaro hetupaccayataya paccayo.

 Tattha katamo samaropano? Idam suttam sabbitam tattha ceteti visajjana iti niddisitabba. Tassa ditthiya vibbanapaccaya namarupam yava jaramaranam, ayam samaropano. Arammanametam na hoti vibbanassa thitiya, vibbananirodha namarupanirodho, namarupanirodha yava jaramarananirodho.

 110. Tattha katamam samkilesabhagiyabca nibbedhabhagiyabca asekkhabhagiyabca suttam? Ayam loko § santapajato yava ye hi keci samana va brahmana va bhavena bhavassa vippamokkhamahamsu. Samkilesabhagiyam upadhim hi paticca dukkhamidam sambhoti, ya ta pana tanha pahiyanti, bhavam nabhinandatiti nibbedhassa nibbutassa § bhikkhuno anupadaya punabbhavo na hoti. Upaccaga sabbabhavani taditi asekkhabhagiyam.

 Tattha santapajatoti ragajo santapo dosajo mohajoti. Tesam sattanam thanam dasseti Loko santapajatoti phasso tividho sukhavedaniyo dukkhavedaniyo adukkhamasukhavedaniyo. Tattha sukhavedaniyo phasso ragasantapo, dukkhavedaniyo dosasantapo, adukkhamasukhavedaniyo mohasantapo. Yatha ca Bhagava aha pathamakassa valahakassa gomagge § yehi gahapatiputta ragajehi dosajehi mohajehi santapehi dukkham supati, te mama santapa na santi.

 Rogam (CS:pg.315) vadati attatoti tehi santapehi santapito tividham vipallasam patilabhati sabbavipallasam cittavipallasam ditthivipallasam. Tattha asubhe subhanti sabbavipallaso. Dukkhe sukhanti cittavipallaso. Anicce niccanti anattani attati ditthivipallaso.

 Yatha cittassa vipallaso sabbaditthite tividha vitakka– cittavitakko vipallaso sabbavitakko vipallaso ditthivitakko vipallasopi. Tattha avijja vipallaso gocara gatipateyyabhumi, yatha hi tam sabjanati yatha vijanati yatha sabjanati ca vijanati ca. Yatha khanti ceteti ime cattaro vipallasa satta yehi catubbidham attabhavavatthum rogabhutam gandabhutam “atta”ti vadanti. Rogam vadati attatoti ayam avatto. Yena yena hi mabbati tato tam hoti abbathati subhanti mabbati na tatha hoti. Evam sukhanti niccam attati so abbatha bhavameva santam anagatam bhavam patthayati, tena vuccati “bhavarago”ti. Bhavamevabhinandati, yam abhinandati, tam dukkhanti pabcakkhandhe niddisiyati. Yabca tappaccaya sokaparidevadukkham tassa hi bhavessati. Ettavata samkileso hoti. Pahanattham kho pana brahmacariyam vussati. Tinnam santapanam chandaragavinayo hoti.

 Upadhim hi paticca dukkhamidam bhavatiti ye bhavamevabhinandanti yassa bhavessati, tam dukkham tassa dukkhassa pahanamaha. Sabbaso upadanabca yam natthi dukkhassa sambhavoti cattaro vipallasa yatha niddittha-upadanamaha. Tassa pathamo vipallaso kamupadanam, dutiyam ditthupadanam, tatiyam silabbatupadanam, catuttham attavadupadanam, tesam yo khayo natthi dukkhassa sambhavo upadhi nidanam dukkhanirodhamaha. Evametam yathabhutam sammappabbaya passato vibhavatanha na hoti. Vibhavam nabhinandatiti dassanabhumim manteti sabbaso tanhakkhayam nibbananti dve vimuttiyo katheti ragaviragabca avijjaviragabca. Tassa bhikkhunoti anupadisesanibbanadhatum manteti. Ayam suttassa atthaniddeso.

 111. Tattha katamo vicayo? Yassa yattha parilaheti tassa paridayhantassa so yathabhutam natthi nibbindati ca, ayam vicayo ca yutti ca. Padatthano (CS:pg.316) ragajo parilaho sukhindriyassa domanassindriyassa ca padatthanam. Dosajo parilaho sukhindriyassa domanassindriyassa ca padatthanam. Mohajo parilaho upekkhindriyassa domanassindriyassa ca padatthanam.

 Tattha katamo lakkhano haro? Phassapareto vedanapareto sabbaparetopi savkharaparetopi yena yena mabbati yadi subhanimittena yadi sukhanimittena yadi niccanimittena yadi attanimittena asubhe subhanti mabbati, evam sabbam ragaje parilahe vutte cattaro parilaha vutta bhavanti. Ragajo dosajo mohajo ditthijo ca ragam vadamiti attato vadati. Sabbani pannarasa padani aniccam dukkhanti.

 Tattha katamo catubyuho? Idha sutte Bhagavato ko adhippayo? Ye parilahena na acchanti te bhavam nabhinandanti. Ye bhavam nabhinandanti, te parinibbayissanti. Ayam adhippayo.

 Tattha katamo avatto? Samkilesabhagiyena dukkhabca samudayabca niddisati. Nibbedhabhagiyena maggabca nirodhabca.

 Tattha katama vibhatti? Santapajato rogajato rogam vadati attato tam na ekamsena hoti amanasikara santapajato kho na ca rogam attato vadati.

 Tattha katamo parivattano? Pakkhapatipakkhanidassanattham bhumi parivattanaya.

 Tattha katamo vevacano haro? Rogabca attato vadati sallam attato vadati. Pannarasa padani sabbani vattabbani.

 Tattha katama pabbatti? Santapajatoti domanassapadatthanam. Sabbe vacanapabbattiya pabbapeti. Rogam vadati attato vipallaso samkilesapabbattiya pabbapeti. Yam nabhinandati, tam dukkhanti vipallasanikkhepapabbattiya pabbatta. Te akatasatta loka majjhena vemattataya pabbatta.

 Tattha katamo otarano? Santapajatoti tini akusalamulani, te savkhara savkharakkhandhapariyapanna, dhatusu dhammadhatu, ayatanesu dhammayatanam. Indriyesu itthindriyam purisindriyabca padatthanam.

 Tattha (CS:pg.317) katamo sodhano? Suddho suttassa arambho.

 Tattha katamo adhitthano haro? Parilahoti ye satta loka ekattapabbattiya pabbatta, te akatasatta loka majjhena vemattataya pabbatta.

 Tattha katamo parikkharo? Santapajatoti ayoniso manasikaro hetu, vipallasabca paccayo. Tattha dvihi dhammehi atta abhinivittha cittabca cetasikabca dhamme ubhayani tassa viparitena paramasato. Aparo pariyayo, cetasikehi dhammehi attasabba anattasabba samugghateti. Aparo pariyayo. Aniccasabba cetasikesu dhammesu, na tu attasabba. Idam vuccati cittanti va manoti va vibbananti va idam digharattam abbhuggatam etam mama, esohamasmi, eso me attati. Tattha cetasika dhammanupassana esapi dhammasabba. Tassa ko hetu, ko paccayo? Ahamkaro hetu, mamamkaro paccayo.

 Tattha katamo samaropano? Ayam loko santapajatoti akusalam manteti vibbanam namarupassa paccayo yava jaramarananti, ayam samaropano.

 112. Evametam yathabhutam, sammappabbaya passati akusalamulanam pahanam. Tattha avijjanirodho avijjanirodha yava jaramarananirodho, ayam samaropano.

 Cattaro puggala § – anusotagami patisotagami thitatto, tinno paravgato thale titthati brahmanoti.

