
kathāvatthupāļi: 1 - 999

Namo tassa bhagavato arahato sammāsambuddhassa.

Abhidhammapiţake

Kathāvatthupāļi

1. Puggalakathā
1. Suddhasaccikaţţho

1. Anulomapaccanīkaŋ
1. Puggalo (p. 001) upalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo (p. 002) upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

Anulomapañcakaŋ.

2. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

Paţikammacatukkaŋ.

3. Tvaŋ ce pana maññasi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā” ti, tena tava tattha hetāya paţiññāya hevaŋ paţijānantaŋ hevaŋ niggahetabbe. Atha taŋ niggaņhāma. Suniggahito ca hosi.

Hañci (p. 003) puggalo nupalabbhati saccikaţţhaparamatthena tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā.

Niggahacatukkaŋ.

4. Ese ce dunniggahite hevamevaŋ tattha dakkha. Vattabbe kho– ‘puggalo upalabbhati saccikaţţhaparamatthena,’ no ca vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti. No ca mayaŋ tayā tattha hetāya paţiññāya hevaŋ paţijānantā hevaŋ niggahetabbā. Atha maŋ niggaņhāsi. Dunniggahitā ca homa.

Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho (p. 004) paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā.

Upanayanacatukkaŋ.

5. Na hevaŋ niggahetabbe. Tena hi yaŋ niggaņhāsi– ‘hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā” ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, no ca vattabbe– yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā. Tena hi ye kate niggahe se niggahe dukkaţe. Sukate paţikamme. Sukatā paţipādanāti.

Niggamanacatukkaŋ.

Paţhamo niggaho.

1. Suddhasaccikaţţho

2. Paccanīkānulomaŋ

6. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo (p. 005) nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

Paccanīkapañcakaŋ.

7. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenāti Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

Paţikammacatukkaŋ.

8. Tvaŋ ce pana maññasi– ‘vattabbe kho – “puggalo upalabbhati saccikaţţhaparamatthena” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo (p. 006) upalabbhati saccikaţţhaparamatthenā”‘ ti, tena tava tattha hetāya paţiññāya hevaŋ paţijānantaŋ hevaŋ niggahetabbe. Atha taŋ niggaņhāma. Suniggahito ca hosi.

Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā.

9. Ese ce dunniggahite hevamevaŋ tattha dakkha. Vattabbe kho– ‘puggalo nupalabbhati saccikaţţhaparamatthena,’ no ca vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. No ca mayaŋ tayā tattha hetāya paţiññāya hevaŋ paţijānantā hevaŋ niggahetabbā. Atha maŋ niggaņhāsi. Dunniggahitā ca homa.

Hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho (p. 007) paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā.

Upanayanacatukkaŋ.

10. Na hevaŋ niggahetabbe. Tena hi yaŋ niggaņhāsi– ‘hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā” ti. Yaŋ tattha vadesi– “vattabbe kho– puggalo nupalabbhati saccikaţţhaparamatthena, no ca vattabbe– yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “yo saccikaţţho paramattho, tato so puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti idaŋ te micchā. Tena hi ye kate niggahe se niggahe dukkaţe. Sukate paţikamme. Sukatā paţipādanāti.

Niggamanacatukkaŋ.

Dutiyo niggaho.

2. (Ka) okāsasaccikaţţho

1. Anulomapaccanīkaŋ
11. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbattha puggalo upalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘sabbattha puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbattha puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No (p. 008) ce pana vattabbe– ‘sabbattha puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbattha puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Tatiyo niggaho.

3. (Ka) kālasaccikaţţho

1. Anulomapaccanīkaŋ
12. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbadā puggalo upalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘sabbadā puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbadā puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘sabbadā puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbadā puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Catuttho niggaho.

4. (Ka) avayavasaccikaţţho

1. Anulomapaccanīkaŋ
13. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbesu puggalo upalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi (p. 009) niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘sabbesu puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbesu puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘sabbesu puggalo upalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbesu puggalo upalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Pañcamo niggaho.

2. (Kha) okāsasaccikaţţho

2. Paccanīkānulomaŋ

14. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbattha puggalo nupalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo nupalabbhati saccikaţţhaparamatthena tena vata re vattabbe– ‘sabbattha puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbattha puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘sabbattha puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbattha puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Chaţţho niggaho.

3. (Kha) kālasaccikaţţho

2. Paccanīkānulomaŋ

15. Puggalo (p. 010) nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbadā puggalo nupalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘sabbadā puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbadā puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘sabbadā puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbadā puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Sattamo niggaho.

4. (Kha) avayavasaccikaţţho

2. Paccanīkānulomaŋ

16. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Sabbesu puggalo nupalabbhati saccikaţţhaparamatthenāti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo nupalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘sabbesu puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo nupalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “sabbesu puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā.

No ce pana vattabbe– ‘sabbesu puggalo nupalabbhati saccikaţţhaparamatthenā’ ti, no ca vata re vattabbe– ‘puggalo nupalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho “puggalo nupalabbhati saccikaţţhaparamatthena” (p. 011) no ca vattabbe– “sabbesu puggalo nupalabbhati saccikaţţhaparamatthenā”‘ ti micchā …pe….

Aţţhakaniggaho.

5. Suddhikasaŋsandanaŋ

17. Puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā …pe….

18. Puggalo upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena …pe… saññā ca upalabbhati …pe… sankhārā ca upalabbhanti …pe… viññāņañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ viññāņaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā.

No (p. 012) ce pana vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā …pe….

19. Puggalo upalabbhati saccikaţţhaparamatthena, cakkhāyatanañca upalabbhati saccikaţţhaparamatthena …pe… sotāyatanañca upalabbhati… ghānāyatanañca upalabbhati… jivhāyatanañca upalabbhati… kāyāyatanañca upalabbhati… rūpāyatanañca upalabbhati… saddāyatanañca upalabbhati… gandhāyatanañca upalabbhati… rasāyatanañca upalabbhati… phoţţhabbāyatanañca upalabbhati… manāyatanañca upalabbhati… dhammāyatanañca upalabbhati saccikaţţhaparamatthena …pe….

20. Cakkhudhātu ca upalabbhati saccikaţţhaparamatthena …pe… sotadhātu ca upalabbhati… ghānadhātu ca upalabbhati… jivhādhātu ca upalabbhati… kāyadhātu ca upalabbhati… rūpadhātu ca upalabbhati… saddadhātu ca upalabbhati… gandhadhātu ca upalabbhati… rasadhātu ca upalabbhati… phoţţhabbadhātu ca upalabbhati… cakkhuviññāņadhātu ca upalabbhati… sotaviññāņadhātu ca upalabbhati… ghānaviññāņadhātu ca upalabbhati… jivhāviññāņadhātu ca upalabbhati… kāyaviññāņadhātu ca upalabbhati… manodhātu ca upalabbhati… manoviññāņadhātu ca upalabbhati… dhammadhātu ca upalabbhati saccikaţţhaparamatthena …pe….

21. Cakkhundriyañca upalabbhati saccikaţţhaparamatthena …pe… sotindriyañca upalabbhati… ghānindriyañca upalabbhati… jivhindriyañca upalabbhati… kāyindriyañca upalabbhati … manindriyañca upalabbhati… jīvitindriyañca upalabbhati… itthindriyañca upalabbhati… purisindriyañca upalabbhati… sukhindriyañca upalabbhati… dukkhindriyañca upalabbhati… somanassindriyañca upalabbhati… domanassindriyañca upalabbhati… upekkhindriyañca upalabbhati… saddhindriyañca upalabbhati… vīriyindriyañca upalabbhati… satindriyañca upalabbhati… samādhindriyañca upalabbhati… paññindriyañca upalabbhati… anaññātaññassāmītindriyañca upalabbhati… aññindriyañca upalabbhati… aññātāvindriyañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ aññātāvindriyaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi (p. 013) niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā …pe….

22. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ rūpañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ rūpañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno,” rūpañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā …pe….

23. Puggalo (p. 014) nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ vedanā ca upalabbhati …pe… saññā ca upalabbhati …pe… sankhārā ca upalabbhanti …pe… viññāņañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ viññāņaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ viññāņañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, viññāņañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno,” viññāņañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” viññāņañca upalabbhati saccikaţţhaparamatthena, no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā …pe….

24. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ cakkhāyatanañca upalabbhati saccikaţţhaparamatthena …pe… sotāyatanañca upalabbhati …pe… dhammāyatanañca upalabbhati saccikaţţhaparamatthena …pe….

25. Cakkhudhātu ca upalabbhati saccikaţţhaparamatthena …pe… kāyadhātu ca upalabbhati …pe… rūpadhātu ca upalabbhati …pe… phoţţhabbadhātu ca upalabbhati …pe… cakkhuviññāņadhātu ca upalabbhati …pe… manoviññāņadhātu ca upalabbhati …pe… dhammadhātu ca upalabbhati saccikaţţhaparamatthena …pe….

26. Cakkhundriyañca upalabbhati saccikaţţhaparamatthena …pe… sotindriyañca upalabbhati saccikaţţhaparamatthena …pe… aññindriyañca upalabbhati saccikaţţhaparamatthena …pe….

27. Puggalo (p. 015) nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ aññātāvindriyañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ aññātāvindriyaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ aññātāvindriyañca upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno,” aññātāvindriyañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā …pe….

Suddhikasaŋsandanā.

6. Opammasaŋsandanaŋ

28. Rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanāti? Āmantā. Puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca (p. 016) upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe ‘aññaŋ rūpaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā …pe….

29. Rūpaŋ upalabbhati saccikaţţhaparamatthena, saññā ca upalabbhati …pe… sankhārā ca upalabbhanti …pe… viññāņañca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññaŋ viññāņanti? Āmantā. Puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci rūpaŋ upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññaŋ viññāņaŋ, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena aññaŋ rūpaŋ aññaŋ viññāņaŋ, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘rūpaŋ upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññaŋ viññāņaŋ, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññaŋ viññāņaŋ, puggalo upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati (p. 017) saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā …pe….

30. Vedanā upalabbhati saccikaţţhaparamatthena, saññā ca upalabbhati …pe… sankhārā ca upalabbhanti …pe… viññāņañca upalabbhati …pe… rūpañca upalabbhati saccikaţţhaparamatthena …pe….

31. Saññā upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti …pe… viññāņañca upalabbhati …pe… rūpañca upalabbhati …pe… vedanā ca upalabbhati saccikaţţhaparamatthena …pe….

32. Sankhārā upalabbhanti saccikaţţhaparamatthena, viññāņañca upalabbhati …pe… rūpañca upalabbhati …pe… vedanā ca upalabbhati …pe… saññā ca upalabbhati saccikaţţhaparamatthena …pe….

33. Viññāņaŋ upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati …pe… vedanā ca upalabbhati …pe… saññā ca upalabbhati …pe… sankhārā ca upalabbhanti saccikaţţhaparamatthena, aññaŋ viññāņaŋ aññe sankhārāti? Āmantā. Puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ viññāņaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci viññāņaŋ upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti saccikaţţhaparamatthena, aññaŋ viññāņaŋ aññe sankhārā, puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “viññāņaŋ upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti saccikaţţhaparamatthena, aññaŋ viññāņaŋ aññe sankhārā, puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ viññāņaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘viññāņaŋ upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti saccikaţţhaparamatthena, aññaŋ viññāņaŋ aññe sankhārā, puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi (p. 018) ‘vattabbe kho– “viññāņaŋ upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti saccikaţţhaparamatthena, aññaŋ viññāņaŋ aññe sankhārā, puggalo upalabbhati saccikaţţhaparamatthena, viññāņañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ viññāņaŋ añño puggalo”‘ ti micchā …pe….

34. Cakkhāyatanaŋ upalabbhati saccikaţţhaparamatthena, sotāyatanañca upalabbhati …pe… dhammāyatanañca upalabbhati saccikaţţhaparamatthena …pe… sotāyatanaŋ upalabbhati …pe… dhammāyatanaŋ upalabbhati saccikaţţhaparamatthena, cakkhāyatanañca upalabbhati …pe… manāyatanañca upalabbhati saccikaţţhaparamatthena …pe….

35. Cakkhudhātu upalabbhati saccikaţţhaparamatthena, sotadhātu ca upalabbhati …pe… dhammadhātu ca upalabbhati saccikaţţhaparamatthena …pe… sotadhātu upalabbhati …pe… dhammadhātu upalabbhati saccikaţţhaparamatthena, cakkhudhātu ca upalabbhati …pe… manoviññāņadhātu ca upalabbhati saccikaţţhaparamatthena …pe….

36. Cakkhundriyaŋ upalabbhati saccikaţţhaparamatthena, sotindriyañca upalabbhati …pe… aññātāvindriyañca upalabbhati saccikaţţhaparamatthena …pe… sotindriyaŋ upalabbhati …pe… aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena …pe… cakkhundriyañca upalabbhati …pe… aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyanti? Āmantā. Puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ aññātāvindriyaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā.

No (p. 019) ce pana vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, puggalo upalabbhati saccikaţţhaparamatthena, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā …pe….

37. Rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ rūpañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ rūpañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– aññaŋ rūpaŋ añño puggaloti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ rūpaŋ añño puggalo’ ti, no ca vata re vattabbe ‘rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno,” rūpañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “rūpaŋ upalabbhati saccikaţţhaparamatthena, vedanā ca upalabbhati saccikaţţhaparamatthena, aññaŋ rūpaŋ aññā vedanā, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, rūpañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ rūpaŋ añño puggalo”‘ ti micchā …pe….

38. Rūpaŋ (p. 020) upalabbhati saccikaţţhaparamatthena, saññā ca upalabbhati… sankhārā ca upalabbhanti… viññāņañca upalabbhati saccikaţţhaparamatthena …pe….

39. Vedanā upalabbhati saccikaţţhaparamatthena, saññā ca upalabbhati… sankhārā ca upalabbhanti… viññāņañca upalabbhati… rūpañca upalabbhati saccikaţţhaparamatthena …pe….

40. Saññā upalabbhati saccikaţţhaparamatthena, sankhārā ca upalabbhanti… viññāņañca upalabbhati… rūpañca upalabbhati… vedanā ca upalabbhati saccikaţţhaparamatthena …pe….

41. Sankhārā upalabbhanti saccikaţţhaparamatthena, viññāņañca upalabbhati… rūpañca upalabbhati… vedanā ca upalabbhati… saññā ca upalabbhati saccikaţţhaparamatthena …pe….

42. Viññāņaŋ upalabbhati saccikaţţhaparamatthena, rūpañca upalabbhati… vedanā ca upalabbhati… saññā ca upalabbhati… sankhārā ca upalabbhanti saccikaţţhaparamatthena …pe….

43. Cakkhāyatanaŋ upalabbhati saccikaţţhaparamatthena, sotāyatanañca upalabbhati …pe… dhammāyatanañca upalabbhati saccikaţţhaparamatthena …pe… sotāyatanaŋ upalabbhati …pe… dhammāyatanaŋ upalabbhati saccikaţţhaparamatthena cakkhāyatanañca upalabbhati …pe… manāyatanañca upalabbhati saccikaţţhaparamatthena …pe….

44. Cakkhudhātu upalabbhati saccikaţţhaparamatthena, sotadhātu ca upalabbhati …pe… dhammadhātu ca upalabbhati saccikaţţhaparamatthena …pe… sotadhātu upalabbhati saccikaţţhaparamatthena …pe… dhammadhātu upalabbhati saccikaţţhaparamatthena, cakkhudhātu ca upalabbhati …pe… manoviññāņadhātu ca upalabbhati saccikaţţhaparamatthena …pe….

45. Cakkhundriyaŋ upalabbhati saccikaţţhaparamatthena, sotindriyañca upalabbhati …pe… aññātāvindriyañca upalabbhati saccikaţţhaparamatthena …pe… sotindriyaŋ upalabbhati …pe… aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, cakkhundriyañca upalabbhati …pe… aññindriyañca upalabbhati saccikaţţhaparamatthena; aññaŋ aññātāvindriyaŋ (p. 021) aññaŋ aññindriyanti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ aññātāvindriyañca upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññaŋ aññātāvindriyaŋ añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ aññātāvindriyañca upalabbhati saccikaţţhaparamatthena; tena vata re vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ aññātāvindriyaŋ añño puggalo’ ti, no ca vata re vattabbe– ‘aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno,” aññātāvindriyañca upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “aññātāvindriyaŋ upalabbhati saccikaţţhaparamatthena, aññindriyañca upalabbhati saccikaţţhaparamatthena, aññaŋ aññātāvindriyaŋ aññaŋ aññindriyaŋ, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno, aññātāvindriyañca upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “aññaŋ aññātāvindriyaŋ añño puggalo”‘ ti micchā …pe….

Opammasaŋsandanaŋ.

7. Catukkanayasaŋsandanaŋ

46. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Rūpaŋ puggaloti? Na hevaŋ vattabbe.

Ājānāhi (p. 022) niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘rūpaŋ puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “rūpaŋ puggalo”‘ ti micchā.

No ce pana vattabbe– ‘rūpaŋ puggalo’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “rūpaŋ puggalo”‘ ti micchā …pe….

47. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Rūpasmiŋ puggalo …pe… aññatra rūpā puggalo …pe… puggalasmiŋ rūpanti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘puggalasmiŋ rūpan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena “ no ca vattabbe– “puggalasmiŋ rūpan”‘ ti micchā.

No ce pana vattabbe– ‘puggalasmiŋ rūpan’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “puggalasmiŋ rūpan”‘ ti micchā …pe….

48. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Vedanā puggalo …pe… vedanāya puggalo …pe… aññatra vedanāya puggalo …pe… puggalasmiŋ vedanā …pe….

Saññā puggalo …pe… saññāya puggalo …pe… aññatra saññāya puggalo …pe… puggalasmiŋ saññā …pe….

Sankhārā puggalo …pe… sankhāresu puggalo …pe… aññatra sankhārehi puggalo …pe… puggalasmiŋ sankhārā …pe….

Viññāņaŋ puggalo …pe… viññāņasmiŋ puggalo …pe… aññatra viññāņā puggalo …pe… puggalasmiŋ viññāņanti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘puggalasmiŋ viññāņan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho (p. 023) “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “puggalasmiŋ viññāņan”‘ ti micchā.

No ce pana vattabbe– ‘puggalasmiŋ viññāņan’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “puggalasmiŋ viññāņan”‘ ti micchā …pe….

49. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Cakkhāyatanaŋ puggalo …pe… cakkhāyatanasmiŋ puggalo …pe… aññatra cakkhāyatanā puggalo …pe… puggalasmiŋ cakkhāyatanaŋ …pe… dhammāyatanaŋ puggalo …pe… dhammāyatanasmiŋ puggalo …pe… aññatra dhammāyatanā puggalo …pe… puggalasmiŋ dhammāyatanaŋ …pe….

Cakkhudhātu puggalo …pe… cakkhudhātuyā puggalo …pe… aññatra cakkhudhātuyā puggalo …pe… puggalasmiŋ cakkhudhātu …pe… dhammadhātu puggalo …pe… dhammadhātuyā puggalo …pe… aññatra dhammadhātuyā puggalo …pe… puggalasmiŋ dhammadhātu …pe….

Cakkhundriyaŋ puggalo …pe… cakkhundriyasmiŋ puggalo …pe… aññatra cakkhundriyā puggalo …pe… puggalasmiŋ cakkhundriyaŋ …pe… aññātāvindriyaŋ puggalo …pe… aññātāvindriyasmiŋ puggalo …pe… aññatra aññātāvindriyā puggalo …pe… puggalasmiŋ aññātāvindriyanti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci puggalo upalabbhati saccikaţţhaparamatthena, tena vata re vattabbe– ‘puggalasmiŋ aññātāvindriyan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “puggalasmiŋ aññātāvindriyan”‘ ti micchā.

No ce pana vattabbe– ‘puggalasmiŋ aññātāvindriyan’ ti, no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti Yaŋ tattha vadesi– ‘vattabbe kho– “puggalo upalabbhati saccikaţţhaparamatthena,” no ca vattabbe– “puggalasmiŋ aññātāvindriyan”‘ ti micchā …pe….

50. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti? Āmantā. Rūpaŋ puggaloti? Na hevaŋ vattabbe.

Ājānāhi (p. 024) paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ tena vata re vattabbe– ‘rūpaŋ puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “rūpaŋ puggaloti”’ micchā.

No ce pana vattabbe– ‘rūpaŋ puggalo’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “rūpaŋ puggalo”‘ ti micchā …pe….

51. Puggalo nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti? Āmantā. Rūpasmiŋ puggalo …pe… aññatra rūpā puggalo …pe… puggalasmiŋ rūpaŋ …pe….

Vedanā puggalo …pe… vedanāya puggalo …pe… aññatra vedanāya puggalo …pe… puggalasmiŋ vedanā …pe….

Saññā puggalo …pe… saññāya puggalo …pe… aññatra saññāya puggalo …pe… puggalasmiŋ saññā …pe….

Sankhārā puggalo …pe… sankhāresu puggalo …pe… aññatra sankhārehi puggalo …pe… puggalasmiŋ sankhārā …pe….

Viññāņaŋ puggalo …pe… viññāņasmiŋ puggalo …pe… aññatra viññāņā puggalo …pe… puggalasmiŋ viññāņanti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ tena vata re vattabbe– ‘puggalasmiŋ viññāņan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “puggalasmiŋ viññāņan”‘ ti micchā.

No ce pana vattabbe– ‘puggalasmiŋ viññāņan’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “puggalasmiŋ viññāņan”‘ ti micchā …pe….

52. Puggalo (p. 025) nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti? Āmantā. Cakkhāyatanaŋ puggalo …pe… cakkhāyatanasmiŋ puggalo …pe… aññatra cakkhāyatanā puggalo …pe… puggalasmiŋ cakkhāyatanaŋ …pe… dhammāyatanaŋ puggalo …pe… dhammāyatanasmiŋ puggalo …pe… aññatra dhammāyatanā puggalo …pe… puggalasmiŋ dhammāyatanaŋ …pe….

Cakkhudhātu puggalo …pe… cakkhudhātuyā puggalo …pe… aññatra cakkhudhātuyā puggalo …pe… puggalasmiŋ cakkhudhātu …pe… dhammadhātu puggalo …pe… dhammadhātuyā puggalo …pe… aññatra dhammadhātuyā puggalo …pe… puggalasmiŋ dhammadhātu …pe….

Cakkhundriyaŋ puggalo …pe… cakkhundriyasmiŋ puggalo …pe… aññatra cakkhundriyā puggalo …pe… puggalasmiŋ cakkhundriyaŋ …pe… aññātāvindriyaŋ puggalo …pe… aññātāvindriyasmiŋ puggalo …pe… aññatra aññātāvindriyā puggalo …pe… puggalasmiŋ aññātāvindriyanti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ tena vata re vattabbe– ‘puggalasmiŋ aññātāvindriyan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “puggalasmiŋ aññātāvindriyan”‘ ti micchā.

No ce pana vattabbe– ‘puggalasmiŋ aññātāvindriyan’ ti, no ca vata re vattabbe– ‘vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “puggalasmiŋ aññātāvindriyan”‘ ti micchā …pe….

Catukkanayasaŋsandanaŋ.

8. Lakkhaņayuttikathā
53. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Puggalo sappaccayo …pe… puggalo appaccayo… puggalo sankhato puggalo asankhato… puggalo sassato … puggalo asassato… puggalo sanimitto… puggalo animittoti? Na hevaŋ vattabbe. (sankhittaŋ)

54. Puggalo (p. 026) nupalabbhati saccikaţţhaparamatthenāti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti? Āmantā. Puggalo sappaccayo …pe… puggalo appaccayo… puggalo sankhato… puggalo asankhato… puggalo sassato… puggalo asassato… puggalo sanimitto… puggalo animittoti? Na hevaŋ vattabbe. (sankhittaŋ)

Lakkhaņayuttikathā.

9. Vacanasodhanaŋ

55. Puggalo upalabbhati, upalabbhati puggaloti? Puggalo upalabbhati, upalabbhati kehici puggalo kehici na puggaloti. Puggalo kehici upalabbhati kehici na upalabbhatīti? Na hevaŋ vattabbe …pe….

56. Puggalo saccikaţţho, saccikaţţho puggaloti? Puggalo saccikaţţho, saccikaţţho kehici puggalo kehici na puggaloti. Puggalo kehici saccikaţţho kehici na saccikaţţhoti? Na hevaŋ vattabbe …pe….

57. Puggalo vijjamāno, vijjamāno puggaloti? Puggalo vijjamāno, vijjamāno kehici puggalo kehici na puggaloti. Puggalo kehici vijjamāno kehici na vijjamānoti? Na hevaŋ vattabbe …pe….

58. Puggalo saŋvijjamāno, saŋvijjamāno puggaloti? Puggalo saŋvijjamāno, saŋvijjamāno kehici puggalo kehici na puggaloti. Puggalo kehici saŋvijjamāno kehici na saŋvijjamānoti? Na hevaŋ vattabbe …pe….

59. Puggalo atthi, atthi puggaloti? Puggalo atthi, atthi kehici puggalo kehici na puggaloti. Puggalo kehici atthi kehici natthīti? Na hevaŋ vattabbe …pe….

60. Puggalo atthi, atthi na sabbo puggaloti? Āmantā …pe… puggalo natthi, natthi na sabbo puggaloti? Na hevaŋ vattabbe. (sankhittaŋ)

Vacanasodhanaŋ.

10. Paññattānuyogo

61. Rūpadhātuyā (p. 027) rūpī puggaloti? Āmantā. Kāmadhātuyā kāmī puggaloti? Na hevaŋ vattabbe …pe….

62. Rūpadhātuyā rūpino sattāti? Āmantā. Kāmadhātuyā kāmino sattāti? Na hevaŋ vattabbe …pe….

63. Arūpadhātuyā arūpī puggaloti? Āmantā. Kāmadhātuyā kāmī puggaloti? Na hevaŋ vattabbe …pe….

64. Arūpadhātuyā arūpino sattāti? Āmantā. Kāmadhātuyā kāmino sattāti? Na hevaŋ vattabbe …pe….

65. Rūpadhātuyā rūpī puggalo arūpadhātuyā arūpī puggalo, atthi ca koci rūpadhātuyā cuto arūpadhātuŋ upapajjatīti? Āmantā. Rūpī puggalo upacchinno, arūpī puggalo jātoti? Na hevaŋ vattabbe …pe….

66. Rūpadhātuyā rūpino sattā arūpadhātuyā arūpino sattā, atthi ca koci rūpadhātuyā cuto arūpadhātuŋ upapajjatīti? Āmantā. Rūpī satto upacchinno, arūpī satto jātoti? Na hevaŋ vattabbe …pe….

67. Kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Puggaloti vā jīvoti vā, jīvoti vā puggaloti vā, puggalaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Añño kāyo, añño puggaloti? Āmantā. Aññaŋ jīvaŋ, aññaŋ sarīranti? Na hevaŋ vattabbe.

Ājānāhi niggahaŋ. Hañci kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, puggaloti vā jīvoti vā, jīvoti vā puggaloti vā, puggalaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, añño kāyo añño puggalo; tena vata re vattabbe– ‘aññaŋ jīvaŋ aññaŋ sarīran’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “kāyoti (p. 028) vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, puggaloti vā jīvoti vā, jīvoti vā puggaloti vā, puggalaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, añño kāyo añño puggalo,” no ca vattabbe– “aññaŋ jīvaŋ aññaŋ sarīran”‘ ti micchā.

No ce pana vattabbe– ‘aññaŋ jīvaŋ aññaŋ sarīran’ ti, no ca vata re vattabbe– ‘kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, puggaloti vā jīvoti vā, jīvoti vā puggaloti vā, puggalaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, añño kāyo añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, puggaloti vā jīvoti vā, jīvoti vā puggaloti vā, puggalaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, añño kāyo añño puggalo”, no ca vattabbe– “aññaŋ jīvaŋ aññaŋ sarīran”‘ ti micchā …pe….

68. Kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti? Āmantā. Añño kāyo añño puggaloti? Na hevaŋ vattabbe.

Ājānāhi paţikammaŋ. Hañci kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno,’ tena vata re vattabbe– ‘añño kāyo añño puggalo’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “añño kāyo añño puggalo”‘ ti micchā.

No (p. 029) ce pana vattabbe– ‘añño kāyo añño puggalo’ ti, no ca vata re vattabbe– ‘kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, vuttaŋ bhagavatā– “atthi puggalo attahitāya paţipanno”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “kāyoti vā sarīranti vā, sarīranti vā kāyoti vā, kāyaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāte, vuttaŋ bhagavatā– atthi puggalo attahitāya paţipanno,” no ca vattabbe– “añño kāyo añño puggalo”‘ ti micchā. (sankhittaŋ)

Paññattānuyogo.

11. Gati-anuyogo

69. Puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. So puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

70. Puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Añño puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

71. Puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. So ca añño ca sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

72. Puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Neva so sandhāvati, na añño sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

73. Puggalo (p. 030) sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. So puggalo sandhāvati, añño puggalo sandhāvati, so ca añño ca sandhāvati, neva so sandhāvati na añño sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

74. Na vattabbaŋ– ‘puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokan’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sa sattakkhattuparamaŋ, sandhāvitvāna puggalo;

Dukkhassantakaro hoti, sabbasaŋyojanakkhayā’ ti .

Attheva suttantoti? Āmantā. Tena hi puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti.

75. Na vattabbaŋ– ‘puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘anamataggoyaŋ, bhikkhave, saŋsāro. Pubbakoţi na paññāyati, avijjānīvaraņānaŋ sattānaŋ taņhāsaŋyojanānaŋ sandhāvataŋ saŋsaratan’ ti ! Attheva suttantoti? Āmantā. Tena hi puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti.

76. Puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Na hevaŋ vattabbe …pe….

77. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Atthi koci manusso hutvā devo hotīti? Āmantā. Sveva manusso so devoti? Na hevaŋ vattabbe …pe….

78. Sveva manusso so devoti? Āmantā. Manusso hutvā devo hoti, devo hutvā manusso hoti, manussabhūto añño, devo añño, manussabhūto svevāyaŋ sandhāvatīti micchā …pe….

Sace (p. 031) hi sandhāvati sveva puggalo ito cuto paraŋ lokaŋ anañño, hevaŋ maraņaŋ na hehiti, pāņātipātopi nupalabbhati. Kammaŋ atthi, kammavipāko atthi, katānaŋ kammānaŋ vipāko atthi, kusalākusale vipaccamāne svevāyaŋ sandhāvatīti micchā.

79. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Atthi koci manusso hutvā yakkho hoti, peto hoti, nerayiko hoti tiracchānagato hoti, oţţho hoti, goņo hoti, gadrabho hoti, sūkaro hoti, mahiŋso hotīti? Āmantā. Sveva manusso so mahiŋsoti? Na hevaŋ vattabbe …pe….

80. Sveva manusso so mahiŋsoti? Āmantā. Manusso hutvā mahiŋso hoti, mahiŋso hutvā manusso hoti, manussabhūto añño, mahiŋso añño, manussabhūto svevāyaŋ sandhāvatīti micchā …pe….

Sace hi sandhāvati sveva puggalo ito cuto paraŋ lokaŋ anañño, hevaŋ maraņaŋ na hehiti, pāņātipātopi nupalabbhati. Kammaŋ atthi, kammavipāko atthi, katānaŋ kammānaŋ vipāko atthi, kusalākusale vipaccamāne svevāyaŋ sandhāvatīti micchā.

81. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā Atthi koci khattiyo hutvā brāhmaņo hotīti? Āmantā. Sveva khattiyo so brāhmaņoti Na hevaŋ vattabbe …pe….

82. Atthi koci khattiyo hutvā vesso hoti, suddo hotīti? Āmantā. Sveva khattiyo so suddoti? Na hevaŋ vattabbe …pe….

83. Atthi koci brāhmaņo hutvā vesso hoti, suddo hoti, khattiyo hotīti? Āmantā. Sveva brāhmaņo so khattiyoti? Na hevaŋ vattabbe …pe….

84. Atthi (p. 032) koci vesso hutvā suddo hoti, khattiyo hoti, brāhmaņo hotīti? Āmantā. Sveva vesso so brāhmaņoti? Na hevaŋ vattabbe …pe….

85. Atthi koci suddo hutvā khattiyo hoti, brāhmaņo hoti, vesso hotīti? Āmantā. Sveva suddo so vessoti? Na hevaŋ vattabbe …pe….

86. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti Āmantā. Hatthacchinno hatthacchinnova hoti, pādacchinno pādacchinnova hoti, hatthapādacchinno hatthapādacchinnova hoti, kaņņacchinno… nāsacchinno… kaņņanāsacchinno… angulicchinno… aļacchinno… kaņđaracchinno… kuņihatthako… phaņahatthako… kuţţhiyo… gaņđiyo… kilāsiyo… sosiyo… apamāriyo… oţţho… goņo… gadrabho… sūkaro… mahiŋso mahiŋsova hotīti? Na hevaŋ vattabbe …pe….

87. Na vattabbaŋ– ‘sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokan’ ti? Āmantā. Nanu sotāpanno puggalo manussalokā cuto devalokaŋ upapanno tatthapi sotāpannova hotīti? Āmantā.

Hañci sotāpanno puggalo manussalokā cuto devalokaŋ upapanno tatthapi sotāpannova hoti, tena vata re vattabbe– ‘sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokan’ ti.

88. Sotāpanno puggalo manussalokā cuto devalokaŋ upapanno tatthapi sotāpannova hotīti katvā tena ca kāraņena sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Sotāpanno puggalo manussalokā cuto devalokaŋ upapanno tatthapi manusso hotīti katvā? Na hevaŋ vattabbe …pe….

89. Sveva (p. 033) puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Anañño avigato sandhāvatīti? Na hevaŋ vattabbe …pe….

90. Anañño avigato sandhāvatīti? Āmantā. Hatthacchinno hatthacchinnova hoti, pādacchinno pādacchinnova hoti, hatthapādacchinno hatthapādacchinnova hoti, kaņņacchinno… nāsacchinno… kaņņanāsacchinno… angulicchinno… aļacchinno… kaņđaracchinno… kuņihatthako… phaņahatthako… kuţţhiyo… gaņđiyo… kilāsiyo… sosiyo… apamāriyo… oţţho… goņo… gadrabho… sūkaro… mahiŋso mahiŋsova hotīti? Na hevaŋ vattabbe …pe….

91. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Sarūpo sandhāvatīti? Na hevaŋ vattabbe …pe… sarūpo sandhāvatīti? Āmantā. Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe….

Savedano …pe… sasañño …pe… sasankhāro …pe… saviññāņo sandhāvatīti? Na hevaŋ vattabbe …pe… saviññāņo sandhāvatīti? Āmantā Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe….

92. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Arūpo sandhāvatīti? Na hevaŋ vattabbe …pe… arūpo sandhāvatīti? Āmantā. Aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe …pe….

Avedano …pe… asañño …pe… asankhāro …pe… aviññāņo sandhāvatīti? Na hevaŋ vattabbe …pe… aviññāņo sandhāvatīti? Āmantā. Aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe …pe….

93. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Rūpaŋ sandhāvatīti? Na hevaŋ vattabbe …pe… rūpaŋ sandhāvatīti? Āmantā. Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe….

Vedanā (p. 034) …pe… saññā …pe… sankhārā …pe… viññāņaŋ sandhāvatīti? Na hevaŋ vattabbe …pe… viññāņaŋ sandhāvatīti? Āmantā. Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe….

94. Sveva puggalo sandhāvati asmā lokā paraŋ lokaŋ, parasmā lokā imaŋ lokanti? Āmantā. Rūpaŋ na sandhāvatīti? Na hevaŋ vattabbe …pe… rūpaŋ na sandhāvatīti? Āmantā. Aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe …pe….

Vedanā …pe… saññā …pe… sankhārā …pe… viññāņaŋ na sandhāvatīti? Na hevaŋ vattabbe …pe… viññāņaŋ na sandhāvatīti? Āmantā. Aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe. (sankhittaŋ).

Khandhesu bhijjamānesu, so ce bhijjati puggalo;

Ucchedā bhavati diţţhi, yā buddhena vivajjitā.

Khandhesu bhijjamānesu, no ce bhijjati puggalo;

Puggalo sassato hoti, nibbānena samasamoti.

Gati-anuyogo.

12. Upādāpaññattānuyogo

95. Rūpaŋ upādāya puggalassa paññattīti? Āmantā. Rūpaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Āmantā? Puggalopi anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Na hevaŋ vattabbe …pe….

96. Vedanaŋ upādāya… saññaŋ upādāya… sankhāre upādāya… viññāņaŋ upādāya puggalassa paññattīti? Āmantā. Viññāņaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Āmantā. Puggalopi anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Na hevaŋ vattabbe …pe….

97. Rūpaŋ upādāya puggalassa paññattīti? Āmantā. Nīlaŋ rūpaŋ upādāya nīlakassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… pītaŋ rūpaŋ upādāya… lohitaŋ (p. 035) rūpaŋ upādāya… odātaŋ rūpaŋ upādāya… sanidassanaŋ rūpaŋ upādāya… anidassanaŋ rūpaŋ upādāya… sappaţighaŋ rūpaŋ upādāya… appaţighaŋ rūpaŋ upādāya appaţighassa puggalassa paññattīti? Na hevaŋ vattabbe …pe….

98. Vedanaŋ upādāya puggalassa paññattīti? Āmantā. Kusalaŋ vedanaŋ upādāya kusalassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… kusalaŋ vedanaŋ upādāya kusalassa puggalassa paññattīti? Āmantā. Kusalā vedanā saphalā savipākā iţţhaphalā kantaphalā manuññaphalā asecanakaphalā sukhudrayā sukhavipākāti? Āmantā. Kusalopi puggalo saphalo savipāko iţţhaphalo kantaphalo manuññaphalo asecanakaphalo sukhudrayo sukhavipākoti? Na hevaŋ vattabbe …pe….

99. Vedanaŋ upādāya puggalassa paññattīti? Āmantā. Akusalaŋ vedanaŋ upādāya akusalassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… akusalaŋ vedanaŋ upādāya akusalassa puggalassa paññattīti? Āmantā. Akusalā vedanā saphalā savipākā aniţţhaphalā akantaphalā amanuññaphalā secanakaphalā dukkhudrayā dukkhavipākāti? Āmantā. Akusalopi puggalo saphalo savipāko aniţţhaphalo akantaphalo amanuññaphalo secanakaphalo dukkhudrayo dukkhavipākoti? Na hevaŋ vattabbe …pe….

100. Vedanaŋ upādāya puggalassa paññattīti? Āmantā. Abyākataŋ vedanaŋ upādāya abyākatassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… abyākataŋ vedanaŋ upādāya abyākatassa puggalassa paññattīti? Āmantā. Abyākatā vedanā aniccā sankhatā paţiccasamuppannā khayadhammā vayadhammā virāgadhammā nirodhadhammā vipariņāmadhammāti? Āmantā. Abyākatopi puggalo anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Na hevaŋ vattabbe …pe….