 Tattha yo anusotagami ayam kame sevati. Papabca kammam karoti yava kame patisevati Idam lobho akusalamulam, so yeva tanha, so tehi kamehi vuyhati anusotagamiti vuccati. Yo puggalo tahi gamito tappaccaya tassa hetu akusalakammam karoti kayena ca vacaya ca, ayam vuccati papakammam karotiti. Tassa tini sotani sakkayaditthi vicikiccha silabbataparamaso. Imehi tihi sotehi (CS:pg.318) tividhadhatuyam uppajjati kamadhatuyam rupadhatuyam arupadhatuyam. Tena patipakkhena yo kame na patisevati. Yo silavatam na paramasati. Yo sakkayaditthinam pahanaya kamesu yathabhutam adinavam passati. Yena ca te dhamme patisevati. Yabca tappaccaya titthati brahmanoti araham kira. Tattha araham tassa paravgato hoti, paravgatassa thale titthati sopadisesa nibbanadhatu. Anusotagaminiti dassanappahatabbanam samyojananam appahanamaha. Patisotagaminiti phale ditthekatthanabca kilesanam pahanamaha, thitattena pabcannam orambhagiyanam samyojananam pahanamaha. Tattha anusotagamina maggarupimaha. Patisotagamina thitattena ca maggamitimaha. Paravgatena savaka asekkha ca sammasambuddha ca vutta. Anusotagamina sakkayasamudayagaminim patipadamaha. Patisotagamina thitattena sakkayanirodhagaminim patipadamaha. Paravgatena dasa asekkha arahanta dhamma vutta. Ayam suttattho.

 113. Tattha katama desana? Imasmim hi sutte cattari ariyasaccani desitani. Tedhatukalokasamatikkamanabca.

 Tattha katamo vicayo haro? Yo kame patisevati papam § kareyyati yo ca kame na patisevati so papakammam na kareyyati yo ca imehi dvihi bhumihi uttinno paravgatoti ya vimamsa ayam vicayo.

 Yuttiti yujjati suttesu, nayujjatiti ya vimamsaya, ayam yutti. Padatthanoti anusotagamina sattannam samyojananam padatthanam. Akusalassa kiriya akusalassa mulanam padatthanam. Patisotagamina yathabhutadassanassa padatthanam. Thitattena asamhariyaya § padatthanam. Paravgatoti kadaci bhumiya padatthanam.

 Tattha katamo lakkhano haro? Yo anusotam gacchati tanhavasena. Sabbesampi kilesanam vasena gacchati. Yo patisotam vayamati. Tanhaya sabbesampi so kilesanam vayamati patisotam. Yo (CS:pg.319) attana thito kayenapi so thito vacacittenapi so thito. Ayam lakkhano haro.

 Tattha katamo catubyuho? Idha sutte Bhagavato ko adhippayo? Ye anusotagaminiya patipadaya nabhiramissanti, te patisotam vayamissantiti yava kadaci bhumiyam, ayam adhippayo. Avattoti idha sutte cattari suttani desitani.

 Tattha katamo vibhatti haro? Yo kame patisevati papabca kammam karoti. So anusotagamiti na ekamsena sotapannopi kame patisevati. Tam bhagiyabca papakammam karoti. Kibcapi sekkhopi kareyya papam yatha sutte niddittho na ca so anusotagami, idam vibhajjabyakaraniyam. Na ca kame patisevati na ca papakammam karoti patisotagami na ca ekamsena sabbe bahirako kamesu vitarago na ca kame patisevati, tena ca papakammam karoti anusotagami patisotagami, ayam vibhatti.

 Tattha katamo parivattano haro? Niddittho patipakkho. Vevacanoti kamesu vatthukamapi kilesakamapi rupasaddagandharasaphassaputtadaradasakammakaraporisabca pariggaha.

 Pabbattiti sabbe puthujjana ekattaya pabbatta. Anusotagamiti kilesasamudacarapabbattiya pabbatta. Ye pana sekkha puggala, te nibbanapabbattiya § pabbatta. Ye pana anagami, te asamhariya pabbattiya pabbatta, ayam pabbatti.

 Otaranoti yo anusotagami, so dukkham. Ye tassa dhamma, te dukkhassa samudayo. Yam rupam, ayam rupakkhandho, evam pabcapi khandha paticcasamuppado, te kilesa savkharakkhandhapariyapanna dhammayatanam dhammadhatu indriyesu ca pabbatta.

 Sodhanoti yenarambhena idam suttam desitam, so arambho sabbo suddho.

 Adhitthanoti (CS:pg.320) patisotagamina sabbe sotapanna ekattena va niddittha raganusayapatisotagamino sekkhava maggo ca sekkho ca puggalo thitattoti.

 Vitarago ekattaya pabbatto. Paravgatoti sabbe arahanto sabbe paccekabuddha sammasambuddha ca ekattaya pabbatta.

 Parikkharoti anusotagamino papamittapaccayo kamapariyutthanam hetu. Patisotagamino dve hetu dve paccaya ca yava sammaditthiya uppadayaditthi § , tassa patiladdhamaggo hetu arambho paccayo kayiko cetasikassa kotthaso ca. Samaropanoti vibhatti idam suttam natthi samaropanaya bhumi.

 114. Pabcanisamsa sotanugatanam dhammanam § yava ditthiya suppatividdhanam suttam vittharena katabbam. Yubjato ghatentassa vayamato gilano maranakale devabhuto paccekabodhim papunati. Sotanugatati saddhammassavanena katam hoti. Na ca adhipabbadhammavipassanaya tassa cittam tasitam hoti, na ca anibbiddhattam, idam ca suttam pabcannam puggalanam desitam, saddhanusarino mudindriyassa tikkhindriyassa ca dhammanusarino tikkhindriyassa mudindriyassa ca. Yo pana mohacarito puggalo na sakkoti yubjitum ghatitum vayamitum yathabhutam yathasamadhika vimutti tam khanam tam layam tam muhuttam phalam dasseti. Sadhu parihayati paro tam duyhati, no tu sukha-avipakini bhavati Tassa ditthe yeva ca dhamme upapajja-aparapariyavedaniyam. Tattha yo puggalo dhammanusari tassa yadi sotanugata dhamma honti so yubjanto papunati. Yo dhammanusari mudindriyo, so gilano papunati. Yo saddhanusari tikkhindriyo, so maranakalasamaye papunati. Yo mudindriyo, so devabhuto papunati. Yada devabhuto na papunati, na so teneva dhammaragena taya dhammanandiya paccekabodhim papunati. Yo sotanugatesu yubjati ghateti vayamati, so pubbapannena visesam sabjanati, sabjananto papunati. Sace pana gilanassa manasikaro hoti, tattha yubjanto papunati. Sace panassa maranakale samviggo hoti, tattha (CS:pg.321) yubjanto papunati. Sace pana na katthaci § samvego hoti, tassa devabhutassa sukhino dhammabhuta pada evam avilapati. So evam janati “ayam so dhammavinayo yattha mayam pubbe manussabhuta brahmacariyam carimha”ti. Atha devabhuto papunati. Dibbesu va pabcasu kamagunesu ajjhosito hoti pamadavihari, so tena kusalamulena paccekabodhim papunati.

 Ya paratoghosena vacasa suparicita, ayam sutamayi pabba. Ye pana dhamma honti manasa anupekkhita, ayam cintamayi pabba. Yam ditthiya suppatividdha, ayam bhavanamayi pabba Yam sotanugata vacasa paricita honti, so ca ditthe yeva dhamme parinibbayi, ayam araham puggalo. Yo upapajjati devabhuto papunati, tattha ca parinibbayati, ayam anagami. Yo tena kusalamulena paccekabodhim papunati, ayam pubbayogasambharasambhuto puggalo.

 Sotanugata dhammati pathamam vimuttayatanam, vacasa paricitati dutiyam tatiyabca vimuttayatanam, manasa anupekkhitati catuttham vimuttayatanam ditthiya suppatividdhati pabcamam vimuttayatanam.

 Sotanugataya vimuttiya vacasa ya vaca suppatividdha anupubbadhammassa sotena sutva silakkhandhe paripureti, manasa anupekkhita samadhikkhandham paripureti, ditthiya suppatividdha pabbakkhandham paripureti.

 Sotanugata dhamma bahussuta hontiti vittharena katabbam. Idam pathamam saddhapadanam manasa anupekkhitati patisallanabahulo viharati, vittharena katabbam. Idam dutiyam saddhapadanam ditthiya suppatividdhati anasava cetovimuttiya naparam itthattayati pajanatiti. Idam tatiyam saddhapadanam.

 Sotanugata dhammati sekkham Sattha dasseti. Manasa anupekkhitati arahattam Sattha dasseti. Ditthiya suppatividdhati Tathagatam arahantam sammasambuddham Sattha dasseti.

 Sotanugata (CS:pg.322) dhammati kamanam nissaranam dasseti. Manasa anupekkhitati rupadhatuya nissaranam dasseti. Ditthiya suppatividdhati tedhatukanam nissaranam dasseti. Ayam suttattho.

 115. Tattha katamo desanaharo? Imamhi sutte tayo esana desita sotanugatehi dhammehi vacasa paricitehi kamesanaya samathamaggo. Ditthiya suppatividdhehi brahmacariyesanaya samathamaggo.

 Vicayoti yatha suttam manasikaronto vicinanto sutamayipabbam patilabhati. Yatha ca so manasikarotiti yatha sutadhamma tada cintamayipabbam patilabhati. Yatha dittheva dhamme manasikaroti tada bhavanamayipabbam patilabhati. Ayam vicayo.

 Sutena sutamayipabbam patilabhati. Cintaya cintamayipabbam bhavanaya bhavanamayipabbam patilabhati. Atthi esa yutti.

 Padatthanoti sotanugata dhammati dhammassavanassa padatthanam. Vacasa paricitati yubjanaya padatthanam. Manasa anupekkhitati dhammanudhammaya vipassanaya padatthanam. Ditthiya anupekkhitati pabbayapi anupekkhita ditthiyapi anupekkhita.

 Catubyuhoti imamhi sutte Bhagavato ko adhippayo? Ye imahi dvihi pabbahi samannagata tehi….

 Sa nibbutoti maggaphalam anupadisesabca nibbanadhatum manteti, danena olarikanam kilesanam pahanam manteti. Silena majjhimanam, pabbaya sukhumakilesanam manteti, ragadosamohakkhaya sa nibbutoti kata ca bhumi.

Dadato pubbam pavaddhati, samyamato veram na ciyati;

Kusalo ca jahati papakanti maggo vutto.

Ragadosamohakkhaya sa nibbutoti maggaphalamaha.

 Dadato (CS:pg.323) pubbam pavaddhati, samyamatoti tihi padehi lokikam kusalamulam vuttam. Ragadosamohakkhaya sa nibbutoti lokuttaram kusalamulam vuttam.

 Dadato pubbam pavaddhati, samyamato veram na ciyatiti puthujjanabhumim manteti. Kusalo ca jahati papakanti sekkhabhumim manteti. Ragadosamohakkhaya sa nibbutoti asekkhabhumi vutta.

 Dadato pubbam pavaddhati, samyamato veram na ciyatiti magganiya patipada vutta. Kusalo ca jahati papakanti sekkhavimutti. Ragadosamohakkhaya sa nibbutoti asekkhavimutti.

 Dadato pubbam pavaddhati, samyamato veram na ciyatiti danakatham silakatham maggakatham lokikanam dhammanam desanamaha. Kusalo ca jahati papakanti loke adinavanupassana. Ragadosamohakkhaya sa nibbutoti samukkamsikaya dhammadesanayapi patividdha.

 Dadato pubbam pavaddhatiti pananam abhayadanena panatipata veramanisattanam abhayam deti. Evam sabbani sikkhapadani katabbani. Samyamato veram na ciyatiti sile patitthaya cittam samyameti, tassa samyamato paripurim gacchati. Ragadosamohakkhaya sa nibbutoti dve vimuttiyo. Ayam suttaniddeso.

 116. Tattha katama desana? Imamhi sutte kim desitam? Dve sugatiyo deva ca manussa ca, dibba ca pabcakamaguna, manussaka ca. Dvihi padehi niddeso. Dadato pubbam pavaddhati, samyamato veram na ciyati, kusalo ca jahati papakanti maggo vutto. Ragadosamohakkhaya sa nibbutoti dve nibbanadhatuyo desita sopadisesa ca anupadisesa ca. Ayam desana.

 Vicayoti dadato pubbam pavaddhatiti imina pathamena padena danamayikapubbakiriyavatthu vuttam. Tenassa anantariyanam kusalanam dhammanam. Dutiyena padena… yanti, niyyanikam sasananti, ayam adhippayo. Assavanena ca amanasikarena ca appativedhena ca sakkayasamudayagamini patipada vutta. Savanena (CS:pg.324) ca manasikarena ca pativedhena ca sakkayanirodhagamini patipada vutta. Ayam avatto.

 Vibhattiti ekamsabyakaraniyo. Natthi tattha vibhattiya bhumi. Parivattanati ye pabcanisamsa, te pabcadina patipakkhena teneva dittheva dhamme papunati, tam upapajjamana aparo pariyayo.

 Vevacananti sotanugata dhammati yam suttam ditthampi pabbindriyam vibbattampi ditthiya suppatividdhampi vibhavitampi.

 Pabbattiti sotanugatadhammati desana avijjapabbattiya pabbattam. Manasikaro pamojjapabbattiya pabbatto, ditthadhammapi anisamsapabbattiya pabbatta.

 Otaranoti tisso pabba vacasa paricitesu sutamayipabba manasa anupekkhitesu cintamayipabba ditthiya suppatividdhasu bhavanamayipabba. Imani ariyasaccani indriyani vijjuppada avijjanirodho paticcasamuppado indriyesu tini indriyani, ayatanesu dhammayatanapariyapanna dhatusu dhammadhatupariyapannati. Sodhanoti yo arambho suttassa paveso niyutto.

 Adhitthanoti pabcanisamsati vemattataya pabbatta anisamsa sota anugatati vemattataya ariyavoharo pabbatto, dhamme ca savananti ekattataya pabbattam.

 Parikkharoti dhammassavanassa payirupasana paccayo, saddha hetu. Manasa anupekkhitati atthappatisamvedita paccayo, dhammappatisamvedita hetu, ditthiya suppatividdhati saddhammassavanabca manasikaro ca paccayo, sutamayi cintamayi pabba hetu. Samaropanoti vibhattam suttam aparo pariyayo nibbatti bale natthi. Tattha samaropanaya bhumi.

 117. Tattha katamam vasanabhagiyabca nibbedhabhagiyabca suttam? Dadato pubbam pavaddhatiti gatha. Dadatoti danamayikapubbakiriyavatthu vuttam. Samyamato veram na ciyatiti silamayikapubbakiriyavatthu vuttam. Kusalo ca jahati papakanti lobhassa ca mohassa ca byapadassa ca pahanamaha. Ragadosamohakkhaya sa nibbutoti lobhassa ca mohassa ca byapadassa (CS:pg.325) ca chandaragavinayamahati. Dadato pubbam pavaddhatiti gatha alobho kusalamulam bhavati. Samyamato veram na ciyatiti adoso kusalamulam bhavati. Samyamato veram na ciyatiti avera asapatta abyapadataya sada. Kusalo ca jahati papakanti banuppada abbananirodho. Catutthapadena ragadosamohakkhayena ragaviraga cetovimuttimohakkhayena avijjaviraga pabbavimutti, ayam vicayo.