101. Saññaŋ upādāya… sankhāre upādāya… viññāņaŋ upādāya puggalassa paññattīti? Āmantā. Kusalaŋ viññāņaŋ upādāya kusalassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… kusalaŋ viññāņaŋ upādāya kusalassa puggalassa paññattīti? Āmantā. Kusalaŋ viññāņaŋ saphalaŋ savipākaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti (p. 036) Āmantā. Kusalopi puggalo saphalo savipāko iţţhaphalo kantaphalo manuññaphalo asecanakaphalo sukhudrayo sukhavipākoti? Na hevaŋ vattabbe …pe….

102. Viññāņaŋ upādāya puggalassa paññattīti? Āmantā. Akusalaŋ viññāņaŋ upādāya akusalassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… akusalaŋ viññāņaŋ upādāya akusalassa puggalassa paññattīti? Āmantā. Akusalaŋ viññāņaŋ saphalaŋ savipākaŋ aniţţhaphalaŋ akantaphalaŋ amanuññaphalaŋ secanakaphalaŋ dukkhudrayaŋ dukkhavipākanti? Āmantā. Akusalopi puggalo saphalo savipāko aniţţhaphalo akantaphalo amanuññaphalo secanakaphalo dukkhudrayo dukkhavipākoti? Na hevaŋ vattabbe …pe….

103. Viññāņaŋ upādāya puggalassa paññattīti? Āmantā. Abyākataŋ viññāņaŋ upādāya abyākatassa puggalassa paññattīti? Na hevaŋ vattabbe …pe… abyākataŋ viññāņaŋ upādāya abyākatassa puggalassa paññattīti? Āmantā. Abyākataŋ viññāņaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Āmantā. Abyākatopi puggalo anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Na hevaŋ vattabbe …pe….

104. Cakkhuŋ upādāya ‘cakkhumā puggalo’ ti vattabboti? Āmantā Cakkhumhi niruddhe ‘cakkhumā puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe …pe… sotaŋ upādāya… ghānaŋ upādāya… jivhaŋ upādāya… kāyaŋ upādāya… manaŋ upādāya ‘manavā puggalo’ ti vattabboti? Āmantā. Manamhi niruddhe ‘manavā puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe.

105. Micchādiţţhiŋ upādāya ‘micchādiţţhiyo puggalo’ ti vattabboti? Āmantā. Micchādiţţhiyā niruddhāya ‘micchādiţţhiyo puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe. Micchāsankappaŋ upādāya… micchāvācaŋ upādāya… micchākammantaŋ upādāya… micchā-ājīvaŋ upādāya … micchāvāyāmaŋ upādāya… micchāsatiŋ upādāya… micchāsamādhiŋ upādāya ‘micchāsamādhiyo puggalo’ ti vattabboti? Āmantā. Micchāsamādhimhi niruddhe ‘micchāsamādhiyo puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe.

106. Sammādiţţhiŋ (p. 037) upādāya ‘sammādiţţhiyo puggalo’ ti vattabboti? Āmantā. Sammādiţţhiyā niruddhāya ‘sammādiţţhiyo puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe …pe… sammāsankappaŋ upādāya… sammāvācaŋ upādāya… sammākammantaŋ upādāya… sammā-ājīvaŋ upādāya… sammāvāyāmaŋ upādāya… sammāsatiŋ upādāya… sammāsamādhiŋ upādāya ‘sammāsamādhiyo puggalo’ ti vattabboti? Āmantā. Sammāsamādhimhi niruddhe ‘sammāsamādhiyo puggalo niruddho’ ti vattabboti? Na hevaŋ vattabbe …pe….

107. Rūpaŋ upādāya, vedanaŋ upādāya puggalassa paññattīti? Āmantā. Dvinnaŋ khandhānaŋ upādāya dvinnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… rūpaŋ upādāya, vedanaŋ upādāya, saññaŋ upādāya, sankhāre upādāya, viññāņaŋ upādāya puggalassa paññattīti? Āmantā. Pañcannaŋ khandhānaŋ upādāya pañcannaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe….

108. Cakkhāyatanaŋ upādāya, sotāyatanaŋ upādāya puggalassa paññattīti? Āmantā. Dvinnaŋ āyatanānaŋ upādāya dvinnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… cakkhāyatanaŋ upādāya, sotāyatanaŋ upādāya …pe… dhammāyatanaŋ upādāya puggalassa paññattīti? Āmantā. Dvādasannaŋ āyatanānaŋ upādāya dvādasannaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe….

109. Cakkhudhātuŋ upādāya, sotadhātuŋ upādāya puggalassa paññattīti? Āmantā. Dvinnaŋ dhātūnaŋ upādāya dvinnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… cakkhudhātuŋ upādāya, sotadhātuŋ upādāya …pe… dhammadhātuŋ upādāya puggalassa paññattīti? Āmantā Aţţhārasannaŋ dhātūnaŋ upādāya aţţhārasannaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe….

110. Cakkhundriyaŋ upādāya, sotindriyaŋ upādāya puggalassa paññattīti? Āmantā. Dvinnaŋ indriyānaŋ upādāya dvinnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… cakkhundriyaŋ upādāya, sotindriyaŋ upādāya …pe… aññātāvindriyaŋ upādāya puggalassa paññattīti? Āmantā. Bāvīsatīnaŋ indriyānaŋ upādāya bāvīsatīnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe….

111. Ekavokārabhavaŋ (p. 038) upādāya ekassa puggalassa paññattīti? Āmantā. Catuvokārabhavaŋ upādāya catunnaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… ekavokārabhavaŋ upādāya ekassa puggalassa paññattīti? Āmantā. Pañcavokārabhavaŋ upādāya pañcannaŋ puggalānaŋ paññattīti? Na hevaŋ vattabbe …pe… ekavokārabhave ekova puggaloti? Āmantā. Catuvokārabhave cattārova puggalāti? Na hevaŋ vattabbe …pe… ekavokārabhave ekova puggaloti? Āmantā. Pañcavokārabhave pañceva puggalāti? Na hevaŋ vattabbe …pe….

112. Yathā rukkhaŋ upādāya chāyāya paññatti, evamevaŋ rūpaŋ upādāya puggalassa paññattīti? () yathā rukkhaŋ upādāya chāyāya paññatti, rukkhopi anicco chāyāpi aniccā, evamevaŋ rūpaŋ upādāya puggalassa paññatti, rūpampi aniccaŋ puggalopi aniccoti? Na hevaŋ vattabbe …pe… yathā rukkhaŋ upādāya chāyāya paññatti, añño rukkho aññā chāyā, evamevaŋ rūpaŋ upādāya puggalassa paññatti, aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe …pe….

113. Yathā gāmaŋ upādāya gāmikassa paññatti, evamevaŋ rūpaŋ upādāya puggalassa paññattīti? Yathā gāmaŋ upādāya gāmikassa paññatti, añño gāmo añño gāmiko, evamevaŋ rūpaŋ upādāya puggalassa paññatti, aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe …pe….

114. Yathā raţţhaŋ upādāya rañño paññatti, evamevaŋ rūpaŋ upādāya puggalassa paññattīti Yathā raţţhaŋ upādāya rañño paññatti, aññaŋ raţţhaŋ añño rājā, evamevaŋ rūpaŋ upādāya puggalassa paññatti, aññaŋ rūpaŋ añño puggaloti? Na hevaŋ vattabbe …pe….

115. Yathā na nigaļo negaļiko, yassa nigaļo so negaļiko, evamevaŋ na rūpaŋ rūpavā, yassa rūpaŋ so rūpavāti? Yathā na nigaļo negaļiko, yassa nigaļo so negaļiko, añño nigaļo añño negaļiko, evamevaŋ na rūpaŋ rūpavā, yassa rūpaŋ so rūpavā, aññaŋ rūpaŋ añño rūpavāti? Na hevaŋ vattabbe …pe….

116. Citte (p. 039) citte puggalassa paññattīti? Āmantā. Citte citte puggalo jāyati jīyati mīyati cavati upapajjatīti? Na hevaŋ vattabbe …pe… dutiye citte uppanne na vattabbaŋ soti vā aññoti vāti? Āmantā Dutiye citte uppanne na vattabbaŋ kumārakoti vā kumārikāti vāti? Vattabbaŋ.

Ājānāhi niggahaŋ. Hañci dutiye citte uppanne na vattabbaŋ– ‘soti vā aññoti vā,’ tena vata re vattabbe– ‘dutiye citte uppanne na vattabbaŋ– “kumārakoti vā kumārikāti vā”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “dutiye citte uppanne na vattabbaŋ– soti vā aññoti vā, dutiye citte uppanne vattabbaŋ– kumārakoti vā kumārikāti vā”‘ ti micchā.

Hañci vā pana dutiye citte uppanne vattabbaŋ– ‘kumārakoti vā kumārikā’ ti vā, tena vata re vattabbe– ‘dutiye citte uppanne vattabbaŋ– “soti vā aññoti vā”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “dutiye citte uppanne na vattabbaŋ– soti vā aññoti vā, dutiye citte uppanne vattabbaŋ– kumārakoti vā kumārikāti vā”‘ ti micchā.

117. Dutiye citte uppanne na vattabbaŋ– ‘soti vā aññoti vā’ ti? Āmantā. Dutiye citte uppanne na vattabbaŋ– ‘itthīti vā purisoti vā gahaţţhoti vā pabbajitoti vā devoti vā manussoti vā’ ti? Vattabbaŋ.

Ājānāhi niggahaŋ. Hañci dutiye citte uppanne na vattabbaŋ– ‘soti vā aññoti vā,’ tena vata re vattabbe– ‘dutiye citte uppanne na vattabbaŋ– “devoti vā manussoti vā”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “dutiye citte uppanne na vattabbaŋ– soti vā aññoti vā, dutiye citte uppanne vattabbaŋ– devoti vā manussoti vā”‘ ti micchā.

Hañci vā pana dutiye citte uppanne vattabbaŋ– ‘devoti vā manussoti vā,’ tena vata re vattabbe– ‘dutiye citte uppanne vattabbaŋ– “soti vā aññoti vā”‘ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “dutiye citte uppanne na vattabbaŋ– soti vā aññoti vā, dutiye citte uppanne vattabbaŋ– devoti vā manussoti vā”‘ ti micchā …pe….

118. Na (p. 040) vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu yo passati yaŋ passati yena passati, so passati taŋ passati tena passatīti? Āmantā. Hañci yo passati yaŋ passati yena passati, so passati taŋ passati tena passati; tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

119. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu yo suņāti …pe… yo ghāyati… yo sāyati… yo phusati… yo vijānāti yaŋ vijānāti yena vijānāti, so vijānāti taŋ vijānāti tena vijānātīti? Āmantā. Hañci yo vijānāti yaŋ vijānāti yena vijānāti, so vijānāti taŋ vijānāti tena vijānāti; tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

120. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu yo na passati yaŋ na passati yena na passati, so na passati taŋ na passati tena na passatīti? Āmantā. Hañci yo na passati yaŋ na passati yena na passati, so na passati taŋ na passati tena na passati; no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu yo na suņāti …pe… yo na ghāyati… yo na sāyati… yo na phusati… yo na vijānāti yaŋ na vijānāti yena na vijānāti, so na vijānāti taŋ na vijānāti tena na vijānātīti? Āmantā. Hañci yo na vijānāti yaŋ na vijānāti yena na vijānāti, so na vijānāti taŋ na vijānāti tena na vijānāti; no ca vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

121. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘passāmahaŋ, bhikkhave, dibbena cakkhunā visuddhena atikkantamānusakena satte cavamāne upapajjamāne hīne paņīte suvaņņe dubbaņņe, sugate duggate yathākammūpage satte pajānāmī’ ti ! Attheva suttantoti? Āmantā. Tena hi puggalo upalabbhati saccikaţţhaparamatthenāti.

122. Vuttaŋ (p. 041) bhagavatā– ‘passāmahaŋ, bhikkhave, dibbena cakkhunā visuddhena atikkantamānusakena satte cavamāne upapajjamāne hīne paņīte suvaņņe dubbaņņe, sugate duggate yathākammūpage satte pajānāmī’ ti katvā teneva kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Bhagavā dibbena cakkhunā visuddhena atikkantamānusakena rūpaŋ passati puggalaŋ passatīti? Rūpaŋ passati. Rūpaŋ puggalo, rūpaŋ cavati, rūpaŋ upapajjati, rūpaŋ yathākammūpaganti? Na hevaŋ vattabbe.

Bhagavā dibbena cakkhunā visuddhena atikkantamānusakena rūpaŋ passati puggalaŋ passatīti? Puggalaŋ passati. Puggalo rūpaŋ rūpāyatanaŋ rūpadhātu nīlaŋ pītakaŋ lohitakaŋ odātaŋ cakkhuviññeyyaŋ cakkhusmiŋ paţihaññati, cakkhussa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe.

Bhagavā dibbena cakkhunā visuddhena atikkantamānusakena rūpaŋ passati puggalaŋ passatīti? Ubho passati. Ubho rūpaŋ rūpāyatanaŋ rūpadhātu, ubho nīlā, ubho pītakā, ubho lohitakā, ubho odātā, ubho cakkhuviññeyyā, ubho cakkhusmiŋ paţihaññanti, ubho cakkhussa āpāthaŋ āgacchanti, ubho cavanti, ubho upapajjanti, ubho yathākammūpagāti? Na hevaŋ vattabbe.

Upādāpaññattānuyogo.

13. Purisakārānuyogo

123. Kalyāņapāpakāni kammāni upalabbhantīti? Āmantā. Kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

124. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Tassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

125. Tassa kattā kāretā upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

126. Kalyāņapāpakāni (p. 042) kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Puggalo upalabbhatīti, puggalassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

127. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

128. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Mahāpathavī upalabbhatīti, mahāpathaviyā kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

129. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Mahāsamuddo upalabbhatīti, mahāsamuddassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

130. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Sinerupabbatarājā upalabbhatīti, sinerussa pabbatarājassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

131. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Āpo upalabbhatīti, āpassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

132. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Tejo upalabbhatīti, tejassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

133. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Vāyo upalabbhatīti, vāyassa kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

134. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Tiņakaţţhavanappatayo upalabbhantīti (p. 043) tiņakaţţhavanappatīnaŋ kattā kāretā upalabbhatīti? Na hevaŋ vattabbe …pe….

135. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā upalabbhatīti? Āmantā. Aññāni kalyāņapāpakāni kammāni añño kalyāņapāpakānaŋ kammānaŋ kattā kāretāti? Na hevaŋ vattabbe …pe….

136. Kalyāņapāpakānaŋ kammānaŋ vipāko upalabbhatīti? Āmantā. Kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

137. Kalyāņapāpakānaŋ kammānaŋ vipāko upalabbhatīti, kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Āmantā. Tassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

138. Tassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

139. Kalyāņapāpakānaŋ kammānaŋ vipāko upalabbhatīti, kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Āmantā. Puggalo upalabbhatīti, puggalassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

140. Kalyāņapāpakānaŋ kammānaŋ vipāko upalabbhatīti, kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

141. Kalyāņapāpakānaŋ kammānaŋ vipāko upalabbhatīti, kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Āmantā. Mahāpathavī upalabbhatīti …pe… mahāsamuddo upalabbhatīti… sinerupabbatarājā upalabbhatīti… āpo upalabbhatīti… tejo upalabbhatīti… vāyo upalabbhatīti …pe… tiņakaţţhavanappatayo upalabbhantīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

142. Kalyāņapāpakānaŋ (p. 044) kammānaŋ vipāko upalabbhatīti, kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedī upalabbhatīti? Āmantā. Añño kalyāņapāpakānaŋ kammānaŋ vipāko, añño kalyāņapāpakānaŋ kammānaŋ vipākapaţisaŋvedīti? Na hevaŋ vattabbe …pe….

143. Dibbaŋ sukhaŋ upalabbhatīti? Āmantā. Dibbassa sukhassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

144. Dibbaŋ sukhaŋ upalabbhatīti, dibbassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

145. Tassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

146. Dibbaŋ sukhaŋ upalabbhatīti, dibbassa sukhassa paţisaŋvedī upalabbhatīti Āmantā. Puggalo upalabbhatīti, puggalassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

147. Dibbaŋ sukhaŋ upalabbhatīti, dibbassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

148. Dibbaŋ sukhaŋ upalabbhatīti, dibbassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā Mahāpathavī upalabbhatīti… mahāsamuddo upalabbhatīti… sinerupabbatarājā upalabbhatīti… āpo upalabbhatīti… tejo upalabbhatīti… vāyo upalabbhatīti …pe… tiņakaţţhavanappatayo upalabbhantīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

149. Dibbaŋ sukhaŋ upalabbhatīti, dibbassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā Aññaŋ dibbaŋ sukhaŋ, añño dibbassa sukhassa paţisaŋvedīti? Na hevaŋ vattabbe …pe….

150. Mānusakaŋ sukhaŋ upalabbhatīti? Āmantā. Mānusakassa sukhassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

151. Mānusakaŋ (p. 045) sukhaŋ upalabbhatīti, mānusakassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

152. Tassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

153. Mānusakaŋ sukhaŋ upalabbhatīti, mānusakassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Puggalo upalabbhatīti, puggalassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

154. Mānusakaŋ sukhaŋ upalabbhatīti, mānusakassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

155. Mānusakaŋ sukhaŋ upalabbhatīti, mānusakassa sukhassa paţisaŋvedī upalabbhatīti? Āmantā. Mahāpathavī upalabbhatīti …pe… mahāsamuddo upalabbhatīti… sinerupabbatarājā upalabbhatīti… āpo upalabbhatīti… tejo upalabbhatīti… vāyo upalabbhatīti… tiņakaţţhavanappatayo upalabbhantīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

156. Mānusakaŋ sukhaŋ upalabbhatīti, mānusakassa sukhassa paţisaŋvedī upalabbhatīti Āmantā. Aññaŋ mānusakaŋ sukhaŋ añño mānusakassa sukhassa paţisaŋvedīti? Na hevaŋ vattabbe …pe….

157. Āpāyikaŋ dukkhaŋ upalabbhatīti? Āmantā. Āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

158. Āpāyikaŋ dukkhaŋ upalabbhatīti, āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

159. Tassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

160. Āpāyikaŋ (p. 046) dukkhaŋ upalabbhatīti, āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Puggalo upalabbhatīti, puggalassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

161. Āpāyikaŋ dukkhaŋ upalabbhatīti, āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

162. Āpāyikaŋ dukkhaŋ upalabbhatīti, āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Mahāpathavī upalabbhatīti …pe… mahāsamuddo upalabbhatīti… sinerupabbatarājā upalabbhatīti… āpo upalabbhatīti… tejo upalabbhatīti… vāyo upalabbhatīti… tiņakaţţhavanappatayo upalabbhantīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

163. Āpāyikaŋ dukkhaŋ upalabbhatīti, āpāyikassa dukkhassa paţisaŋvedī upalabbhatīti Āmantā. Aññaŋ āpāyikaŋ dukkhaŋ, añño āpāyikassa dukkhassa paţisaŋvedīti? Na hevaŋ vattabbe …pe….

164. Nerayikaŋ dukkhaŋ upalabbhatīti? Āmantā. Nerayikassa dukkhassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe.

Nerayikaŋ dukkhaŋ upalabbhatīti, nerayikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

165. Tassa paţisaŋvedī upalabbhatīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

166. Nerayikaŋ dukkhaŋ upalabbhatīti, nerayikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Puggalo upalabbhatīti, puggalassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

167. Nerayikaŋ dukkhaŋ upalabbhatīti, nerayikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Nibbānaŋ upalabbhatīti, nibbānassa paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

168. Nerayikaŋ (p. 047) dukkhaŋ upalabbhatīti, nerayikassa dukkhassa paţisaŋvedī upalabbhatīti? Āmantā. Mahāpathavī upalabbhatīti …pe… mahāsamuddo upalabbhatīti… sinerupabbatarājā upalabbhatīti… āpo upalabbhatīti… tejo upalabbhatīti… vāyo upalabbhatīti… tiņakaţţhavanappatayo upalabbhantīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī upalabbhatīti? Na hevaŋ vattabbe …pe….

169. Nerayikaŋ dukkhaŋ upalabbhatīti, nerayikassa dukkhassa paţisaŋvedī upalabbhatīti Āmantā. Aññaŋ nerayikaŋ dukkhaŋ, añño nerayikassa dukkhassa paţisaŋvedīti? Na hevaŋ vattabbe …pe….

170. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā vipākapaţisaŋvedī upalabbhatīti? Āmantā. So karoti so paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

171. So karoti so paţisaŋvedetīti? Āmantā. Sayankataŋ sukhadukkhanti? Na hevaŋ vattabbe …pe….

172. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā vipākapaţisaŋvedī upalabbhatīti? Āmantā. Añño karoti añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

173. Añño karoti añño paţisaŋvedetīti? Āmantā. Parankataŋ sukhadukkhanti? Na hevaŋ vattabbe …pe….

174. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā vipākapaţisaŋvedī upalabbhatīti? Āmantā So ca añño ca karonti so ca añño ca paţisaŋvedentīti? Na hevaŋ vattabbe …pe….

175. So ca añño ca karonti, so ca añño ca paţisaŋvedentīti? Āmantā. Sayankatañca parankatañca sukhadukkhanti? Na hevaŋ vattabbe …pe….

176. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā vipākapaţisaŋvedī upalabbhatīti? Āmantā. Neva so (p. 048) karoti na so paţisaŋvedeti, na añño karoti na añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

177. Neva so karoti na so paţisaŋvedeti, na añño karoti na añño paţisaŋvedetīti? Āmantā. Asayankāraŋ aparankāraŋ adhiccasamuppannaŋ sukhadukkhanti? Na hevaŋ vattabbe …pe….

178. Kalyāņapāpakāni kammāni upalabbhantīti, kalyāņapāpakānaŋ kammānaŋ kattā kāretā vipākapaţisaŋvedī upalabbhatīti? Āmantā. So karoti so paţisaŋvedeti, añño karoti añño paţisaŋvedeti, so ca añño ca karonti so ca añño ca paţisaŋvedenti, neva so karoti na so paţisaŋvedeti, na añño karoti na añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

179. So karoti so paţisaŋvedeti, añño karoti añño paţisaŋvedeti, so ca añño ca karonti so ca añño ca paţisaŋvedenti, neva so karoti na so paţisaŋvedeti, na añño karoti na añño paţisaŋvedetīti? Āmantā. Sayankataŋ sukhadukkhaŋ, parankataŋ sukhadukkhaŋ, sayankatañca parankatañca sukhadukkhaŋ, asayankāraŋ aparankāraŋ adhiccasamuppannaŋ sukhadukkhanti? Na hevaŋ vattabbe …pe….

180. Kammaŋ atthīti? Āmantā Kammakārako atthīti? Na hevaŋ vattabbe …pe….

181. Kammaŋ atthīti, kammakārako atthīti? Āmantā. Tassa kārako atthīti? Na hevaŋ vattabbe …pe….

182. Tassa kārako atthīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

183. Kammaŋ atthīti, kammakārako atthīti? Āmantā. Puggalo atthīti, puggalassa kārako atthīti? Na hevaŋ vattabbe …pe….

184. Kammaŋ (p. 049) atthīti, kammakārako atthīti? Āmantā. Nibbānaŋ atthīti, nibbānassa kārako atthīti? Na hevaŋ vattabbe …pe….

185. Kammaŋ atthīti, kammakārako atthīti? Āmantā. Mahāpathavī atthīti …pe… mahāsamuddo atthīti… sinerupabbatarājā atthīti… āpo atthīti… tejo atthīti… vāyo atthīti… tiņakaţţhavanappatayo atthīti, tiņakaţţhavanappatīnaŋ kārako atthīti? Na hevaŋ vattabbe …pe….

186. Kammaŋ atthīti, kammakārako atthīti? Āmantā. Aññaŋ kammaŋ, añño kammakārakoti? Na hevaŋ vattabbe …pe….

187. Vipāko atthīti? Āmantā. Vipākapaţisaŋvedī atthīti? Na hevaŋ vattabbe …pe….

188. Vipāko atthīti, vipākapaţisaŋvedī atthīti? Āmantā. Tassa paţisaŋvedī atthīti? Na hevaŋ vattabbe …pe….

189. Tassa paţisaŋvedī atthīti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe… vipāko atthīti, vipākapaţisaŋvedī atthīti? Āmantā. Puggalo atthīti, puggalassa paţisaŋvedī atthīti? Na hevaŋ vattabbe …pe….

190. Vipāko atthīti, vipākapaţisaŋvedī atthīti? Āmantā. Nibbānaŋ atthīti, nibbānassa paţisaŋvedī atthīti? Na hevaŋ vattabbe …pe….

191. Vipāko atthīti, vipākapaţisaŋvedī atthīti? Āmantā. Mahāpathavī atthīti …pe… mahāsamuddo atthīti… sinerupabbatarājā atthīti… āpo atthīti… tejo atthīti… vāyo atthīti… tiņakaţţhavanappatayo atthīti, tiņakaţţhavanappatīnaŋ paţisaŋvedī atthīti? Na hevaŋ vattabbe …pe….

192. Vipāko atthīti, vipākapaţisaŋvedī atthīti? Āmantā. Añño vipāko, añño vipākapaţisaŋvedīti? Na hevaŋ vattabbe. (sankhittaŋ)

Purisakārānuyogo.

Kalyāņavaggo paţhamo.

14. Abhiññānuyogo

193. Na (p. 050) vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci iddhiŋ vikubbatīti? Āmantā. Hañci atthi koci iddhiŋ vikubbati, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

194. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci dibbāya sotadhātuyā saddaŋ suņāti …pe… paracittaŋ vijānāti… pubbenivāsaŋ anussarati… dibbena cakkhunā rūpaŋ passati… āsavānaŋ khayaŋ sacchikarotīti? Āmantā. Hañci atthi koci āsavānaŋ khayaŋ sacchikaroti, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

195. Atthi koci iddhiŋ vikubbatīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo iddhiŋ vikubbati, sveva puggalo? Yo iddhiŋ na vikubbati, na so puggaloti? Na hevaŋ vattabbe …pe….

196. Yo dibbāya sotadhātuyā saddaŋ suņāti …pe… yo paracittaŋ vijānāti… yo pubbenivāsaŋ anussarati… yo dibbena cakkhunā rūpaŋ passati… yo āsavānaŋ khayaŋ sacchikaroti, sveva puggalo? Yo āsavānaŋ khayaŋ na sacchikaroti, na so puggaloti? Na hevaŋ vattabbe …pe….

Abhiññānuyogo.

15- 18. Ñātakānuyogādi

197. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu mātā atthīti? Āmantā. Hañci mātā atthi, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

198. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu pitā atthi …pe… bhātā atthi… bhaginī atthi… khattiyo atthi (p. 051) brāhmaņo atthi… vesso atthi… suddo atthi… gahaţţho atthi… pabbajito atthi… devo atthi… manusso atthīti? Āmantā. Hañci manusso atthi, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

199. Mātā atthīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Atthi koci na mātā hutvā mātā hotīti? Āmantā. Atthi koci na puggalo hutvā puggalo hotīti? Na hevaŋ vattabbe …pe… atthi koci na pitā hutvā …pe… na bhātā hutvā… na bhaginī hutvā… na khattiyo hutvā… na brāhmaņo hutvā… na vesso hutvā… na suddo hutvā… na gahaţţho hutvā… na pabbajito hutvā… na devo hutvā… na manusso hutvā manusso hotīti? Āmantā. Atthi koci na puggalo hutvā puggalo hotīti? Na hevaŋ vattabbe …pe….

200. Mātā atthīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti Āmantā. Atthi koci mātā hutvā na mātā hotīti? Āmantā. Atthi koci puggalo hutvā na puggalo hotīti? Na hevaŋ vattabbe …pe….

Atthi koci pitā hutvā… bhātā hutvā… bhaginī hutvā… khattiyo hutvā… brāhmaņo hutvā… vesso hutvā… suddo hutvā… gahaţţho hutvā… pabbajito hutvā… devo hutvā… manusso hutvā na manusso hotīti? Āmantā. Atthi koci puggalo hutvā na puggalo hotīti? Na hevaŋ vattabbe …pe….

19. Paţivedhānuyogo

201. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu sotāpanno atthīti? Āmantā. Hañci sotāpanno atthi, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

202. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu sakadāgāmī atthi …pe… anāgāmī atthi… arahā atthi… ubhatobhāgavimutto atthi… paññāvimutto atthi… kāyasakkhi atthi… diţţhippatto (p. 052) atthi… saddhāvimutto atthi… dhammānusārī atthi… saddhānusārī atthīti? Āmantā.

Hañci saddhānusārī atthi, tena vata re vattabbe ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

203. Sotāpanno atthīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Atthi koci na sotāpanno hutvā sotāpanno hotīti? Āmantā. Atthi koci na puggalo hutvā puggalo hotīti? Na hevaŋ vattabbe …pe….

204. Atthi koci na sakadāgāmī hutvā… na anāgāmī hutvā… na arahā hutvā… na ubhatobhāgavimutto hutvā… na paññāvimutto hutvā… na kāyasakkhi hutvā… na diţţhippatto hutvā… na saddhāvimutto hutvā… na dhammānusārī hutvā… na saddhānusārī hutvā saddhānusārī hotīti? Āmantā. Atthi koci na puggalo hutvā puggalo hotīti? Na hevaŋ vattabbe …pe….

205. Sotāpanno atthīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Atthi koci sotāpanno hutvā na sotāpanno hotīti? Āmantā. Atthi koci puggalo hutvā na puggalo hotīti? Na hevaŋ vattabbe …pe….

Atthi koci sakadāgāmī hutvā… anāgāmī hutvā na anāgāmī hotīti? Āmantā. Atthi koci puggalo hutvā na puggalo hotīti? Na hevaŋ vattabbe …pe….

Paţivedhānuyogo.

20. Sanghānuyogo

206. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu cattāro purisayugā aţţha purisapuggalā atthīti? Āmantā Hañci cattāro purisayugā aţţha purisapuggalā atthi, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

207. Cattāro purisayugā aţţha purisapuggalā atthīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Cattāro (p. 053) purisayugā aţţha purisapuggalā buddhapātubhāvā pātubhavantīti? Āmantā. Puggalo buddhapātubhāvā pātubhavatīti? Na hevaŋ vattabbe …pe….

Puggalo buddhapātubhāvā pātubhavatīti? Āmantā. Buddhassa bhagavato parinibbute ucchinno puggalo, natthi puggaloti? Na hevaŋ vattabbe …pe….

Sanghānuyogo.

21. Saccikaţţhasabhāgānuyogo

208. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Puggalo sankhatoti? Na hevaŋ vattabbe …pe… puggalo asankhatoti? Na hevaŋ vattabbe …pe… puggalo neva sankhato nāsankhatoti? Na hevaŋ vattabbe.

209. Puggalo neva sankhato nāsankhatoti? Āmantā Sankhatañca asankhatañca ţhapetvā atthaññā tatiyā koţīti? Na hevaŋ vattabbe …pe….

210. Sankhatañca asankhatañca ţhapetvā atthaññā tatiyā koţīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘dvemā, bhikkhave, dhātuyo. Katamā dve? Sankhatā ca dhātu asankhatā ca dhātu. Imā kho, bhikkhave, dve dhātuyo’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘sankhatañca asankhatañca ţhapetvā atthaññā tatiyā koţī’ ti.

211. Puggalo neva sankhato nāsankhatoti? Āmantā. Aññaŋ sankhataŋ, aññaŋ asankhataŋ, añño puggaloti? Na hevaŋ vattabbe …pe….

212. Khandhā sankhatā, nibbānaŋ asankhataŋ, puggalo neva sankhato nāsankhatoti? Āmantā. Aññe khandhā, aññaŋ nibbānaŋ, añño puggaloti? Na hevaŋ vattabbe …pe….

213. Rūpaŋ sankhataŋ, nibbānaŋ asankhataŋ, puggalo neva sankhato nāsankhatoti? Āmantā. Aññaŋ rūpaŋ, aññaŋ nibbānaŋ, añño puggaloti? Na hevaŋ vattabbe. Vedanā… saññā… sankhārā… viññāņaŋ sankhataŋ, nibbānaŋ asankhataŋ, puggalo neva sankhato nāsankhatoti? Āmantā. Aññaŋ viññāņaŋ, aññaŋ nibbānaŋ, añño puggaloti? Na hevaŋ vattabbe …pe….

214. Puggalassa (p. 054) uppādo paññāyati, vayo paññāyati, ţhitassa aññathattaŋ paññāyatīti? Āmantā. Puggalo sankhatoti? Na hevaŋ vattabbe …pe… vuttaŋ bhagavatā– ‘tīņimāni, bhikkhave, sankhatassa sankhatalakkhaņāni. Sankhatānaŋ, bhikkhave, dhammānaŋ uppādo paññāyati vayo paññāyati, ţhitānaŋ aññathattaŋ paññāyatī’ ti . Puggalassa uppādo paññāyati, vayo paññāyati, ţhitassa aññathattaŋ paññāyati; tena hi puggalo sankhatoti.

215. Puggalassa na uppādo paññāyati, na vayo paññāyati, na ţhitassa aññathattaŋ paññāyatīti? Āmantā. Puggalo asankhatoti? Na hevaŋ vattabbe …pe… vuttaŋ bhagavatā– ‘tīņimāni, bhikkhave, asankhatassa asankhatalakkhaņāni. Asankhatānaŋ, bhikkhave, dhammānaŋ na uppādo paññāyati, na vayo paññāyati, na ţhitānaŋ aññathattaŋ paññāyatī’ ti . Puggalassa na uppādo paññāyati, na vayo paññāyati, na ţhitassa aññathattaŋ paññāyati; tena hi puggalo asankhatoti.

216. Parinibbuto puggalo atthatthamhi, natthatthamhīti? Atthatthamhīti. Parinibbuto puggalo sassatoti? Na hevaŋ vattabbe …pe… natthatthamhīti. Parinibbuto puggalo ucchinnoti? Na hevaŋ vattabbe …pe….

217. Puggalo kiŋ nissāya tiţţhatīti? Bhavaŋ nissāya tiţţhatīti. Bhavo anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Āmantā. Puggalopi anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Na hevaŋ vattabbe …pe….

218. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānātīti? Āmantā Hañci atthi koci sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānāti, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

219. Na (p. 055) vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci dukkhaŋ vedanaŋ vediyamāno …pe… adukkhamasukhaŋ vedanaŋ vediyamāno ‘adukkhamasukhaŋ vedanaŋ vediyāmī’ ti pajānātīti? Āmantā. Hañci atthi koci adukkhamasukhaŋ vedanaŋ vediyamāno ‘adukkhamasukhaŋ vedanaŋ vediyāmī’ ti pajānāti, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

220. Atthi koci sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānātīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānāti, sveva puggalo; yo sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti na pajānāti, na so puggaloti? Na hevaŋ vattabbe …pe….

Yo dukkhaŋ vedanaŋ vediyamāno …pe… yo adukkhamasukhaŋ vedanaŋ vediyamāno ‘adukkhamasukhaŋ vedanaŋ vediyāmī’ ti pajānāti, sveva puggalo; yo adukkhamasukhaŋ vedanaŋ vediyamāno ‘adukkhamasukhaŋ vedanaŋ vediyāmī’ ti na pajānāti, na so puggaloti? Na hevaŋ vattabbe …pe….

221. Atthi koci sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānātīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Aññā sukhā vedanā, añño sukhaŋ vedanaŋ vediyamāno ‘sukhaŋ vedanaŋ vediyāmī’ ti pajānātīti? Na hevaŋ vattabbe …pe… aññā dukkhā vedanā …pe… aññā adukkhamasukhā vedanā, añño adukkhamasukhaŋ vedanaŋ vediyamāno ‘adukkhamasukhaŋ vedanaŋ vediyāmī’ ti pajānātīti? Na hevaŋ vattabbe …pe….

222. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci kāye kāyānupassī viharatīti? Āmantā. Hañci atthi koci kāye kāyānupassī viharati, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

223. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu atthi koci vedanāsu …pe… citte… dhammesu dhammānupassī viharatīti (p. 056) Āmantā. Hañci atthi koci dhammesu dhammānupassī viharati, tena vata re vattabbe– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

224. Atthi koci kāye kāyānupassī viharatīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Yo kāye kāyānupassī viharati, sveva puggalo; yo na kāye kāyānupassī viharati, na so puggaloti? Na hevaŋ vattabbe …pe….

Yo vedanāsu …pe… citte… dhammesu dhammānupassī viharati, sveva puggalo; yo na dhammesu dhammānupassī viharati, na so puggaloti? Na hevaŋ vattabbe …pe….

225. Atthi koci kāye kāyānupassī viharatīti katvā tena ca kāraņena puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Añño kāyo, añño kāye kāyānupassī viharatīti? Na hevaŋ vattabbe …pe… aññā vedanā… aññaŋ cittaŋ… aññe dhammā, añño dhammesu dhammānupassī viharatīti? Na hevaŋ vattabbe …pe….

226. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Suññato lokaŋ avekkhassu, mogharāja sadā sato;

Attānudiţţhiŋ ūhacca, evaŋ maccutaro siyā.

Evaŋ lokaŋ avekkhantaŋ, maccurājā na passatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

227. Puggalo avekkhatīti? Āmantā. Saha rūpena avekkhati, vinā rūpena avekkhatīti? Saha rūpena avekkhatīti. Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe… vinā rūpena avekkhatīti, aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe …pe….

228. Puggalo (p. 057) avekkhatīti? Āmantā. Abbhantaragato avekkhati, bahiddhā nikkhamitvā avekkhatīti? Abbhantaragato avekkhatīti. Taŋ jīvaŋ taŋ sarīranti? Na hevaŋ vattabbe …pe… bahiddhā nikkhamitvā avekkhatīti, aññaŋ jīvaŋ aññaŋ sarīranti? Na hevaŋ vattabbe …pe….

229. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘atthi puggalo attahitāya paţipanno’ ti. Attheva suttantoti? Āmantā. Tena hi puggalo upalabbhati saccikaţţhaparamatthenāti.

230. Na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘ekapuggalo, bhikkhave, loke uppajjamāno uppajjati bahujanahitāya bahujanasukhāya lokānukampāya atthāya hitāya sukhāya devamanussānan’ ti . Attheva suttantoti? Āmantā. Tena hi puggalo upalabbhati saccikaţţhaparamatthenāti.

231. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘sabbe dhammā anattā’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

232. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘dukkhameva uppajjamānaŋ uppajjati, dukkhameva nirujjhamānaŋ nirujjhatīti na kankhati na vicikicchati, aparappaccayaññāņamevassa ettha hoti. Ettāvatā kho, kaccāna, sammādiţţhi hotī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

233. Puggalo (p. 058) upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu vajirā bhikkhunī māraŋ pāpimantaŋ etadavoca–

‘Kinnu sattoti paccesi, māra diţţhigataŋ nu te;

Suddhasankhārapuñjoyaŋ, nayidha sattupalabbhati.