 Yuttiti dane thito ubhayam hi paripureti. Macchariyabca pajahati. Pubbabca pavaddhati. Atthi esa yutti.

 Padatthananti dadato pubbam pavaddhatiti cagadhitthanassa padatthanam. Samyamato veram na ciyatiti pabbadhitthanassa padatthanam kusalo ca jahati papakanti saccadhitthanassa padatthanam. Ragadosamohakkhaya sa nibbutoti upasamadhitthanassa padatthanam. Ayam padatthano.

 Tattha katamo lakkhano? Dadato pubbam pavaddhati samyamato veram na ciyati. Dadatopi veram na kariyati kusalo ca jahati papakam ragadosamohakkhaya sa nibbuto rupakkhayapi vedanakkhayapi, yena rupena dittham, tena Tathagato pabbapento pabbapeyya rupassa khaya viraganirodhati evam pabcakkhandha.

 Catubyuho idha Bhagavato ko adhippayo? Ye mahabhoganam patthayissanti? Te danam dassanti parissayapahanaya, ye averabhichandaka, te pabca verani pajahissanti, ye kusalabhichandaka, te atthavgikam maggam bhavessanti atthannam micchattanam pahanaya. Ye nibbayitukama, te ragadosamoham pajahissantiti ayam Bhagavato adhippayo.

 Avattoti yabca adadato macchariyam yabca asamyamato veram yabca akusalassa papassa appahanam, ayam dukkhaniddeso na samudayo. Alobhena ca adosena ca amohena ca kusalena imani tini kusalamulani. Tesam paccayo attha sammattani, ayam maggo. Tesam ragadosamohanam khaya, ayam nirodho.

 Vibhattiti dadato pubbam pavaddhatiti na ekamsena yo rajadandabhayena deti, yo ca akappiyassa paribhogena silavantesu deti, na tassa pubbam (CS:pg.326) pavaddhatiti so cetam danam akusalena deti, dandadanam Satthadanam apubbamayam pavaddhati, na pubbam. Samyamato veram na ciyatiti na ekamsena kim karanam yabca yo padam ditthadhammikam passati yadi mama rajano gahetva hattham va chindeyya …pe… na tena samyamena veram na karoti. Yo tu evam samadiyati panatipatassa papako vipakoti, ditthe yeva dhamme abhisamparaye ca evam sabbassa akusalassa hetuto arati. Imina samyamena veram na ciyati.

 Parivattanati dadato pubbam pavaddhatiti adadato pubbam na pavaddhati. Yam danamayam, tam samyamato veram na ciyati, asamyamato veram kariyati. Kusalo ca jahati papakam akusalo na jahati. Ragadosamohakkhaya sanibbutoti dutam pesetva panitam pesetvapi na pakkosami, so sayameva pana mahabhikkhusavghaparivaro amhakam vasanatthanam sampatto amhehi ca santhagarasala § karita, ettha mayam dasabalam anetva mavgalam bhanapemati cintetva upasavkamimsu. Yena santhagaram tenupasavkamimsuti tam divasam kira santhagare cittakammam nitthapetva attaka muttamatta honti. Buddha nama arabbajjhasaya arabbarama antogame vaseyyum va no vati tasma Bhagavato manam janitvava patijaggissamati cintetva te Bhagavantam upasavkamimsu. Idani pana manam labhitva patijaggitukama yena santhagaram, tenupasavkamimsu. Sabbasantharinti yatha sabbam santhatam hoti evam yena Bhagava tenupasavkamimsuti. Ettha pana te mallarajano santhagaram patijaggitva nagaravithiyopi sammajjapetva dhaje ussapetva suvannaghatikadaliyo ca thapapetva sakalanagaram dipamalahi vippakinnatarakam viya katva khirapake § darake khiram payetha, dahare kumare lahum lahum bhojapetva sayapetha, uccasaddam makari, ajja ekarattim Sattha antogameva vasissati, Buddha nama appasaddakama hontiti bherim carapetva sayam dandakadipika adaya yena Bhagava tenupasavkamimsu. Bhagavantam yeva purakkhatvati Bhagavantam purato katva, tattha Bhagava bhikkhunabceva upasakanabca majjhe nisinno ativiya virocati. Samantapasadiko suvannavanno abhirupo dassaniyo puratthimakayato (CS:pg.327) suvannavanna rasmi utthahitva gaganatale asitihattham thanam ganhati. Pacchimakayato dakkhinahatthato vamahatthato suvannavanna hettha padatalehi pavalavannarasmi utthahitva ghanapathaviyam asitihattham thanam ganhati, evam samanta asitihatthamattam thanam chabbannabuddharasmiyo vijjotamana vitandamana vidhavanti, sabbe disabhaga suvannacampakapupphehi vikiriyamana viya suvannaghatato nikkhantasuvannarasadharahi sibcamana viya pasaritasuvannapataparikkhitta vviya verambhavatasamutthitakimsukakimsukarakanikarapupphacunnasamokinna viya vippakasantam asiti-anubyabjanabyamappabha dvattimsavaralakkhanasamujjalam sariram samuggatatarakam viya gaganatalam vikasitamiva padumavanam sabbaphaliphullo viya yojanasatiko paricchattako patipatiya thapitanam dvattimsacandanam dvattimsasuriyanam dvattimsacakkavattinam dvattimsadevarajanam dvattimsamahabrahmanam nibbuto asekkhassa natthi nibbuti.

 Vevacananti dadato pubbam pavaddhati, anumodatopi pubbam pavaddhati. Cittassa samadahatopi veyyavaccakiriyayapi pubbam pavaddhatiti.

 Pabbattiti dadato pubbam pavaddhati, alobhassa patinissayaghatapabbattiya pabbattam. Samyamato veram na ciyatiti adosassa patinissayaghatapabbattiya pabbattam kusalo ca jahati papakanti amohassa patinissayaghatapabbattiya pabbattam.

 Otaranoti pabcasu indriyesu dadato pubbam pavaddhati, samyamato veram na ciyati samyamena silakkhandho. Otinno chasu indriyesu samvaro, ayam samadhikkhandho, yam kusalo ca jahati papakam, ayam pabbakkhandho, ragadosamohakkhaya sa nibbutoti vimuttikkhandho. Dhatusu dhammadhatu, ayatanesu manayatanam.

 Sodhanoti yenarambhena idam suttam desitam so arambho suddho.

 Adhitthano dananti ekattataya pabbattam. Cago pariccago dhammadanam amisadanam, attha danani vittharena katabbani, ayam vemattata. Na ca dadato (CS:pg.328) ekattapabbattiya pabbattam. Khanti anavajjanti pabbattiya pabbattam. Ragadosamohakkhaya sa nibbutoti rodhaviriyapabbattiya § pabbatta.

 Parikkharoti danassa pamojjam paccayo, alobho hetu. Samyamato yoniso manasikaro hetu, pariccago paccayo. Kusalo ca jahati papakanti yathabhutadassanam paccayo, banappatilabho hetu. Ragadosamohakkhaya sa nibbutoti parato ca ghoso ajjhattabca yoniso manasikaro maggo ca hetu ca paccayo ca.