‘Yathā hi angasambhārā, hoti saddo ratho iti;

Evaŋ khandhesu santesu, hoti sattoti sammuti .

‘Dukkhameva hi sambhoti, dukkhaŋ tiţţhati veti ca;

Nāññatra dukkhā sambhoti, nāññaŋ dukkhā nirujjhatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

234. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu āyasmā ānando bhagavantaŋ etadavoca– ‘“suñño loko suñño loko” ti, bhante, vuccati. Kittāvatā nu kho, bhante, “suñño loko” ti vuccatī’ ti? ‘Yasmā kho, ānanda, suññaŋ attena vā attaniyena vā, tasmā “suñño loko” ti vuccati. Kiñcānanda, suññaŋ attena vā attaniyena vā? Cakkhuŋ kho, ānanda, suññaŋ attena vā attaniyena vā, rūpā suññā …pe… cakkhuviññāņaŋ suññaŋ… cakkhusamphasso suñño… yampidaŋ cakkhusamphassapaccayā uppajjati vedayitaŋ sukhaŋ vā dukkhaŋ vā adukkhamasukhaŋ vā, tampi suññaŋ attena vā attaniyena vā, sotaŋ suññaŋ …pe… saddā suññā… ghānaŋ suññaŋ… gandhā suññā… jivhā suññā… rasā suññā… kāyo suñño… phoţţhabbā suññā… mano suñño… dhammā suññā… manoviññāņaŋ suññaŋ… manosamphasso suñño… yampidaŋ manosamphassapaccayā uppajjati vedayitaŋ sukhaŋ vā dukkhaŋ vā adukkhamasukhaŋ vā, tampi suññaŋ attena vā attaniyena vā. Yasmā kho, ānanda, suññaŋ attena vā attaniyena vā, tasmā “suñño loko” ti vuccatī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

235. Puggalo (p. 059) upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘attani vā, bhikkhave, sati “attaniyaŋ me” ti assā’ ti? ‘Evaŋ, bhante’. ‘Attaniye vā, bhikkhave, sati “attā me” ti assā’ ti? ‘Evaŋ, bhante’. ‘Attani ca, bhikkhave, attaniye ca saccato thetato anupalabbhiyamāne yampidaŋ diţţhiţţhānaŋ so loko so attā so pecca bhavissāmi nicco dhuvo sassato avipariņāmadhammo, sassatisamaŋ tatheva ţhassāmīti– “nanvāyaŋ, bhikkhave, kevalo paripūro bāladhammo”‘ ti? ‘Kiñhi no siyā, bhante, kevalo hi, bhante, paripūro bāladhammo’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

236. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘tayo me, seniya, satthāro santo saŋvijjamānā lokasmiŋ. Katame tayo? Idha, seniya, ekacco satthā diţţheva dhamme attānaŋ saccato thetato paññāpeti, abhisamparāyañca attānaŋ saccato thetato paññāpeti.

‘Idha pana, seniya, ekacco satthā diţţheva hi kho dhamme attānaŋ saccato thetato paññāpeti, no ca kho abhisamparāyaŋ attānaŋ saccato thetato paññāpeti.

‘Idha pana, seniya, ekacco satthā diţţhe ceva dhamme attānaŋ saccato thetato na paññāpeti, abhisamparāyañca attānaŋ saccato thetato na paññāpeti.

‘Tatra, seniya, yvāyaŋ satthā diţţhe ceva dhamme attānaŋ saccato thetato paññāpeti, abhisamparāyañca attānaŋ saccato thetato paññāpeti– ayaŋ vuccati, seniya, satthā sassatavādo.

‘Tatra (p. 060) seniya, yvāyaŋ satthā diţţheva hi kho dhamme attānaŋ saccato thetato paññāpeti, no ca kho abhisamparāyaŋ attānaŋ saccato thetato paññāpeti– ayaŋ vuccati, seniya, satthā ucchedavādo.

‘Tatra, seniya, yvāyaŋ satthā diţţhe ceva dhamme attānaŋ saccato thetato na paññāpeti, abhisamparāyañca attānaŋ saccato thetato na paññāpeti– ayaŋ vuccati, seniya, satthā sammāsambuddho. Ime kho, seniya, tayo satthāro santo saŋvijjamānā lokasmin’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

237. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘sappikumbho’ ti? Āmantā Atthi koci sappissa kumbhaŋ karotīti? Na hevaŋ vattabbe …pe… tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti.

238. Puggalo upalabbhati saccikaţţhaparamatthenāti? Āmantā. Nanu bhagavā saccavādī kālavādī bhūtavādī tathavādī avitathavādī anaññathavādīti? Āmantā. Vuttaŋ bhagavatā– ‘telakumbho… madhukumbho… phāņitakumbho… khīrakumbho… udakakumbho… pānīyathālakaŋ… pānīyakosakaŋ… pānīyasarāvakaŋ… niccabhattaŋ… dhuvayāgū’ ti? Āmantā. Atthi kāci yāgu niccā dhuvā sassatā avipariņāmadhammāti? Na hevaŋ vattabbe. …Pe…. Tena hi na vattabbaŋ– ‘puggalo upalabbhati saccikaţţhaparamatthenā’ ti. (sankhittaŋ)

Aţţhakaniggahapeyyālā, sandhāvaniyā upādāya;

Cittena pañcamaŋ kalyāņaŋ, iddhisuttāharaņena aţţhamaŋ.

Saccikaţţhasabhāgānuyogo.

Puggalakathā niţţhitā.

2. Parihānikathā
1. Vādayuttiparihāni

239. Parihāyati (p. 061) arahā arahattāti? Āmantā. Sabbattha arahā arahattā parihāyatīti? Na hevaŋ vattabbe …pe… sabbattha arahā arahattā parihāyatīti? Āmantā. Sabbattha arahato parihānīti? Na hevaŋ vattabbe …pe….

Parihāyati arahā arahattāti? Āmantā Sabbadā arahā arahattā parihāyatīti? Na hevaŋ vattabbe …pe… sabbadā arahā arahattā parihāyatīti? Āmantā. Sabbadā arahato parihānīti? Na hevaŋ vattabbe …pe….

Parihāyati arahā arahattāti? Āmantā. Sabbeva arahanto arahattā parihāyantīti? Na hevaŋ vattabbe …pe… sabbeva arahanto arahattā parihāyantīti? Āmantā. Sabbesaŋyeva arahantānaŋ parihānīti? Na hevaŋ vattabbe …pe….

Parihāyati arahā arahattāti? Āmantā. Arahā arahattā parihāyamāno catūhi phalehi parihāyatīti? Na hevaŋ vattabbe …pe….

Catūhi satasahassehi seţţhī seţţhittaŋ kārento satasahasse parihīne seţţhittā parihīno hotīti? Āmantā. Sabbasāpateyyā parihīno hotīti? Na hevaŋ vattabbe …pe….

Catūhi satasahassehi seţţhī seţţhittaŋ kārento satasahasse parihīne bhabbo sabbasāpateyyā parihāyitunti? Āmantā. Arahā arahattā parihāyamāno bhabbo catūhi phalehi parihāyitunti? Na hevaŋ vattabbe …pe….

2. Ariyapuggalasaŋsandanaparihāni

240. Parihāyati arahā arahattāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Parihāyati (p. 062) arahā arahattāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Parihāyati arahā arahattāti? Āmantā. Parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Parihāyati anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Parihāyati anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Na parihāyati anāgāmī anāgāmiphalāti? Āmantā. Na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā Na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Na parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

241. Parihāyati arahā arahattāti? Āmantā. Arahā arahattā parihāyamāno kattha saņţhātīti? Anāgāmiphaleti. Anāgāmī anāgāmiphalā parihāyamāno kattha saņţhātīti? Sakadāgāmiphaleti. Sakadāgāmī sakadāgāmiphalā parihāyamāno kattha saņţhātīti? Sotāpattiphaleti. Sotāpanno sotāpattiphalā parihāyamāno puthujjanabhūmiyaŋ saņţhātīti? Na hevaŋ vattabbe.

Ājānāhi (p. 063) niggahaŋ. Hañci arahā arahattā parihāyamāno anāgāmiphale saņţhāti, anāgāmī anāgāmiphalā parihāyamāno sakadāgāmiphale saņţhāti, sakadāgāmī sakadāgāmiphalā parihāyamāno sotāpattiphale saņţhāti; tena vata re vattabbe– ‘sotāpanno sotāpattiphalā parihāyamāno puthujjanabhūmiyaŋ saņţhātī’ ti.

Arahā arahattā parihāyamāno sotāpattiphale saņţhātīti? Āmantā. Sotāpattiphalassa anantarā arahattaŋyeva sacchikarotīti? Na hevaŋ vattabbe …pe….

242. Parihāyati arahā arahattāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā arahato vā sotāpannassa vāti? Arahato. Hañci arahato bahutarā kilesā pahīnā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

Parihāyati arahā arahattāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā arahato vā sakadāgāmissa vāti? Arahato. Hañci arahato bahutarā kilesā pahīnā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati sakadāgāmī sakadāgāmiphalā’ ti.

Parihāyati arahā arahattāti? Āmantā. Parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā arahato vā anāgāmissa vāti? Arahato. Hañci arahato bahutarā kilesā pahīnā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati anāgāmī anāgāmiphalā’ ti.

Parihāyati anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā anāgāmissa vā sotāpannassa vāti? Anāgāmissa. Hañci anāgāmissa bahutarā kilesā pahīnā, parihāyati anāgāmī anāgāmiphalā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

243. Parihāyati (p. 064) anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā anāgāmissa vā sakadāgāmissa vāti? Anāgāmissa. Hañci anāgāmissa bahutarā kilesā pahīnā, parihāyati anāgāmī anāgāmiphalā; tena vata re vattabbe– ‘parihāyati sakadāgāmī sakadāgāmiphalā’ ti.

Parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti Na hevaŋ vattabbe …pe… kassa bahutarā kilesā pahīnā sakadāgāmissa vā sotāpannassa vāti? Sakadāgāmissa. Hañci sakadāgāmissa bahutarā kilesā pahīnā, parihāyati sakadāgāmī sakadāgāmiphalā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

244. Parihāyati arahā arahattāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā arahato vā sotāpannassa vāti? Arahato. Hañci arahato adhimattā maggabhāvanā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

Parihāyati arahā arahattāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā satipaţţhānabhāvanā …pe… sammappadhānabhāvanā… iddhipādabhāvanā… indriyabhāvanā balabhāvanā… bojjhangabhāvanā arahato vā sotāpannassa vāti? Arahato. Hañci arahato adhimattā bojjhangabhāvanā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

Parihāyati arahā arahattāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā …pe… bojjhangabhāvanā arahato vā sakadāgāmissa vāti? Arahato. Hañci arahato adhimattā bojjhangabhāvanā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati sakadāgāmī sakadāgāmiphalā’ ti.

Parihāyati (p. 065) arahā arahattāti? Āmantā. Parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā …pe… bojjhangabhāvanā arahato vā anāgāmissa vāti? Arahato. Hañci arahato adhimattā bojjhangabhāvanā, parihāyati arahā arahattā; tena vata re vattabbe– ‘parihāyati anāgāmī anāgāmiphalā’ ti.

245. Parihāyati anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā …pe… bojjhangabhāvanā anāgāmissa vā sotāpannassa vāti? Anāgāmissa. Hañci anāgāmissa adhimattā bojjhangabhāvanā, parihāyati anāgāmī anāgāmiphalā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti.

Parihāyati anāgāmī anāgāmiphalāti? Āmantā. Parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā …pe… bojjhangabhāvanā anāgāmissa vā sakadāgāmissa vāti? Anāgāmissa. Hañci anāgāmissa adhimattā bojjhangabhāvanā, parihāyati anāgāmī anāgāmiphalā; tena vata re vattabbe– ‘parihāyati sakadāgāmī sakadāgāmiphalā’ ti.

246. Parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe… kassa adhimattā maggabhāvanā …pe… bojjhangabhāvanā sakadāgāmissa vā sotāpannassa vāti? Sakadāgāmissa. Hañci sakadāgāmissa adhimattā bojjhangabhāvanā, parihāyati sakadāgāmī sakadāgāmiphalā; tena vata re vattabbe– ‘parihāyati sotāpanno sotāpattiphalā’ ti …pe….

247. Arahatā dukkhaŋ diţţhaŋ, parihāyati arahā arahattāti? Āmantā. Sotāpannena dukkhaŋ diţţhaŋ, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahatā samudayo diţţho, parihāyati arahā arahattāti Āmantā. Sotāpannena samudayo diţţho, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahatā (p. 066) nirodho diţţho, parihāyati arahā arahattāti? Āmantā. Sotāpannena nirodho diţţho, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahatā maggo diţţho, parihāyati arahā arahattāti? Āmantā. Sotāpannena maggo diţţho, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahatā cattāri saccāni diţţhāni, parihāyati arahā arahattāti? Āmantā. Sotāpannena cattāri saccāni diţţhāni, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahatā dukkhaŋ diţţhaŋ, parihāyati arahā arahattāti? Āmantā. Sakadāgāminā dukkhaŋ diţţhaŋ, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Arahatā samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, parihāyati arahā arahattāti? Āmantā. Sakadāgāminā cattāri saccāni diţţhāni, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Arahatā dukkhaŋ diţţhaŋ, parihāyati arahā arahattāti? Āmantā. Anāgāminā dukkhaŋ diţţhaŋ, parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Arahatā samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, parihāyati arahā arahattāti? Āmantā. Anāgāminā cattāri saccāni diţţhāni, parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

248. Anāgāminā dukkhaŋ diţţhaŋ, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sotāpannena dukkhaŋ diţţhaŋ, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Anāgāminā samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, parihāyati anāgāmī anāgāmiphalāti? Āmantā (p. 067) Sotāpannena cattāri saccāni diţţhāni, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Anāgāminā dukkhaŋ diţţhaŋ, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sakadāgāminā dukkhaŋ diţţhaŋ, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Anāgāminā samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sakadāgāminā cattāri saccāni diţţhāni, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

249. Sakadāgāminā dukkhaŋ diţţhaŋ, parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Sotāpannena dukkhaŋ diţţhaŋ, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Sakadāgāminā samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Sotāpannena cattāri saccāni diţţhāni, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

250. Sotāpannena dukkhaŋ diţţhaŋ, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Arahatā dukkhaŋ diţţhaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Sotāpannena samudayo diţţho …pe… nirodho diţţho …pe… maggo diţţho …pe… cattāri saccāni diţţhāni, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Arahatā cattāri saccāni diţţhāni, na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Sakadāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Arahatā cattāri saccāni diţţhāni, na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Anāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati anāgāmī anāgāmiphalāti? Āmantā. Arahatā cattāri saccāni diţţhāni, na parihāyati arahā arahattāti? Na hevaŋ vattabbe …pe….

Sotāpannena (p. 068) dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati sotāpanno sotāpattiphalāti? Āmantā.

Anāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Sakadāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Anāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Sotāpannena dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Sakadāgāminā dukkhaŋ diţţhaŋ …pe… cattāri saccāni diţţhāni, na parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

251. Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Sotāpannassa sakkāyadiţţhi pahīnā, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Sotāpannassa vicikicchā pahīnā …pe… sīlabbataparāmāso pahīno …pe… apāyagamanīyo rāgo pahīno …pe… apāyagamanīyo doso pahīno …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahato doso pahīno …pe… moho pahīno… māno pahīno… diţţhi pahīnā… vicikicchā pahīnā… thinaŋ pahīnaŋ… uddhaccaŋ pahīnaŋ… ahirikaŋ pahīnaŋ …pe… anottappaŋ pahīnaŋ, parihāyati arahā arahattāti Āmantā. Sotāpannassa sakkāyadiţţhi pahīnā, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahato anottappaŋ pahīnaŋ, parihāyati arahā arahattāti? Āmantā. Sotāpannassa vicikicchā pahīnā …pe… sīlabbataparāmāso pahīno …pe… apāyagamanīyo rāgo pahīno …pe… apāyagamanīyo doso (p. 069) pahīno …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe …pe….

Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Sakadāgāmissa vicikicchā pahīnā …pe… sīlabbataparāmāso pahīno …pe… oļāriko kāmarāgo pahīno… oļāriko byāpādo pahīno, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe …pe….

Arahato doso pahīno …pe… anottappaŋ pahīnaŋ, parihāyati arahā arahattāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā …pe… oļāriko byāpādo pahīno, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā, parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe …pe….

Arahato rāgo pahīno, parihāyati arahā arahattāti? Āmantā. Anāgāmissa vicikicchā pahīnā …pe… sīlabbataparāmāso pahīno… aņusahagato kāmarāgo pahīno… aņusahagato byāpādo pahīno, parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

Arahato doso pahīno …pe… anottappaŋ pahīnaŋ, parihāyati arahā arahattāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā …pe… aņusahagato byāpādo pahīno, parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

252. Anāgāmissa sakkāyadiţţhi pahīnā, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sotāpannassa sakkāyadiţţhi pahīnā, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

Anāgāmissa (p. 070) sakkāyadiţţhi pahīnā, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sotāpannassa vicikicchā pahīnā …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

Anāgāmissa vicikicchā pahīnā …pe… aņusahagato byāpādo pahīno, parihāyati anāgāmī anāgāmiphalāti? Āmantā Sotāpannassa sakkāyadiţţhi pahīnā …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

Anāgāmissa sakkāyadiţţhi pahīnā, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

Anāgāmissa sakkāyadiţţhi pahīnā, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sakadāgāmissa vicikicchā pahīnā …pe… sīlabbataparāmāso pahīno… oļāriko kāmarāgo pahīno… oļāriko byāpādo pahīno, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

Anāgāmissa vicikicchā pahīnā …pe… aņusahagato byāpādo pahīno, parihāyati anāgāmī anāgāmiphalāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā …pe… oļāriko byāpādo pahīno, parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

253. Sakadāgāmissa sakkāyadiţţhi pahīnā, parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Sotāpannassa sakkāyadiţţhi pahīnā, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

Sakadāgāmissa sakkāyadiţţhi pahīnā, parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Sotāpannassa vicikicchā pahīnā …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

Sakadāgāmissa vicikicchā pahīnā …pe… oļāriko kāmarāgo pahīno… oļāriko byāpādo pahīno, parihāyati sakadāgāmī sakadāgāmiphalāti (p. 071) Āmantā Sotāpannassa sakkāyadiţţhi pahīnā …pe… apāyagamanīyo moho pahīno, parihāyati sotāpanno sotāpattiphalāti? Na hevaŋ vattabbe.

254. Sotāpannassa sakkāyadiţţhi pahīnā, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Arahato rāgo pahīno, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

Sotāpannassa sakkāyadiţţhi pahīnā, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Arahato doso pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

Sotāpannassa vicikicchā pahīnā …pe… apāyagamanīyo moho pahīno, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Arahato rāgo pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

255. Sakadāgāmissa sakkāyadiţţhi pahīnā, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Arahato rāgo pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

Sakadāgāmissa vicikicchā pahīnā …pe… oļāriko byāpādo pahīno, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Arahato rāgo pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

256. Anāgāmissa sakkāyadiţţhi pahīnā, na parihāyati anāgāmī anāgāmiphalāti? Āmantā. Arahato rāgo pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe

Anāgāmissa vicikicchā pahīnā …pe… aņusahagato byāpādo pahīno, na parihāyati anāgāmī anāgāmiphalāti? Āmantā. Arahato rāgo pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati arahā arahattāti? Na hevaŋ vattabbe.

257. Sotāpannassa (p. 072) sakkāyadiţţhi pahīnā, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā… aņusahagato byāpādo pahīno, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

Sotāpannassa vicikicchā pahīnā …pe… apāyagamanīyo moho pahīno, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā …pe… aņusahagato byāpādo pahīno, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

258. Sakadāgāmissa sakkāyadiţţhi pahīnā, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā …pe… aņusahagato byāpādo pahīno, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

Sakadāgāmissa vicikicchā pahīnā …pe… oļāriko byāpādo pahīno, na parihāyati sakadāgāmī sakadāgāmiphalāti? Āmantā. Anāgāmissa sakkāyadiţţhi pahīnā …pe… aņusahagato byāpādo pahīno, na parihāyati anāgāmī anāgāmiphalāti? Na hevaŋ vattabbe.

259. Sotāpannassa sakkāyadiţţhi pahīnā, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā …pe… oļāriko byāpādo pahīno, na parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

Sotāpannassa vicikicchā pahīnā …pe… apāyagamanīyo moho pahīno, na parihāyati sotāpanno sotāpattiphalāti? Āmantā. Sakadāgāmissa sakkāyadiţţhi pahīnā …pe… oļāriko byāpādo pahīno, na parihāyati sakadāgāmī sakadāgāmiphalāti? Na hevaŋ vattabbe.

260. Parihāyati arahā arahattāti? Āmantā. Nanu arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammoti? Āmantā. Hañci arahato rāgo pahīno ucchinnamūlo (p. 073) tālāvatthukato anabhāvankato āyatiŋ anuppādadhammo, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Parihāyati arahā arahattāti? Āmantā. Nanu arahato doso pahīno …pe… moho pahīno… māno pahīno… diţţhi pahīnā… vicikicchā pahīnā… thinaŋ pahīnaŋ… uddhaccaŋ pahīnaŋ… ahirikaŋ pahīnaŋ… anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammanti? Āmantā. Hañci arahato anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammaŋ, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Parihāyati arahā arahattāti? Āmantā. Nanu arahato rāgappahānāya maggo bhāvitoti Āmantā. Hañci arahato rāgappahānāya maggo bhāvito, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Parihāyati arahā arahattāti? Āmantā. Nanu arahato rāgappahānāya satipaţţhānā bhāvitā …pe… sammappadhānā bhāvitā… iddhipādā bhāvitā… indriyā bhāvitā… balā bhāvitā… bojjhangā bhāvitāti? Āmantā. Hañci arahato rāgappahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Parihāyati arahā arahattāti? Āmantā. Nanu arahato dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitāti? Āmantā. Hañci arahato anottappapahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

261. Parihāyati arahā arahattāti? Āmantā. Nanu arahā vītarāgo vītadoso vītamoho katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo; dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ (p. 074) pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ, sacchikātabbaŋ sacchikatanti? Āmantā. Hañci arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

262. Parihāyati arahā arahattāti? () samayavimutto arahā arahattā parihāyati, asamayavimutto arahā arahattā na parihāyatīti. Samayavimutto arahā arahattā parihāyatīti? Āmantā. Asamayavimutto arahā arahattā parihāyatīti? Na hevaŋ vattabbe.

Asamayavimutto arahā arahattā na parihāyatīti? Āmantā. Samayavimutto arahā arahattā na parihāyatīti? Na hevaŋ vattabbe.

Samayavimuttassa arahato rāgo pahīno, parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimuttassa arahato rāgo pahīno, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Samayavimuttassa arahato doso pahīno …pe… anottappaŋ pahīnaŋ, parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimuttassa arahato anottappaŋ pahīnaŋ, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Samayavimuttassa arahato rāgappahānāya maggo bhāvito, parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimuttassa arahato rāgappahānāya maggo bhāvito, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Samayavimuttassa arahato rāgappahānāya satipaţţhānā bhāvitā …pe… sammappadhānā bhāvitā… iddhipādā bhāvitā… indriyā bhāvitā… balā bhāvitā… bojjhangā bhāvitā, parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimuttassa arahato rāgappahānāya satipaţţhānā (p. 075) bhāvitā …pe… bojjhangā bhāvitā, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Samayavimuttassa arahato dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimuttassa arahato anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe …pe….

Samayavimutto arahā vītarāgo vītadoso vītamoho katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ, sacchikātabbaŋ sacchikataŋ parihāyati samayavimutto arahā arahattāti? Āmantā. Asamayavimutto arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, parihāyati asamayavimutto arahā arahattāti? Na hevaŋ vattabbe.

263. Asamayavimuttassa arahato rāgo pahīno, na parihāyati asamayavimutto arahā arahattāti? Āmantā. Samayavimuttassa arahato rāgo pahīno, na parihāyati samayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Asamayavimuttassa arahato doso pahīno …pe… anottappaŋ pahīnaŋ, na parihāyati asamayavimutto arahā arahattāti? Āmantā. Samayavimuttassa arahato anottappaŋ pahīnaŋ, na parihāyati samayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Asamayavimuttassa arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā, na parihāyati asamayavimutto arahā arahattāti? Āmantā. Samayavimuttassa arahato rāgappahānāya maggo (p. 076) bhāvito …pe… bojjhangā bhāvitā, na parihāyati samayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Asamayavimuttassa arahato dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, na parihāyati asamayavimutto arahā arahattāti? Āmantā. Samayavimuttassa arahato anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, na parihāyati samayavimutto arahā arahattāti? Na hevaŋ vattabbe.

Asamayavimutto arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, na parihāyati asamayavimutto arahā arahattāti? Āmantā. Samayavimutto arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, na parihāyati samayavimutto arahā arahattāti? Na hevaŋ vattabbe …pe….

264. Parihāyati arahā arahattāti? Āmantā. Sāriputto thero parihāyittha arahattāti Na hevaŋ vattabbe. Mahāmoggallāno thero… mahākassapo thero… mahākaccāyano thero… mahākoţţhiko thero… mahāpanthako thero parihāyittha arahattāti? Na hevaŋ vattabbe.

Sāriputto thero na parihāyittha arahattāti? Āmantā. Hañci sāriputto thero na parihāyittha arahattā, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Mahāmoggallāno thero… mahākassapo thero… mahākaccāyano thero… mahākoţţhiko thero… mahāpanthako thero na parihāyittha arahattāti? Āmantā. Hañci mahāpanthako thero na parihāyittha arahattā, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Ariyapuggalasaŋsandanaŋ.

3. Suttasādhanaparihāni

265. Parihāyati (p. 077) arahā arahattāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Uccāvacā hi paţipadā, samaņena pakāsitā;

Na pāraŋ diguņaŋ yanti, nayidaŋ ekaguņaŋ mutan’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘parihāyati arahā arahattā’ ti.

Parihāyati arahā arahattāti? Āmantā. Atthi chinnassa chediyanti? Na hevaŋ vattabbe.

Atthi chinnassa chediyanti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Vītataņho anādāno, kiccaŋ yassa na vijjati;

Chinnassa chediyaŋ natthi, oghapāso samūhato’ ti.

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi chinnassa chediyan’ ti.

266. Parihāyati arahā arahattāti? Āmantā. Atthi katassa paticayoti? Na hevaŋ vattabbe.

Atthi katassa paticayoti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Tassa sammā vimuttassa, santacittassa bhikkhuno;

Katassa paticayo natthi, karaņīyaŋ na vijjati.

‘Selo yathā ekagghano, vātena na samīrati;

Evaŋ rūpā rasā saddā, gandhā phassā ca kevalā.

‘Iţţhā dhammā aniţţhā ca, nappavedhenti tādino;

Ṭhitaŋ cittaŋ vippamuttaŋ, vayaŋ cassānupassatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi katassa paticayo’ ti.

267. Na (p. 078) vattabbaŋ– ‘parihāyati arahā arahattā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcime, bhikkhave, dhammā samayavimuttassa bhikkhuno parihānāya saŋvattanti. Katame pañca? Kammārāmatā, bhassārāmatā, niddārāmatā, sangaņikārāmatā, yathāvimuttaŋ cittaŋ na paccavekkhati. Ime kho, bhikkhave, pañca dhammā samayavimuttassa bhikkhuno parihānāya saŋvattantī’ ti . Attheva suttantoti? Āmantā. Tena hi parihāyati arahā arahattāti.

Atthi arahato kammārāmatāti? Na hevaŋ vattabbe.

Atthi arahato kammārāmatāti? Āmantā. Atthi arahato rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņanti? Na hevaŋ vattabbe.

Atthi arahato bhassārāmatā, atthi arahato niddārāmatā, atthi arahato sangaņikārāmatāti? Na hevaŋ vattabbe.

Atthi arahato sangaņikārāmatāti? Āmantā. Atthi arahato rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņanti? Na hevaŋ vattabbe.

268. Parihāyati arahā arahattāti? Āmantā. Arahā arahattā parihāyamāno kiŋ pariyuţţhito parihāyatīti? Rāgapariyuţţhito parihāyatīti. Pariyuţţhānaŋ kiŋ paţicca uppajjatīti? Anusayaŋ paţicca uppajjatīti. Atthi arahato anusayāti? Na hevaŋ vattabbe.

Atthi arahato anusayāti? Āmantā. Atthi arahato kāmarāgānusayo paţighānusayo mānānusayo diţţhānusayo vicikicchānusayo bhavarāgānusayo avijjānusayoti? Na hevaŋ vattabbe.

Dosapariyuţţhito parihāyatīti …pe… mohapariyuţţhito parihāyatīti…. Pariyuţţhānaŋ kiŋ paţicca uppajjatīti? Anusayaŋ paţicca uppajjatīti. Atthi arahato anusayāti? Na hevaŋ vattabbe …pe….

Atthi arahato anusayāti? Āmantā. Atthi arahato kāmarāgānusayo …pe… avijjānusayoti? Na hevaŋ vattabbe.

Parihāyati (p. 079) arahā arahattāti? Āmantā. Arahato arahattā parihāyamānassa kiŋ upacayaŋ gacchatīti? Rāgo upacayaŋ gacchatīti. Sakkāyadiţţhi upacayaŋ gacchatīti, vicikicchā upacayaŋ gacchatīti, sīlabbataparāmāso upacayaŋ gacchatīti? Na hevaŋ vattabbe. Doso upacayaŋ gacchatīti …pe… moho upacayaŋ gacchatīti, sakkāyadiţţhi upacayaŋ gacchatīti, vicikicchā upacayaŋ gacchatīti, sīlabbataparāmāso upacayaŋ gacchatīti? Na hevaŋ vattabbe.

Parihāyati arahā arahattāti? Āmantā. Arahā ācinatīti? Na hevaŋ vattabbe. Arahā apacinatīti? Na hevaŋ vattabbe. Arahā pajahatīti? Na hevaŋ vattabbe. Arahā upādiyatīti? Na hevaŋ vattabbe. Arahā visinetīti? Na hevaŋ vattabbe. Arahā ussinetīti? Na hevaŋ vattabbe. Arahā vidhūpetīti? Na hevaŋ vattabbe. Arahā sandhūpetīti? Na hevaŋ vattabbe.

Nanu arahā nevācinati na apacinati apacinitvā ţhitoti? Āmantā. Hañci arahā nevācinati na apacinati apacinitvā ţhito, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Nanu arahā neva pajahati na upādiyati pajahitvā ţhitoti? Āmantā. Hañci arahā neva pajahati na upādiyati pajahitvā ţhito, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Nanu arahā neva visineti na ussineti visinitvā ţhitoti? Āmantā. Hañci arahā neva visineti na ussineti visinitvā ţhito, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Nanu arahā neva vidhūpeti na sandhūpeti vidhūpetvā ţhitoti? Āmantā. Hañci arahā neva vidhūpeti na sandhūpeti vidhūpetvā ţhito, no ca vata re vattabbe– ‘parihāyati arahā arahattā’ ti.

Parihānikathā niţţhitā.

3. Brahmacariyakathā
1. Suddhabrahmacariyakathā
269. Natthi (p. 080) devesu brahmacariyavāsoti? Āmantā. Sabbe devā jaļā elamūgā aviññū hatthasaŋvācikā nappaţibalā subhāsitadubbhāsitānaŋ atthamaññātuŋ, sabbe devā na buddhe pasannā na dhamme pasannā na sanghe pasannā, na buddhaŋ bhagavantaŋ payirupāsanti, na buddhaŋ bhagavantaŋ pañhaŋ pucchanti, na buddhena bhagavatā pañhe vissajjite attamanā, sabbe devā kammāvaraņena samannāgatā kilesāvaraņena samannāgatā vipākāvaraņena samannāgatā assaddhā acchandikā duppaññā abhabbā niyāmaŋ okkamituŋ kusalesu dhammesu sammattaŋ, sabbe devā mātughātakā pitughātakā arahantaghātakā ruhiruppādakā sanghabhedakā, sabbe devā pāņātipātino adinnādāyino kāmesumicchācārino musāvādino pisuņavācā pharusāvācā samphappalāpino abhijjhāluno byāpannacittā micchādiţţhikāti? Na hevaŋ vattabbe …pe….

Nanu atthi devā ajaļā anelamūgā viññū na hatthasaŋvācikā paţibalā subhāsitadubbhāsitānaŋ atthamaññātuŋ, atthi devā buddhe pasannā dhamme pasannā sanghe pasannā, buddhaŋ bhagavantaŋ payirupāsanti, buddhaŋ bhagavantaŋ pañhaŋ pucchanti, buddhena bhagavatā pañhe vissajjite attamanā honti, atthi devā na kammāvaraņena samannāgatā na kilesāvaraņena samannāgatā na vipākāvaraņena samannāgatā saddhā chandikā paññavanto bhabbā niyāmaŋ okkamituŋ kusalesu dhammesu sammattaŋ, atthi devā na mātughātakā na pitughātakā na arahantaghātakā na ruhiruppādakā na sanghabhedakā, atthi devā na pāņātipātino na adinnādāyino na kāmesumicchācārino na musāvādino na pisuņāvācā na pharusāvācā na samphappalāpino na abhijjhāluno abyāpannacittā sammādiţţhikāti? Āmantā.

Hañci atthi devā ajaļā anelamūgā viññū na hatthasaŋvācikā paţibalā subhāsitadubbhāsitānaŋ atthamaññātuŋ …pe… atthi devā buddhe pasannā …pe… sammādiţţhikā, no ca vata re vattabbe– ‘natthi devesu brahmacariyavāso’ ti.

270. Atthi (p. 081) devesu brahmacariyavāsoti? Āmantā. Atthi tattha pabbajjā muņđiyaŋ kāsāvadhāraņā pattadhāraņā, devesu sammāsambuddhā uppajjanti, paccekasambuddhā uppajjanti, sāvakayugaŋ uppajjatīti? Na hevaŋ vattabbe …pe….

Devesu pabbajjā natthīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha atthi pabbajjā tattheva brahmacariyavāso, yattha natthi pabbajjā natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha atthi pabbajjā tattheva brahmacariyavāso, yattha natthi pabbajjā natthi tattha brahmacariyavāsoti? Āmantā. Yo pabbajati tasseva brahmacariyavāso, yo na pabbajati natthi tassa brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu muņđiyaŋ natthīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha atthi muņđiyaŋ tattheva brahmacariyavāso, yattha natthi muņđiyaŋ natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha atthi muņđiyaŋ tattheva brahmacariyavāso, yattha natthi muņđiyaŋ natthi tattha brahmacariyavāsoti? Āmantā. Yo muņđo hoti tasseva brahmacariyavāso, yo muņđo na hoti natthi tassa brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu kāsāvadhāraņā natthīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha atthi kāsāvadhāraņā tattheva brahmacariyavāso, yattha natthi kāsāvadhāraņā natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha atthi kāsāvadhāraņā tattheva brahmacariyavāso, yattha natthi kāsāvadhāraņā natthi tattha brahmacariyavāsoti? Āmantā. Yo kāsāvaŋ dhāreti tasseva brahmacariyavāso, yo kāsāvaŋ na dhāreti natthi tassa brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu pattadhāraņā natthīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha atthi pattadhāraņā tattheva brahmacariyavāso, yattha natthi pattadhāraņā natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha atthi pattadhāraņā tattheva brahmacariyavāso, yattha natthi pattadhāraņā natthi tattha brahmacariyavāsoti? Āmantā? Yo pattaŋ dhāreti tasseva brahmacariyavāso, yo pattaŋ na dhāreti natthi tassa brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu (p. 082) sammāsambuddhā nuppajjantīti, natthi devesu brahmacariyavāsoti Āmantā. Yattha sammāsambuddhā uppajjanti tattheva brahmacariyavāso, yattha sammāsambuddhā nuppajjanti natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha sammāsambuddhā uppajjanti tattheva brahmacariyavāso, yattha sammāsambuddhā nuppajjanti natthi tattha brahmacariyavāsoti? Āmantā Lumbiniyā bhagavā jāto, bodhiyā mūle abhisambuddho, bārāņasiyaŋ bhagavatā dhammacakkaŋ pavattitaŋ; tattheva brahmacariyavāso, natthaññatra brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu paccekasambuddhā nuppajjantīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha paccekasambuddhā uppajjanti tattheva brahmacariyavāso, yattha paccekasambuddhā nuppajjanti natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha paccekasambuddhā uppajjanti tattheva brahmacariyavāso, yattha paccekasambuddhā nuppajjanti natthi tattha brahmacariyavāsoti? Āmantā. Majjhimesu janapadesu paccekasambuddhā uppajjanti, tattheva brahmacariyavāso, natthaññatra brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Devesu sāvakayugaŋ nuppajjatīti, natthi devesu brahmacariyavāsoti? Āmantā. Yattha sāvakayugaŋ uppajjati tattheva brahmacariyavāso, yattha sāvakayugaŋ nuppajjati natthi tattha brahmacariyavāsoti? Na hevaŋ vattabbe …pe… yattha sāvakayugaŋ uppajjati tattheva brahmacariyavāso, yattha sāvakayugaŋ nuppajjati natthi tattha brahmacariyavāsoti? Āmantā. Magadhesu sāvakayugaŋ uppannaŋ, tattheva brahmacariyavāso, natthaññatra brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

271. Atthi devesu brahmacariyavāsoti? Āmantā Sabbadevesu atthi brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Atthi manussesu brahmacariyavāsoti? Āmantā. Sabbamanussesu atthi brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Atthi devesu brahmacariyavāsoti? Āmantā. Asaññasattesu devesu atthi brahmacariyavāsoti? Na hevaŋ vattabbe …pe….

Atthi (p. 083) manussesu brahmacariyavāsoti? Āmantā. Paccantimesu janapadesu atthi brahmacariyavāso milakkhesu aviññātāresu yattha natthi gati bhikkhūnaŋ bhikkhunīnaŋ upāsakānaŋ upāsikānanti? Na hevaŋ vattabbe.

Atthi devesu brahmacariyavāsoti? Atthi yattha atthi, atthi yattha natthīti. Asaññasattesu devesu atthi yattha atthi, atthi yattha natthi brahmacariyavāso, saññasattesu devesu atthi yattha atthi, atthi yattha natthi brahmacariyavāsoti? Na hevaŋ vattabbe.

Devesu atthi yattha atthi, atthi yattha natthi brahmacariyavāsoti? Āmantā. Kattha atthi, kattha natthīti? Asaññasattesu devesu natthi brahmacariyavāso, saññasattesu devesu atthi brahmacariyavāsoti. Asaññasattesu devesu natthi brahmacariyavāsoti? Āmantā. Saññasattesu devesu natthi brahmacariyavāsoti? Na hevaŋ vattabbe.