 Samaropanoti dadato pubbam pavaddhatiti gatha tassa silampi vaddhati. Samyamopi vaddhati. Samyamato veram na ciyatiti. Abbepi kilesa na ciyanti yepissa tappaccaya uppajjeyyum asava vighata, tepissa na uppajjanti. Ragadosamohakkhaya sa nibbutoti ragadosassapi khaya raganusayassapi khaya dosassa mohassapi sa nibbutoti sopadisesa nibbanadhatu anupadisesapi. Ayam samaropano.

 Therassa mahakaccayanassa petakopadese

 Harassa sampatabhumi samatta.
8. Suttavebhavgiyam
 118. Pubba koti na pabbayati avijjaya ca bhavatanhaya ca. Tattha avijjanivarananam tanhasamyojananam sattanam pubbakoti na pabbayati. Tattha ye satta tanhasamyojana, te ajjhosanabahula mandavipassaka. Ye pana ussannaditthika satta, te vipassanabahula mandajjhosana.

 Tattha tanhacarita satta sattasabbabhinivittha anuppadavayadassino. Te pabcasu khandhesu attanam samanupassanti “rupavantam va attanam, attani va rupam, rupasmim va attanan”ti. Evam pabcakkhandha. Abbehi khandhehi attanam samanupassanti tassa ussannaditthika satta vipassamana khandhe ujum attato samanupassanti. Te rupam attako samanupassanti. Yam rupam, so atta. Yo aham, tam rupam. So rupavinasam passati, ayam ucchedavadi (CS:pg.329) Iti pabcannam khandhanam pathamabhinipata sakkayaditthiyo pabca ucchedam bhajanti “tam jivam tam sariran”ti. Ekamekamhi khandhe tihi padehi pacchimakehi sassatam bhajati “abbam jivam abbam sariran”ti. Ito bahiddhate pabbajita tanhacarita kamasukhallikanuyogamanuyutta viharanti. Tena ye ca nissandena ditthicarita attakilamathanuyogamanuyutta viharanti. Tena yeva ditthisukhena ettavata bahirako payogo.

 Tattha ditthicarita satta ye ariyadhammavinayam otaranti, te dhammanusarino honti. Ye tanhacarita satta ariyam dhammavinayam otaranti, te saddhanusarino honti.

 Tattha ye ditthicarita satta, te kamesu dosaditthi, na ca ye kamesu anusaya samuhata, te attakilamathanuyogamanuyutta viharanti. Tesam Sattha dhammam deseti. Abbo va savako kamehi natthi atthoti te ca pubbeyeva kamehi anatthika iti kame appakasirena patinissajjanti. Te cetasikena dukkhena anajjhosita. Tena vuccati “sukha patipada”ti Ye pana tanhacarita satta, te kamesu ajjhosita, tesam Sattha va dhammam deseti. Abbataro va bhikkhu kamehi natthi atthoti, te piyarupam dukkhena patinissajjanti. Tena vuccati “dukkha patipada”ti. Iti ime sabbasatta dvisu patipadasu samosaranam gacchanti dukkhayabca sukhayabca.

 Tattha ye ditthicarita satta, te dvidha mudindriya ca tikkhindriya ca. Tattha ye ditthicarita satta tikkhindriya sukhena patinissajjanti, khippabca abhisamenti, tena vuccati “khippabhibba sukha patipada”ti. Tattha ye ditthicarita satta mudindriya pathamam tikkhindriyam upadaya dandhataram abhisamenti, te sukhena patinissajjanti, dandhabca abhisamenti. Tena vuccati “sukha patipada dandhabhibba”ti. Tattha tanhacarita satta dvidha tikkhindriya ca mudindriya ca. Tattha ye tanhacarita satta tikkhindriya dukkhena patinissajjanti, khippabca abhisamenti. Tena vuccati “dukkha patipada khippabhibba”ti. Tattha ye tanhacarita satta mudindriya pathamam tikkhindriyam upadaya dandhataram abhisamenti, te dukkhena patinissajjanti, dandhabca abhisamenti. Tena vuccati “dukkha patipada dandhabhibba”ti. Ima catasso patipadayo apabcama achattha. Ye hi keci nibbuta nibbayissanti (CS:pg.330) va imahi catuhi patipadahi anabbahi ayam patipadacatukkena kilese niddisati. Ya catukkamaggena ariyadhammesu niddisitabba, ayam vuccati sihavikkilito nama nayo.

 119. Tatrime cattaro ahara. Cattaro vipallasa upadana yoga gantha asava ogha salla vibbanatthitiyo agatigamanati, evam imani sabbani dasa padani. Ayam suttassa samsandana.

 Cattaro ahara. Tattha yo ca kabalikaro aharo yo ca phasso aharo, ime tanhacaritena pahatabba. Tattha yo ca manosabcetanaharo yo ca vibbanaharo, ime ditthicaritena pahatabba.

 Pathamo aharo pathamo vipallaso, dutiyo aharo dutiyo vipallaso, tatiyo aharo tatiyo vipallaso, catuttho aharo catuttho vipallaso. Ime cattaro vipallasa apabcama achattha. Idabca pamana cattaro ahara.

 Tattha pathame vipallase thito kame upadiyati, idam kamupadanam. Dutiye vipallase thito anagatam bhavam upadiyati, idam silabbatupadanam. Tatiye vipallase thito viparito ditthim upadiyati, idam ditthupadanam. Catutthe vipallase thito khandhe attato upadiyati, idam attavadupadanam.

 Tattha kamupadane thito kame abhijjhayati ganthati, ayam abhijjhakayagantho. Silabbatupadane thito byapadam ganthati, ayam byapadakayagantho. Ditthupadane thito paramasam ganthati, ayam paramasakayagantho. Attavadupadane thito papabcanto ganthati, ayam idamsaccabhiniveso kayagantho.

 Tassa ganthita kilesa asavanti. Kibci pana vuccati vippatisaro. Ye vippatisara § te anusaya. Tattha abhijjhakayaganthena kamasavo, byapadakayaganthena bhavasavo, paramasakayaganthena ditthasavo, idam saccabhinivesakayaganthena avijjasavo.

 Te (CS:pg.331) cattaro asava vepullabhavam gata ogha honti, tena vuccanti “ogha”ti. Tattha kamasavo kamogho, bhavasavo bhavogho, avijjasavo avijjogho, ditthasavo ditthogho.

 Te cattaro ogha asayamanupavittha anusayasahagata vuccanti. Sallati hadayamahacca titthanta. Tattha kamogho ragasallam, bhavogho dosasallam, avijjogho mohasallam, ditthogho ditthisallam.

 Imehi catuhi sallehi pariyadinnam vibbanam catusu dhammesu titthati rupe vedanaya sabbaya savkharesu. Ima catasso vibbanatthitiyo. Tattha ragasallena nandupasecanam rupupagam vibbanam titthati. Dosasallena vedanupagam mohasallena sabbupagam ditthisallena nandupasecanam savkharupagam vibbanam titthati.

 Catuhi vibbanatthitihi catubbidham agatim gacchanti chanda dosa bhaya moha. Ragena chanda agatim gacchati, dosena dosa agatim gacchati, mohena moha agatim gacchati, ditthiya bhaya agatim gacchati. Iti idabca kammam ime ca kilesa. Ayam samsarassa hetu.

 120. Tatthima catasso disa kabalikaraharo “asubhe subhan”ti vipallaso kamupadanam kamayogo abhijjhakayagantho kamasavo kamogho ragasallam rupupaga vibbanatthiti chanda agatigamanam. Ayam pathama disa.

 Phasso aharo “dukkhe sukhan”ti vipallaso silabbatupadanam bhavayogobyapado kayagantho bhavasavo bhavogho dosasallam vedanupaga vibbanatthiti dosa agatigamanam, ayam dutiya disa.

 Manosabcetanaharo “anattani atta”ti vipallaso ditthupadanam ditthiyogo paramasakayagantho ditthasavo ditthogho ditthisallam sabbupaga vibbanatthiti bhaya agatigamanam. Ayam tatiya disa.

 Vibbanaharo “anicce niccan”ti vipallaso attavadupadanam avijjayogo idamsaccabhiniveso kayagantho avijjasavo avijjogho mohasallam savkharupaga vibbanatthiti moha agatigamanam, ayam (CS:pg.332) catutthi disa. Iti imesam dasannam suttanam pathamena padena pathamaya disaya alokanam. Ayam vuccati disalokana.

 Catuhi vipallasehi akusalapakkhe disavilokana kilesam samyojetva ayam akusalapakkhe disavilokanaya bhumi pabcannam dasannam suttanam yani pathamani padani imesam dhammanam ko attho? Eko attho, byabjanameva nanam. Evam dutiya evam tatiya evam catutthi. Ayam pathama samsandana.

 Imina peyyalena sabbe kilesa catusu padesu pakkhipitabba. Tato kusalapakkhe catasso patipada cattari jhanani cattaro satipatthana cattaro vihara dibbo brahma ariyo anebjo cattaro sammappadhana cattaro acchariya abbhutadhamma cattaro adhitthana cattaro samadhayo chandasamadhi viriyasamadhi cittasamadhi vimamsasamadhi. Cattaro dhamma sukhabhagiya nabbatra bojjhavga nabbatra tapasa nabbatindriyasamvara nabbatra sabbanissagga cattari appamanani.

 Tattha dukkha patipada dandhabhibba bhaviyamana bahulikariyamana pathamam jhanam paripureti, pathamam jhanam paripunnam pathamam satipatthanam paripureti pathamam satipatthanam paripunnam pathamam viharam paripureti, pathamo viharo paripunno pathamam sammappadhanam paripureti, pathamam sammappadhanam paripunnam pathamam acchariyam abbhutadhammam paripureti, pathamo acchariyo abbhuto dhammo paripunno pathamam adhitthanam paripureti, pathamam adhitthanam paripunnam chandasamadhim paripureti, chandasamadhi paripunno indriyasamvaram paripureti, indriyasamvaro paripunno pathamam metta-appamanam paripureti. Evam yava sabbanissaggo catuttham appamanam paripureti.

 Tattha pathama ca patipada pathamabca jhanam pathamabca satipatthanam pathamo ca viharo pathamabca sammappadhanam pathamo ca acchariyo abbhuto dhammo saccadhitthanabca chandasamadhi ca indriyasamvaro ca metta ca appamanam. Ayam pathama disa.

 Dukkha ca § patipada khippabhibba dutiyam jhanam dutiyabca satipatthanam dutiyo ca viharo dutiyabca sammappadhanam dutiyo ca acchariyo abbhuto (CS:pg.333) dhammo cagadhitthanam cittasamadhi cattaro iddhipada karuna ca appamanam, ayam dutiya disa.

 Sukha ca § patipada dandhabhibba tatiyabca jhanam tatiyabca satipatthanam tatiyo ca viharo tatiyabca sammappadhanam tatiyo ca acchariyo abbhuto dhammo pabbadhitthanabca viriyasamadhi ca bojjhavga ca mudita ca appamanam. Ayam tatiya disa.

 Sukha ca § patipada khippabhibba catuttham jhanam catutthabca satipatthanam catuttho ca viharo catutthabca sammappadhanam catuttho ca acchariyo abbhuto dhammo upasamadhitthanabca vimamsasamadhi ca sabbanissaggo ca upekkha appamanabca. Ayam catutthi disa. Imasam catassannam disanam alokana. Ayam vuccati disalokano nama nayo.

 Tatthayam yojana. Cattaro ca ahara catasso ca patipada, cattaro ca vipallasa cattaro ca satipatthana, cattari ca upadanani cattari ca jhanani cattaro ca yoga vihara ca, gantha ca sammappadhana ca, asava ca acchariya abbhutadhamma ca, ogha ca adhitthanani ca, salla ca samadhayo, vibbanatthitiyo cattaro ca sukhabhagiya dhamma, cattari ca agatigamanani cattari ca appamanani iti kusalakusalanam patipakkhavasena yojana, ayam vuccati disalokano nayo.

 Tassa cattari samabbaphalani pariyosanam, yo ca dhammo kusalakusalaniddese pathamo disaniddeso, imassa sotapattiphalam pariyosanam dutiyam sakadagamiphalam, tatiyam anagamiphalam, catuttham arahattaphalam.

 Tattha katamo tipukkhalo nayo? Ye ca dukkhaya patipadaya dandhabhibbaya khippabhibbaya ca niyyanti dve puggala, ye ca sukhaya patipadaya dandhabhibbaya khippabhibbaya ca niyyanti dve puggala.

 Imesam catunnam puggalanam yo puggalo sukhaya patipadaya dandhabhibbaya niyyati, yo ca puggalo dukkhaya patipadaya khippabhibbaya niyyati. Ime dve puggala bhavanti. Tattha yo sukhaya patipadaya khippabhibbaya niyyati (CS:pg.334) ayam ugghatitabbu. Yo pacchimo puggalo sadharano, ayam vipabcitabbu. Yo puggalo dandhabhibbaya dukkhaya patipadaya niyyati, ayam neyyo. Ime cattaro bhavitva tini honti, tattha ugghatitabbussa samathapubbavgama vipassana, neyyassa vipassanapubbavgamo samatho, vipabcitabbussa samathavipassana yuganaddha. Ugghatitabbussa muduka desana, neyyassa tikkha desana, vipabcitabbussa tikkhamuduka desana.

 Ugghatitabbussa adhipabbasikkha, neyyassa adhicittasikkha, vipabcitabbussa adhisilasikkha. Iti imesam puggalanam catuhi patipadahi niyyanam.

 Tattha ayam samkileso, tini akusalamulani tayo phassa tisso vedana tayo upavicara tayo samkilesa tayo vitakka tayo parilaha tini savkhatalakkhanani tisso dukkhatati.

 Tini akusalamulaniti lobho akusalamulam, doso akusalamulam, moho akusalamulam. Tayo phassati sukhavedaniyo phasso, dukkhavedaniyo phasso, adukkhamasukhavedaniyo phasso. Tisso vedanati sukha vedana dukkha vedana adukkhamasukha vedana. Tayo upavicarati somanassopavicaro domanassopavicaro upekkhopavicaro. Tayo samkilesati rago doso moho. Tayo vitakkati kamavitakko byapadavitakko vihimsavitakko. Tayo parilahati ragajo dosajo mohajo. Tini savkhatalakkhananiti uppado thiti vayo. Tisso dukkhatati dukkhadukkhata viparinamadukkhata savkhatadukkhata.

 Tattha lobho akusalamulam kuto samutthitam? Tividham arammanam manapikam amanapikam upekkhathaniyabca. Tattha manapikena arammanena lobho akusalamulam samutthahati. Iti manapika arammana sukhavedaniyo phasso, sukhavedaniyam phassam paticca uppajjate sukhavedana, sukhavedanam paticca uppajjate somanassupavicaro, somanassupavicaram paticca uppajjate rago, ragam paticca uppajjate kamavitakko, kamavitakkam paticca uppajjate ragajo parilaho ragajam parilaham paticca uppajjate uppado savkhatalakkhano, uppadam savkhatalakkhanam paticca uppajjate viparinamadukkhata.