Saññasattesu devesu atthi brahmacariyavāsoti? Āmantā. Asaññasattesu devesu atthi brahmacariyavāsoti? Na hevaŋ vattabbe.

Atthi manussesu brahmacariyavāsoti? Atthi yattha atthi, atthi yattha natthīti. Paccantimesu janapadesu atthi yattha atthi, atthi yattha natthi brahmacariyavāso milakkhesu aviññātāresu yattha natthi gati bhikkhūnaŋ bhikkhunīnaŋ upāsakānaŋ upāsikānaŋ, majjhimesu janapadesu atthi yattha atthi, atthi yattha natthi brahmacariyavāsoti? Na hevaŋ vattabbe.

Manussesu atthi yattha atthi, atthi yattha natthi brahmacariyavāsoti? Āmantā. Kattha atthi, kattha natthīti? Paccantimesu janapadesu natthi brahmacariyavāso milakkhesu aviññātāresu yattha natthi gati bhikkhūnaŋ bhikkhunīnaŋ upāsakānaŋ upāsikānaŋ, majjhimesu janapadesu atthi brahmacariyavāsoti. Paccantimesu janapadesu natthi brahmacariyavāso milakkhesu aviññātāresu yattha natthi gati bhikkhūnaŋ bhikkhunīnaŋ upāsakānaŋ upāsikānanti? Āmantā. Majjhimesu janapadesu natthi brahmacariyavāsoti? Na hevaŋ vattabbe.

Majjhimesu (p. 084) janapadesu atthi brahmacariyavāsoti? Āmantā. Paccantimesu janapadesu atthi brahmacariyavāso milakkhesu aviññātāresu yattha natthi gati bhikkhūnaŋ bhikkhunīnaŋ upāsakānaŋ upāsikānanti? Na hevaŋ vattabbe.

Atthi devesu brahmacariyavāsoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tīhi, bhikkhave, ţhānehi jambudīpakā manussā uttarakuruke ca manusse adhiggaņhanti deve ca tāvatiŋse! Katamehi tīhi? Sūrā, satimanto, idha brahmacariyavāso’ ti . Attheva suttantoti? Āmantā. Tena hi natthi devesu brahmacariyavāsoti.

Sāvatthiyaŋ vuttaŋ bhagavatā– ‘idha brahmacariyavāso’ ti? Āmantā. Sāvatthiyaŋyeva brahmacariyavāso, natthi aññatra brahmacariyavāsoti? Na hevaŋ vattabbe.

272. Anāgāmissa puggalassa pañcorambhāgiyāni saŋyojanāni pahīnāni, pañcuddhambhāgiyāni saŋyojanāni appahīnāni, ito cutassa tattha upapannassa kuhiŋ phaluppattīti? Tattheva. Hañci anāgāmissa puggalassa pañcorambhāgiyāni saŋyojanāni pahīnāni pañcuddhambhāgiyāni saŋyojanāni appahīnāni, ito cutassa tattha upapannassa tahiŋ phaluppatti; no ca vata re vattabbe– ‘natthi devesu brahmacariyavāso’ ti.

Anāgāmissa puggalassa pañcorambhāgiyāni saŋyojanāni pahīnāni, pañcuddhambhāgiyāni saŋyojanāni appahīnāni ito cutassa tattha upapannassa kuhiŋ bhāroharaņaŋ, kuhiŋ dukkhapariññātaŋ, kuhiŋ kilesappahānaŋ, kuhiŋ nirodhasacchikiriyā, kuhiŋ akuppapaţivedhoti? Tattheva. Hañci anāgāmissa puggalassa pañcorambhāgiyāni saŋyojanāni pahīnāni, pañcuddhambhāgiyāni saŋyojanāni appahīnāni, ito cutassa tattha upapannassa tahiŋ akuppapaţivedho; no ca vata re vattabbe– ‘natthi devesu brahmacariyavāso’ ti.

Anāgāmissa puggalassa pañcorambhāgiyāni saŋyojanāni pahīnāni, pañcuddhambhāgiyāni saŋyojanāni appahīnāni, ito cutassa tattha upapannassa tahiŋ (p. 085) phaluppatti, tahiŋ bhāroharaņaŋ, tahiŋ dukkhapariññātaŋ, tahiŋ kilesappahānaŋ, tahiŋ nirodhasacchikiriyā, tahiŋ akuppapaţivedho; kenaţţhena vadesi– ‘natthi devesu brahmacariyavāso’ ti? Handa hi anāgāmī puggalo idha bhāvitena maggena tattha phalaŋ sacchikarotīti .

2. Saŋsandanabrahmacariyakathā
273. Anāgāmī puggalo idha bhāvitena maggena tattha phalaŋ sacchikarotīti? Āmantā. Sotāpanno puggalo tattha bhāvitena maggena idha phalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Anāgāmī puggalo idha bhāvitena maggena tattha phalaŋ sacchikarotīti? Āmantā. Sakadāgāmī puggalo idha parinibbāyipuggalo tattha bhāvitena maggena idha phalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Sotāpanno puggalo idha bhāvitena maggena idha phalaŋ sacchikarotīti? Āmantā. Anāgāmī puggalo tattha bhāvitena maggena tattha phalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Sakadāgāmī puggalo idha parinibbāyipuggalo idha bhāvitena maggena idha phalaŋ sacchikarotīti? Āmantā. Anāgāmī puggalo tattha bhāvitena maggena tattha phalaŋ sacchikarotīti? Na hevaŋ vattabbe …pe….

Idha vihāya niţţhassa puggalassa maggo ca bhāvīyati, na ca kilesā pahīyantīti? Āmantā. Sotāpattiphalasacchikiriyāya paţipannassa puggalassa maggo ca bhāvīyati, na ca kilesā pahīyantīti? Na hevaŋ vattabbe …pe….

Idha vihāya niţţhassa puggalassa maggo ca bhāvīyati, na ca kilesā pahīyantīti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa …pe… arahattasacchikiriyāya paţipannassa puggalassa maggo ca bhāvīyati, na ca kilesā pahīyantīti? Na hevaŋ vattabbe …pe….

Sotāpattiphalasacchikiriyāya paţipannassa puggalassa apubbaŋ acarimaŋ maggo ca bhāvīyati, kilesā ca pahīyantīti? Āmantā. Idha vihāya niţţhassa (p. 086) puggalassa apubbaŋ acarimaŋ maggo ca bhāvīyati, kilesā ca pahīyantīti? Na hevaŋ vattabbe.

Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa …pe… arahattasacchikiriyāya paţipannassa puggalassa apubbaŋ acarimaŋ maggo ca bhāvīyati, kilesā ca pahīyantīti? Āmantā. Idha vihāya niţţhassa puggalassa apubbaŋ acarimaŋ maggo ca bhāvīyati, kilesā ca pahīyantīti? Na hevaŋ vattabbe

Anāgāmī puggalo katakaraņīyo bhāvitabhāvano tattha upapajjatīti? Āmantā. Arahā upapajjatīti? Na hevaŋ vattabbe.

Arahā upapajjatīti? Āmantā. Atthi arahato punabbhavoti? Na hevaŋ vattabbe.

Atthi arahato punabbhavoti? Āmantā. Arahā bhavena bhavaŋ gacchati, gatiyā gatiŋ gacchati, saŋsārena saŋsāraŋ gacchati, upapattiyā upapattiŋ gacchatīti? Na hevaŋ vattabbe.

Anāgāmī puggalo katakaraņīyo bhāvitabhāvano anohaţabhāro tattha upapajjatīti? Āmantā. Bhāroharaņāya puna maggaŋ bhāvetīti? Na hevaŋ vattabbe.

Anāgāmī puggalo katakaraņīyo bhāvitabhāvano apariññātadukkho appahīnakileso asacchikatanirodho appaţividdhākuppo tattha upapajjatīti? Āmantā. Akuppapaţivedhāya puna maggaŋ bhāvetīti? Na hevaŋ vattabbe.

Anāgāmī puggalo katakaraņīyo bhāvitabhāvano anohaţabhāro tattha upapajjati, na ca bhāroharaņāya puna maggaŋ bhāvetīti? Āmantā. Anohaţabhāro ca tattha parinibbāyatīti? Na hevaŋ vattabbe.

Anāgāmī puggalo katakaraņīyo bhāvitabhāvano apariññātadukkho appahīnakileso asacchikatanirodho appaţividdhākuppo tattha upapajjati, na ca akuppapaţivedhāya puna maggaŋ bhāvetīti Āmantā. Appaţividdhākuppo ca tattha parinibbāyatīti? Na hevaŋ vattabbe. Yathā migo sallena viddho dūrampi gantvā kālaŋ karoti, evamevaŋ anāgāmī puggalo idha bhāvitena maggena tattha phalaŋ sacchikarotīti.

Yathā (p. 087) migo sallena viddho dūrampi gantvā sasallova kālaŋ karoti, evamevaŋ anāgāmī puggalo idha bhāvitena maggena tattha sasallova parinibbāyatīti? Na hevaŋ vattabbe …pe….

Brahmacariyakathā niţţhitā.

3. Odhisokathā
274. Odhisodhiso kilese jahatīti? Āmantā. Sotāpattiphalasacchikiriyāya paţipanno puggalo dukkhadassanena kiŋ jahatīti? Sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sotāpanno, ekadesaŋ na sotāpanno, ekadesaŋ sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ sattakkhattuparamo, kolankolo, ekabījī, buddhe aveccappasādena samannāgato, dhamme …pe… sanghe …pe… ariyakantehi sīlehi samannāgato ekadesaŋ ariyakantehi sīlehi na samannāgatoti? Na hevaŋ vattabbe …pe….

Samudayadassanena kiŋ jahatīti? Sakkāyadiţţhiŋ jahati, vicikicchaŋ sīlabbataparāmāsaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sotāpanno, ekadesaŋ na sotāpanno …pe… ekadesaŋ ariyakantehi sīlehi samannāgato, ekadesaŋ ariyakantehi sīlehi na samannāgatoti? Na hevaŋ vattabbe …pe….

Nirodhadassanena kiŋ jahatīti? Vicikicchaŋ sīlabbataparāmāsaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sotāpanno, ekadesaŋ na sotāpanno …pe… ekadesaŋ ariyakantehi sīlehi samannāgato, ekadesaŋ ariyakantehi sīlehi na samannāgatoti? Na hevaŋ vattabbe …pe….

Maggadassanena kiŋ jahatīti? Sīlabbataparāmāsaŋ tadekaţţhe ca kilese jahatīti. Ekadesaŋ sotāpanno, ekadesaŋ na sotāpanno, ekadesaŋ (p. 088) sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ sattakkhattuparamo, kolankolo, ekabījī, buddhe aveccappasādena samannāgato, dhamme …pe… sanghe …pe… ariyakantehi sīlehi samannāgato, ekadesaŋ ariyakantehi sīlehi na samannāgatoti? Na hevaŋ vattabbe …pe….

275. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo dukkhadassanena kiŋ jahatīti? Oļārikaŋ kāmarāgaŋ jahati, oļārikaŋ byāpādaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sakadāgāmī, ekadesaŋ na sakadāgāmī, ekadesaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Samudayadassanena kiŋ jahatīti? Oļārikaŋ kāmarāgaŋ jahati, oļārikaŋ byāpādaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sakadāgāmī, ekadesaŋ na sakadāgāmī, ekadesaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Nirodhadassanena kiŋ jahatīti? Oļārikaŋ byāpādaŋ jahati, tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ sakadāgāmī, ekadesaŋ na sakadāgāmī, ekadesaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Maggadassanena kiŋ jahatīti? Oļārikaŋ byāpādaŋ jahati, tadekaţţhe ca kilese jahatīti. Ekadesaŋ sakadāgāmī, ekadesaŋ na sakadāgāmī, ekadesaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

276. Anāgāmiphalasacchikiriyāya (p. 089) paţipanno puggalo dukkhadassanena kiŋ jahatīti? Aņusahagataŋ kāmarāgaŋ jahati, aņusahagataŋ byāpādaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ anāgāmī, ekadesaŋ na anāgāmī ekadesaŋ anāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ antarāparinibbāyī, upahaccaparinibbāyī, asankhāraparinibbāyī, sasankhāraparinibbāyī, uddhaŋsoto akaniţţhagāmī, ekadesaŋ na uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Samudayadassanena kiŋ jahatīti? Aņusahagataŋ kāmarāgaŋ jahati, aņusahagataŋ byāpādaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ anāgāmī, ekadesaŋ na anāgāmī …pe… ekadesaŋ uddhaŋsoto akaniţţhagāmī, ekadesaŋ na uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Nirodhadassanena kiŋ jahatīti? Aņusahagataŋ byāpādaŋ jahati, tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ anāgāmī, ekadesaŋ na anāgāmī …pe… ekadesaŋ uddhaŋsoto akaniţţhagāmī, ekadesaŋ na uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Maggadassanena kiŋ jahatīti? Tadekaţţhe ca kilese jahatīti. Ekadesaŋ anāgāmī, ekadesaŋ na anāgāmī, ekadesaŋ anāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ antarāparinibbāyī, upahaccaparinibbāyī, asankhāraparinibbāyī, sasankhāraparinibbāyī, uddhaŋsoto akaniţţhagāmī, ekadesaŋ na uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

277. Arahattasacchikiriyāya paţipanno puggalo dukkhadassanena kiŋ jahatīti? Rūparāgaŋ arūparāgaŋ mānaŋ uddhaccaŋ avijjaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ arahā, ekadesaŋ na arahā, ekadesaŋ arahattappatto (p. 090) paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ vītarāgo vītadoso vītamoho katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ, sacchikātabbaŋ sacchikataŋ, (ekadesaŋ sacchikātabbaŋ sacchikataŋ,) ekadesaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

Samudayadassanena kiŋ jahatīti? Rūparāgaŋ arūparāgaŋ jahati, mānaŋ uddhaccaŋ avijjaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ arahā, ekadesaŋ na arahā …pe… ekadesaŋ sacchikātabbaŋ sacchikataŋ, ekadesaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

Nirodhadassanena kiŋ jahatīti? Mānaŋ jahati, uddhaccaŋ avijjaŋ tadekaţţhe ca kilese ekadese jahatīti. Ekadesaŋ arahā, ekadesaŋ na arahā …pe… ekadesaŋ sacchikātabbaŋ sacchikataŋ, ekadesaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

Maggadassanena kiŋ jahatīti? Uddhaccaŋ avijjaŋ tadekaţţhe ca kilese jahatīti. Ekadesaŋ arahā, ekadesaŋ na arahā, ekadesaŋ arahattappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ vītarāgo vītadoso vītamoho katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ (p. 091) sacchikātabbaŋ sacchikataŋ, ekadesaŋ sacchikātabbaŋ sacchikataŋ, ekadesaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

278. Na vattabbaŋ– ‘odhisodhiso kilese jahatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Anupubbena medhāvī, thokaŋ thokaŋ khaņe khaņe;

Kammāro rajatasseva, niddhame malamattano’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘odhisodhiso kilese jahatī’ ti.

Odhisodhiso kilese jahatīti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sahāvassa dassanasampadāya,

Tayassu dhammā jahitā bhavanti.

Sakkāyadiţţhī vicikicchitañca,

Sīlabbataŋ vāpi yadatthi kiñci.

Catūhapāyehi ca vippamutto,

Chaccābhiţhānāni abhabba kātun’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘odhisodhiso kilese jahatī’ ti.

Odhisodhiso kilese jahatīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ, bhikkhave, samaye ariyasāvakassa virajaŋ vītamalaŋ dhammacakkhuŋ udapādi– “yaŋ kiñci samudayadhammaŋ, sabbaŋ taŋ nirodhadhamman” ti, saha dassanuppādā, bhikkhave, ariyasāvakassa tīņi saŋyojanāni pahīyanti– sakkāyadiţţhi vicikicchā sīlabbataparāmāso’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘odhisodhiso kilese jahatī’ ti.

Odhisokathā niţţhitā.

4. Jahatikathā
1. Nasuttāharaņakathā
279. Jahati (p. 092) puthujjano kāmarāgabyāpādanti? Āmantā. Accantaŋ jahati, anavasesaŋ jahati, appaţisandhiyaŋ jahati, samūlaŋ jahati, sataņhaŋ jahati, sānusayaŋ jahati, ariyena ñāņena jahati, ariyena maggena jahati, akuppaŋ paţivijjhanto jahati, anāgāmiphalaŋ sacchikaronto jahatīti? Na hevaŋ vattabbe …pe….

Vikkhambheti puthujjano kāmarāgabyāpādanti? Āmantā. Accantaŋ vikkhambheti, anavasesaŋ vikkhambheti, appaţisandhiyaŋ vikkhambheti, samūlaŋ vikkhambheti, sataņhaŋ vikkhambheti, sānusayaŋ vikkhambheti, ariyena ñāņena vikkhambheti, ariyena maggena vikkhambheti, akuppaŋ paţivijjhanto vikkhambheti, anāgāmiphalaŋ sacchikaronto vikkhambhetīti? Na hevaŋ vattabbe …pe….

Jahati anāgāmiphalasacchikiriyāya paţipanno puggalo kāmarāgabyāpādaŋ, so ca accantaŋ jahati, anavasesaŋ jahati …pe… anāgāmiphalaŋ sacchikaronto jahatīti? Āmantā. Jahati puthujjano kāmarāgabyāpādaŋ, so ca accantaŋ jahati, anavasesaŋ jahati …pe… anāgāmiphalaŋ sacchikaronto jahatīti? Na hevaŋ vattabbe …pe….

Vikkhambheti anāgāmiphalasacchikiriyāya paţipanno puggalo kāmarāgabyāpādaŋ, so ca accantaŋ vikkhambheti, anavasesaŋ vikkhambheti …pe… anāgāmiphalaŋ sacchikaronto vikkhambhetīti? Āmantā. Vikkhambheti puthujjano kāmarāgabyāpādaŋ, so ca accantaŋ vikkhambheti, anavasesaŋ vikkhambheti …pe… anāgāmiphalaŋ sacchikaronto vikkhambhetīti? Na hevaŋ vattabbe …pe….

Jahati puthujjano kāmarāgabyāpādaŋ, so ca na accantaŋ jahati, na anavasesaŋ jahati …pe… na anāgāmiphalaŋ sacchikaronto jahatīti? Āmantā. Jahati anāgāmiphalasacchikiriyāya paţipanno puggalo kāmarāgabyāpādaŋ, so ca na accantaŋ jahati …pe… na anāgāmiphalaŋ sacchikaronto jahatīti? Na hevaŋ vattabbe …pe….

Vikkhambheti (p. 093) puthujjano kāmarāgabyāpādaŋ, so ca na accantaŋ vikkhambheti, na anavasesaŋ vikkhambheti …pe… na anāgāmiphalaŋ sacchikaronto vikkhambhetīti? Āmantā. Vikkhambheti anāgāmiphalasacchikiriyāya paţipanno puggalo kāmarāgabyāpādaŋ, so ca na accantaŋ vikkhambheti, na anavasesaŋ vikkhambheti …pe… na anāgāmiphalaŋ sacchikaronto vikkhambhetīti? Na hevaŋ vattabbe …pe….

Jahati puthujjano kāmarāgabyāpādanti? Āmantā. Katamena maggenāti? Rūpāvacarena maggenāti. Rūpāvacaro maggo niyyāniko khayagāmī bodhagāmī apacayagāmī anāsavo asaŋyojaniyo aganthaniyo anoghaniyo ayoganiyo anīvaraņiyo aparāmaţţho anupādāniyo asankilesiyoti? Na hevaŋ vattabbe. Nanu rūpāvacaro maggo aniyyāniko na khayagāmī na bodhagāmī na apacayagāmī sāsavo saŋyojaniyo …pe… sankilesiyoti? Āmantā. Hañci rūpāvacaro maggo aniyyāniko na khayagāmī …pe… sankilesiyo, no ca vata re vattabbe– ‘jahati puthujjano rūpāvacarena maggena kāmarāgabyāpādan’ ti.

Jahati anāgāmiphalasacchikiriyāya paţipanno puggalo anāgāmimaggena kāmarāgabyāpādaŋ, so ca maggo niyyāniko khayagāmī bodhagāmī apacayagāmī anāsavo …pe… asankilesiyoti? Āmantā. Jahati puthujjano rūpāvacarena maggena kāmarāgabyāpādaŋ, so ca maggo niyyāniko khayagāmī bodhagāmī apacayagāmī anāsavo …pe… asankilesiyoti? Na hevaŋ vattabbe …pe….

Jahati puthujjano rūpāvacarena maggena kāmarāgabyāpādaŋ, so ca maggo aniyyāniko na khayagāmī na bodhagāmī na apacayagāmī sāsavo …pe… sankilesiyoti? Āmantā. Jahati anāgāmiphalasacchikiriyāya paţipanno puggalo anāgāmimaggena kāmarāgabyāpādaŋ, so ca maggo aniyyāniko na khayagāmī na bodhagāmī na apacayagāmī sāsavo …pe… sankilesiyoti? Na hevaŋ vattabbe …pe….

280. Puthujjano kāmesu vītarāgo saha dhammābhisamayā anāgāmiphale saņţhātīti? Āmantā. Arahatte saņţhātīti? Na hevaŋ vattabbe …pe….

Puthujjano (p. 094) kāmesu vītarāgo saha dhammābhisamayā anāgāmiphale saņţhātīti? Āmantā. Apubbaŋ acarimaŋ tayo magge bhāvetīti? Na hevaŋ vattabbe …pe….

Apubbaŋ acarimaŋ tayo magge bhāvetīti? Āmantā. Apubbaŋ acarimaŋ tīņi sāmaññaphalāni sacchikarotīti? Na hevaŋ vattabbe …pe….

Apubbaŋ acarimaŋ tīņi sāmaññaphalāni sacchikarotīti? Āmantā. Tiņņaŋ phassānaŋ tissannaŋ vedanānaŋ tissannaŋ saññānaŋ tissannaŋ cetanānaŋ tiņņaŋ cittānaŋ tissannaŋ saddhānaŋ tiņņaŋ vīriyānaŋ tissannaŋ satīnaŋ tiņņaŋ samādhīnaŋ tissannaŋ paññānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Puthujjano kāmesu vītarāgo saha dhammābhisamayā anāgāmiphale saņţhātīti? Āmantā. Sotāpattimaggenāti? Na hevaŋ vattabbe …pe….

Sakadāgāmimaggenāti? Na hevaŋ vattabbe. Katamena maggenāti? Anāgāmimaggenāti. Anāgāmimaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatīti? Na hevaŋ vattabbe …pe….

2. Suttāharaņakathā
281. Anāgāmimaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatīti? Āmantā. Nanu tiņņaŋ saŋyojanānaŋ pahānā sotāpattiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci tiņņaŋ saŋyojanānaŋ pahānā sotāpattiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘anāgāmimaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatī’ ti. Anāgāmimaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatīti? Na hevaŋ vattabbe …pe….

Anāgāmimaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatīti? Āmantā. Nanu kāmarāgabyāpādānaŋ tanubhāvā sakadāgāmiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci kāmarāgabyāpādānaŋ tanubhāvā sakadāgāmiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘anāgāmimaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatī’ ti.

Puthujjano kāmesu vītarāgo saha dhammābhisamayā anāgāmiphale saņţhātīti? Āmantā. Ye keci dhammaŋ abhisamenti, sabbe te saha dhammābhisamayā anāgāmiphale saņţhahantīti? Na hevaŋ vattabbe …pe….

Na (p. 095) vattabbaŋ– ‘jahati puthujjano kāmarāgabyāpādan’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Ahesuŋ te atītaŋse, cha satthāro yasassino;

Nirāmagandhā karuņedhimuttā, kāmasaŋyojanātigā.

‘Kāmarāgaŋ virājetvā, brahmalokūpagā ahu;

Ahesuŋ sāvakā tesaŋ, anekāni satānipi.

‘Nirāmagandhā karuņedhimuttā, kāmasaŋyojanātigā;

Kāmarāgaŋ virājetvā, brahmalokūpagā ahū’ ti .

Attheva suttantoti? Āmantā. Tena hi jahati puthujjano kāmarāgabyāpādanti.

Jahati puthujjano kāmarāgabyāpādanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so hi nāma, bhikkhave, sunetto satthā evaŋ dīghāyuko samāno evaŋ ciraţţhitiko aparimutto ahosi jātiyā jarāya maraņena sokehi paridevehi dukkhehi domanassehi upāyāsehi aparimutto dukkhasmāti vadāmi. Taŋ kissa hetu? Catunnaŋ dhammānaŋ ananubodhā appaţivedhā. Katamesaŋ catunnaŋ? Ariyassa sīlassa ananubodhā appaţivedhā, ariyassa samādhissa, ariyāya paññāya, ariyāya vimuttiyā ananubodhā appaţivedhā. Tayidaŋ, bhikkhave, ariyaŋ sīlaŋ anubuddhaŋ paţividdhaŋ, ariyo samādhi anubuddho paţividdho, ariyā paññā anubuddhā paţividdhā, ariyā vimutti anubuddhā paţividdhā, ucchinnā bhavataņhā, khīņā bhavanetti, natthi dāni punabbhavoti.

‘Sīlaŋ samādhi paññā ca, vimutti ca anuttarā;

Anubuddhā ime dhammā, gotamena yasassinā.

‘Iti buddho abhiññāya, dhammamakkhāsi bhikkhunaŋ;

Dukkhassantakaro satthā, cakkhumā parinibbuto’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘jahati puthujjano kāmarāgabyāpādan’ ti.

Jahatikathā niţţhitā.

5. Sabbamatthītikathā
1. Vādayutti

282. Sabbamatthīti (p. 096) Āmantā. Sabbattha sabbamatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Sabbadā sabbamatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Sabbena sabbaŋ sabbamatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Sabbesu sabbamatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Ayoganti katvā sabbamatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Yampi natthi, tampatthīti? Na hevaŋ vattabbe. Sabbamatthīti? Āmantā. Sabbamatthīti yā diţţhi sā diţţhi micchādiţţhīti, yā diţţhi sā diţţhi sammādiţţhīti, hevamatthīti? Na hevaŋ vattabbe. (sankhittaŋ). Vādayutti.

2. Kālasaŋsandanā

283. Atītaŋ atthīti? Āmantā. Nanu atītaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā. Hañci atītaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangataŋ, no ca vata re vattabbe– ‘atītaŋ atthī’ ti.

Anāgataŋ atthīti? Āmantā. Nanu anāgataŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Hañci anāgataŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtaŋ, no ca vata re vattabbe– ‘anāgataŋ atthī’ ti.

Paccuppannaŋ atthi paccuppannaŋ aniruddhaŋ avigataŋ avipariņataŋ na atthangataŋ na abbhatthangatanti? Āmantā. Atītaŋ atthi atītaŋ aniruddhaŋ avigataŋ avipariņataŋ na atthangataŋ na abbhatthangatanti? Na hevaŋ vattabbe …pe… paccuppannaŋ atthi paccuppannaŋ jātaŋ bhūtaŋ sañjātaŋ nibbattaŋ abhinibbattaŋ pātubhūtanti? Āmantā. Anāgataŋ atthi anāgataŋ jātaŋ bhūtaŋ sañjātaŋ nibbattaŋ abhinibbattaŋ pātubhūtanti? Na hevaŋ vattabbe …pe….

Atītaŋ atthi atītaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā. Paccuppannaŋ atthi paccuppannaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Na hevaŋ vattabbe …pe… anāgataŋ atthi anāgataŋ ajātaŋ abhūtaŋ (p. 097) asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Paccuppannaŋ atthi paccuppannaŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Na hevaŋ vattabbe.

284. Atītaŋ rūpaŋ atthīti? Āmantā. Nanu atītaŋ rūpaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā. Hañci atītaŋ rūpaŋ niruddhaŋ …pe… abbhatthangataŋ, no ca vata re vattabbe– ‘atītaŋ rūpaŋ atthī’ ti.

Anāgataŋ rūpaŋ atthīti? Āmantā. Nanu anāgataŋ rūpaŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Hañci anāgataŋ rūpaŋ ajātaŋ …pe… apātubhūtaŋ, no ca vata re vattabbe– ‘anāgataŋ rūpaŋ atthī’ ti.

Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ aniruddhaŋ avigataŋ avipariņataŋ na atthangataŋ na abbhatthangatanti? Āmantā. Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ aniruddhaŋ avigataŋ avipariņataŋ na atthangataŋ na abbhatthangatanti? Na hevaŋ vattabbe.

Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ jātaŋ bhūtaŋ sañjātaŋ nibbattaŋ abhinibbattaŋ pātubhūtanti? Āmantā. Anāgataŋ rūpaŋ atthi anāgataŋ rūpaŋ jātaŋ bhūtaŋ sañjātaŋ nibbattaŋ abhinibbattaŋ pātubhūtanti? Na hevaŋ vattabbe.

Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā. Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Na hevaŋ vattabbe.

Anāgataŋ rūpaŋ atthi anāgataŋ rūpaŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Na hevaŋ vattabbe.

Atītā vedanā atthi …pe… saññā atthi, sankhārā atthi, viññāņaŋ atthīti? Āmantā. Nanu atītaŋ viññāņaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā Hañci atītaŋ viññāņaŋ niruddhaŋ …pe… abbhatthangataŋ, no ca vata re vattabbe– ‘atītaŋ viññāņaŋ atthī’ ti.

Anāgataŋ (p. 098) viññāņaŋ atthīti? Āmantā. Nanu anāgataŋ viññāņaŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Hañci anāgataŋ viññāņaŋ ajātaŋ …pe… apātubhūtaŋ, no ca vata re vattabbe– ‘anāgataŋ viññāņaŋ atthī’ ti.

Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ aniruddhaŋ …pe… na abbhatthangatanti? Āmantā. Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ aniruddhaŋ …pe… na abbhatthangatanti? Na hevaŋ vattabbe.

Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ jātaŋ …pe… pātubhūtanti? Āmantā. Anāgataŋ viññāņaŋ atthi anāgataŋ viññāņaŋ jātaŋ …pe… pātubhūtanti? Na hevaŋ vattabbe.

Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ niruddhaŋ …pe… abbhatthangatanti? Āmantā. Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ niruddhaŋ …pe… abbhatthangatanti? Na hevaŋ vattabbe. Anāgataŋ viññāņaŋ atthi anāgataŋ viññāņaŋ ajātaŋ …pe… apātubhūtanti? Āmantā.

Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ ajātaŋ …pe… apātubhūtanti? Na hevaŋ vattabbe.

285. ‘Paccuppannanti vā rūpan’ ti vā, ‘rūpanti vā paccuppannan’ ti vā paccuppannaŋ rūpaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Paccuppannaŋ rūpaŋ nirujjhamānaŋ paccuppannabhāvaŋ jahatīti? Āmantā. Rūpabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

‘Paccuppannanti vā rūpan’ ti vā, ‘rūpanti vā paccuppannan’ ti vā paccuppannaŋ rūpaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Paccuppannaŋ rūpaŋ nirujjhamānaŋ rūpabhāvaŋ na jahatīti? Āmantā. Paccuppannabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe….

‘Odātanti vā vatthan’ ti vā, ‘vatthanti vā odātan’ ti vā odātaŋ vatthaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Odātaŋ vatthaŋ rajjamānaŋ odātabhāvaŋ jahatīti? Āmantā. Vatthabhāvaŋ jahatīti? Na hevaŋ vattabbe.

‘Odātanti (p. 099) vā vatthan’ ti vā, ‘vatthanti vā odātan’ ti vā odātaŋ vatthaŋ appiyaŋ karitvā esese ekaţţhe same samabhāge tajjāteti? Āmantā. Odātaŋ vatthaŋ rajjamānaŋ vatthabhāvaŋ na jahatīti? Āmantā. Odātabhāvaŋ na jahatīti? Na hevaŋ vattabbe. …Pe….

286. Rūpaŋ rūpabhāvaŋ na jahatīti? Āmantā. Rūpaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti Na hevaŋ vattabbe. Nanu rūpaŋ rūpabhāvaŋ na jahatīti rūpaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Hañci rūpaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammaŋ, no ca vata re vattabbe– ‘rūpaŋ rūpabhāvaŋ na jahatī’ ti.

Nibbānaŋ nibbānabhāvaŋ na jahatīti nibbānaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Āmantā. Rūpaŋ rūpabhāvaŋ na jahatīti rūpaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe… rūpaŋ rūpabhāvaŋ na jahati rūpaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Nibbānaŋ nibbānabhāvaŋ na jahati nibbānaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Atītaŋ atthi atītaŋ atītabhāvaŋ na jahatīti? Āmantā. Anāgataŋ atthi anāgataŋ anāgatabhāvaŋ na jahatīti? Na hevaŋ vattabbe. Atītaŋ atthi atītaŋ atītabhāvaŋ na jahatīti? Āmantā. Paccuppannaŋ atthi paccuppannaŋ paccuppannabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe….

Anāgataŋ atthi anāgataŋ anāgatabhāvaŋ jahatīti? Āmantā. Atītaŋ atthi atītaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ atthi paccuppannaŋ paccuppannabhāvaŋ jahatīti? Āmantā. Atītaŋ atthi atītaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe.

Atītaŋ atthi atītaŋ atītabhāvaŋ na jahatīti? Āmantā. Atītaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu atītaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Hañci atītaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammaŋ, no ca vata re vattabbe– ‘atītaŋ atthi atītaŋ atītabhāvaŋ na jahatī’ ti.

Nibbānaŋ (p. 100) atthi nibbānaŋ nibbānabhāvaŋ na jahatīti nibbānaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti Āmantā. Atītaŋ atthi atītaŋ atītabhāvaŋ na jahatīti atītaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Atītaŋ atthi atītaŋ atītabhāvaŋ na jahati atītaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Nibbānaŋ atthi nibbānaŋ nibbānabhāvaŋ na jahati nibbānaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Na hevaŋ vattabbe …pe….

287. Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahatīti? Āmantā. Anāgataŋ rūpaŋ atthi anāgataŋ rūpaŋ anāgatabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe… atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahatīti? Āmantā. Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ paccuppannabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe….

Anāgataŋ rūpaŋ atthi anāgataŋ rūpaŋ anāgatabhāvaŋ jahatīti Āmantā. Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ rūpaŋ atthi paccuppannaŋ rūpaŋ paccuppannabhāvaŋ jahatīti? Āmantā. Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahatīti? Āmantā. Atītaŋ rūpaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu atītaŋ rūpaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Hañci atītaŋ rūpaŋ aniccaŋ …pe… vipariņāmadhammaŋ, no ca vata re vattabbe– ‘atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahatī’ ti.

Nibbānaŋ atthi nibbānaŋ nibbānabhāvaŋ na jahati nibbānaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Āmantā. Atītaŋ rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahati atītaŋ rūpaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Atītaŋ (p. 101) rūpaŋ atthi atītaŋ rūpaŋ atītabhāvaŋ na jahati atītaŋ rūpaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Nibbānaŋ atthi nibbānaŋ nibbānabhāvaŋ na jahati nibbānaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Atītā vedanā atthi… atītā saññā atthi… atītā sankhārā atthi… atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahatīti? Āmantā. Anāgataŋ viññāņaŋ atthi anāgataŋ viññāņaŋ anāgatabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe… atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahatīti? Āmantā. Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ paccuppannabhāvaŋ na jahatīti? Na hevaŋ vattabbe …pe….

Anāgataŋ viññāņaŋ atthi anāgataŋ viññāņaŋ anāgatabhāvaŋ jahatīti? Āmantā. Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ viññāņaŋ atthi paccuppannaŋ viññāņaŋ paccuppannabhāvaŋ jahatīti? Āmantā. Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ jahatīti? Na hevaŋ vattabbe …pe….

Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahatīti? Āmantā. Atītaŋ viññāņaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu atītaŋ viññāņaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Hañci atītaŋ viññāņaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammaŋ, no ca vata re vattabbe– ‘atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahatī’ ti.

Nibbānaŋ atthi nibbānaŋ nibbānabhāvaŋ na jahati nibbānaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Āmantā. Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahati atītaŋ viññāņaŋ niccaŋ dhuvaŋ sassataŋ avipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Atītaŋ viññāņaŋ atthi atītaŋ viññāņaŋ atītabhāvaŋ na jahati atītaŋ viññāņaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Āmantā. Nibbānaŋ atthi nibbānaŋ (p. 102) nibbānabhāvaŋ na jahati nibbānaŋ aniccaŋ adhuvaŋ asassataŋ vipariņāmadhammanti? Na hevaŋ vattabbe …pe….

Vacanasodhanā

288. Atītaŋ nvatthīti? Āmantā. Hañci atītaŋ nvatthi, atītaŋ atthīti micchā. Hañci vā pana atthi nvātītaŋ, atthi atītanti micchā. Anāgataŋ nvatthīti? Āmantā. Hañci anāgataŋ nvatthi, anāgataŋ atthīti micchā. Hañci vā pana atthi nvānāgataŋ, atthi anāgatanti micchā.

Anāgataŋ hutvā paccuppannaŋ hotīti? Āmantā. Taññeva anāgataŋ taŋ paccuppannanti? Na hevaŋ vattabbe …pe… taññeva anāgataŋ taŋ paccuppannanti? Āmantā. Hutvā hoti hutvā hotīti? Na hevaŋ vattabbe …pe… hutvā hoti hutvā hotīti? Āmantā. Na hutvā na hoti na hutvā na hotīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ hutvā atītaŋ hotīti? Āmantā. Taññeva paccuppannaŋ taŋ atītanti? Na hevaŋ vattabbe …pe… taññeva paccuppannaŋ taŋ atītanti? Āmantā Hutvā hoti hutvā hotīti? Na hevaŋ vattabbe …pe… hutvā hoti hutvā hotīti? Āmantā. Na hutvā na hoti na hutvā na hotīti? Na hevaŋ vattabbe …pe….

Anāgataŋ hutvā paccuppannaŋ hoti, paccuppannaŋ hutvā atītaŋ hotīti? Āmantā. Taññeva anāgataŋ taŋ paccuppannaŋ taŋ atītanti? Na hevaŋ vattabbe …pe… taññeva anāgataŋ taŋ paccuppannaŋ taŋ atītanti? Āmantā. Hutvā hoti hutvā hotīti? Na hevaŋ vattabbe …pe… hutvā hoti hutvā hotīti? Āmantā. Na hutvā na hoti na hutvā na hotīti? Na hevaŋ vattabbe.

Atītacakkhurūpādikathā
289. Atītaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthīti? Āmantā. Atītena cakkhunā atītaŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… atītaŋ sotaŋ atthi saddā atthi sotaviññāņaŋ atthi ākāso atthi manasikāro atthīti? Āmantā. Atītena (p. 103) sotena atītaŋ saddaŋ suņātīti? Na hevaŋ vattabbe …pe… atītaŋ ghānaŋ atthi gandhā atthi ghānaviññāņaŋ atthi vāyo atthi manasikāro atthīti? Āmantā. Atītena ghānena atītaŋ gandhaŋ ghāyatīti? Na hevaŋ vattabbe …pe… atītā jivhā atthi rasā atthi jivhāviññāņaŋ atthi āpo atthi manasikāro atthīti? Āmantā Atītāya jivhāya atītaŋ rasaŋ sāyatīti? Na hevaŋ vattabbe …pe… atīto kāyo atthi phoţţhabbā atthi kāyaviññāņaŋ atthi pathavī atthi manasikāro atthīti? Āmantā. Atītena kāyena atītaŋ phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe… atīto mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthīti? Āmantā. Atītena manena atītaŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Anāgataŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthīti? Āmantā. Anāgatena cakkhunā anāgataŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… anāgataŋ sotaŋ atthi… ghānaŋ atthi… jivhā atthi… kāyo atthi … mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthīti? Āmantā. Anāgatena manena anāgataŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, paccuppannena cakkhunā paccuppannaŋ rūpaŋ passatīti? Āmantā. Atītaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, atītena cakkhunā atītaŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe…. Paccuppannaŋ sotaŋ atthi… ghānaŋ atthi… jivhā atthi… kāyo atthi… mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, paccuppannena manena paccuppannaŋ dhammaŋ vijānātīti? Āmantā. Atīto mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, atītena manena atītaŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, paccuppannena cakkhunā paccuppannaŋ rūpaŋ passatīti? Āmantā. Anāgataŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro (p. 104) atthi, anāgatena cakkhunā anāgataŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… paccuppannaŋ sotaŋ atthi… ghānaŋ atthi… jivhā atthi… kāyo atthi… mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, paccuppannena manena paccuppannaŋ dhammaŋ vijānātīti? Āmantā. Anāgato mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, anāgatena manena anāgataŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Atītaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, na ca atītena cakkhunā atītaŋ rūpaŋ passatīti? Āmantā. Paccuppannaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, na ca paccuppannena cakkhunā paccuppannaŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… atītaŋ sotaŋ atthi… ghānaŋ atthi… jivhā atthi… kāyo atthi… mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, na ca atītena manena atītaŋ dhammaŋ vijānātīti? Āmantā. Paccuppanno mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, na ca paccuppannena manena paccuppannaŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Anāgataŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, na ca anāgatena cakkhunā anāgataŋ rūpaŋ passatīti? Āmantā. Paccuppannaŋ cakkhuŋ atthi rūpā atthi cakkhuviññāņaŋ atthi āloko atthi manasikāro atthi, na ca paccuppannena cakkhunā paccuppannaŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… anāgataŋ sotaŋ atthi… ghānaŋ atthi… jivhā atthi… kāyo atthi… mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, na ca anāgatena manena anāgataŋ dhammaŋ vijānātīti Āmantā. Paccuppanno mano atthi dhammā atthi manoviññāņaŋ atthi vatthuŋ atthi manasikāro atthi, na ca paccuppannena manena paccuppannaŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Atītañāņādikathā
290. Atītaŋ ñāņaŋ atthīti? Āmantā. Tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… tena ñāņena ñāņakaraņīyaŋ karotīti (p. 105) Āmantā. Tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Anāgataŋ ñāņaŋ atthīti? Āmantā. Tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… tena ñāņena ñāņakaraņīyaŋ karotīti? Āmantā. Tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ ñāņaŋ atthi, tena ñāņena ñāņakaraņīyaŋ karotīti? Āmantā. Atītaŋ ñāņaŋ atthi, tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ñāņaŋ atthi, tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Āmantā. Atītaŋ ñāņaŋ atthi, tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ñāņaŋ atthi, tena ñāņena ñāņakaraņīyaŋ karotīti? Āmantā. Anāgataŋ ñāņaŋ atthi, tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ñāņaŋ atthi, tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Āmantā Anāgataŋ ñāņaŋ atthi, tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Atītaŋ ñāņaŋ atthi, na ca tena ñāņena ñāņakaraņīyaŋ karotīti? Āmantā. Paccuppannaŋ ñāņaŋ atthi, na ca tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… atītaŋ ñāņaŋ atthi, na ca tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Āmantā. Paccuppannaŋ ñāņaŋ atthi, na ca tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Anāgataŋ ñāņaŋ atthi, na ca tena ñāņena ñāņakaraņīyaŋ karotīti? Āmantā. Paccuppannaŋ ñāņaŋ atthi, na ca tena ñāņena ñāņakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe…. Anāgataŋ ñāņaŋ atthi, na ca tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Āmantā (p. 106) Paccuppannaŋ ñāņaŋ atthi, na ca tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Arahantādikathā
291. Arahato atīto rāgo atthīti? Āmantā. Arahā tena rāgena sarāgoti? Na hevaŋ vattabbe …pe… arahato atīto doso atthīti? Āmantā Arahā tena dosena sadosoti? Na hevaŋ vattabbe …pe… arahato atīto moho atthīti? Āmantā. Arahā tena mohena samohoti? Na hevaŋ vattabbe …pe… arahato atīto māno atthīti? Āmantā. Arahā tena mānena samānoti? Na hevaŋ vattabbe …pe… arahato atītā diţţhi atthīti? Āmantā. Arahā tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… arahato atītā vicikicchā atthīti? Āmantā. Arahā tāya vicikicchāya savicikicchoti? Na hevaŋ vattabbe …pe… arahato atītaŋ thinaŋ atthīti? Āmantā. Arahā tena thinena sathinoti? Na hevaŋ vattabbe …pe… arahato atītaŋ uddhaccaŋ atthīti? Āmantā. Arahā tena uddhaccena sa-uddhaccoti? Na hevaŋ vattabbe …pe… arahato atītaŋ ahirikaŋ atthīti? Āmantā. Arahā tena ahirikena sa-ahirikoti? Na hevaŋ vattabbe …pe… arahato atītaŋ anottappaŋ atthīti? Āmantā. Arahā tena anottappena sa-anottappīti? Na hevaŋ vattabbe …pe….

Anāgāmissa atītā sakkāyadiţţhi atthīti? Āmantā Anāgāmī tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… anāgāmissa atītā vicikicchā atthi… atīto sīlabbataparāmāso atthi… atīto aņusahagato kāmarāgo atthi… atīto aņusahagato byāpādo atthīti? Āmantā. Anāgāmī tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Sakadāgāmissa atītā sakkāyadiţţhi atthīti? Āmantā. Sakadāgāmī tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… sakadāgāmissa atītā vicikicchā atthi… atīto sīlabbataparāmāso atthi… atīto (p. 107) oļāriko kāmarāgo atthi… atīto oļāriko byāpādo atthīti? Āmantā. Sakadāgāmī tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Sotāpannassa atītā sakkāyadiţţhi atthīti? Āmantā. Sotāpanno tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… sotāpannassa atītā vicikicchā atthi… atīto sīlabbataparāmāso atthi… atīto apāyagamanīyo rāgo atthi… atīto apāyagamanīyo doso atthi… atīto apāyagamanīyo moho atthīti? Āmantā. Sotāpanno tena mohena samohoti? Na hevaŋ vattabbe …pe….

292. Puthujjanassa atīto rāgo atthi, puthujjano tena rāgena sarāgoti? Āmantā. Arahato atīto rāgo atthi, arahā tena rāgena sarāgoti? Na hevaŋ vattabbe …pe… puthujjanassa atīto doso atthi …pe… atītaŋ anottappaŋ atthi puthujjano tena anottappena anottappīti? Āmantā. Arahato atītaŋ anottappaŋ atthi, arahā tena anottappena anottappīti? Na hevaŋ vattabbe …pe….

Puthujjanassa atītā sakkāyadiţţhi atthi, puthujjano tāya diţţhiyā sadiţţhikoti? Āmantā. Anāgāmissa atītā sakkāyadiţţhi atthi, anāgāmī tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… puthujjanassa atītā vicikicchā atthi …pe… atīto aņusahagato byāpādo atthi, puthujjano tena byāpādena byāpannacittoti? Āmantā. Anāgāmissa atīto aņusahagato byāpādo atthi, anāgāmī tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Puthujjanassa atītā sakkāyadiţţhi atthi, puthujjano tāya diţţhiyā sadiţţhikoti? Āmantā. Sakadāgāmissa atītā sakkāyadiţţhi atthi, sakadāgāmī tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… puthujjanassa atītā vicikicchā atthi… atīto oļāriko byāpādo atthi, puthujjano tena byāpādena byāpannacittoti Āmantā. Sakadāgāmissa atīto oļāriko byāpādo atthi, sakadāgāmī tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Puthujjanassa (p. 108) atītā sakkāyadiţţhi atthi, puthujjano tāya diţţhiyā sadiţţhikoti? Āmantā. Sotāpannassa atītā sakkāyadiţţhi atthi, sotāpanno tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… puthujjanassa atītā vicikicchā atthi …pe… atīto apāyagamanīyo moho atthi, puthujjano tena mohena samohoti? Āmantā. Sotāpannassa atīto apāyagamanīyo moho atthi, sotāpanno tena mohena samohoti? Na hevaŋ vattabbe …pe….

Arahato atīto rāgo atthi, na ca arahā tena rāgena sarāgoti? Āmantā. Puthujjanassa atīto rāgo atthi, na ca puthujjano tena rāgena sarāgoti? Na hevaŋ vattabbe …pe… arahato atīto doso atthi …pe… atītaŋ anottappaŋ atthi, na ca arahā tena anottappena anottappīti? Āmantā. Puthujjanassa atītaŋ anottappaŋ atthi, na ca puthujjano tena anottappena anottappīti? Na hevaŋ vattabbe …pe….

Anāgāmissa atītā sakkāyadiţţhi atthi, na ca anāgāmī tāya diţţhiyā sadiţţhikoti? Āmantā. Puthujjanassa atītā sakkāyadiţţhi atthi, na ca puthujjano tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… anāgāmissa atītā vicikicchā atthi …pe… atīto aņusahagato byāpādo atthi, na ca anāgāmī tena byāpādena byāpannacittoti Āmantā. Puthujjanassa atīto aņusahagato byāpādo atthi, na ca puthujjano tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Sakadāgāmissa atītā sakkāyadiţţhi atthi, na ca sakadāgāmī tāya diţţhiyā sadiţţhikoti? Āmantā. Puthujjanassa atītā sakkāyadiţţhi atthi, na ca puthujjano tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… sakadāgāmissa atītā vicikicchā atthi …pe… atīto oļāriko byāpādo atthi, na ca sakadāgāmī tena byāpādena byāpannacittoti? Āmantā. Puthujjanassa atīto oļāriko byāpādo atthi, na ca puthujjano tena byāpādena byāpannacittoti? Na hevaŋ vattabbe …pe….

Sotāpannassa atītā sakkāyadiţţhi atthi, na ca sotāpanno tāya diţţhiyā sadiţţhikoti? Āmantā. Puthujjanassa atītā sakkāyadiţţhi (p. 109) atthi, na ca puthujjano tāya diţţhiyā sadiţţhikoti? Na hevaŋ vattabbe …pe… sotāpannassa atītā vicikicchā atthi …pe… atīto apāyagamanīyo moho atthi, na ca sotāpanno tena mohena samohoti? Āmantā. Puthujjanassa atīto apāyagamanīyo moho atthi, na ca puthujjano tena mohena samohoti? Na hevaŋ vattabbe …pe….

Atītahatthādikathā
293. Atītā hatthā atthīti? Āmantā. Atītesu hatthesu sati ādānanikkhepanaŋ paññāyatīti? Na hevaŋ vattabbe …pe… atītā pādā atthīti? Āmantā. Atītesu pādesu sati abhikkamapaţikkamo paññāyatīti? Na hevaŋ vattabbe …pe… atītā pabbā atthīti? Āmantā. Atītesu pabbesu sati samiñjanapasāraņaŋ paññāyatīti? Na hevaŋ vattabbe …pe… atīto kucchi atthīti? Āmantā. Atītasmiŋ kucchismiŋ sati jighacchā pipāsā paññāyatīti? Na hevaŋ vattabbe …pe….

Atīto kāyo atthīti? Āmantā. Atīto kāyo paggahaniggahupago chedanabhedanupago kākehi gijjhehi kulalehi sādhāraņoti? Na hevaŋ vattabbe …pe… atīte kāye visaŋ kameyya satthaŋ kameyya, aggi kameyyāti? Na hevaŋ vattabbe …pe… labbhā atīto kāyo addubandhanena bandhituŋ, rajjubandhanena bandhituŋ, sankhalikabandhanena bandhituŋ, gāmabandhanena bandhituŋ, nigamabandhanena bandhituŋ, nagarabandhanena bandhituŋ, janapadabandhanena bandhituŋ, kaņţhapañcamehi bandhanehi bandhitunti? Na hevaŋ vattabbe …pe….

Atīto āpo atthīti? Āmantā. Tena āpena āpakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… atīto tejo atthīti? Āmantā. Tena tejena tejakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe… atīto vāyo atthīti? Āmantā. Tena vāyena vāyakaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Atītakkhandhādisamodhānakathā
294. Atīto rūpakkhandho atthi, anāgato rūpakkhandho atthi, paccuppanno rūpakkhandho atthīti? Āmantā. Tayo rūpakkhandhāti? Na hevaŋ vattabbe (p. 110) …pe… atītā pañcakkhandhā atthi, anāgatā pañcakkhandhā atthi, paccuppannā pañcakkhandhā atthīti? Āmantā. Pannarasakkhandhāti? Na hevaŋ vattabbe …pe….

Atītaŋ cakkhāyatanaŋ atthi, anāgataŋ cakkhāyatanaŋ atthi, paccuppannaŋ cakkhāyatanaŋ atthīti? Āmantā. Tīņi cakkhāyatanānīti? Na hevaŋ vattabbe …pe… atītāni dvādasāyatanāni atthi, anāgatāni dvādasāyatanāni atthi, paccuppannāni dvādasāyatanāni atthīti? Āmantā. Chattiŋsāyatanānīti? Na hevaŋ vattabbe …pe….

Atītā cakkhudhātu atthi, anāgatā cakkhudhātu atthi, paccuppannā cakkhudhātu atthīti? Āmantā. Tisso cakkhudhātuyoti? Na hevaŋ vattabbe …pe… atītā aţţhārasa dhātuyo atthi, anāgatā aţţhārasa dhātuyo atthi, paccuppannā aţţhārasa dhātuyo atthīti? Āmantā. Catupaññāsa dhātuyoti? Na hevaŋ vattabbe …pe….

Atītaŋ cakkhundriyaŋ atthi, anāgataŋ cakkhundriyaŋ atthi, paccuppannaŋ cakkhundriyaŋ atthīti Āmantā. Tīņi cakkhundriyānīti? Na hevaŋ vattabbe …pe… atītāni bāvīsatindriyāni atthi, anāgatāni bāvīsatindriyāni atthi, paccuppannāni bāvīsatindriyāni atthīti? Āmantā. Chasaţţhindriyānīti? Na hevaŋ vattabbe …pe….

Atīto rājā cakkavattī atthi, anāgato rājā cakkavattī atthi, paccuppanno rājā cakkavattī atthīti? Āmantā. Tiņņannaŋ rājūnaŋ cakkavattīnaŋ sammukhībhāvo hotīti? Na hevaŋ vattabbe …pe….

Atīto sammāsammuddho atthi, anāgato sammāsambuddho atthi, paccuppanno sammāsambuddho atthīti? Āmantā. Tiņņannaŋ sammāsambuddhānaŋ sammukhībhāvo hotīti? Na hevaŋ vattabbe …pe….

Padasodhanakathā
295. Atītaŋ atthīti? Āmantā Atthi atītanti? Atthi siyā atītaŋ, siyā nvātītanti.

Ājānāhi niggahaŋ. Hañci atītaŋ atthi, atthi siyā atītaŋ, siyā nvātītaŋ, tenātītaŋ nvātītaŋ, nvātītaŋ atītanti. Yaŋ tattha vadesi (p. 111) ‘vattabbe kho– “atītaŋ atthi atthi siyā atītaŋ, siyā nvātītaŋ, tenātītaŋ nvātītaŋ, nvātītaŋ atītan”‘ ti micchā.

No ce pana atītaŋ nvātītaŋ nvātītaŋ atītanti, no ca vata re vattabbe– ‘atītaŋ atthi atthi siyā atītaŋ, siyā nvātītan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “atītaŋ atthi atthi siyā atītaŋ, siyā nvātītaŋ, tenātītaŋ nvātītaŋ, nvātītaŋ atītan”‘ ti micchā.

Anāgataŋ atthīti? Āmantā. Atthi anāgatanti? Atthi siyā anāgataŋ, siyā nvānāgatanti.

Ājānāhi niggahaŋ. Hañci anāgataŋ atthi atthi siyā anāgataŋ siyā nvānāgataŋ, tenānāgataŋ nvānāgataŋ, nvānāgataŋ anāgatanti. Yaŋ tattha vadesi– ‘vattabbe kho– “anāgataŋ atthi atthi siyā anāgataŋ, siyā nvānāgataŋ, tenānāgataŋ nvānāgataŋ, nvānāgataŋ anāgatan”‘ ti micchā.

No ce panānāgataŋ nvānāgataŋ nvānāgataŋ anāgatanti, no ca vata re vattabbe– ‘anāgataŋ atthi atthi siyā anāgataŋ, siyā nvānāgatan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “anāgataŋ atthi atthi siyā anāgataŋ, siyā nvānāgataŋ, tenānāgataŋ nvānāgataŋ, nvānāgataŋ anāgatan”‘ ti micchā.

Paccuppannaŋ atthīti, āmantā. Atthi paccuppannanti? Atthi siyā paccuppannaŋ, siyā no paccuppannanti.

Ājānāhi niggahaŋ. Hañci paccuppannaŋ atthi atthi siyā paccuppannaŋ, siyā no paccuppannaŋ, tena paccuppannaŋ, no paccuppannaŋ, no paccuppannaŋ paccuppannanti. Yaŋ tattha vadesi– ‘vattabbe kho– “paccuppannaŋ atthi atthi siyā paccuppannaŋ, siyā no paccuppannaŋ, tena paccuppannaŋ no paccuppannaŋ, no paccuppannaŋ paccuppannan”‘ ti micchā.

No ce pana paccuppannaŋ no paccuppannaŋ, no paccuppannaŋ paccuppannanti, no ca vata re vattabbe– ‘paccuppannaŋ atthi atthi siyā paccuppannaŋ, siyā no paccuppannan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “paccuppannaŋ atthi atthi siyā (p. 112) paccuppannaŋ, siyā no paccuppannaŋ, tena paccuppannaŋ no paccuppannaŋ, no paccuppannaŋ paccuppannan”‘ ti micchā.

Nibbānaŋ atthīti? Āmantā. Atthi nibbānanti? Atthi siyā nibbānaŋ siyā no nibbānanti.

Ājānāhi niggahaŋ. Hañci nibbānaŋ atthi atthi siyā nibbānaŋ, siyā no nibbānaŋ, tena nibbānaŋ no nibbānaŋ, no nibbānaŋ nibbānanti. Yaŋ tattha vadesi– ‘vattabbe kho “nibbānaŋ atthi atthi siyā nibbānaŋ, siyā no nibbānaŋ, tena nibbānaŋ no nibbānaŋ, no nibbānaŋ nibbānan”‘ ti micchā.

No ce pana nibbānaŋ no nibbānaŋ, no nibbānaŋ nibbānanti, no ca vata re vattabbe– ‘nibbānaŋ atthi atthi siyā nibbānaŋ, siyā no nibbānan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “nibbānaŋ atthi atthi siyā nibbānaŋ, siyā no nibbānaŋ, tena nibbānaŋ no nibbānaŋ, no nibbānaŋ nibbānan”‘ ti micchā.

Suttasādhanaŋ

296. Na vattabbaŋ– ‘atītaŋ atthi, anāgataŋ atthī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yaŋ kiñci, bhikkhave, rūpaŋ atītānāgatapaccuppannaŋ ajjhattaŋ vā bahiddhā vā oļārikaŋ vā sukhumaŋ vā hīnaŋ vā paņītaŋ vā yaŋ dūre santike vā– ayaŋ vuccati rūpakkhandho. Yā kāci vedanā… yā kāci saññā… ye keci sankhārā… yaŋ kiñci viññāņaŋ atītānāgatapaccuppannaŋ ajjhattaŋ vā bahiddhā vā oļārikaŋ vā sukhumaŋ vā hīnaŋ vā paņītaŋ vā yaŋ dūre santike vā– ayaŋ vuccati viññāņakkhandho’ ti . Attheva suttantoti? Āmantā. Tena hi atītaŋ atthi, anāgataŋ atthīti.

Atītaŋ atthi, anāgataŋ atthīti? Āmantā. Nanu vuttaŋ bhagavatā ‘tayome, bhikkhave, niruttipathā adhivacanapathā paññattipathā asankiņņā asankiņņapubbā na sankiyanti na sankiyissanti appaţikuţţhā samaņehi brāhmaņehi viññūhi. Katame tayo? Yaŋ, bhikkhave, rūpaŋ atītaŋ niruddhaŋ vigataŋ vipariņataŋ “ahosī” ti tassa sankhā, “ahosī” ti tassa samaññā, “ahosī” ti tassa paññatti; na tassa sankhā “atthī” ti, na tassa sankhā “bhavissatī” ti. Yā vedanā …pe… yā saññā… ye sankhārā… yaŋ viññāņaŋ (p. 113) atītaŋ niruddhaŋ vigataŋ vipariņataŋ “ahosī” ti tassa sankhā, “ahosī” ti tassa samaññā, “ahosī” ti tassa paññatti; na tassa sankhā “atthī” ti, na tassa sankhā “bhavissatī” ti.

‘Yaŋ, bhikkhave, rūpaŋ ajātaŋ apātubhūtaŋ “bhavissatī” ti tassa sankhā, “bhavissatī” ti tassa samaññā, “bhavissatī” ti tassa paññatti; na tassa sankhā “atthī” ti, na tassa sankhā “ahosī” ti. Yā vedanā …pe… yā saññā… ye sankhārā… yaŋ viññāņaŋ ajātaŋ apātubhūtaŋ “bhavissatī” ti tassa sankhā, “bhavissatī” ti tassa samaññā, “bhavissatī” ti tassa paññatti; na tassa sankhā “atthī” ti, na tassa sankhā “ahosī” ti.

‘Yaŋ, bhikkhave, rūpaŋ jātaŋ pātubhūtaŋ “atthī” ti tassa sankhā, “atthī” ti tassa samaññā, “atthī” ti tassa paññatti; na tassa sankhā “ahosī” ti, na tassa sankhā “bhavissatī” ti. Yā vedanā …pe… yā saññā… ye sankhārā… yaŋ viññāņaŋ jātaŋ pātubhūtaŋ “atthī” ti tassa sankhā, “atthī” ti tassa samaññā, “atthī” ti tassa paññatti; na tassa sankhā “ahosī” ti, na tassa sankhā “bhavissatī” ti. Ime kho, bhikkhave, tayo niruttipathā adhivacanapathā paññattipathā asankiņņā asankiņņapubbā na sankiyanti na sankiyissanti appaţikuţţhā samaņehi brāhmaņehi viññūhi.

‘Yepi te, bhikkhave, ahesuŋ ukkalā vassabhaññā ahetukavādā akiriyavādā natthikavādā, tepime tayo niruttipathe adhivacanapathe paññattipathe na garahitabbaŋ na paţikkositabbaŋ amaññiŋsu. Taŋ kissa hetu? Nindābyārosa-upārambhabhayā’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atītaŋ atthi, anāgataŋ atthī’ ti.

Atītaŋ atthīti? Āmantā. Nanu āyasmā phagguno bhagavantaŋ etadavoca– ‘atthi nu kho taŋ, bhante, cakkhuŋ yena cakkhunā atīte buddhe parinibbute chinnapapañce chinnavaţume pariyādinnavaţţe sabbadukkhavītivatte paññāpayamāno paññāpeyyāti. Atthi nu kho sā, bhante, jivhā …pe… atthi nu kho so, bhante, mano yena manena atīte buddhe parinibbute chinnapapañce chinnavaţume pariyādinnavaţţe sabbadukkhavītivatte paññāpayamāno paññāpeyyā’ ti.

‘Natthi (p. 114) kho taŋ, phagguna, cakkhuŋ yena cakkhunā atīte buddhe parinibbute chinnapapañce chinnavaţume pariyādinnavaţţe sabbadukkhavītivatte paññāpayamāno paññāpeyya. Natthi kho sā, phagguna, jivhā …pe… natthi nu kho so, phagguna, mano yena manena atīte buddhe parinibbute chinnapapañce chinnavaţume pariyādinnavaţţe sabbadukkhavītivatte paññāpayamāno paññāpeyyā’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atītaŋ atthī’ ti.

Atītaŋ atthīti? Āmantā. Nanu āyasmā nandako etadavoca– ‘ahu pubbe lobho tadahu akusalaŋ, so etarahi natthi, iccetaŋ kusalaŋ. Ahu pubbe doso… ahu pubbe moho, tadahu akusalaŋ, so etarahi natthi, iccetaŋ kusalan’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atītaŋ atthī’ ti.

Na vattabbaŋ– ‘anāgataŋ atthī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘kabaļīkāre ce, bhikkhave, āhāre atthi rāgo, atthi nandī, atthi taņhā; patiţţhitaŋ tattha viññāņaŋ virūļhaŋ. Yattha patiţţhitaŋ viññāņaŋ virūļhaŋ, atthi tattha nāmarūpassa avakkanti. Yattha atthi nāmarūpassa avakkanti, atthi tattha sankhārānaŋ vuddhi. Yattha atthi sankhārānaŋ vuddhi, atthi tattha āyatiŋ punabbhavābhinibbatti. Yattha atthi āyatiŋ punabbhavābhinibbatti, atthi tattha āyatiŋ jātijarāmaraņaŋ. Yattha atthi āyatiŋ jātijarāmaraņaŋ, sasokaŋ taŋ, bhikkhave, sarajaŋ sa-upāyāsanti vadāmi.

‘Phasse ce, bhikkhave, āhāre… manosañcetanāya ce, bhikkhave, āhāre… viññāņe ce, bhikkhave, āhāre atthi rāgo, atthi nandī …pe… sarajaŋ sa-upāyāsanti vadāmī’ ti . Attheva suttantoti? Āmantā Tena hi anāgataŋ atthīti.

Anāgataŋ atthīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘kabaļīkāre ce, bhikkhave, āhāre natthi rāgo, natthi nandī, natthi taņhā; appatiţţhitaŋ tattha viññāņaŋ avirūļhaŋ. Yattha viññāņaŋ appatiţţhitaŋ avirūļhaŋ, natthi tattha nāmarūpassa avakkanti. Yattha natthi nāmarūpassa avakkanti, natthi tattha sankhārānaŋ vuddhi. Yattha natthi sankhārānaŋ vuddhi, natthi tattha āyatiŋ punabbhavābhinibbatti. Yattha (p. 115) natthi āyatiŋ punabbhavābhinibbatti, natthi tattha āyatiŋ jātijarāmaraņaŋ. Yattha natthi āyatiŋ jātijarāmaraņaŋ, asokaŋ taŋ, bhikkhave, arajaŋ anupāyāsanti vadāmi.

‘Phasse ce, bhikkhave, āhāre… manosañcetanāya ce, bhikkhave, āhāre… viññāņe ce, bhikkhave, āhāre natthi rāgo, natthi nandī …pe… arajaŋ anupāyāsanti vadāmī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘anāgataŋ atthī’ ti.

Sabbamatthītikathā niţţhitā.

6. Atītakkhandhādikathā
1. Nasuttasādhanaŋ

297. Atītaŋ khandhāti? Āmantā. Atītaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ āyatananti? Āmantā. Atītaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ dhātūti? Āmantā. Atītaŋ atthīti Na hevaŋ vattabbe …pe… atītaŋ khandhā dhātu āyatananti? Āmantā. Atītaŋ atthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ khandhāti? Āmantā. Anāgataŋ atthīti? Na hevaŋ vattabbe …pe… anāgataŋ āyatananti? Āmantā. Anāgataŋ atthīti? Na hevaŋ vattabbe …pe… anāgataŋ dhātūti? Āmantā. Anāgataŋ atthīti? Na hevaŋ vattabbe …pe… anāgataŋ khandhā dhātu āyatananti? Āmantā. Anāgataŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ khandhā paccuppannaŋ atthīti? Āmantā. Atītaŋ khandhā atītaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ āyatanaŋ paccuppannaŋ atthīti? Āmantā. Atītaŋ āyatanaŋ atītaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ dhātu paccuppannaŋ atthīti? Āmantā. Atītaŋ dhātu atītaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ khandhā dhātu āyatanaŋ paccuppannaŋ atthīti? Āmantā. Atītaŋ khandhā dhātu āyatanaŋ atītaŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ (p. 116) khandhā paccuppannaŋ atthīti? Āmantā. Anāgataŋ khandhā anāgataŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ āyatanaŋ paccuppannaŋ atthīti? Āmantā. Anāgataŋ āyatanaŋ anāgataŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ dhātu paccuppannaŋ atthīti? Āmantā. Anāgataŋ dhātu anāgataŋ atthīti Na hevaŋ vattabbe …pe… paccuppannaŋ khandhā dhātu āyatanaŋ paccuppannaŋ atthīti? Āmantā. Anāgataŋ khandhā dhātu āyatanaŋ anāgataŋ atthīti? Na hevaŋ vattabbe …pe….

Atītaŋ khandhā atītaŋ natthīti? Āmantā. Paccuppannaŋ khandhā paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe… atītaŋ āyatanaŋ atītaŋ natthīti? Āmantā. Paccuppannaŋ āyatanaŋ paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe… atītaŋ dhātu atītaŋ natthīti? Āmantā. Paccuppannaŋ dhātu paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe… atītaŋ khandhā dhātu āyatanaŋ atītaŋ natthīti? Āmantā. Paccuppannaŋ khandhā dhātu āyatanaŋ paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ khandhā anāgataŋ natthīti? Āmantā. Paccuppannaŋ khandhā paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe… anāgataŋ āyatanaŋ …pe… anāgataŋ dhātu …pe… anāgataŋ khandhā dhātu āyatanaŋ anāgataŋ natthīti? Āmantā. Paccuppannaŋ khandhā dhātu āyatanaŋ paccuppannaŋ natthīti? Na hevaŋ vattabbe …pe….

Atītaŋ rūpaŋ khandhoti? Āmantā. Atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ rūpaŋ āyatananti? Āmantā. Atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ rūpaŋ dhātūti? Āmantā. Atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ rūpaŋ khandhā dhātu āyatananti Āmantā. Atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ rūpaŋ khandhoti? Āmantā. Anāgataŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… anāgataŋ rūpaŋ āyatanaŋ …pe… anāgataŋ rūpaŋ dhātu …pe… anāgataŋ rūpaŋ khandhā dhātu āyatananti? Āmantā. Anāgataŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ rūpaŋ khandho paccuppannaŋ rūpaŋ atthīti? Āmantā. Atītaŋ rūpaŋ khandho atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ rūpaŋ āyatanaŋ …pe… paccuppannaŋ rūpaŋ dhātu …pe… paccuppannaŋ rūpaŋ khandhā dhātu āyatanaŋ paccuppannaŋ rūpaŋ atthīti? Āmantā. Atītaŋ rūpaŋ khandhā dhātu āyatanaŋ atītaŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ (p. 117) rūpaŋ khandho paccuppannaŋ rūpaŋ atthīti? Āmantā. Anāgataŋ rūpaŋ khandho anāgataŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ rūpaŋ āyatanaŋ …pe… paccuppannaŋ rūpaŋ dhātu …pe… paccuppannaŋ rūpaŋ khandhā dhātu āyatanaŋ paccuppannaŋ rūpaŋ atthīti? Āmantā. Anāgataŋ rūpaŋ khandhā dhātu āyatanaŋ anāgataŋ rūpaŋ atthīti? Na hevaŋ vattabbe …pe….

Atītaŋ rūpaŋ khandho atītaŋ rūpaŋ natthīti? Āmantā. Paccuppannaŋ rūpaŋ khandho paccuppannaŋ rūpaŋ natthīti? Na hevaŋ vattabbe …pe… atītaŋ rūpaŋ āyatanaŋ …pe… atītaŋ rūpaŋ dhātu …pe… atītaŋ rūpaŋ khandhā dhātu āyatanaŋ atītaŋ rūpaŋ natthīti? Āmantā. Paccuppannaŋ rūpaŋ khandhā dhātu āyatanaŋ paccuppannaŋ rūpaŋ natthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ rūpaŋ khandho anāgataŋ rūpaŋ natthīti? Āmantā. Paccuppannaŋ rūpaŋ khandho paccuppannaŋ rūpaŋ natthīti? Na hevaŋ vattabbe …pe… anāgataŋ rūpaŋ āyatanaŋ …pe… anāgataŋ rūpaŋ dhātu …pe… anāgataŋ rūpaŋ khandhā dhātu āyatanaŋ anāgataŋ rūpaŋ natthīti? Āmantā. Paccuppannaŋ rūpaŋ khandhā dhātu āyatanaŋ paccuppannaŋ rūpaŋ natthīti? Na hevaŋ vattabbe …pe….

Atītā vedanā… atītā saññā… atītā sankhārā… atītaŋ viññāņaŋ khandhoti? Āmantā. Atītaŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe… atītaŋ viññāņaŋ āyatanaŋ …pe… atītaŋ viññāņaŋ dhātu …pe… atītaŋ viññāņaŋ khandhā dhātu āyatananti? Āmantā. Atītaŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ viññāņaŋ khandhoti? Āmantā. Anāgataŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe… anāgataŋ viññāņaŋ āyatanaŋ …pe… anāgataŋ viññāņaŋ dhātu …pe… anāgataŋ viññāņaŋ khandhā dhātu āyatananti? Āmantā. Anāgataŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ viññāņaŋ khandho paccuppannaŋ viññāņaŋ atthīti? Āmantā. Atītaŋ viññāņaŋ khandho atītaŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ viññāņaŋ āyatanaŋ …pe… paccuppannaŋ viññāņaŋ dhātu …pe… paccuppannaŋ viññāņaŋ khandhā dhātu āyatanaŋ paccuppannaŋ viññāņaŋ atthīti? Āmantā. Atītaŋ viññāņaŋ khandhā dhātu āyatanaŋ atītaŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ (p. 118) viññāņaŋ khandho paccuppannaŋ viññāņaŋ atthīti? Āmantā. Anāgataŋ viññāņaŋ khandho anāgataŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe… paccuppannaŋ viññāņaŋ āyatanaŋ …pe… paccuppannaŋ viññāņaŋ dhātu …pe… paccuppannaŋ viññāņaŋ khandhā dhātu āyatanaŋ paccuppannaŋ viññāņaŋ atthīti? Āmantā. Anāgataŋ viññāņaŋ khandhā dhātu āyatanaŋ anāgataŋ viññāņaŋ atthīti? Na hevaŋ vattabbe …pe….

Atītaŋ viññāņaŋ khandho atītaŋ viññāņaŋ natthīti? Āmantā. Paccuppannaŋ viññāņaŋ khandho paccuppannaŋ viññāņaŋ natthīti? Na hevaŋ vattabbe …pe… atītaŋ viññāņaŋ āyatanaŋ …pe… atītaŋ viññāņaŋ dhātu …pe… atītaŋ viññāņaŋ khandhā dhātu āyatanaŋ atītaŋ viññāņaŋ natthīti? Āmantā. Paccuppannaŋ viññāņaŋ khandhā dhātu āyatanaŋ paccuppannaŋ viññāņaŋ natthīti? Na hevaŋ vattabbe …pe… anāgataŋ viññāņaŋ khandho anāgataŋ viññāņaŋ natthīti? Āmantā. Paccuppannaŋ viññāņaŋ khandho paccuppannaŋ viññāņaŋ natthīti? Na hevaŋ vattabbe …pe… anāgataŋ viññāņaŋ āyatanaŋ …pe… anāgataŋ viññāņaŋ dhātu …pe… anāgataŋ viññāņaŋ khandhā dhātu āyatanaŋ anāgataŋ viññāņaŋ natthīti? Āmantā. Paccuppannaŋ viññāņaŋ khandhā dhātu āyatanaŋ paccuppannaŋ viññāņaŋ natthīti? Na hevaŋ vattabbe …pe….

2. Suttasādhanaŋ

298. Na vattabbaŋ– ‘atītānāgatā khandhā dhātu āyatanaŋ natthi cete’ ti? Āmantā Nanu vuttaŋ bhagavatā– ‘tayome, bhikkhave, niruttipathā adhivacanapathā paññatti …pe… viññūhīti …pe…’. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atītānāgatā khandhā dhātu āyatanaŋ natthi cete’ ti.

Atītānāgatā khandhā dhātu āyatanaŋ natthi ceteti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yaŋ kiñci, bhikkhave, rūpaŋ atītānāgatapaccuppannaŋ ajjhattaŋ vā bahiddhā vā oļārikaŋ vā sukhumaŋ vā hīnaŋ vā paņītaŋ vā yaŋ dūre santike vā, ayaŋ vuccati rūpakkhandho. Yā kāci vedanā… yā kāci saññā… ye keci sankhārā… yaŋ kiñci viññāņaŋ atītānāgatapaccuppannaŋ …pe… ayaŋ vuccati viññāņakkhandho’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atītānāgatā khandhā dhātu āyatanaŋ natthi cete’ ti.

Atītakkhandhādikathā niţţhitā.

7. Ekaccaŋ atthītikathā
1. Atītādi-ekaccakathā
299. Atītaŋ (p. 119) atthīti? Ekaccaŋ atthi, ekaccaŋ natthīti. Ekaccaŋ niruddhaŋ, ekaccaŋ na niruddhaŋ; ekaccaŋ vigataŋ, ekaccaŋ avigataŋ; ekaccaŋ atthangataŋ, ekaccaŋ na atthangataŋ; ekaccaŋ abbhatthangataŋ, ekaccaŋ na abbhatthangatanti? Na hevaŋ vattabbe …pe….

Atītaŋ ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Atītā avipakkavipākā dhammā ekacce atthi, ekacce natthīti? Na hevaŋ vattabbe …pe… atītaŋ ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Atītā vipakkavipākā dhammā ekacce atthi, ekacce natthīti? Na hevaŋ vattabbe …pe… atītaŋ ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Atītā avipākā dhammā ekacce atthi ekacce natthīti? Na hevaŋ vattabbe …pe….

Atītaŋ ekaccaŋ atthi ekaccaŋ natthīti? Āmantā. Kiŋ atthi kiŋ natthīti? Atītā avipakkavipākā dhammā– te atthi; atītā vipakkavipākā dhammā– te natthīti. Atītā avipakkavipākā dhammā– te atthīti? Āmantā Atītā vipakkavipākā dhammā– te atthīti? Na hevaŋ vattabbe …pe… atītā avipakkavipākā dhammā– te atthīti? Āmantā. Atītā avipākā dhammā– te atthīti? Na hevaŋ vattabbe …pe….

Atītā vipakkavipākā dhammā– te natthīti? Āmantā. Atītā avipakkavipākā dhammā– te natthīti? Na hevaŋ vattabbe …pe….