 Doso (CS:pg.335) akusalamulam kuto samutthitam? Amanapikena arammanena doso akusalamulam samutthitam. Iti amanapika arammana dukkhavedaniyo phasso, dukkhavedaniyam phassam paticca uppajjate dukkhavedana, dukkhavedanam paticca uppajjate domanassupavicaro, domanassupavicaram paticca uppajjate doso, dosam paticca uppajjate byapadavitakko, byapadavitakkam paticca uppajjate dosajo parilaho, dosajam parilaham paticca uppajjate thitassa abbathattam savkhatalakkhanam, thitassa abbathattam savkhatalakkhanam paticca uppajjate dukkhadukkhata vedana.

 Moho akusalamulam kuto samutthitam? Upekkhathaniyena arammanena moho akusalamulam samutthitam. Iti upekkhathaniya arammana adukkhamasukhavedaniyo phasso, adukkhamasukhavedaniyam phassam paticca uppajjate adukkhamasukha vedana, adukkhamasukhavedanam paticca uppajjate upekkhupavicaro, upekkhupavicaram paticca uppajjate moho, moham paticca uppajjate vihimsavitakko, vihimsavitakkam paticca uppajjate mohajo parilaho, mohajam parilaham paticca uppajjate vayo savkhatalakkhanam, vayam savkhatalakkhanam paticca uppajjate savkhatadukkhata, iti ayam tinnam kilesanam niddeso, ayam vuccate kusalapakkhe tipukkhalo nayo.

 Iti tini akusalamulani na catutthani na pabcamani, tayo phassati tisso vedana yava savkhatadukkhatati, yo koci akusalapakkho, sabbo so tisu akusalamulesu samosarati.

 Tattha katamo kusalapakkho? Tini kusalamulani, tisso pabba sutamayi pabba cintamayi pabba bhavanamayi pabba. Tayo samadhi savitakkasavicaro …pe… tisso sikkha adhisilasikkha …pe… sikkha. Tini nimittani samathanimittam paggahanimittam upekkhanimittam. Tayo vitakka nekkhammavitakko …pe… avihimsavitakko. Tini indriyani anabbatabbassamitindriyanti vittharo. Tayo upavicara nekkhammupavicaro abyapadupavicaro avihimsupavicaro. Tisso esana kamesana bhavesana brahmacariyesana. Tayo khandha silakkhandho samadhikkhandho pabbakkhandho.

 Tattha (CS:pg.336) yam alobho kusalamulam, tam sutamayipabbam paripureti, sutamayi pabba paripunna savitakkam savicaram samadhim paripureti, savitakko savicaro samadhi paripunno adhicittasikkham paripureti, adhicittasikkha paripunna samathanimittam paripureti, samathanimittam paripunnam nekkhammavitakkam paripureti, nekkhammavitakko paripunno anabbatabbassamitindriyam paripureti, anabbatabbassamitindriyam paripunnam nekkhammupavicaram paripureti, nekkhammupavicaro paripunno kamesanam pajahati, kamesanappahanam samadhikkhandham paripureti.

 Adoso kusalamulam cintamayipabbam paripureti, cintamayi pabba paripunna avitakkavicaramattam samadhim paripureti Avitakkavicaramatto samadhi paripunno adhisilasikkham paripureti, adhisilasikkha paripunna upekkhanimittam paripureti, upekkhanimittam paripunnam abyapadavitakkam paripureti, abyapadavitakko paripunno abbindriyam paripureti, abbindriyam paripunnam abyapadupavicaram paripureti, abyapadupavicaro paripunno bhavesanam pajahati, bhavesanappahanam silakkhandham paripureti.

 Amoho kusalamulam bhavanamayipabbam paripureti, bhavanamayipabba paripunna avitakka-avicaram samadhim paripureti, avitakko avicaro samadhi paripunno adhipabbasikkham paripureti, adhipabbasikkha paripunna paggahanimittam paripureti, paggahanimittam paripunnam abbatavino indriyam paripureti, abbatavino indriyam paripunnam avihimsupavicaram paripureti, avihimsupavicaro paripunno brahmacariyesanam paripureti, brahmacariyesana paripunna pabbakkhandham paripureti.

 Iti ime tayo dhamma kusalapakkhika sabbe kusala dhamma tihi tikaniddesehi niddisiyanti tini vimokkhamukhani tassa pariyosanam. Tattha pathamena appanihitam, dutiyena subbatam, tatiyena animittam. Ayam vuccati dutiyo tipukkhalo nama nayo.

 Tattha ye ime tayo puggala ugghatitabbu vipabcitabbu neyyoti. Imesam tinnam puggalanam ye ca puggala sukhaya patipadaya khippabhibbaya, sukhaya patipadaya dandhabhibbaya ca niyyanti, te dve puggala. Ye ca dve puggala dukkhaya patipadaya khippabhibbaya, dukkhaya patipadaya dandhabhibbaya ca niyyanti (CS:pg.337) ime cattaro tena visesena dve bhavanti ditthicarito ca tanhacarito ca. Ime cattaro bhavitva tayo bhavanti, tayo bhavitva dve bhavanti. Imesam dvinnam puggalanam ayam samkileso, avijja ca tanha ca, ahirikabca anottappabca, assati ca asampajabbabca, nivaranani ca samyojanani ca, ajjhosanabca abhiniveso ca, ahamkaro ca mamamkaro ca, assaddhiyabca dovacassabca, kosajjabca ayoniso ca manasikaro, vicikiccha ca abhijjha ca, asaddhammassavanabca asamapatti ca.

 Tattha avijja ca ahirikabca assati ca nivaranani ca ajjhosanabca ahamkaro ca assaddhiyabca kosajjabca vicikiccha ca asaddhammassavanabca, ayam eka disa.

 Tanha ca anottappabca asampajabbabca samyojanani ca abhiniveso ca mamamkaro ca dovacassata ca ayoniso manasikaro ca abhijjha ca asamapatti ca, ayam dutiya disa. Dasannam dukanam dasa padani pathamani katabbani. Samkhittena attham bapenti patipakkhe kanhapakkhassa sabbesam dukanam dasa padani dutiyakani, ayam dutiya disa.

 Iti akusalanam dhammanam dukkhaniddeso, ayam samudayo. Yam tam dhammam ajjhavasati namabca rupabca idam dukkham iti ayabca samudayo, idabca dukkham, imani dve saccani dukkhabca samudayo ca nandiyavattassa nayassa pathamaniddeso.

 Tattha katamo kusalapakkho? Samatho ca vipassana ca, vijja ca caranabca, sati ca sampajabbabca, hiri ca ottappabca, ahamkarappahanabca mamamkarappahanabca, sammavayamo ca yoniso ca manasikaro, sammasati ca sammasamadhi ca, pabba ca nibbida ca, samapatti ca saddhammassavanabca, somanassabca dhammanudhammappatipatti ca.

 Tattha samatho ca vijja ca sati ca hiri ca ahamkarappahanabca sammavayamo ca sammasati ca pabba ca samapatti ca somanassabca, ime dhamma eka disa. Vipassana ca caranabca sampajabbabc ottappabca mamamkarappahanabca yoniso manasikaro ca sammasamadhi ca nibbida ca saddhammassavanabca dhammanudhammappatipatti ca, ayam dutiya disa. Iti kusalapakkhe ca akusalapakkhe ca nandiyavattassa pana nayassa catasso disa.