Atītā avipākā dhammā – te natthīti? Āmantā. Atītā avipakkavipākā dhammā– te natthīti? Na hevaŋ vattabbe …pe….

Atītā avipakkavipākā dhammā– te atthīti? Āmantā. Nanu atītā avipakkavipākā dhammā niruddhāti? Āmantā. Hañci atītā avipakkavipākā dhammā niruddhā, no ca vata re vattabbe– ‘atītā avipakkavipākā dhammā– te atthī’ ti.

Atītā (p. 120) avipakkavipākā dhammā niruddhā– te atthīti? Āmantā. Atītā vipakkavipākā dhammā niruddhā– te atthīti? Na hevaŋ vattabbe …pe… atītā avipakkavipākā dhammā niruddhā– te atthīti? Āmantā. Atītā avipākā dhammā niruddhā– te atthīti? Na hevaŋ vattabbe …pe….

Atītā vipakkavipākā dhammā niruddhā– te natthīti? Āmantā. Atītā avipakkavipākā dhammā niruddhā– te natthīti? Na hevaŋ vattabbe …pe….

Atītā avipākā dhammā niruddhā– te natthīti? Āmantā. Atītā avipakkavipākā dhammā niruddhā– te natthīti? Na hevaŋ vattabbe …pe….

Atītā avipakkavipākā dhammā niruddhā– te atthīti? Āmantā Atītā vipakkavipākā dhammā niruddhā– te natthīti? Āmantā. Atītā ekadesaŋ vipakkavipākā dhammā ekadesaŋ avipakkavipākā dhammā niruddhā– te ekacce atthi ekacce natthīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘atītā avipakkavipākā dhammā– te atthī’ ti? Āmantā. Nanu atītā avipakkavipākā dhammā vipaccissantīti? Āmantā. Hañci atītā avipakkavipākā dhammā vipaccissanti, tena vata re vattabbe– ‘atītā avipakkavipākā dhammā– te atthī’ ti.

Atītā avipakkavipākā dhammā vipaccissantīti katvā te atthīti? Āmantā. Vipaccissantīti katvā paccuppannāti? Na hevaŋ vattabbe …pe… vipaccissantīti katvā paccuppannāti? Āmantā. Paccuppannā dhammā nirujjhissantīti katvā te natthīti? Na hevaŋ vattabbe …pe….

2. Anāgatādi-ekaccakathā
300. Anāgataŋ atthīti? Ekaccaŋ atthi, ekaccaŋ natthīti. Ekaccaŋ jātaŋ, ekaccaŋ ajātaŋ; ekaccaŋ sañjātaŋ, ekaccaŋ asañjātaŋ; ekaccaŋ nibbattaŋ, ekaccaŋ anibbattaŋ; ekaccaŋ pātubhūtaŋ, ekaccaŋ apātubhūtanti? Na hevaŋ vattabbe …pe….

Anāgataŋ ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Anāgatā uppādino dhammā ekacce atthi, ekacce natthīti? Na hevaŋ vattabbe …pe… anāgataŋ (p. 121) ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Anāgatā anuppādino dhammā ekacce atthi, ekacce natthīti? Na hevaŋ vattabbe …pe….

Anāgataŋ ekaccaŋ atthi, ekaccaŋ natthīti? Āmantā. Kiŋ atthi, kiŋ natthīti? Anāgatā uppādino dhammā– te atthi; anāgatā anuppādino dhammā– te natthīti. Anāgatā uppādino dhammā– te atthīti? Āmantā. Anāgatā anuppādino dhammā– te atthīti Na hevaŋ vattabbe …pe… anāgatā anuppādino dhammā– te natthīti? Āmantā. Anāgatā uppādino dhammā– te natthīti? Na hevaŋ vattabbe …pe….

Anāgatā uppādino dhammā– te atthīti? Āmantā. Nanu anāgatā uppādino dhammā ajātāti? Āmantā. Hañci anāgatā uppādino dhammā ajātā, no ca vata re vattabbe– ‘anāgatā uppādino dhammā– te atthī’ ti.

Anāgatā uppādino dhammā ajātā– te atthīti? Āmantā. Anāgatā anuppādino dhammā ajātā– te atthīti? Na hevaŋ vattabbe …pe… anāgatā anuppādino dhammā ajātā– te natthīti? Āmantā. Anāgatā uppādino dhammā ajātā– te natthīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘anāgatā uppādino dhammā– te atthī’ ti? Āmantā. Nanu anāgatā uppādino dhammā uppajjissantīti? Āmantā Hañci anāgatā uppādino dhammā uppajjissanti, tena vata re vattabbe– ‘anāgatā uppādino dhammā– te atthī’ ti.

Anāgatā uppādino dhammā uppajjissantīti katvā te atthīti? Āmantā. Uppajjissantīti katvā paccuppannāti? Na hevaŋ vattabbe …pe… uppajjissantīti katvā paccuppannāti? Āmantā. Paccuppannā dhammā nirujjhissantīti katvā te natthīti? Na hevaŋ vattabbe …pe….

Ekaccaŋ atthītikathā niţţhitā.

8. Satipaţţhānakathā
301. Sabbe dhammā satipaţţhānāti? Āmantā. Sabbe dhammā sati satindriyaŋ satibalaŋ sammāsati satisambojjhango ekāyanamaggo khayagāmī bodhagāmī (p. 122) apacayagāmī anāsavā asaŋyojaniyā aganthaniyā anoghaniyā ayoganiyā anīvaraņiyā aparāmaţţhā anupādāniyā asankilesikā, sabbe dhammā buddhānussati dhammānussati sanghānussati sīlānussati cāgānussati devatānussati ānāpānassati maraņānussati kāyagatāsati upasamānussatīti? Na hevaŋ vattabbe …pe….

Sabbe dhammā satipaţţhānāti? Āmantā. Cakkhāyatanaŋ satipaţţhānanti? Na hevaŋ vattabbe …pe… cakkhāyatanaŋ satipaţţhānanti Āmantā. Cakkhāyatanaŋ sati satindriyaŋ satibalaŋ sammāsati satisambojjhango ekāyanamaggo khayagāmī bodhagāmī apacayagāmī anāsavaŋ asaŋyojaniyaŋ …pe… asankilesikaŋ, cakkhāyatanaŋ buddhānussati dhammānussati sanghānussati sīlānussati cāgānussati devatānussati ānāpānassati maraņānussati kāyagatāsati upasamānussatīti? Na hevaŋ vattabbe …pe… sotāyatanaŋ… ghānāyatanaŋ… jivhāyatanaŋ… kāyāyatanaŋ… rūpāyatanaŋ… saddāyatanaŋ… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ… rāgo… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ… anottappaŋ satipaţţhānanti? Na hevaŋ vattabbe …pe… anottappaŋ satipaţţhānanti? Āmantā. Anottappaŋ sati satindriyaŋ satibalaŋ sammāsati …pe… kāyagatāsati upasamānussatīti? Na hevaŋ vattabbe …pe….

Sati satipaţţhānā, sā ca satīti? Āmantā. Cakkhāyatanaŋ satipaţţhānaŋ, tañca satīti? Na hevaŋ vattabbe …pe… sati satipaţţhānā, sā ca satīti? Āmantā. Sotāyatanaŋ …pe… kāyāyatanaŋ… rūpāyatanaŋ …pe… phoţţhabbāyatanaŋ… rāgo… doso… moho …pe… anottappaŋ satipaţţhānaŋ, tañca satīti? Na hevaŋ vattabbe …pe….

Cakkhāyatanaŋ satipaţţhānaŋ, tañca na satīti? Āmantā. Sati satipaţţhānā, sā ca na satīti? Na hevaŋ vattabbe …pe… sotāyatanaŋ …pe… kāyāyatanaŋ… rūpāyatanaŋ …pe… phoţţhabbāyatanaŋ… rāgo doso… moho …pe… anottappaŋ satipaţţhānaŋ, tañca na satīti? Āmantā Sati satipaţţhānā, sā ca na satīti? Na hevaŋ vattabbe …pe….

302. Na (p. 123) vattabbaŋ– ‘sabbe dhammā satipaţţhānā’ ti? Āmantā. Nanu sabbe dhamme ārabbha sati santiţţhatīti? Āmantā. Hañci sabbe dhamme ārabbha sati santiţţhatīti, tena vata re vattabbe– ‘sabbe dhammā satipaţţhānā’ ti.

Sabbaŋ dhammaŋ ārabbha sati santiţţhatīti sabbe dhammā satipaţţhānāti? Āmantā. Sabbaŋ dhammaŋ ārabbha phasso santiţţhatīti sabbe dhammā phassapaţţhānāti? Na hevaŋ vattabbe …pe….

Sabbaŋ dhammaŋ ārabbha sati santiţţhatīti sabbe dhammā satipaţţhānāti? Āmantā. Sabbaŋ dhammaŋ ārabbha vedanā santiţţhati… saññā santiţţhati… cetanā santiţţhati… cittaŋ santiţţhatīti sabbe dhammā cittapaţţhānāti? Na hevaŋ vattabbe …pe….

Sabbe dhammā satipaţţhānāti? Āmantā. Sabbe sattā upaţţhitasatino satiyā samannāgatā satiyā samohitā; sabbesaŋ sattānaŋ sati paccupaţţhitāti? Na hevaŋ vattabbe …pe….

303. Sabbe dhammā satipaţţhānāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘amataŋ te, bhikkhave, na paribhuñjanti ye kāyagatāsatiŋ na paribhuñjanti. Amataŋ te, bhikkhave, paribhuñjanti ye kāyagatāsatiŋ paribhuñjantī’ ti . Attheva suttantoti? Āmantā. Sabbe sattā kāyagatāsatiŋ paribhuñjanti paţilabhanti āsevanti bhāventi bahulīkarontīti? Na hevaŋ vattabbe …pe….

Sabbe dhammā satipaţţhānāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ekāyano ayaŋ, bhikkhave, maggo sattānaŋ visuddhiyā sokaparidevānaŋ samatikkamāya dukkhadomanassānaŋ atthangamāya ñāyassa adhigamāya nibbānassa sacchikiriyāya yadidaŋ cattāro satipaţţhānā’ ti ! Attheva suttantoti? Āmantā? Sabbe dhammā ekāyanamaggoti? Na hevaŋ vattabbe …pe….

Sabbe dhammā satipaţţhānāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘rañño, bhikkhave, cakkavattissa pātubhāvā sattannaŋ ratanānaŋ pātubhāvo hoti. Katamesaŋ sattannaŋ? Cakkaratanassa pātubhāvo hoti, hatthiratanassa pātubhāvo hoti, assaratanassa… maņiratanassa… itthiratanassa gahapatiratanassa… pariņāyakaratanassa pātubhāvo hoti (p. 124) Rañño, bhikkhave, cakkavattissa pātubhāvā imesaŋ sattannaŋ ratanānaŋ pātubhāvo hoti.

‘Tathāgatassa, bhikkhave, pātubhāvā arahato sammāsambuddhassa sattannaŋ bojjhangaratanānaŋ pātubhāvo hoti. Katamesaŋ sattannaŋ? Satisambojjhangaratanassa pātubhāvo hoti, dhammavicayasambojjhangaratanassa pātubhāvo hoti, vīriyasambojjhangaratanassa pātubhāvo hoti, pītisambojjhangaratanassa pātubhāvo hoti, passaddhisambojjhangaratanassa pātubhāvo hoti, samādhisambojjhangaratanassa pātubhāvo hoti, upekkhāsambojjhangaratanassa pātubhāvo hoti. Tathāgatassa, bhikkhave, pātubhāvā arahato sammāsambuddhassa imesaŋ sattannaŋ bojjhangaratanānaŋ pātubhāvo hotī’ ti . Attheva suttantoti? Āmantā. Tathāgatassa pātubhāvā arahato sammāsambuddhassa sabbe dhammā satisambojjhangaratanāva hontīti? Na hevaŋ vattabbe …pe… sabbe dhammā satipaţţhānāti? Āmantā. Sabbe dhammā sammappadhānā… iddhipādā… indriyā… balā… bojjhangāti? Na hevaŋ vattabbe …pe….

Satipaţţhānakathā niţţhitā.

9. Hevatthikathā
304. Atītaŋ atthīti? Hevatthi, heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho, natthaţţho atthaţţho, atthibhāvo natthibhāvo, natthibhāvo atthibhāvo, atthīti vā natthīti vā, natthīti vā atthīti vā esese ekaţţhe same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Anāgataŋ atthīti? Hevatthi, heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho, natthaţţho atthaţţho, atthibhāvo natthibhāvo, natthibhāvo atthibhāvo, atthīti vā natthīti vā, natthīti vā atthīti vā esese ekaţţhe same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ (p. 125) atthīti? Hevatthi, heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā Atthaţţho natthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

305. Atītaŋ hevatthi, heva natthīti? Āmantā. Kintatthi, kinti natthīti? Atītaŋ atītanti hevatthi, atītaŋ anāgatanti heva natthi, atītaŋ paccuppannanti heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho, natthaţţho atthaţţho, atthibhāvo natthibhāvo, natthibhāvo atthibhāvo, atthīti vā natthīti vā, natthīti vā atthīti vā esese ekaţţhe same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Anāgataŋ hevatthi, heva natthīti? Āmantā. Kintatthi, kinti natthīti? Anāgataŋ anāgatanti hevatthi, anāgataŋ atītanti heva natthi, anāgataŋ paccuppannanti heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho, natthaţţho atthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ hevatthi, heva natthīti? Āmantā. Kintatthi, kinti natthīti? Paccuppannaŋ paccuppannanti hevatthi, paccuppannaŋ atītanti heva natthi, paccuppannaŋ anāgatanti heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘atītaŋ hevatthi, heva natthi; anāgataŋ hevatthi, heva natthi; paccuppannaŋ hevatthi, heva natthī’ ti? Āmantā. Atītaŋ anāgatanti hevatthi, atītaŋ paccuppannanti hevatthi, anāgataŋ atītanti hevatthi, anāgataŋ paccuppannanti hevatthi, paccuppannaŋ atītanti hevatthi paccuppannaŋ anāgatanti hevatthīti? Na hevaŋ vattabbe. …Pe…. Tena hi atītaŋ hevatthi heva natthi, anāgataŋ hevatthi heva natthi, paccuppannaŋ hevatthi, heva natthīti.

306. Rūpaŋ atthīti? Hevatthi, heva natthīti. Sevatthi, seva natthīti Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho, natthaţţho (p. 126) atthaţţho, atthibhāvo natthibhāvo, natthibhāvo atthibhāvo, atthīti vā natthīti vā, natthīti vā atthīti vā esese ekaţţhe same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Vedanā… saññā… sankhārā… viññāņaŋ atthīti? Hevatthi, heva natthīti. Sevatthi seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Rūpaŋ hevatthi, heva natthīti? Āmantā. Kintatthi, kinti natthīti? Rūpaŋ rūpanti hevatthi, rūpaŋ vedanāti hevaŋ natthi …pe… rūpaŋ saññāti heva natthi …pe… rūpaŋ sankhārāti heva natthi …pe… rūpaŋ viññāņanti heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi, seva natthīti? Āmantā. Atthaţţho natthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Vedanā… saññā… sankhārā… viññāņaŋ hevatthi, heva natthīti? Āmantā. Kintatthi, kinti natthīti? Viññāņaŋ viññāņanti hevatthi. Viññāņaŋ rūpanti heva natthi …pe… viññāņaŋ vedanāti heva natthi …pe… viññāņaŋ saññāti heva natthi …pe… viññāņaŋ sankhārāti heva natthīti. Sevatthi, seva natthīti? Na hevaŋ vattabbe …pe… sevatthi seva natthīti? Āmantā. Atthaţţho natthaţţho …pe… same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘rūpaŋ hevatthi, heva natthīti; vedanā… saññā… sankhārā… viññāņaŋ hevatthi, heva natthīti? Āmantā. Rūpaŋ vedanāti hevatthi …pe… rūpaŋ saññāti hevatthi …pe… rūpaŋ sankhārāti hevatthi …pe… rūpaŋ viññāņanti hevatthi… vedanā… saññā sankhārā… viññāņaŋ rūpanti hevatthi… viññāņaŋ vedanāti hevatthi… viññāņaŋ saññāti hevatthi… viññāņaŋ sankhārāti hevatthīti? Na hevaŋ vattabbe …pe… tena hi rūpaŋ hevatthi, heva natthi; vedanā… saññā… sankhārā… viññāņaŋ hevatthi, heva natthīti.

Hevatthikathā niţţhitā.

Tassuddānaŋ–

Upalabbho (p. 127) parihāni, brahmacariyavāso odhiso;

Pariññā kāmarāgappahānaŋ, sabbatthivādo āyatanaŋ.

Atītānāgato subhango, sabbe dhammā satipaţţhānā.

Hevatthi heva natthīti.

Paţhamavaggo

Mahāvaggo.

2. Dutiyavaggo

(10) 1. Parūpahārakathā
307. Atthi arahato asuci sukkavissaţţhīti? Āmantā. Atthi arahato rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņanti? Na hevaŋ vattabbe …pe….

Natthi arahato rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņanti? Āmantā. Hañci natthi arahato rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņaŋ, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Atthi puthujjanassa asuci sukkavissaţţhi, atthi tassa rāgo kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņanti? Āmantā. Atthi arahato asuci sukkavissaţţhi, atthi tassa rāgo kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņanti? Na hevaŋ vattabbe …pe….

Atthi arahato asuci sukkavissaţţhi, natthi tassa rāgo kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņanti? Āmantā. Atthi puthujjanassa asuci sukkavissaţţhi, natthi tassa rāgo kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņanti? Na hevaŋ vattabbe …pe….

Atthi (p. 128) arahato asuci sukkavissaţţhīti? Āmantā. Kenaţţhenāti? Handa hi mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantīti.

Mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantīti? Āmantā. Atthi mārakāyikānaŋ devatānaŋ asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Natthi mārakāyikānaŋ devatānaŋ asuci sukkavissaţţhīti? Āmantā. Hañci natthi mārakāyikānaŋ devatānaŋ asuci sukkavissaţţhi, no ca vata re vattabbe– ‘mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantī’ ti.

Mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantīti? Āmantā. Mārakāyikā devatā attano asuciŋ sukkavissaţţhiŋ upasaŋharanti, aññesaŋ asuciŋ sukkavissaţţhiŋ upasaŋharanti, tassa asuciŋ sukkavissaţţhiŋ upasaŋharantīti? Na hevaŋ vattabbe …pe….

Mārakāyikā devatā neva attano na aññesaŋ na tassa asuciŋ sukkavissaţţhiŋ upasaŋharantīti? Āmantā. Hañci mārakāyikā devatā neva attano na aññesaŋ na tassa asuciŋ sukkavissaţţhiŋ upasaŋharanti, no ca vata re vattabbe– ‘mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantī’ ti.

Mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantīti Āmantā. Lomakūpehi upasaŋharantīti? Na hevaŋ vattabbe …pe….

308. Mārakāyikā devatā arahato asuciŋ sukkavissaţţhiŋ upasaŋharantīti? Āmantā. Kiŋ kāraņāti? Handa hi vimatiŋ gāhayissāmāti. Atthi arahato vimatīti? Na hevaŋ vattabbe …pe….

Atthi arahato vimatīti? Āmantā. Atthi arahato satthari vimati, dhamme vimati, sanghe vimati, sikkhāya vimati, pubbante vimati, aparante vimati, pubbantāparante vimati, idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Na hevaŋ vattabbe …pe….

Natthi (p. 129) arahato satthari vimati, dhamme vimati, sanghe vimati, sikkhāya vimati, pubbante vimati, aparante vimati pubbantāparante vimati, idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Āmantā. Hañci natthi arahato satthari vimati …pe… idappaccayatāpaţiccasamuppannesu dhammesu vimati, no ca vata re vattabbe– ‘atthi arahato vimatī’ ti.

Atthi puthujjanassa vimati, atthi tassa satthari vimati …pe… idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Āmantā. Atthi arahato vimati, atthi tassa satthari vimati …pe… idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Na hevaŋ vattabbe …pe….

Atthi arahato vimati, natthi tassa satthari vimati …pe… idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Āmantā. Atthi puthujjanassa vimati, natthi tassa satthari vimati …pe… idappaccayatāpaţiccasamuppannesu dhammesu vimatīti? Na hevaŋ vattabbe …pe….

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Arahato asuci sukkavissaţţhi kissa nissandoti? Asitapītakhāyitasāyitassa nissandoti. Arahato asuci sukkavissaţţhi asitapītakhāyitasāyitassa nissandoti? Āmantā. Ye keci asanti pivanti khādanti sāyanti, sabbesaŋyeva atthi asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Ye keci asanti pivanti khādanti sāyanti, sabbesaŋyeva atthi asuci sukkavissaţţhīti? Āmantā. Dārakā asanti pivanti khādanti sāyanti, atthi dārakānaŋ asuci sukkavissaţţhīti? Na hevaŋ vattabbe.

Paņđakā asanti pivanti khādanti sāyanti, atthi paņđakānaŋ asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Devā asanti pivanti khādanti sāyanti, atthi devatānaŋ asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

309. Arahato asuci sukkavissaţţhi asitapītakhāyitasāyitassa nissandoti? Āmantā. Atthi tassa āsayoti? Na hevaŋ vattabbe …pe….

Arahato (p. 130) uccārapassāvo asitapītakhāyitasāyitassa nissando, atthi tassa āsayoti Āmantā. Arahato asuci sukkavissaţţhi asitapītakhāyitasāyitassa nissando, atthi tassa āsayoti? Na hevaŋ vattabbe …pe….

Arahato asuci sukkavissaţţhi asitapītakhāyitasāyitassa nissando, natthi tassa āsayoti? Āmantā. Arahato uccārapassāvo asitapītakhāyitasāyitassa nissando, natthi tassa āsayoti? Na hevaŋ vattabbe …pe….

310. Atthi arahato asuci sukkavissaţţhīti? Āmantā. Arahā methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya, puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyyāti? Na hevaŋ vattabbe.

Atthi puthujjanassa asuci sukkavissaţţhi, puthujjano methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya, puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyyāti? Āmantā. Atthi arahato asuci sukkavissaţţhi, arahā methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya, puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyyāti? Na hevaŋ vattabbe …pe….

Atthi arahato asuci sukkavissaţţhi, na ca arahā methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya, puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyyāti? Āmantā. Atthi puthujjanassa asuci sukkavissaţţhi, na ca puthujjano methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyyāti? Na hevaŋ vattabbe.

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ (p. 131) anuppādadhammoti? Āmantā. Hañci arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammo, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahato doso pahīno …pe… moho pahīno… māno pahīno… diţţhi pahīnā… vicikicchā pahīnā… thinaŋ pahīnaŋ… uddhaccaŋ pahīnaŋ… ahirikaŋ pahīnaŋ …pe… anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammanti? Āmantā. Hañci arahato anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammaŋ, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

311. Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahato rāgappahānāya maggo bhāvitoti? Āmantā. Hañci arahato rāgappahānāya maggo bhāvito, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahato rāgappahānāya satipaţţhānā bhāvitā …pe… sammappadhānā bhāvitā… iddhipādā bhāvitā… indriyā bhāvitā… balā bhāvitā …pe… bojjhangā bhāvitāti? Āmantā. Hañci arahato rāgappahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahato dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitāti? Āmantā. Hañci arahato anottappapahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu arahā vītarāgo vītadoso vītamoho katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo (p. 132) pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ, sacchikātabbaŋ sacchikatanti? Āmantā. Hañci arahā vītarāgo vītadoso vītamoho katakaraņīyo …pe… sacchikātabbaŋ sacchikataŋ no ca vata re vattabbe– ‘atthi arahato asuci sukkavissaţţhī’ ti.

312. Atthi arahato asuci sukkavissaţţhīti? Sadhammakusalassa arahato atthi asuci sukkavissaţţhi, paradhammakusalassa arahato natthi asuci sukkavissaţţhīti. Sadhammakusalassa arahato atthi asuci sukkavissaţţhīti? Āmantā. Paradhammakusalassa arahato atthi asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato natthi asuci sukkavissaţţhīti? Āmantā. Sadhammakusalassa arahato natthi asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgo pahīno, atthi tassa asuci sukkavissaţţhīti? Āmantā. Paradhammakusalassa arahato rāgo pahīno, atthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ, atthi tassa asuci sukkavissaţţhīti? Āmantā. Paradhammakusalassa arahato anottappaŋ pahīnaŋ, atthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, atthi tassa asuci sukkavissaţţhīti? Āmantā Paradhammakusalassa arahato anottappapahānāya bojjhangā bhāvitā, atthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa asuci sukkavissaţţhīti? Āmantā. Paradhammakusalo (p. 133) arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato rāgo pahīno, natthi tassa asuci sukkavissaţţhīti? Āmantā. Sadhammakusalassa arahato rāgo pahīno, natthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ, natthi tassa asuci sukkavissaţţhīti? Āmantā. Sadhammakusalassa arahato anottappaŋ pahīnaŋ, natthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, natthi tassa asuci sukkavissaţţhīti? Āmantā. Sadhammakusalassa arahato anottappapahānāya bojjhangā bhāvitā, natthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

Paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa asuci sukkavissaţţhīti? Āmantā. Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa asuci sukkavissaţţhīti? Na hevaŋ vattabbe …pe….

313. Atthi arahato asuci sukkavissaţţhīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ye te, bhikkhave, bhikkhū puthujjanā sīlasampannā satā sampajānā niddaŋ okkamanti, tesaŋ asuci na muccati. Yepi te, bhikkhave, bāhirakā isayo kāmesu vītarāgā, tesampi asuci na muccati. Aţţhānametaŋ, bhikkhave, anavakāso yaŋ arahato asuci mucceyyā’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato asuci sukkavissaţţhī’ ti.

Na (p. 134) vattabbaŋ– ‘atthi arahato parūpahāro’ ti? Āmantā. Nanu arahato cīvarapiņđapātasenāsanagilānapaccayabhesajjaparikkhāraŋ pare upasaŋhareyyunti? Āmantā. Hañci arahato cīvarapiņđapātasenāsanagilānapaccayabhesajjaparikkhāraŋ pare upasaŋhareyyuŋ, tena vata re vattabbe– ‘atthi arahato parūpahāro’ ti.

Arahato cīvarapiņđapātasenāsanagilānapaccayabhesajjaparikkhāraŋ pare upasaŋhareyyunti, atthi arahato parūpahāroti? Āmantā. Arahato sotāpattiphalaŋ vā sakadāgāmiphalaŋ vā anāgāmiphalaŋ vā arahattaŋ vā pare upasaŋhareyyunti? Na hevaŋ vattabbe …pe….

Parūpahārakathā niţţhitā.

2. Dutiyavaggo

(11) 2. Aññāņakathā
314. Atthi arahato aññāņanti? Āmantā. Atthi arahato avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti? Na hevaŋ vattabbe. Natthi arahato avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti? Āmantā. Hañci natthi arahato avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņaŋ, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi puthujjanassa aññāņaŋ, atthi tassa avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti? Āmantā. Atthi arahato aññāņaŋ, atthi tassa avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti? Na hevaŋ vattabbe.

Atthi arahato aññāņaŋ, natthi tassa avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti (p. 135) Āmantā. Atthi puthujjanassa aññāņaŋ natthi tassa avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņanti? Na hevaŋ vattabbe.

Atthi arahato aññāņanti? Āmantā. Arahā aññāņapakato pāņaŋ haneyya, adinnaŋ ādiyeyya, musā bhaņeyya, pisuņaŋ bhaņeyya, pharusaŋ bhaņeyya, samphaŋ palapeyya, sandhiŋ chindeyya, nillopaŋ hareyya, ekāgāriyaŋ kareyya, paripanthe tiţţheyya, paradāraŋ gaccheyya, gāmaghātaŋ kareyya, nigamaghātaŋ kareyyāti? Na hevaŋ vattabbe.

Atthi puthujjanassa aññāņaŋ, puthujjano aññāņapakato pāņaŋ haneyya, adinnaŋ ādiyeyya, musā bhaņeyya …pe… gāmaghātaŋ kareyya, nigamaghātaŋ kareyyāti? Āmantā. Atthi arahato aññāņaŋ, arahā aññāņapakato pāņaŋ haneyya, adinnaŋ ādiyeyya …pe… gāmaghātaŋ kareyya, nigamaghātaŋ kareyyāti? Na hevaŋ vattabbe.

Atthi arahato aññāņaŋ, na ca arahā aññāņapakato pāņaŋ haneyya, adinnaŋ ādiyeyya …pe… gāmaghātaŋ kareyya, nigamaghātaŋ kareyyāti? Āmantā. Atthi puthujjanassa aññāņaŋ, na ca puthujjano aññāņapakato pāņaŋ haneyya, adinnaŋ ādiyeyya …pe… gāmaghātaŋ kareyya, nigamaghātaŋ kareyyāti? Na hevaŋ vattabbe.

Atthi arahato aññāņanti? Āmantā. Atthi arahato satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ, sikkhāya aññāņaŋ, pubbante aññāņaŋ, aparante aññāņaŋ, pubbantāparante aññāņaŋ, idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti? Na hevaŋ vattabbe.

Natthi arahato satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ, sikkhāya aññāņaŋ, pubbante aññāņaŋ, aparante aññāņaŋ, pubbantāparante aññāņaŋ, idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti? Āmantā. Hañci natthi arahato satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ …pe… idappaccayatāpaţiccasamuppannesu dhammesu aññāņaŋ, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi puthujjanassa aññāņaŋ, atthi tassa satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ …pe… idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti (p. 136) Āmantā. Atthi arahato aññāņaŋ, atthi tassa satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ …pe… idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti? Na hevaŋ vattabbe.

Atthi arahato aññāņaŋ, natthi tassa satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ …pe… idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti? Āmantā. Atthi puthujjanassa aññāņaŋ, natthi tassa satthari aññāņaŋ, dhamme aññāņaŋ, sanghe aññāņaŋ …pe… idappaccayatāpaţiccasamuppannesu dhammesu aññāņanti? Na hevaŋ vattabbe.

315. Atthi arahato aññāņanti? Āmantā. Nanu arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammoti? Āmantā. Hañci arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammo, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammanti? Āmantā. Hañci arahato anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammaŋ, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitāti? Āmantā. Hañci arahato rāgappahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu arahato dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitāti? Āmantā Hañci arahato anottappapahānāya bojjhangā bhāvitā, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Atthi (p. 137) arahato aññāņanti? Āmantā. Nanu arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikatanti? Āmantā. Hañci arahā vītarāgo …pe… sacchikātabbaŋ sacchikataŋ, no ca vata re vattabbe– ‘atthi arahato aññāņan’ ti.

316. Atthi arahato aññāņanti? Sadhammakusalassa arahato atthi aññāņaŋ, paradhammakusalassa arahato natthi aññāņanti. Sadhammakusalassa arahato atthi aññāņanti? Āmantā. Paradhammakusalassa arahato atthi aññāņanti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato natthi aññāņanti? Āmantā. Sadhammakusalassa arahato natthi aññāņanti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgo pahīno, atthi tassa aññāņanti? Āmantā. Paradhammakusalassa arahato rāgo pahīno, atthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ, atthi tassa aññāņanti? Āmantā. Paradhammakusalassa arahato anottappaŋ pahīnaŋ, atthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā, atthi tassa aññāņanti? Āmantā. Paradhammakusalassa arahato rāgappahānāya bojjhangā bhāvitā, atthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, atthi tassa aññāņanti? Āmantā. Paradhammakusalassa arahato anottappapahānāya bojjhangā bhāvitā, atthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa aññāņanti? Āmantā. Paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa (p. 138) arahato rāgo pahīno, natthi tassa aññāņanti? Āmantā. Sadhammakusalassa arahato rāgo pahīno, natthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ, natthi tassa aññāņanti? Āmantā. Sadhammakusalassa arahato anottappaŋ pahīnaŋ, natthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā, natthi tassa aññāņanti? Āmantā. Sadhammakusalassa arahato anottappapahānāya bojjhangā bhāvitā, natthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

Paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa aññāņanti? Āmantā Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa aññāņanti? Na hevaŋ vattabbe …pe….

317. Atthi arahato aññāņanti? Āmantā. Nanu vuttaŋ bhagavatā – ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no apassato. Kiñca, bhikkhave, jānato kiŋ passato āsavānaŋ khayo hoti? “Iti rūpaŋ, iti rūpassa samudayo, iti rūpassa atthangamo, iti vedanā …pe… iti saññā… iti sankhārā… iti viññāņaŋ, iti viññāņassa samudayo, iti viññāņassa atthangamo” ti– evaŋ kho, bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no apassato. Kiñca, bhikkhave, jānato kiŋ passato āsavānaŋ khayo (p. 139) hoti? “Idaŋ dukkhan” ti– bhikkhave, jānato passato āsavānaŋ khayo hoti, “ayaŋ dukkhasamudayo” ti– jānato passato āsavānaŋ khayo hoti, “ayaŋ dukkhanirodho” ti– jānato passato āsavānaŋ khayo hoti, “ayaŋ dukkhanirodhagāminī paţipadā” ti– jānato passato āsavānaŋ khayo hoti. Evaŋ kho, bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sabbaŋ, bhikkhave, anabhijānaŋ aparijānaŋ avirājayaŋ appajahaŋ abhabbo dukkhakkhayāya, sabbañca kho, bhikkhave, abhijānaŋ parijānaŋ virājayaŋ pajahaŋ bhabbo dukkhakkhayāyā’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sahāvassa dassanasampadāya,

Tayassu dhammā jahitā bhavanti.

Sakkāyadiţţhī vicikicchitañca,

Sīlabbataŋ vāpi yadatthi kiñci.

Catūhapāyehi ca vippamutto,

Chaccābhiţhānāni abhabba kātun’ ti.

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato aññāņan’ ti.

Atthi arahato aññāņanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ, bhikkhave, samaye ariyasāvakassa virajaŋ vītamalaŋ dhammacakkhuŋ udapādi– “yaŋ kiñci samudayadhammaŋ sabbaŋ taŋ nirodhadhamman” ti, saha dassanuppādā, bhikkhave, ariyasāvakassa tīņi saŋyojanāni pahīyanti– sakkāyadiţţhi, vicikicchā, sīlabbataparāmāso’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato aññāņan’ ti.

Na (p. 140) vattabbaŋ– ‘atthi arahato aññāņan’ ti? Āmantā. Nanu arahā itthipurisānaŋ nāmagottaŋ na jāneyya, maggāmaggaŋ na jāneyya, tiņakaţţhavanappatīnaŋ nāmaŋ na jāneyyāti? Āmantā. Hañci arahā itthipurisānaŋ nāmagottaŋ na jāneyya, maggāmaggaŋ na jāneyya, tiņakaţţhavanappatīnaŋ nāmaŋ na jāneyya, tena vata re vattabbe– ‘atthi arahato aññāņan’ ti.

Arahā itthipurisānaŋ nāmagottaŋ na jāneyya, maggāmaggaŋ na jāneyya, tiņakaţţhavanappatīnaŋ nāmaŋ na jāneyyāti, atthi arahato aññāņanti? Āmantā. Arahā sotāpattiphalaŋ vā sakadāgāmiphalaŋ vā anāgāmiphalaŋ vā arahattaŋ vā na jāneyyāti? Na hevaŋ vattabbe …pe….

Aññāņakathā niţţhitā.

2. Dutiyavaggo

(12) 3. Kankhākathā
318. Atthi arahato kankhāti? Āmantā. Atthi arahato vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Na hevaŋ vattabbe …pe….

Natthi arahato vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Āmantā. Hañci natthi arahato vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņaŋ, no ca vata re vattabbe– ‘atthi arahato kankhā’ ti.

Atthi puthujjanassa kankhā, atthi tassa vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Āmantā. Atthi arahato kankhā, atthi tassa vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Na hevaŋ vattabbe …pe….

Atthi arahato kankhā, natthi tassa vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Āmantā Atthi puthujjanassa kankhā, natthi (p. 141) tassa vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņanti? Na hevaŋ vattabbe …pe….

Atthi arahato kankhāti? Āmantā. Atthi arahato satthari kankhā, dhamme kankhā, sanghe kankhā, sikkhāya kankhā, pubbante kankhā, aparante kankhā, pubbantāparante kankhā, idappaccayatāpaţiccasamuppannesu dhammesu kankhāti? Na hevaŋ vattabbe.

Natthi arahato satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhāti Āmantā. Hañci natthi arahato satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhā, no ca vata re vattabbe– ‘atthi arahato kankhā’ ti.

Atthi puthujjanassa kankhā, atthi tassa satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhāti? Āmantā. Atthi arahato kankhā, atthi tassa satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhāti? Na hevaŋ vattabbe.

Atthi arahato kankhā, natthi tassa satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhāti? Āmantā. Atthi puthujjanassa kankhā, natthi tassa satthari kankhā, dhamme kankhā …pe… idappaccayatāpaţiccasamuppannesu dhammesu kankhāti? Na hevaŋ vattabbe.

319. Atthi arahato kankhāti? Āmantā Nanu arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammoti? Āmantā. Hañci arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammo, no ca vata re vattabbe– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā; nanu arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikatanti? Āmantā. Hañci arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, no ca vata re vattabbe– ‘atthi arahato kankhā’ ti.

320. Atthi (p. 142) arahato kankhāti? Sadhammakusalassa arahato atthi kankhā, paradhammakusalassa arahato natthi kankhāti. Sadhammakusalassa arahato atthi kankhāti? Āmantā. Paradhammakusalassa arahato atthi kankhāti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato natthi kankhāti? Āmantā. Sadhammakusalassa arahato natthi kankhāti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgo pahīno, atthi tassa kankhāti? Āmantā. Paradhammakusalassa arahato rāgo pahīno, atthi tassa kankhāti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa kankhāti? Āmantā. Paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa kankhāti? Na hevaŋ vattabbe …pe… paradhammakusalassa arahato rāgo pahīno, natthi tassa kankhāti? Āmantā. Sadhammakusalassa arahato rāgo pahīno, natthi tassa kankhāti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… mohappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa kankhāti? Āmantā. Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa kankhāti? Na hevaŋ vattabbe …pe….

321. Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no (p. 143) apassato! Kiñca, bhikkhave jānato kiŋ passato āsavānaŋ khayo hoti “Iti rūpaŋ …”pe… “iti viññāņassa atthangamo” ti– evaŋ kho, bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no apassato! Kiñca, bhikkhave, jānato kiŋ passato āsavānaŋ khayo hoti? “Idaŋ dukkhan” ti, bhikkhave …pe… “ayaŋ dukkhanirodhagāminī paţipadā” ti jānato passato āsavānaŋ khayo hoti. Evaŋ kho bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sabbaŋ, bhikkhave, anabhijānaŋ aparijānaŋ avirājayaŋ appajahaŋ abhabbo dukkhakkhayāya; sabbañca kho, bhikkhave, abhijānaŋ parijānaŋ virājayaŋ pajahaŋ bhabbo dukkhakkhayāyā’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sahāvassa dassanasampadāya …pe… chaccābhiţhānāni abhabba kātun’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ, bhikkhave, samaye ariyasāvakassa virajaŋ vītamalaŋ dhammacakkhuŋ udapādi “yaŋ kiñci samudayadhammaŋ sabbaŋ taŋ nirodhadhamman” ti, saha dassanuppādā, bhikkhave, ariyasāvakassa tīņi saŋyojanāni pahīyanti– sakkāyadiţţhi, vicikicchā, sīlabbataparāmāso’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Atthi arahato kankhāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Yadā have pātubhavanti dhammā,

Ātāpino jhāyato brāhmaņassa.

Athassa kankhā vapayanti sabbā,

Yato pajānāti sahetudhammanti.

‘Yadā (p. 144) have pātubhavanti dhammā,

Ātāpino jhāyato brāhmaņassa.

Athassa kankhā vapayanti sabbā,

Yato khayaŋ paccayānaŋ avedīti.

‘Yadā have pātubhavanti dhammā,

Ātāpino jhāyato brāhmaņassa.

Vidhūpayaŋ tiţţhati mārasenaŋ,

Sūriyova obhāsayamantalikkhanti .

‘Yā kāci kankhā idha vā huraŋ vā,

Sakavediyā vā paravediyā vā.

Jhāyino tā pajahanti sabbā,

Ātāpino brahmacariyaŋ carantāti .

‘Ye kankhāsamatikkantā, kankhābhūtesu pāņisu;

Asaŋsayā visaŋyuttā, tesu dinnaŋ mahapphalanti.

‘Etādisī dhammapakāsanettha,

Na tattha kiŋ kankhati koci sāvako.

Nitthiņņa-oghaŋ vicikicchachinnaŋ,

Buddhaŋ namassāma jinaŋ janindā’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato kankhā’ ti.

Na vattabbaŋ– ‘atthi arahato kankhā’ ti? Āmantā. Nanu arahā itthipurisānaŋ nāmagotte kankheyya, maggāmagge kankheyya, tiņakaţţhavanappatīnaŋ nāme kankheyyā’ ti? Āmantā. Hañci arahā itthipurisānaŋ nāmagotte kankheyya, maggāmagge kankheyya, tiņakaţţhavanappatīnaŋ nāme kankheyya; tena vata re vattabbe– ‘atthi arahato kankhā’ ti.

Arahā (p. 145) itthipurisānaŋ nāmagotte kankheyya, maggāmagge kankheyya, tiņakaţţhavanappatīnaŋ nāme kankheyyāti, atthi arahato kankhāti? Āmantā. Arahā sotāpattiphale vā sakadāgāmiphale vā anāgāmiphale vā arahatte vā kankheyyāti? Na hevaŋ vattabbe …pe….

Kankhākathā niţţhitā.

2. Dutiyavaggo

(13) 4. Paravitāraņakathā
322. Atthi arahato paravitāraņāti? Āmantā Arahā paraneyyo parapattiyo parapaccayo parapaţibaddhabhū, na jānāti na passati sammūļho asampajānoti? Na hevaŋ vattabbe …pe….

Nanu arahā na paraneyyo na parapattiyo na parapaccayo na parapaţibaddhabhū jānāti passati asammūļho sampajānoti? Āmantā. Hañci arahā na paraneyyo na parapattiyo na parapaccayo na parapaţibaddhabhū, jānāti passati asammūļho sampajāno, no ca vata re vattabbe– ‘atthi arahato paravitāraņā’ ti.

Atthi puthujjanassa paravitāraņā, so ca paraneyyo parapattiyo parapaccayo parapaţibaddhabhū, na jānāti na passati sammūļho asampajānoti? Āmantā. Atthi arahato paravitāraņā, so ca paraneyyo parapattiyo parapaccayo parapaţibaddhabhū, na jānāti na passati sammūļho asampajānoti? Na hevaŋ vattabbe …pe….

Atthi arahato paravitāraņā, so ca na paraneyyo na parapattiyo na parapaccayo na parapaţibaddhabhū, jānāti passati asammūļho sampajānoti? Āmantā. Atthi puthujjanassa paravitāraņā, so ca na paraneyyo na parapattiyo na parapaccayo na parapaţibaddhabhū, jānāti passati asammūļho sampajānoti? Na hevaŋ vattabbe …pe….

Atthi arahato paravitāraņāti? Āmantā. Atthi arahato satthari paravitāraņā, dhamme paravitāraņā, sanghe paravitāraņā, sikkhāya (p. 146) paravitāraņā, pubbante paravitāraņā, aparante paravitāraņā, pubbantāparante paravitāraņā, idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Na hevaŋ vattabbe …pe….

Natthi arahato satthari paravitāraņā, dhamme paravitāraņā …pe… idapaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Āmantā. Hañci natthi arahato satthari paravitāraņā, dhamme paravitāraņā …pe… idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņā, no ca vata re vattabbe– ‘atthi arahato paravitāraņā’ ti.

Atthi puthujjanassa paravitāraņā, atthi tassa satthari paravitāraņā, dhamme paravitāraņā …pe… idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Āmantā. Atthi arahato paravitāraņā, atthi tassa satthari paravitāraņā, dhamme paravitāraņā …pe… idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Na hevaŋ vattabbe …pe….

Atthi arahato paravitāraņā, natthi tassa satthari paravitāraņā, dhamme paravitāraņā …pe… idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Āmantā. Atthi puthujjanassa paravitāraņā, natthi tassa satthari paravitāraņā, dhamme paravitāraņā …pe… idappaccayatāpaţiccasamuppannesu dhammesu paravitāraņāti? Na hevaŋ vattabbe …pe….

323. Atthi arahato paravitāraņāti? Āmantā. Nanu arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammoti? Āmantā. Hañci arahato rāgo pahīno ucchinnamūlo tālāvatthukato anabhāvankato āyatiŋ anuppādadhammo, no ca vata re vattabbe– ‘atthi arahato paravitāraņā’ ti.

Atthi arahato paravitāraņāti? Āmantā. Nanu arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… nanu (p. 147) arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikatanti? Āmantā. Hañci arahā vītarāgo vītadoso vītamoho sacchikātabbaŋ sacchikataŋ, no ca vata re vattabbe– ‘atthi arahato paravitāraņā’ ti.

324. Atthi arahato paravitāraņāti? Sadhammakusalassa arahato atthi paravitāraņā, paradhammakusalassa arahato natthi paravitāraņāti. Sadhammakusalassa arahato atthi paravitāraņāti? Āmantā. Paradhammakusalassa arahato atthi paravitāraņāti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato natthi paravitāraņāti? Āmantā Sadhammakusalassa arahato natthi paravitāraņāti? Na hevaŋ vattabbe …pe….

Sadhammakusalassa arahato rāgo pahīno, atthi tassa paravitāraņāti? Āmantā. Paradhammakusalassa arahato rāgo pahīno, atthi tassa paravitāraņāti? Na hevaŋ vattabbe.

Sadhammakusalassa arahato doso pahīno …pe… moho pahīno …pe… anottappaŋ pahīnaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa paravitāraņāti? Āmantā. Paradhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, atthi tassa paravitāraņāti? Na hevaŋ vattabbe …pe….

Paradhammakusalassa arahato rāgo pahīno, natthi tassa paravitāraņāti? Āmantā. Sadhammakusalassa arahato rāgo pahīno, natthi tassa paravitāraņāti? Na hevaŋ vattabbe.

Paradhammakusalassa arahato doso pahīno, moho pahīno …pe… anottappaŋ pahīnaŋ …pe… rāgappahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… dosappahānāya …pe… anottappapahānāya maggo bhāvito …pe… bojjhangā bhāvitā …pe… paradhammakusalo arahā vītarāgo (p. 148) vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa paravitāraņāti? Āmantā. Sadhammakusalo arahā vītarāgo vītadoso vītamoho …pe… sacchikātabbaŋ sacchikataŋ, natthi tassa paravitāraņāti? Na hevaŋ vattabbe …pe….

325. Atthi arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no apassato! Kiñca, bhikkhave, jānato kiŋ passato āsavānaŋ khayo hoti? “Iti rūpaŋ …”pe… “iti viññāņassa atthangamo” ti– evaŋ kho, bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti. Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti.

Atthi arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jānatohaŋ, bhikkhave, passato āsavānaŋ khayaŋ vadāmi, no ajānato no apassato! Kiñca, bhikkhave, jānato kiŋ passato āsavānaŋ khayo hoti? “Idaŋ dukkhan” ti– bhikkhave, jānato passato āsavānaŋ khayo hoti, “ayaŋ dukkhasamudayo” ti …pe… “ayaŋ dukkhanirodho” ti …pe… “ayaŋ dukkhanirodhagāminī paţipadā” ti– jānato passato āsavānaŋ khayo hoti. Evaŋ kho, bhikkhave, jānato evaŋ passato āsavānaŋ khayo hotī’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ ‘atthi arahato paravitāraņā’ ti.

Atthi arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sabbaŋ, bhikkhave, anabhijānaŋ aparijānaŋ avirājayaŋ appajahaŋ abhabbo dukkhakkhayāya; sabbañca kho, bhikkhave, abhijānaŋ parijānaŋ virājayaŋ pajahaŋ bhabbo dukkhakkhayāyā’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti.

Atthi arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sahāvassa dassanasampadāya …pe… chaccābhiţhānāni abhabba kātun’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti.

Atthi (p. 149) arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ, bhikkhave, samaye ariyasāvakassa virajaŋ vītamalaŋ dhammacakkhuŋ udapādi– “yaŋ kiñci samudayadhammaŋ, sabbaŋ taŋ nirodhadhamman” ti, saha dassanuppādā, bhikkhave, ariyasāvakassa tīņi saŋyojanāni pahīyanti– sakkāyadiţţhi, vicikicchā, sīlabbataparāmāso’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti.

Atthi arahato paravitāraņāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Nāhaŋ sahissāmi pamocanāya,

Kathankathiŋ dhotaka kañci loke.

Dhammañca seţţhaŋ abhijānamāno,

Evaŋ tuvaŋ oghamimaŋ taresī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti.

Na vattabbaŋ– ‘atthi arahato paravitāraņā’ ti? Āmantā. Nanu arahato itthipurisānaŋ nāmagottaŋ pare vitāreyyuŋ, maggāmaggaŋ pare vitāreyyuŋ, tiņakaţţhavanappatīnaŋ nāmaŋ pare vitāreyyunti? Āmantā. Hañci arahato itthipurisānaŋ nāmagottaŋ pare vitāreyyuŋ, maggāmaggaŋ pare vitāreyyuŋ, tiņakaţţhavanappatīnaŋ nāmaŋ pare vitāreyyuŋ, tena vata re vattabbe– ‘atthi arahato paravitāraņā’ ti.

Arahato itthipurisānaŋ nāmagottaŋ pare vitāreyyuŋ, maggāmaggaŋ pare vitāreyyuŋ, tiņakaţţhavanappatīnaŋ nāmaŋ pare vitāreyyunti, atthi arahato paravitāraņāti? Āmantā. Arahato sotāpattiphalaŋ vā sakadāgāmiphalaŋ vā anāgāmiphalaŋ vā arahattaŋ vā pare vitāreyyunti? Na hevaŋ vattabbe …pe….

Paravitāraņakathā niţţhitā.

2. Dutiyavaggo

(14) 5. Vacībhedakathā
326. Samāpannassa (p. 150) atthi vacībhedoti? Āmantā. Sabbattha samāpannānaŋ atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Sabbadā samāpannānaŋ atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Sabbesaŋ samāpannānaŋ atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Sabbasamāpattīsu atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Samāpannassa atthi kāyabhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa natthi kāyabhedoti? Āmantā. Samāpannassa natthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vācā, atthi vacībhedoti? Āmantā. Samāpannassa atthi kāyo, atthi kāyabhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi kāyo, natthi kāyabhedoti? Āmantā. Samāpannassa atthi vācā, natthi vacībhedoti? Na hevaŋ vattabbe …pe….

327. Dukkhanti jānanto dukkhanti vācaŋ bhāsatīti? Āmantā. Samudayoti jānanto samudayoti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

Dukkhanti jānanto dukkhanti vācaŋ bhāsatīti? Āmantā. Nirodhoti jānanto nirodhoti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

Dukkhanti jānanto dukkhanti vācaŋ bhāsatīti? Āmantā. Maggoti jānanto maggoti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

Samudayoti (p. 151) jānanto na ca samudayoti vācaŋ bhāsatīti? Āmantā. Dukkhanti jānanto na ca dukkhanti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

Nirodhoti jānanto na ca nirodhoti vācaŋ bhāsatīti? Āmantā. Dukkhanti jānanto na ca dukkhanti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

Maggoti jānanto na ca maggoti vācaŋ bhāsatīti? Āmantā. Dukkhanti jānanto na ca dukkhanti vācaŋ bhāsatīti? Na hevaŋ vattabbe …pe….

328. Samāpannassa atthi vacībhedoti? Āmantā Ñāņaŋ kiŋgocaranti? Ñāņaŋ saccagocaranti. Sotaŋ saccagocaranti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Sotaŋ kiŋ gocaranti? Sotaŋ saddagocaranti. Ñāņaŋ saddagocaranti? Na hevaŋ vattabbe.

Samāpannassa atthi vacībhedo ñāņaŋ saccagocaraŋ, sotaŋ saddagocaranti? Āmantā. Hañci ñāņaŋ saccagocaraŋ, sotaŋ saddagocaraŋ, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Samāpannassa atthi vacībhedo ñāņaŋ saccagocaraŋ, sotaŋ saddagocaranti? Āmantā. Dvinnaŋ phassānaŋ, dvinnaŋ vedanānaŋ, dvinnaŋ saññānaŋ, dvinnaŋ cetanānaŋ, dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe.

329. Samāpannassa atthi vacībhedoti? Āmantā. Pathavīkasiņaŋ samāpattiŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe.

Samāpannassa atthi vacībhedoti? Āmantā. Āpokasiņaŋ …pe… tejokasiņaŋ… vāyokasiņaŋ… nīlakasiņaŋ… pītakasiņaŋ… lohitakasiņaŋ… odātakasiņaŋ… ākāsānañcāyatanaŋ … viññāņañcāyatanaŋ… ākiñcaññāyatanaŋ …pe… nevasaññānāsaññāyatanaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Pathavīkasiņaŋ samāpattiŋ samāpannassa natthi vacībhedoti? Āmantā. Hañci pathavīkasiņaŋ samāpattiŋ samāpannassa natthi vacībhedo, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Āpokasiņaŋ (p. 152) tejokasiņaŋ… vāyokasiņaŋ… nīlakasiņaŋ… pītakasiņaŋ… lohitakasiņaŋ… odātakasiņaŋ… ākāsānañcāyatanaŋ viññāņañcāyatanaŋ… ākiñcaññāyatanaŋ… nevasaññānāsaññāyatanaŋ samāpannassa natthi vacībhedoti? Āmantā. Hañci nevasaññānāsaññāyatanaŋ samāpannassa natthi vacībhedo, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Samāpannassa atthi vacībhedoti? Āmantā. Lokiyasamāpattiŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Samāpannassa atthi vacībhedoti? Āmantā. Lokiyaŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe…. Samāpannassa atthi vacībhedoti? Āmantā. Lokiyaŋ dutiyaŋ jhānaŋ… tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokiyaŋ samāpattiŋ samāpannassa natthi vacībhedoti? Āmantā. Hañci lokiyaŋ samāpattiŋ samāpannassa natthi vacībhedo, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Lokiyaŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Āmantā Hañci lokiyaŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedo, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Lokiyaŋ dutiyaŋ jhānaŋ… tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa natthi vacībhedoti? Āmantā. Hañci lokiyaŋ catutthaŋ jhānaŋ samāpannassa natthi vacībhedo, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

330. Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Āmantā. Lokiyaŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Āmantā. Lokiyaŋ dutiyaŋ jhānaŋ… tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokiyaŋ (p. 153) paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Āmantā. Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokiyaŋ dutiyaŋ jhānaŋ… tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa natthi vacībhedoti? Āmantā. Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Na hevaŋ vattabbe …pe….

331. Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Āmantā. Lokuttaraŋ dutiyaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa atthi vacībhedoti? Āmantā. Lokuttaraŋ tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa atthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ dutiyaŋ jhānaŋ samāpannassa natthi vacībhedoti? Āmantā Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ dutiyaŋ jhānaŋ… tatiyaŋ jhānaŋ… catutthaŋ jhānaŋ samāpannassa natthi vacībhedoti Āmantā. Lokuttaraŋ paţhamaŋ jhānaŋ samāpannassa natthi vacībhedoti? Na hevaŋ vattabbe …pe….

332. Na vattabbaŋ– ‘samāpannassa atthi vacībhedo’ ti? Āmantā. Nanu vitakkavicārā vacīsankhārā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti? Āmantā. Hañci vitakkavicārā vacīsankhārā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā,’ tena vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Vitakkavicārā vacīsankhārā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti, atthi tassa vacībhedoti? Āmantā. Pathavīkasiņaŋ paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā, atthi tassa vacībhedoti? Na hevaŋ vattabbe …pe….

Vitakkavicārā (p. 154) vacīsankhārā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti, atthi tassa vacībhedoti? Āmantā Āpokasiņaŋ… tejokasiņaŋ… vāyokasiņaŋ… nīlakasiņaŋ… pītakasiņaŋ… lohitakasiņaŋ… odātakasiņaŋ paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā, atthi tassa vacībhedoti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘samāpannassa atthi vacībhedo’ ti? Āmantā. Nanu vitakkasamuţţhānā vācā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti? Āmantā. Hañci vitakkasamuţţhānā vācā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā,’ tena vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Vitakkasamuţţhānā vācā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti, atthi tassa vacībhedoti? Āmantā. Saññāsamuţţhānā vācā vuttā bhagavatā– ‘dutiyaŋ jhānaŋ samāpannassa atthi saññā, atthi tassa vitakkavicārā’ ti? Na hevaŋ vattabbe …pe….

Vitakkasamuţţhānā vācā vuttā bhagavatā– ‘paţhamaŋ jhānaŋ samāpannassa atthi vitakkavicārā’ ti, atthi tassa vacībhedoti? Āmantā. Saññāsamuţţhānā vācā vuttā bhagavatā– tatiyaŋ jhānaŋ …pe… catutthaŋ jhānaŋ… ākāsānañcāyatanaŋ… viññāņañcāyatanaŋ… ākiñcaññāyatanaŋ samāpannassa atthi saññā, atthi tassa vitakkavicārāti? Na hevaŋ vattabbe …pe….

333. Samāpannassa atthi vacībhedoti? Āmantā. Nanu ‘paţhamaŋ jhānaŋ samāpannassa vācā niruddhā hotī’ ti ! Attheva suttantoti? Āmantā Hañci ‘paţhamaŋ jhānaŋ samāpannassa vācā niruddhā hotī’ ti, attheva suttantoti, no ca vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

‘Paţhamaŋ jhānaŋ samāpannassa vācā niruddhā hotī’ ti, attheva suttantoti, atthi tassa vacībhedoti? Āmantā. ‘Dutiyaŋ jhānaŋ samāpannassa vitakkavicārā niruddhā hontī’ ti, attheva suttantoti, atthi tassa vitakkavicārāti? Na hevaŋ vattabbe …pe….

‘Paţhamaŋ jhānaŋ samāpannassa vācā niruddhā hotī’ ti, attheva suttantoti, atthi tassa vacībhedoti? Āmantā. ‘Tatiyaŋ jhānaŋ samāpannassa (p. 155) pīti niruddhā hoti, catutthaŋ jhānaŋ samāpannassa assāsapassāsā niruddhā honti, ākāsānañcāyatanaŋ samāpannassa rūpasaññā niruddhā hoti, viññāņañcāyatanaŋ samāpannassa ākāsānañcāyatanasaññā niruddhā hoti, ākiñcaññāyatanaŋ samāpannassa viññāņañcāyatanasaññā niruddhā hoti, nevasaññānāsaññāyatanaŋ samāpannassa ākiñcaññāyatanasaññā niruddhā hoti, saññāvedayitanirodhaŋ samāpannassa saññā ca vedanā ca niruddhā hontī’ ti, attheva suttantoti, atthi tassa saññā ca vedanā cāti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘samāpannassa atthi vacībhedo’ ti? Āmantā. Nanu paţhamassa jhānassa saddo kaņţako vutto bhagavatāti? Āmantā. Hañci paţhamassa jhānassa saddo kaņţako vutto bhagavatā, tena vata re vattabbe– ‘samāpannassa atthi vacībhedo’ ti.

Paţhamassa jhānassa saddo kaņţako vutto bhagavatāti, samāpannassa atthi vacībhedoti? Āmantā. Dutiyassa jhānassa vitakkavicārā kaņţako vutto bhagavatā… tatiyassa jhānassa pīti kaņţako vutto bhagavatā… catutthassa jhānassa assāsapassāsā kaņţako vutto bhagavatā … ākāsānañcāyatanaŋ samāpannassa rūpasaññā kaņţako vutto bhagavatā… viññāņañcāyatanaŋ samāpannassa ākāsānañcāyatanasaññā kaņţako vutto bhagavatā… ākiñcaññāyatanaŋ samāpannassa viññāņañcāyatanasaññā kaņţako vutto bhagavatā… nevasaññānāsaññāyatanaŋ samāpannassa ākiñcaññāyatanasaññā kaņţako vutto bhagavatā… saññāvedayitanirodhaŋ samāpannassa saññā ca vedanā ca kaņţako vutto bhagavatā, atthi tassa saññā ca vedanā cāti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘samāpannassa atthi vacībhedo’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sikhissa, ānanda, bhagavato arahato sammāsambuddhassa abhibhū nāma sāvako brahmaloke ţhito dasasahassilokadhātuŋ sarena viññāpesi–

“Ārabbhatha (p. 156) nikkamatha, yuñjatha buddhasāsane;

Dhunātha maccuno senaŋ, naļāgāraŋva kuñjaro.

“Yo imasmiŋ dhammavinaye, appamatto vihassati .

Pahāya jātisaŋsāraŋ, dukkhassantaŋ karissatī”‘ ti .

Attheva suttantoti? Āmantā. Tena hi samāpannassa atthi vacībhedoti.

Vacībhedakathā niţţhitā.

2. Dutiyavaggo

(15) 6. Dukkhāhārakathā
334. Dukkhāhāro maggangaŋ maggapariyāpannanti? Āmantā Ye keci dukkhanti vācaŋ bhāsanti, sabbe te maggaŋ bhāventīti? Na hevaŋ vattabbe.

Ye keci dukkhanti vācaŋ bhāsanti, sabbe te maggaŋ bhāventīti? Āmantā. Bālaputhujjanā dukkhanti vācaŋ bhāsanti, bālaputhujjanā maggaŋ bhāventīti? Na hevaŋ vattabbe. Mātughātako… pitughātako… arahantaghātako… ruhiruppādako … sanghabhedako dukkhanti vācaŋ bhāsati, sanghabhedako maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Dukkhāhārakathā niţţhitā.

2. Dutiyavaggo

(16) 7. Cittaţţhitikathā
335. Ekaŋ cittaŋ divasaŋ tiţţhatīti? Āmantā. Upađđhadivaso uppādakkhaņo, upađđhadivaso vayakkhaņoti? Na hevaŋ vattabbe.

Ekaŋ (p. 157) cittaŋ dve divase tiţţhatīti? Āmantā. Divaso uppādakkhaņo, divaso vayakkhaņoti? Na hevaŋ vattabbe.

Ekaŋ cittaŋ cattāro divase tiţţhati… aţţha divase tiţţhati… dasa divase tiţţhati… vīsati divase tiţţhati… māsaŋ tiţţhati… dve māse tiţţhati… cattāro māse tiţţhati… aţţha māse tiţţhati… dasa māse tiţţhati… saŋvaccharaŋ tiţţhati… dve vassāni tiţţhati… cattāri vassāni tiţţhati… aţţha vassāni tiţţhati… dasa vassāni tiţţhati… vīsati vassāni tiţţhati… tiŋsa vassāni tiţţhati… cattārīsa vassāni tiţţhati… paññāsa vassāni tiţţhati… vassasataŋ tiţţhati… dve vassasatāni tiţţhati… cattāri vassasatāni tiţţhati… pañca vassasatāni tiţţhati… vassasahassaŋ tiţţhati… dve vassasahassāni tiţţhati… cattāri vassasahassāni tiţţhati… aţţha vassasahassāni tiţţhati… soļasa vassasahassāni tiţţhati… kappaŋ tiţţhati… dve kappe tiţţhati… cattāro kappe tiţţhati… aţţha kappe tiţţhati… soļasa kappe tiţţhati… bāttiŋsa kappe tiţţhati… catusaţţhi kappe tiţţhati… pañca kappasatāni tiţţhati… kappasahassāni tiţţhati… dve kappasahassāni tiţţhati… cattāri kappasahassāni tiţţhati… aţţha kappasahassāni tiţţhati… soļasa kappasahassāni tiţţhati… vīsati kappasahassāni tiţţhati… cattārīsa kappasahassāni tiţţhati… saţţhi kappasahassāni tiţţhati… caturāsīti kappasahassāni tiţţhatīti? Āmantā. Dvecattārīsa kappasahassāni uppādakkhaņo, dvecattārīsa kappasahassāni vayakkhaņoti? Na hevaŋ vattabbe.

Ekaŋ cittaŋ divasaŋ tiţţhatīti? Āmantā. Atthaññe dhammā ekāhaŋ bahumpi uppajjitvā nirujjhantīti? Āmantā. Te dhammā cittena lahuparivattāti? Na hevaŋ vattabbe.

Te dhammā cittena lahuparivattāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘nāhaŋ, bhikkhave, aññaŋ ekadhammampi samanupassāmi evaŋ lahuparivattaŋ yathayidaŋ cittaŋ. Yāvañcidaŋ, bhikkhave, upamāpi na sukarā yāva lahuparivattaŋ cittan’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘te dhammā cittena lahuparivattā’ ti.

Te (p. 158) dhammā cittena lahuparivattāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘seyyathāpi, bhikkhave, makkaţo araññe pavane caramāno sākhaŋ gaņhati, taŋ muñcitvā aññaŋ gaņhati, taŋ muñcitvā aññaŋ gaņhati; evameva kho, bhikkhave, yamidaŋ vuccati cittaŋ itipi mano itipi viññāņaŋ itipi taŋ rattiyā ca divasassa ca aññadeva uppajjati aññaŋ nirujjhatī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘te dhammā cittena lahuparivattā’ ti.

336. Ekaŋ cittaŋ divasaŋ tiţţhatīti? Āmantā. Cakkhuviññāņaŋ divasaŋ tiţţhatīti? Na hevaŋ vattabbe. Sotaviññāņaŋ …pe… ghānaviññāņaŋ… jivhāviññāņaŋ… kāyaviññāņaŋ… akusalaŋ cittaŋ… rāgasahagataŋ… dosasahagataŋ… mohasahagataŋ… mānasahagataŋ… diţţhisahagataŋ… vicikicchāsahagataŋ… thinasahagataŋ… uddhaccasahagataŋ… ahirikasahagataŋ… anottappasahagataŋ cittaŋ divasaŋ tiţţhatīti? Na hevaŋ vattabbe …pe….

Ekaŋ cittaŋ divasaŋ tiţţhatīti? Āmantā. Yeneva cittena cakkhunā rūpaŋ passati, teneva cittena sotena saddaŋ suņāti …pe… ghānena gandhaŋ ghāyati… jivhāya rasaŋ sāyati… kāyena phoţţhabbaŋ phusati… manasā dhammaŋ vijānāti …pe… yeneva cittena manasā dhammaŋ vijānāti, teneva cittena cakkhunā rūpaŋ passati …pe… sotena saddaŋ suņāti… ghānena gandhaŋ ghāyati… jivhāya rasaŋ sāyati …pe… kāyena phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe….

Ekaŋ cittaŋ divasaŋ tiţţhatīti? Āmantā. Yeneva cittena abhikkamati, teneva cittena paţikkamati; yeneva cittena paţikkamati, teneva cittena abhikkamati; yeneva cittena āloketi, teneva cittena viloketi; yeneva cittena viloketi, teneva cittena āloketi; yeneva cittena samiñjeti, teneva cittena pasāreti yeneva cittena pasāreti, teneva cittena samiñjetīti? Na hevaŋ vattabbe …pe….

337. Ākāsānañcāyatanūpagānaŋ (p. 159) devānaŋ ekaŋ cittaŋ yāvatāyukaŋ tiţţhatīti? Āmantā. Manussānaŋ ekaŋ cittaŋ yāvatāyukaŋ tiţţhatīti? Na hevaŋ vattabbe.

Ākāsānañcāyatanūpagānaŋ devānaŋ ekaŋ cittaŋ yāvatāyukaŋ tiţţhatīti? Āmantā. Cātumahārājikānaŋ devānaŋ …pe… tāvatiŋsānaŋ devānaŋ… yāmānaŋ devānaŋ… tusitānaŋ devānaŋ… nimmānaratīnaŋ devānaŋ… paranimmitavasavattīnaŋ devānaŋ… brahmapārisajjānaŋ devānaŋ… brahmapurohitānaŋ devānaŋ… mahābrahmānaŋ devānaŋ… parittābhānaŋ devānaŋ… appamāņābhānaŋ devānaŋ… ābhassarānaŋ devānaŋ… parittasubhānaŋ devānaŋ… appamāņasubhānaŋ devānaŋ… subhakiņhānaŋ devānaŋ vehapphalānaŋ devānaŋ… avihānaŋ devānaŋ… atappānaŋ devānaŋ… sudassānaŋ devānaŋ… sudassīnaŋ devānaŋ… akaniţţhānaŋ devānaŋ ekaŋ cittaŋ yāvatāyukaŋ tiţţhatīti? Na hevaŋ vattabbe.

Ākāsānañcāyatanūpagānaŋ devānaŋ vīsati kappasahassāni āyuppamāņaŋ, ākāsānañcāyatanūpagānaŋ devānaŋ ekaŋ cittaŋ vīsati kappasahassāni tiţţhatīti? Āmantā. Manussānaŋ vassasataŋ āyuppamāņaŋ, manussānaŋ ekaŋ cittaŋ vassasataŋ tiţţhatīti? Na hevaŋ vattabbe.

Ākāsānañcāyatanūpagānaŋ devānaŋ vīsati kappasahassāni āyuppamāņaŋ, ākāsānañcāyatanūpagānaŋ devānaŋ ekaŋ cittaŋ vīsati kappasahassāni tiţţhatīti? Āmantā. Cātumahārājikānaŋ devānaŋ pañca vassasatāni āyuppamāņaŋ, cātumahārājikānaŋ devānaŋ ekaŋ cittaŋ pañca vassasatāni tiţţhati… vassasahassaŋ tiţţhati… dve vassasahassāni tiţţhati… cattāri vassasahassāni tiţţhati… aţţha vassasahassāni tiţţhati… soļasa vassasahassāni tiţţhati… kappassa tatiyabhāgaŋ tiţţhati… upađđhakappaŋ tiţţhati… ekaŋ kappaŋ tiţţhati… dve kappe tiţţhati… cattāro kappe tiţţhati… aţţha kappe tiţţhati… soļasa kappe tiţţhati… bāttiŋsa kappe tiţţhati… catusaţţhi kappe tiţţhati… pañca kappasatāni tiţţhati… kappasahassaŋ tiţţhati… dve kappasahassāni tiţţhati… cattāri kappasahassāni tiţţhati… aţţha kappasahassāni tiţţhati… akaniţţhānaŋ devānaŋ soļasa kappasahassāni āyuppamāņaŋ, akaniţţhānaŋ devānaŋ ekaŋ cittaŋ soļasa kappasahassāni tiţţhatīti? Na hevaŋ vattabbe.

Ākāsānañcāyatanūpagānaŋ (p. 160) devānaŋ cittaŋ muhuttaŋ muhuttaŋ uppajjati muhuttaŋ muhuttaŋ nirujjhatīti? Āmantā. Ākāsānañcāyatanūpagā devā muhuttaŋ muhuttaŋ cavanti muhuttaŋ muhuttaŋ uppajjantīti? Na hevaŋ vattabbe.

Ākāsānañcāyatanūpagānaŋ devānaŋ ekaŋ cittaŋ yāvatāyukaŋ tiţţhatīti Āmantā. Ākāsānañcāyatanūpagā devā yeneva cittena uppajjanti, teneva cittena cavantīti? Na hevaŋ vattabbe …pe….

Cittaţţhitikathā niţţhitā.

2. Dutiyavaggo

(17) 8. Kukkuļakathā
338. Sabbe sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Nanu atthi sukhā vedanā, kāyikaŋ sukhaŋ, cetasikaŋ sukhaŋ dibbaŋ sukhaŋ, mānusakaŋ sukhaŋ, lābhasukhaŋ, sakkārasukhaŋ, yānasukhaŋ, sayanasukhaŋ, issariyasukhaŋ, ādhipaccasukhaŋ, gihisukhaŋ, sāmaññasukhaŋ, sāsavaŋ sukhaŋ, anāsavaŋ sukhaŋ, upadhisukhaŋ, nirūpadhisukhaŋ, sāmisaŋ sukhaŋ, nirāmisaŋ sukhaŋ, sappītikaŋ sukhaŋ, nippītikaŋ sukhaŋ, jhānasukhaŋ, vimuttisukhaŋ, kāmasukhaŋ, nekkhammasukhaŋ, vivekasukhaŋ, upasamasukhaŋ, sambodhasukhanti? Āmantā. Hañci atthi sukhā vedanā …pe… sambodhasukhaŋ, no ca vata re vattabbe– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Sabbe sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Sabbe sankhārā dukkhā vedanā kāyikaŋ dukkhaŋ cetasikaŋ dukkhaŋ sokaparidevadukkhadomanassa-upāyāsāti? Na hevaŋ vattabbe.

Na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sabbaŋ, bhikkhave, ādittaŋ! Kiñca, bhikkhave, sabbaŋ ādittaŋ? Cakkhuŋ, bhikkhave, ādittaŋ, rūpā ādittā, cakkhuviññāņaŋ ādittaŋ, cakkhusamphasso āditto; yamidaŋ cakkhusamphassapaccayā uppajjati vedayitaŋ sukhaŋ vā dukkhaŋ vā adukkhamasukhaŋ vā, tampi ādittaŋ. Kena ādittaŋ? “Rāgagginā dosagginā mohagginā ādittaŋ, jātiyā jarāya maraņena sokehi paridevehi dukkhehi (p. 161) domanassehi upāyāsehi ādittan” ti vadāmi. Sotaŋ ādittaŋ, saddā ādittā …pe… ghānaŋ ādittaŋ, gandhā ādittā …pe… jivhā ādittā, rasā ādittā …pe… kāyo āditto, phoţţhabbā ādittā …pe… mano āditto, dhammā ādittā, manoviññāņaŋ ādittaŋ, manosamphasso āditto; yamidaŋ manosamphassapaccayā uppajjati vedayitaŋ sukhaŋ vā dukkhaŋ vā adukkhamasukhaŋ vā, tampi ādittaŋ. Kena ādittaŋ? “Rāgagginā dosagginā mohagginā ādittaŋ, jātiyā jarāya maraņena sokehi paridevehi dukkhehi domanassehi upāyāsehi ādittan” ti vadāmī’ ti . Attheva suttantoti? Āmantā. Tena hi vattabbaŋ – ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Sabbe sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcime, bhikkhave, kāmaguņā! Katame pañca? Cakkhuviññeyyā rūpā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā, sotaviññeyyā saddā …pe… ghānaviññeyyā gandhā… jivhāviññeyyā rasā… kāyaviññeyyā phoţţhabbā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā. Ime kho, bhikkhave, pañca kāmaguņā’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘lābhā vo, bhikkhave, suladdhaŋ vo, bhikkhave, khaņo vo paţiladdho brahmacariyavāsāya! Diţţhā mayā, bhikkhave, cha phassāyatanikā nāma nirayā. Tattha yaŋ kiñci cakkhunā rūpaŋ passati, aniţţharūpaññeva passati no iţţharūpaŋ, akantarūpaññeva passati no kantarūpaŋ, amanāparūpaññeva passati no manāparūpaŋ. Yaŋ kiñci sotena saddaŋ suņāti …pe… ghānena gandhaŋ ghāyati… jivhāya rasaŋ sāyati… kāyena phoţţhabbaŋ phusati… manasā dhammaŋ vijānāti, aniţţharūpaññeva vijānāti no iţţharūpaŋ, akantarūpaññeva vijānāti no kantarūpaŋ, amanāparūpaññeva vijānāti no manāparūpan’ ti . Attheva suttantoti? Āmantā. Tena hi vattabbaŋ – ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Sabbe (p. 162) sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘lābhā vo, bhikkhave, suladdhaŋ vo, bhikkhave, khaņo vo paţiladdho brahmacariyavāsāya! Diţţhā mayā, bhikkhave, cha phassāyatanikā nāma saggā. Tattha yaŋ kiñci cakkhunā rūpaŋ passati, iţţharūpaññeva passati no aniţţharūpaŋ, kantarūpaññeva passati no akantarūpaŋ, manāparūpaññeva passati no amanāparūpaŋ. Yaŋ kiñci sotena saddaŋ suņāti …pe… ghānena gandhaŋ ghāyati… jivhāya rasaŋ sāyati… kāyena phoţţhabbaŋ phusati… manasā dhammaŋ vijānāti, iţţharūpaññeva vijānāti no aniţţharūpaŋ, kantarūpaññeva vijānāti no akantarūpaŋ, manāparūpaññeva vijānāti no amanāparūpan’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti? Āmantā. Nanu ‘yadaniccaŋ taŋ dukkhaŋ,’ vuttaŋ bhagavatā, ‘sabbe sankhārā aniccā’ ti? Āmantā. Hañci ‘yadaniccaŋ taŋ dukkhaŋ,’ vuttaŋ bhagavatā, ‘sabbe sankhārā aniccā,’ tena vata re vattabbe– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Sabbe sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Dānaŋ aniţţhaphalaŋ akantaphalaŋ amanuññaphalaŋ secanakaphalaŋ dukkhudrayaŋ dukkhavipākanti? Na hevaŋ vattabbe.

Sīlaŋ …pe… uposatho …pe… bhāvanā …pe… brahmacariyaŋ aniţţhaphalaŋ akantaphalaŋ amanuññaphalaŋ secanakaphalaŋ dukkhudrayaŋ dukkhavipākanti? Na hevaŋ vattabbe.

Nanu dānaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti Āmantā. Hañci dānaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākaŋ, no ca vata re vattabbe– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Nanu sīlaŋ… uposatho… bhāvanā… brahmacariyaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti? Āmantā. Hañci brahmacariyaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti, no ca vata re vattabbe– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Sabbe (p. 163) sankhārā anodhiŋ katvā kukkuļāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sukho viveko tuţţhassa, sutadhammassa passato;

Abyāpajjaŋ sukhaŋ loke, pāņabhūtesu saŋyamo.