 Tasu (CS:pg.338) yani akusalapakkhassa pathamani padani akusalani kusalehi pahanam gacchanti, tani kusalapakkhe dutiyehi padehi pahanam gacchanti. Tesam pahana ragaviraga cetovimutti yani akusalapakkhassa dutiyani akusalapadani pahanam gacchanti, tani kusalapakkhassa pathamehi padehi pahanam gacchanti. Tesam pahana avijjaviraga pabbavimutti pariyosanam. Imesam tinnam nayanam pathamo nayo sihavikkilito nama. Attha padani cattari ca kusalani cattari ca akusalani imani attha padani mulapadani, atthanayena dutiyo tipukkhalo. So chahi dhammehi neti kusalamulani ca neti akusalamulani ca, iti imani cha padani purimakani ca attha mulapadani imani cuddasa padani attharasannam mulapadanam. Tattha yo pacchimako nayo nandiyavatto, so catuhi dhammehi neti. Avijjaya ca tanhaya ca samathena ca vipassanaya ca, ime cattaro dhamma imani attharasa mulapadani tisu nayesu nidditthani.

 Tattha yani nava padani kusalani, tattha sabbam kusalam samosarati. Tesabca navannam mulanam cattari padani sihavikkilitanaye tini tipukkhale dve nandiyavatte, iccete kusalassa pakkha. Tattha yani nava padani kusalani, tattha sabbam kusalam yujjati. Tattha sihavikkilite naye cattari padani tini tipukkhale dve nandiyavatte imani nava padani kusalani nidditthani.

 Tattha yani nandiyavatte naye cattari padani, tattha attharasa mulapadani samosaranti. Yatha katham, samatho ca alobho ca adoso ca asubhasabba ca dukkhasabba ca imani kusalapakkhe pabca padani samatham bhajanti. Vipassana ca amoho ca aniccasabba ca anattasabba ca imani cattari padani vipassanam bhajanti. Imani nava padani kusalani dvisu padesu yojitani, tattha akusalapakkhe navannam akusalamulapadanam ya ca tanha yo ca lobho yo ca doso ya ca subhasabba ya ca sukhasabba, imani pabca padani tanham bhajanti Ya ca avijja yo ca moho ya ca niccasabba ya ca attasabba, imani cattari padani avijjam bhajanti. Etani nava padani akusalani susamkhittani. Iti tayo naya ekam nayam na pavittha. Evam attharasa mulapadani nandiyavattanaye niddisitabbani.

 Katham (CS:pg.339) attharasa mulapadani, tipukkhale naye yujjanti? Navannam padanam kusalanam, vipassana ca amoho ca aniccasabba ca anattasabba ca, imani cattari padani; amoho ca samatho ca alobho ca asubhasabba ca, imani cattari padani; lobho ca doso ca, evam imani nava padani tisu kusalesu yojetabbani. Tattha navannam padanam akusalanam tanha ca lobho ca subhasabba ca sukhasabba ca, imani cattari padani lobho akusalamulam; avijja ca moho ca niccasabba ca attasabba ca ayam moho ayam doso, ye ca imani nava padani tisu akusalesu yojitani. Evam attharasa mulapadani kusalamulesu ca yojetva tipukkhalena nayena niddisitabbani.

 Katham attharasa mulapadani sihavikkilite naye yujjanti? Tanha ca subhasabba ca, ayam pathamo vipallaso. Lobho ca sukhasabba ca, ayam dutiyo vipallaso. Avijja ca niccasabba ca, ayam tatiyo vipallaso. Moho ca attasabba ca, ayam catuttho vipallaso. Iti nava padani akusalamulani catusu padesu yojitani. Tattha navannam mulapadanam kusalanam samatho ca asubhasabba ca, idam pathamam satipatthanam. Alobho ca dukkhasabba ca, idam dutiyam satipatthanam. Vipassana ca aniccasabba ca, idam tatiyam satipatthanam. Amoho ca anattasabba ca, idam catuttham satipatthanam. Imani attharasa mulapadani sihavikkilitanayam anupavitthani. Imesam tinnam nayanam ya bhumi ca yo rago ca yo doso ca ekam nayam pavisati. Ekassa nayassa akusale va dhamme kusale va dhamme vibbate patipakkho anvesitabbo, patipakkhe anvesitva so nayo niddisitabbo, tamhi naye niddittho. Yatha ekamhi naye sabbe naya pavittha tatha niddisitabba. Ekamhi ca naye attharasa mulapadani pavitthani, tamhi dhamme vibbate sabbe dhamma vibbata honti. Imesam tinnam nayanam sihavikkilitanayassa cattari phalani pariyosanam. Pathamaya disaya pathamam phalam, dutiyaya disaya dutiyam phalam, tatiyaya disaya tatiyam phalam, catutthaya disaya catuttham phalam. Tipukkhalassa nayassa tini vimokkhamukhani pariyosanam. Pathamaya disaya appanihitam, dutiyaya disaya subbatam, tatiyaya disaya animittam. Nandiyavattassa nayassa ragaviraga cetovimutti avijjaviraga ca pabbavimutti pariyosanam (CS:pg.340) Pathamaya disaya ragaviraga cetovimutti, dutiyaya disaya avijjaviraga pabbavimutti. Ime tayo naya imesam tinnam nayanam attharasannam mulapadanam alokana, ayam vuccati disalokano § nayo. Aloketvana janati “ayam dhammo imam dhammam bhajati”ti samma yojana. Kusalapakkhe akusalapakkhe ca ayam nayo avkuso nama. Ime pabca naya.

 Tatthima uddanagatha

 Tanha ca avijjapi ca, lobho doso tatheva moho ca;

 Cattaro ca vipallasa, kilesabhumi nava padani.

 Ye ca satipatthana, samatho ca vipassana kusalamula.

 Etam sabbam kusalam, indriyabhumi nava padani.

 Sabbakusalam navahi padehi yujjati, navahi ceva akusalam;

 Ete te mulapada, ubhato attharasa padani.

 Tanha ceva avijja ca, samatho ca vipassana;

 Yo neti sabbesu yogayutto, ayam nayo nandiyavatto.

 Yam kusalamulehi, nayati kusala-akusalamulehi;

 Bhutam tatham avitatham, tipukkhalam tam nayam ahu.

 So neti vipallasehi, kilesa-indriyehi ca;

 Dhamme tam nayam vinayamahu, sihavikkilitam nama.

 Veyyakarane vutte, kusalatahi akusalatahi ca;

 Tayo alokayati, ayam nayo disalocano nama.

 Oloketva disalocanena, ukkhipiya yam samaneti;

 Sabbe kusalakusale, ayam nayo avkuso nama.

 Nayasamutthanam.
 Petakopadese mahakaccayanassa therassa suttavibhavgassa

 § dassanam samattam.

 Yani (CS:pg.341) catukkani akusalani kusalani ca sihavikkilite naye nidditthani, tikani kusalani ca akusalani ca tipukkhale naye nidditthani, dukani kusalani ca akusalani ca nandiyavatte naye nidditthani. Yesu dvisu dhammesu § kusalesu so attho tikesu vibhajjamanassa bhavabhumi, atha ca sabbo § ca attho tihi byabjanehi niddisati. Tattakani vuccati. Yo attho catuhi padehi atthavisatibhagehi natthibhumi niddisitum, avacarantova catuhi padehi niddisati. Iti yam yathanidditthassa avikosana idam pamanam. Yatha sabbe samadhayo tisu samadhisu pariyesitabba, savitakkasavicare avitakkavicaramatte avitakka-avicare idam pamanam, natthi catuttho samadhi. Tatha tisso pabba cintamayi sutamayi bhavanamayi sabbasu pabbasu niddisati, natthi catutthi pabba na cintamayi na sutamayi na bhavanamayi, pabba nassa atthi imesam dhammanam ya avikkhepana, idam vuccati pamananti.

 Therassa mahakaccayanassa jambuvanavasino petakopadeso Samatto.

 ~Petakopadesapakaranam nitthitam.~
Khuddakanikaye

Petakopadesapali

《藏釋》 (三藏知津)
 by Bhadantacariya Kaccayana (約西元一世紀初)
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
10