‘Sukhā virāgatā loke, kāmānaŋ samatikkamo;

Asmimānassa yo vinayo, etaŋ ve paramaŋ sukhaŋ .

‘Taŋ sukhena sukhaŋ pattaŋ, accantasukhameva taŋ;

Tisso vijjā anuppattā, etaŋ ve paramaŋ sukhan’ ti.

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘sabbe sankhārā anodhiŋ katvā kukkuļā’ ti.

Kukkuļakathā niţţhitā.

2. Dutiyavaggo

(18) 9. Anupubbābhisamayakathā
339. Anupubbābhisamayoti Āmantā. Anupubbena sotāpattimaggaŋ bhāvetīti? Na hevaŋ vattabbe. Anupubbena sotāpattimaggaŋ bhāvetīti? Āmantā. Anupubbena sotāpattiphalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Anupubbābhisamayoti? Āmantā. Anupubbena sakadāgāmimaggaŋ bhāvetīti? Na hevaŋ vattabbe. Anupubbena sakadāgāmimaggaŋ bhāvetīti? Āmantā. Anupubbena sakadāgāmiphalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Anupubbābhisamayoti? Āmantā. Anupubbena anāgāmimaggaŋ bhāvetīti? Na hevaŋ vattabbe. Anupubbena anāgāmimaggaŋ bhāvetīti? Āmantā. Anupubbena anāgāmiphalaŋ sacchikarotīti? Na hevaŋ vattabbe.

Anupubbābhisamayoti Āmantā. Anupubbena arahattamaggaŋ bhāvetīti? Na hevaŋ vattabbe. Anupubbena arahattamaggaŋ bhāvetīti? Āmantā. Anupubbena arahattaphalaŋ sacchikarotīti? Na hevaŋ vattabbe.

340. Sotāpattiphalasacchikiriyāya (p. 164) paţipanno puggalo dukkhadassanena kiŋ jahatīti? Sakkāyadiţţhiŋ, vicikicchaŋ, sīlabbataparāmāsaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ sotāpanno, catubhāgaŋ na sotāpanno, catubhāgaŋ sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ sattakkhattuparamo kolankolo ekabījī buddhe aveccappasādena samannāgato, dhamme …pe… sanghe …pe… ariyakantehi sīlehi samannāgato catubhāgaŋ na ariyakantehi sīlehi samannāgatoti? Na hevaŋ vattabbe.

Samudayadassanena …pe… nirodhadassanena …pe… maggadassanena kiŋ jahatīti? Sakkāyadiţţhiŋ, vicikicchaŋ, sīlabbataparāmāsaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ sotāpanno, catubhāgaŋ na sotāpanno, catubhāgaŋ sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ sattakkhattuparamo kolankolo ekabījī buddhe aveccappasādena samannāgato, dhamme …pe… sanghe …pe… ariyakantehi sīlehi samannāgato, catubhāgaŋ na ariyakantehi sīlehi samannāgatoti? Na hevaŋ vattabbe …pe….

341. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo dukkhadassanena kiŋ jahatīti? Oļārikaŋ kāmarāgaŋ, oļārikaŋ byāpādaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ sakadāgāmī, catubhāgaŋ na sakadāgāmī, catubhāgaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe… samudayadassanena …pe… nirodhadassanena …pe… maggadassanena kiŋ jahatīti? Oļārikaŋ kāmarāgaŋ, oļārikaŋ byāpādaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ sakadāgāmī, catubhāgaŋ na sakadāgāmī, catubhāgaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

342. Anāgāmiphalasacchikiriyāya (p. 165) paţipanno puggalo dukkhadassanena kiŋ jahatīti? Aņusahagataŋ kāmarāgaŋ, aņusahagataŋ byāpādaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ anāgāmī, catubhāgaŋ na anāgāmī, catubhāgaŋ anāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ antarāparinibbāyī …pe… upahaccaparinibbāyī… asankhāraparinibbāyī… sasankhāraparinibbāyī… uddhaŋsoto akaniţţhagāmī, catubhāgaŋ na uddhaŋsoto na akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Samudayadassanena …pe… nirodhadassanena …pe… maggadassanena kiŋ jahatīti? Aņusahagataŋ kāmarāgaŋ, aņusahagataŋ byāpādaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ anāgāmī, catubhāgaŋ na anāgāmī, catubhāgaŋ anāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ antarāparinibbāyī …pe… upahaccaparinibbāyī… asankhāraparinibbāyī… sasankhāraparinibbāyī… uddhaŋsoto akaniţţhagāmī, catubhāgaŋ na uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

343. Arahattasacchikiriyāya paţipanno puggalo dukkhadassanena kiŋ jahatīti? Rūparāgaŋ, arūparāgaŋ, mānaŋ, uddhaccaŋ, avijjaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ arahā, catubhāgaŋ na arahā, catubhāgaŋ arahattappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ vītarāgo …pe… vītadoso… vītamoho …pe… katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ …pe… sacchikātabbaŋ sacchikataŋ, catubhāgaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

Samudayadassanena (p. 166) … nirodhadassanena… maggadassanena kiŋ jahatīti? Rūparāgaŋ, arūparāgaŋ, mānaŋ, uddhaccaŋ, avijjaŋ, tadekaţţhe ca kilese catubhāgaŋ jahatīti. Catubhāgaŋ arahā, catubhāgaŋ na arahā, catubhāgaŋ arahattappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, catubhāgaŋ na kāyena phusitvā viharati, catubhāgaŋ vītarāgo… vītadoso… vītamoho… katakaraņīyo ohitabhāro anuppattasadattho parikkhīņabhavasaŋyojano sammadaññāvimutto ukkhittapaligho sankiņņaparikho abbūļhesiko niraggaļo ariyo pannaddhajo pannabhāro visaññutto suvijitavijayo, dukkhaŋ tassa pariññātaŋ, samudayo pahīno, nirodho sacchikato, maggo bhāvito, abhiññeyyaŋ abhiññātaŋ, pariññeyyaŋ pariññātaŋ, pahātabbaŋ pahīnaŋ, bhāvetabbaŋ bhāvitaŋ …pe… sacchikātabbaŋ sacchikataŋ, catubhāgaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

344. Sotāpattiphalasacchikiriyāya paţipanno puggalo dukkhaŋ dakkhanto paţipannakoti vattabboti? Āmantā. Dukkhe diţţhe phale ţhitoti vattabboti? Na hevaŋ vattabbe. Samudayaŋ dakkhanto …pe… nirodhaŋ dakkhanto paţipannakoti vattabboti? Āmantā Nirodhe diţţhe phale ţhitoti vattabboti? Na hevaŋ vattabbe.

Sotāpattiphalasacchikiriyāya paţipanno puggalo maggaŋ dakkhanto paţipannakoti vattabbo, magge diţţhe phale ţhitoti vattabboti? Āmantā. Dukkhaŋ dakkhanto paţipannakoti vattabbo, dukkhe diţţhe phale ţhitoti vattabboti? Na hevaŋ vattabbe …pe… maggaŋ dakkhanto paţipannakoti vattabbo, magge diţţhe phale ţhitoti vattabboti? Āmantā. Samudayaŋ dakkhanto …pe… nirodhaŋ dakkhanto paţipannakoti vattabbo, nirodhe diţţhe phale ţhitoti vattabboti? Na hevaŋ vattabbe …pe….

Sotāpattiphalasacchikiriyāya paţipanno puggalo dukkhaŋ dakkhanto paţipannakoti vattabbo, dukkhe diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Āmantā. Maggaŋ dakkhanto paţipannakoti vattabbo, magge diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Na hevaŋ vattabbe …pe… samudayaŋ dakkhanto… nirodhaŋ dakkhanto paţipannakoti vattabbo, nirodhe diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Āmantā. Maggaŋ dakkhanto ‘paţipannako’ ti (p. 167) vattabbo, magge diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Na hevaŋ vattabbe …pe….

Sotāpattiphalasacchikiriyāya paţipanno puggalo dukkhaŋ dakkhanto paţipannakoti vattabbo, dukkhe diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Āmantā. Niratthiyaŋ dukkhadassananti? Na hevaŋ vattabbe …pe… samudayaŋ dakkhanto …pe… nirodhaŋ dakkhanto paţipannakoti vattabbo, nirodhe diţţhe na vattabbaŋ– ‘phale ţhitoti vattabbo’ ti? Āmantā. Niratthiyaŋ nirodhadassananti? Na hevaŋ vattabbe …pe….

345. Dukkhe diţţhe cattāri saccāni diţţhāni hontīti? Āmantā. Dukkhasaccaŋ cattāri saccānīti? Na hevaŋ vattabbe …pe….

Rūpakkhandhe aniccato diţţhe pañcakkhandhā aniccato diţţhā hontīti? Āmantā. Rūpakkhandho pañcakkhandhāti? Na hevaŋ vattabbe …pe….

Cakkhāyatane aniccato diţţhe dvādasāyatanāni aniccato diţţhāni hontīti? Āmantā. Cakkhāyatanaŋ dvādasāyatanānīti? Na hevaŋ vattabbe …pe….

Cakkhudhātuyā aniccato diţţhāya aţţhārasa dhātuyo aniccato diţţhā hontīti? Āmantā. Cakkhudhātu aţţhārasa dhātuyoti? Na hevaŋ vattabbe …pe….

Cakkhundriye aniccato diţţhe bāvīsatindriyāni aniccato diţţhāni hontīti? Āmantā. Cakkhundriyaŋ bāvīsatindriyānīti? Na hevaŋ vattabbe …pe….

Catūhi ñāņehi sotāpattiphalaŋ sacchikarotīti? Āmantā. Cattāri sotāpattiphalānīti? Na hevaŋ vattabbe …pe… aţţhahi ñāņehi sotāpattiphalaŋ sacchikarotīti? Āmantā Aţţha sotāpattiphalānīti? Na hevaŋ vattabbe …pe… dvādasahi ñāņehi sotāpattiphalaŋ sacchikarotīti? Āmantā. Dvādasa sotāpattiphalānīti? Na hevaŋ vattabbe …pe… catucattārīsāya ñāņehi sotāpattiphalaŋ sacchikarotīti Āmantā. Catucattārīsaŋ sotāpattiphalānīti? Na hevaŋ vattabbe …pe… sattasattatiyā ñāņehi sotāpattiphalaŋ sacchikarotīti? Āmantā. Sattasattati sotāpattiphalānīti? Na hevaŋ vattabbe …pe….

346. Na (p. 168) vattabbaŋ– ‘anupubbābhisamayo’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘seyyathāpi, bhikkhave, mahāsamuddo anupubbaninno anupubbapoņo anupubbapabbhāro, na āyatakeneva papāto; evameva kho, bhikkhave, imasmiŋ dhammavinaye anupubbasikkhā anupubbakiriyā anupubbapaţipadā, na āyatakeneva aññāpaţivedho’ ti . Attheva suttantoti? Āmantā. Tena hi anupubbābhisamayoti.

Na vattabbaŋ– ‘anupubbābhisamayo’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Anupubbena medhāvī, thokaŋ thokaŋ khaņe khaņe;

Kammāro rajatasseva, niddhame malamattano’ ti .

Attheva suttantoti? Āmantā. Tena hi anupubbābhisamayoti.

Anupubbābhisamayoti Āmantā. Nanvāyasmā gavampati thero bhikkhū etadavoca– ‘sammukhā metaŋ, āvuso, bhagavato sutaŋ sammukhā paţiggahitaŋ– “yo, bhikkhave, dukkhaŋ passati dukkhasamudayampi so passati, dukkhanirodhampi passati, dukkhanirodhagāminiŋ paţipadampi passati; yo dukkhasamudayaŋ passati dukkhampi so passati, dukkhanirodhampi passati, dukkhanirodhagāminiŋ paţipadampi passati; yo dukkhanirodhaŋ passati dukkhampi so passati, dukkhasamudayampi passati, dukkhanirodhagāminiŋ paţipadampi passati; yo dukkhanirodhagāminiŋ paţipadaŋ passati dukkhampi so passati, dukkhasamudayampi passati, dukkhanirodhampi passatī”‘ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘anupubbābhisamayo’ ti.

Anupubbābhisamayoti Āmantā. Nanu vuttaŋ bhagavatā–

‘Sahāvassa dassanasampadāya,

Tayassu dhammā jahitā bhavanti.

Sakkāyadiţţhī vicikicchitañca,

Sīlabbataŋ vāpi yadatthi kiñci.

Catūhapāyehi ca vippamutto,

Chaccābhiţhānāni abhabba kātun’ ti.

Attheva (p. 169) suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘anupubbābhisamayo’ ti.

Anupubbābhisamayoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ, bhikkhave, samaye ariyasāvakassa virajaŋ vītamalaŋ dhammacakkhuŋ udapādi– “yaŋ kiñci samudayadhammaŋ sabbaŋ taŋ nirodhadhamman” ti, saha dassanuppādā, bhikkhave, ariyasāvakassa tīņi saŋyojanāni pahīyanti– sakkāyadiţţhi, vicikicchā, sīlabbataparāmāso’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘anupubbābhisamayo’ ti.

Anupubbābhisamayakathā niţţhitā.

2. Dutiyavaggo

(19) 10. Vohārakathā
347. Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Lokuttare sote paţihaññati no lokiye, lokuttarena viññāņena paţivijānanti no lokiyena, sāvakā paţivijānanti no puthujjanāti? Na hevaŋ vattabbe …pe….

Nanu buddhassa bhagavato vohāro lokiye sote paţihaññatīti? Āmantā. Hañci buddhassa bhagavato vohāro lokiye sote paţihaññati, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

Nanu buddhassa bhagavato vohāraŋ lokiyena viññāņena paţivijānantīti? Āmantā. Hañci buddhassa bhagavato vohāraŋ lokiyena viññāņena paţivijānanti, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

Nanu buddhassa bhagavato vohāraŋ puthujjanā paţivijānantīti? Āmantā. Hañci buddhassa bhagavato vohāraŋ puthujjanā paţivijānanti, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

348. Buddhassa (p. 170) bhagavato vohāro lokuttaroti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ, sakadāgāmimaggo sakadāgāmiphalaŋ, anāgāmimaggo anāgāmiphalaŋ, arahattamaggo arahattaphalaŋ, satipaţţhānaŋ sammappadhānaŋ iddhipādo indriyaŋ balaŋ bojjhangoti? Na hevaŋ vattabbe …pe….

Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Atthi keci buddhassa bhagavato vohāraŋ suņantīti? Āmantā. Lokuttaro dhammo sotaviññeyyo, sotasmiŋ paţihaññati, sotassa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe….

Nanu lokuttaro dhammo na sotaviññeyyo, na sotasmiŋ paţihaññati, na sotassa āpāthaŋ āgacchatīti? Āmantā. Hañci lokuttaro dhammo na sotaviññeyyo, na sotasmiŋ paţihaññati, na sotassa āpāthaŋ āgacchati, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

349. Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Atthi keci buddhassa bhagavato vohāre rajjeyyunti? Āmantā. Lokuttaro dhammo rāgaţţhāniyo rajanīyo kamanīyo madanīyo bandhanīyo mucchanīyoti? Na hevaŋ vattabbe …pe….

Nanu lokuttaro dhammo na rāgaţţhāniyo na rajanīyo na kamanīyo na madanīyo na bandhanīyo na mucchanīyoti? Āmantā. Hañci lokuttaro dhammo na rāgaţţhāniyo na rajanīyo na kamanīyo na madanīyo na bandhanīyo na mucchanīyo, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Atthi keci buddhassa bhagavato vohāre dusseyyunti? Āmantā. Lokuttaro dhammo dosaţţhāniyo kopaţţhāniyo paţighaţţhāniyoti? Na hevaŋ vattabbe …pe….

Nanu lokuttaro dhammo na dosaţţhāniyo na kopaţţhāniyo na paţighaţţhāniyoti? Āmantā. Hañci lokuttaro dhammo na dosaţţhāniyo na kopaţţhāniyo (p. 171) na paţighaţţhāniyo, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Atthi keci buddhassa bhagavato vohāre muyheyyunti? Āmantā. Lokuttaro dhammo mohaţţhāniyo aññāņakaraņo acakkhukaraņo paññānirodhiko vighātapakkhiko anibbānasaŋvattanikoti? Na hevaŋ vattabbe …pe….

Nanu lokuttaro dhammo na mohaţţhāniyo na aññāņakaraņo na acakkhukaraņo paññāvuddhiko avighātapakkhiko nibbānasaŋvattanikoti? Āmantā. Hañci lokuttaro dhammo na mohaţţhāniyo na aññāņakaraņo na acakkhukaraņo paññāvuddhiko avighātapakkhiko nibbānasaŋvattaniko, no ca vata re vattabbe– ‘buddhassa bhagavato vohāro lokuttaro’ ti.

350. Buddhassa bhagavato vohāro lokuttaroti? Āmantā. Ye keci buddhassa bhagavato vohāraŋ suņanti, sabbe te maggaŋ bhāventīti? Na hevaŋ vattabbe …pe….

Ye keci buddhassa bhagavato vohāraŋ suņanti, sabbe te maggaŋ bhāventīti? Āmantā. Bālaputhujjanā buddhassa bhagavato vohāraŋ suņanti, bālaputhujjanā maggaŋ bhāventīti? Na hevaŋ vattabbe …pe… mātughātako maggaŋ bhāveti …pe… pitughātako… arahantaghātako… ruhiruppādako… sanghabhedako buddhassa bhagavato vohāraŋ suņāti, sanghabhedako maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

351. Labbhā sovaņņamayāya laţţhiyā dhaññapuñjopi suvaņņapuñjopi ācikkhitunti? Āmantā. Evamevaŋ bhagavā lokuttarena vohārena lokiyampi lokuttarampi dhammaŋ voharatīti.

Labbhā elaņđiyāya laţţhiyā dhaññapuñjopi suvaņņapuñjopi ācikkhitunti? Āmantā. Evamevaŋ bhagavā lokiyena vohārena lokiyampi lokuttarampi dhammaŋ voharatīti.

352. Buddhassa (p. 172) bhagavato vohāro lokiyaŋ voharantassa lokiyo hoti, lokuttaraŋ voharantassa lokuttaro hotīti? Āmantā. Lokiyaŋ voharantassa lokiye sote paţihaññati, lokuttaraŋ voharantassa lokuttare sote paţihaññati; lokiyaŋ voharantassa lokiyena viññāņena paţivijānanti, lokuttaraŋ voharantassa lokuttarena viññāņena paţivijānanti; lokiyaŋ voharantassa puthujjanā paţivijānanti lokuttaraŋ voharantassa sāvakā paţivijānantīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘buddhassa bhagavato vohāro lokiyaŋ voharantassa lokiyo hoti, lokuttaraŋ voharantassa lokuttaro hotīti? Āmantā. Nanu bhagavā lokiyampi lokuttarampi dhammaŋ voharatīti? Āmantā. Hañci bhagavā lokiyampi lokuttarampi dhammaŋ voharati, tena vata re vattabbe– ‘buddhassa bhagavato vohāro lokiyaŋ voharantassa lokiyo hoti, lokuttaraŋ voharantassa lokuttaro hotī’ ti.

Buddhassa bhagavato vohāro lokiyaŋ voharantassa lokiyo hoti, lokuttaraŋ voharantassa lokuttaro hotīti? Āmantā. Maggaŋ voharantassa maggo hoti, amaggaŋ voharantassa amaggo hoti, phalaŋ voharantassa phalaŋ hoti, aphalaŋ voharantassa aphalaŋ hoti, nibbānaŋ voharantassa nibbānaŋ hoti, anibbānaŋ voharantassa anibbānaŋ hoti, sankhataŋ voharantassa sankhataŋ hoti, asankhataŋ voharantassa asankhataŋ hoti, rūpaŋ voharantassa rūpaŋ hoti, arūpaŋ voharantassa arūpaŋ hoti, vedanaŋ voharantassa vedanā hoti, avedanaŋ voharantassa avedanā hoti, saññaŋ voharantassa saññā hoti, asaññaŋ voharantassa asaññā hoti, sankhāre voharantassa sankhārā honti, asankhāre voharantassa asankhārā honti, viññāņaŋ voharantassa viññāņaŋ hoti, aviññāņaŋ voharantassa aviññāņaŋ hotīti Na hevaŋ vattabbe …pe….

Vohārakathā niţţhitā.

2. Dutiyavaggo

(20) 11. Nirodhakathā
353. Dve (p. 173) nirodhāti? Āmantā. Dve dukkhanirodhāti? Na hevaŋ vattabbe …pe… dve dukkhanirodhāti? Āmantā. Dve nirodhasaccānīti? Na hevaŋ vattabbe …pe… dve nirodhasaccānīti? Āmantā. Dve dukkhasaccānīti? Na hevaŋ vattabbe …pe… dve nirodhasaccānīti? Āmantā. Dve samudayasaccānīti? Na hevaŋ vattabbe …pe… dve nirodhasaccānīti? Āmantā. Dve maggasaccānīti? Na hevaŋ vattabbe …pe….

Dve nirodhasaccānīti? Āmantā. Dve tāņāni …pe… dve leņāni… dve saraņāni… dve parāyaņāni… dve accutāni… dve amatāni… dve nibbānānīti? Na hevaŋ vattabbe …pe….

Dve nibbānānīti? Āmantā. Atthi dvinnaŋ nibbānānaŋ uccanīcatā hīnapaņītatā ukkaŋsāvakaŋso sīmā vā bhedo vā rāji vā antarikā vāti? Na hevaŋ vattabbe …pe….

Dve nirodhāti? Āmantā. Nanu appaţisankhāniruddhe sankhāre paţisankhā nirodhentīti? Āmantā. Hañci appaţisankhāniruddhe sankhāre paţisankhā nirodhenti, no ca vata re vattabbe– ‘dve nirodhā’ ti.

Na vattabbaŋ– ‘dve nirodhā’ ti? Āmantā. Nanu appaţisankhāniruddhāpi sankhārā accantabhaggā, paţisankhāniruddhāpi sankhārā accantabhaggāti? Āmantā. Hañci appaţisankhāniruddhāpi sankhārā accantabhaggā, paţisankhāniruddhāpi sankhārā accantabhaggā, tena vata re vattabbe– ‘dve nirodhā’ ti.

Dve nirodhāti? Āmantā. Paţisankhāniruddhāpi sankhārā ariyamaggaŋ āgamma niruddhāti? Āmantā. Appaţisankhāniruddhā sankhārā ariyamaggaŋ āgamma niruddhāti? Na hevaŋ vattabbe …pe….

Dve (p. 174) nirodhāti? Āmantā. Paţisankhāniruddhā sankhārā na puna uppajjantīti? Āmantā. Appaţisankhāniruddhā sankhārā na puna uppajjantīti? Na hevaŋ vattabbe …pe… tena hi na vattabbaŋ– ‘dve nirodhā’ ti.

Nirodhakathā niţţhitā.

Dutiyavaggo.

Tassuddānaŋ–

Parūpahāro aññāņaŋ, kankhā paravitāraņā;

Vacībhedo dukkhāhāro, cittaţţhiti ca kukkuļā.

Anupubbābhisamayo, vohāro ca nirodhakoti.

3. Tatiyavaggo

(21) 1. Balakathā
354. Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Tathāgatabalaŋ sāvakabalaŋ, sāvakabalaŋ tathāgatabalanti? Na hevaŋ vattabbe …pe….

Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Taññeva tathāgatabalaŋ taŋ sāvakabalaŋ, taññeva sāvakabalaŋ taŋ tathāgatabalanti? Na hevaŋ vattabbe …pe….

Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Yādisaŋ tathāgatabalaŋ tādisaŋ sāvakabalaŋ, yādisaŋ sāvakabalaŋ tādisaŋ tathāgatabalanti? Na hevaŋ vattabbe …pe….

Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Yādiso tathāgatassa pubbayogo pubbacariyā dhammakkhānaŋ dhammadesanā tādiso sāvakassa pubbayogo pubbacariyā dhammakkhānaŋ dhammadesanāti? Na hevaŋ vattabbe …pe….

Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Tathāgato jino satthā sammāsambuddho sabbaññū sabbadassāvī dhammassāmī dhammappaţisaraņoti? Āmantā (p. 175) Sāvako jino satthā sammāsambuddho sabbaññū sabbadassāvī dhammassāmī dhammappaţisaraņoti? Na hevaŋ vattabbe …pe….

Tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Tathāgato anuppannassa maggassa uppādetā asañjātassa maggassa sañjanetā anakkhātassa maggassa akkhātā maggaññū maggavidū maggakovidoti? Āmantā. Sāvako anuppannassa maggassa uppādetā asañjātassa maggassa sañjanetā anakkhātassa maggassa akkhātā maggaññū maggavidū maggakovidoti? Na hevaŋ vattabbe …pe….

Indriyaparopariyattaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Sāvako sabbaññū sabbadassāvīti? Na hevaŋ vattabbe …pe….

355. Sāvako ţhānāţhānaŋ jānātīti? Āmantā. Hañci sāvako ţhānāţhānaŋ jānāti, tena vata re vattabbe– ‘ţhānāţhānaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako atītānāgatapaccuppannānaŋ kammasamādānānaŋ ţhānaso hetuso vipākaŋ jānātīti? Āmantā. Hañci sāvako atītānāgatapaccuppannānaŋ kammasamādānānaŋ ţhānaso hetuso vipākaŋ jānāti, tena vata re vattabbe– ‘atītānāgatapaccuppannānaŋ kammasamādānānaŋ ţhānaso hetuso vipākaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako sabbatthagāminiŋ paţipadaŋ jānātīti? Āmantā. Hañci sāvako sabbatthagāminiŋ paţipadaŋ jānāti, tena vata re vattabbe– ‘sabbatthagāminiŋ paţipadaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako anekadhātuŋ nānādhātuŋ lokaŋ jānātīti? Āmantā. Hañci sāvako anekadhātuŋ nānādhātuŋ lokaŋ jānāti, tena vata re vattabbe– ‘anekadhātuŋ nānādhātuŋ lokaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako sattānaŋ nānādhimuttikataŋ jānātīti? Āmantā. Hañci sāvako sattānaŋ nānādhimuttikataŋ jānāti, tena vata re vattabbe– ‘sattānaŋ (p. 176) nānādhimuttikataŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako jhānavimokkhasamādhisamāpattīnaŋ sankilesaŋ vodānaŋ vuţţhānaŋ jānātīti? Āmantā. Hañci sāvako jhānavimokkhasamādhisamāpattīnaŋ sankilesaŋ vodānaŋ vuţţhānaŋ jānāti, tena vata re vattabbe– ‘jhānavimokkhasamādhisamāpattīnaŋ sankilesaŋ vodānaŋ vuţţhānaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako pubbenivāsānussatiŋ jānātīti? Āmantā. Hañci sāvako pubbenivāsānussatiŋ jānāti, tena vata re vattabbe– ‘pubbenivāsānussati yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Sāvako sattānaŋ cutūpapātaŋ jānātīti? Āmantā. Hañci sāvako sattānaŋ cutūpapātaŋ jānāti, tena vata re vattabbe– ‘sattānaŋ cutūpapātaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

Nanu tathāgatassāpi āsavā khīņā sāvakassāpi āsavā khīņāti Āmantā. Atthi kiñci nānākaraņaŋ tathāgatassa vā sāvakassa vā āsavakkhayena vā āsavakkhayaŋ vimuttiyā vā vimuttīti? Natthi. Hañci natthi kiñci nānākaraņaŋ tathāgatassa vā sāvakassa vā āsavakkhayena vā āsavakkhayaŋ vimuttiyā vā vimutti, tena vata re vattabbe– ‘āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņan’ ti.

356. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Āmantā Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Na hevaŋ vattabbe …pe….

Sattānaŋ (p. 177) cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Na hevaŋ vattabbe …pe….

Indriyaparopariyattaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti Na hevaŋ vattabbe …pe….

Indriyaparopariyattaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Āmantā …pe…. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvaka-asādhāraņanti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Indriyaparopariyattaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Āmantā. Indriyaparopariyattaŋ yathābhūtaŋ ñāņaŋ tathāgatabalaŋ sāvakasādhāraņanti? Na hevaŋ vattabbe …pe….

Balakathā niţţhitā.

3. Tatiyavaggo

(22) 2. Ariyantikathā
357. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ, sakadāgāmimaggo sakadāgāmiphalaŋ, anāgāmimaggo anāgāmiphalaŋ, arahattamaggo arahattaphalaŋ, satipaţţhānaŋ sammappadhānaŋ iddhipādo indriyaŋ balaŋ bojjhangoti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā Suññatārammaņanti? Na hevaŋ vattabbe …pe…. Suññatārammaņanti? Āmantā. Ṭhānāţhānañca (p. 178) manasi karoti, suññatañca manasi karotīti? Na hevaŋ vattabbe …pe….

Ṭhānāţhānañca manasi karoti, suññatañca manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… ţhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Animittārammaņaŋ …pe… appaņihitārammaņanti? Na hevaŋ vattabbe …pe… appaņihitārammaņanti? Āmantā. Ṭhānāţhānañca manasi karoti, appaņihitañca manasi karotīti? Na hevaŋ vattabbe …pe….

Ṭhānāţhānañca manasi karoti, appaņihitañca manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

358. Satipaţţhānā ariyā suññatārammaņāti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ suññatārammaņanti? Na hevaŋ vattabbe …pe….

Satipaţţhānā ariyā animittārammaņā …pe… appaņihitārammaņāti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

Sammappadhānā, iddhipādā, indriyā, balā, bojjhangā ariyā suññatārammaņāti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ suññatārammaņanti? Na hevaŋ vattabbe …pe….

Bojjhangā ariyā animittārammaņā… appaņihitārammaņāti? Āmantā Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

359. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– ‘suññatārammaņan’ ti? Āmantā. Satipaţţhānā ariyā na vattabbā– ‘suññatārammaņā’ ti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– animittārammaņaŋ …pe… appaņihitārammaņanti Āmantā. Satipaţţhānā ariyā na vattabbā– ‘appaņihitārammaņā’ ti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne (p. 179) yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– suññatārammaņaŋ …pe… animittārammaņaŋ …pe… appaņihitārammaņanti? Āmantā. Sammappadhānaŋ …pe… bojjhangā ariyā na vattabbā– ‘appaņihitārammaņā’ ti? Na hevaŋ vattabbe …pe….

360. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Suññatārammaņanti? Na hevaŋ vattabbe …pe… suññātārammaņanti Āmantā. Sattānaŋ cutūpapātañca manasi karoti suññatañca manasi karotīti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapātañca manasi karoti, suññatañca manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Animittārammaņaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe… appaņihitārammaņanti? Āmantā. Sattānaŋ cutūpapātañca manasi karoti, appaņihitañca manasi karotīti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapātañca manasi karoti, appaņihitañca manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

361. Satipaţţhānā ariyā suññatārammaņā …pe… animittārammaņā …pe… appaņihitārammaņāti? Āmantā. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

Sammappadhānaŋ …pe… bojjhangā ariyā suññatārammaņā …pe… animittārammaņā …pe… appaņihitārammaņāti? Āmantā. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

Sattānaŋ (p. 180) cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– suññatārammaņaŋ …pe… animittārammaņaŋ …pe… appaņihitārammaņanti? Āmantā. Satipaţţhānā ariyā na vattabbā– ‘appapaņihitārammaņā’ ti Na hevaŋ vattabbe …pe….

362. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– suññatārammaņaŋ …pe… animittārammaņaŋ …pe… appaņihitārammaņanti? Āmantā. Sammappadhānā …pe… bojjhangā ariyā na vattabbā– ‘appaņihitārammaņā’ ti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Āmantā. Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyanti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ na vattabbaŋ– ‘ariyan’ ti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ na vattabbaŋ– ‘ariyan’ ti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ na vattabbaŋ– ‘ariyan’ ti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ na vattabbaŋ– ‘ariyan’ ti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ suññatārammaņanti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ suññatārammaņanti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ animittārammaņaŋ… appaņihitārammaņanti? Āmantā. Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ suññatārammaņaŋ …pe… animittārammaņaŋ …pe… appaņihitārammaņanti? Āmantā …pe…. Sattānaŋ cutūpapāte (p. 181) yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ appaņihitārammaņanti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– ‘suññatārammaņan’ ti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– ‘suññatārammaņan’ ti? Na hevaŋ vattabbe …pe….

Ṭhānāţhāne yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– animittārammaņaŋ… appaņihitārammaņanti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– ‘appaņihitārammaņan’ ti? Na hevaŋ vattabbe …pe….

Sattānaŋ cutūpapāte yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– suññatārammaņaŋ …pe… animittārammaņaŋ …pe… appaņihitārammaņanti? Āmantā. Āsavānaŋ khaye yathābhūtaŋ ñāņaŋ tathāgatabalaŋ ariyaŋ na vattabbaŋ– ‘appaņihitārammaņan’ ti? Na hevaŋ vattabbe …pe….

Ariyantikathā niţţhitā.

3. Tatiyavaggo

(23) 3. Vimuttikathā
363. Sarāgaŋ cittaŋ vimuccatīti? Āmantā. Rāgasahagataŋ rāgasahajātaŋ rāgasaŋsaţţhaŋ rāgasampayuttaŋ rāgasahabhu rāgānuparivatti akusalaŋ lokiyaŋ sāsavaŋ saŋyojaniyaŋ ganthaniyaŋ oghaniyaŋ yoganiyaŋ nīvaraņiyaŋ parāmaţţhaŋ upādāniyaŋ sankilesiyaŋ cittaŋ vimuccatīti? Na hevaŋ vattabbe …pe….

Saphassaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā. Sarāgaŋ cittaŋ vimuccati, rāgo ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ …pe… sasaññaŋ …pe… sacetanaŋ …pe… sapaññaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā. Sarāgaŋ cittaŋ vimuccati, rāgo ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Saphassaŋ (p. 182) sarāgaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā. Rāgo ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ sarāgaŋ …pe… sasaññaŋ sarāgaŋ …pe… sacetanaŋ sarāgaŋ …pe… sapaññaŋ sarāgaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā. Rāgo ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

364. Sadosaŋ cittaŋ vimuccatīti? Āmantā. Dosasahagataŋ dosasahajātaŋ dosasaŋsaţţhaŋ dosasampayuttaŋ dosasahabhu dosānuparivatti akusalaŋ lokiyaŋ sāsavaŋ …pe… sankilesiyaŋ cittaŋ vimuccatīti? Na hevaŋ vattabbe …pe….

Saphassaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā. Sadosaŋ cittaŋ vimuccati, doso ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ …pe… sasaññaŋ …pe… sacetanaŋ …pe… sapaññaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā Sadosaŋ cittaŋ vimuccati, doso ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Saphassaŋ sadosaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā. Sadosaŋ cittaŋ vimuccati, doso ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ sadosaŋ… sasaññaŋ sadosaŋ… sacetanaŋ sadosaŋ… sapaññaŋ sadosaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā. Doso ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

365. Samohaŋ cittaŋ vimuccatīti? Āmantā. Mohasahagataŋ mohasahajātaŋ mohasaŋsaţţhaŋ mohasampayuttaŋ mohasahabhu mohānuparivatti akusalaŋ lokiyaŋ sāsavaŋ …pe… sankilesiyaŋ cittaŋ vimuccatīti? Na hevaŋ vattabbe …pe….

Saphassaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā. Samohaŋ cittaŋ vimuccati, moho ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ (p. 183) sasaññaŋ… sacetanaŋ… sapaññaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā. Samohaŋ cittaŋ vimuccati, moho ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Saphassaŋ samohaŋ cittaŋ vimuccati, phasso ca cittañca ubho vimuccantīti? Āmantā Moho ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Savedanaŋ samohaŋ… sasaññaŋ samohaŋ… sacetanaŋ samohaŋ …pe… sapaññaŋ samohaŋ cittaŋ vimuccati, paññā ca cittañca ubho vimuccantīti? Āmantā. Moho ca cittañca ubho vimuccantīti? Na hevaŋ vattabbe …pe….

Sarāgaŋ sadosaŋ samohaŋ cittaŋ vimuccatīti? Āmantā. Vītarāgaŋ vītadosaŋ vītamohaŋ nikkilesaŋ cittaŋ vimuccatīti? Na hevaŋ vattabbe …pe… tena hi na vattabbaŋ– ‘sarāgaŋ sadosaŋ samohaŋ cittaŋ vimuccatī’ ti.

Vimuttikathā niţţhitā.

3. Tatiyavaggo

(24) 4. Vimuccamānakathā
366. Vimuttaŋ vimuccamānanti? Āmantā. Ekadesaŋ vimuttaŋ, ekadesaŋ avimuttanti? Na hevaŋ vattabbe …pe….

Ekadesaŋ vimuttaŋ, ekadesaŋ avimuttanti? Āmantā. Ekadesaŋ sotāpanno, ekadesaŋ na sotāpanno, ekadesaŋ sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ sattakkhattuparamo kolankolo ekabījī buddhe aveccappasādena samannāgato dhamme …pe… sanghe …pe… ariyakantehi sīlehi samannāgato, ekadesaŋ ariyakantehi sīlehi na samannāgatoti? Na hevaŋ vattabbe …pe….

Ekadesaŋ vimuttaŋ, ekadesaŋ avimuttanti? Āmantā Ekadesaŋ sakadāgāmī, ekadesaŋ na sakadāgāmī, ekadesaŋ sakadāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Ekadesaŋ (p. 184) vimuttaŋ, ekadesaŋ avimuttanti? Āmantā. Ekadesaŋ anāgāmī, ekadesaŋ na anāgāmī, ekadesaŋ anāgāmiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ antarāparinibbāyī upahaccaparinibbāyī, asankhāraparinibbāyī, sasankhāraparinibbāyī, uddhaŋsoto-akaniţţhagāmī, ekadesaŋ na uddhaŋsoto-akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Ekadesaŋ vimuttaŋ, ekadesaŋ avimuttanti? Āmantā. Ekadesaŋ arahā ekadesaŋ na arahā, ekadesaŋ arahattappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharati, ekadesaŋ na kāyena phusitvā viharati, ekadesaŋ vītarāgo vītadoso vītamoho …pe… ekadesaŋ sacchikātabbaŋ sacchikataŋ, ekadesaŋ sacchikātabbaŋ na sacchikatanti? Na hevaŋ vattabbe …pe….

Vimuttaŋ vimuccamānanti? Āmantā. Uppādakkhaņe vimuttaŋ, bhangakkhaņe vimuccamānanti? Na hevaŋ vattabbe …pe….

367. Na vattabbaŋ– ‘vimuttaŋ vimuccamānan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tassa evaŋ jānato evaŋ passato kāmāsavāpi cittaŋ vimuccati, bhavāsavāpi cittaŋ vimuccati, avijjāsavāpi cittaŋ vimuccatī’ ti ! Attheva suttantoti? Āmantā Tena hi vattabbaŋ – ‘vimuttaŋ vimuccamānan’ ti.

Vimuttaŋ vimuccamānanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so evaŋ samāhite citte parisuddhe pariyodāte anangaņe vigatūpakkilese mudubhūte kammaniye ţhite āneñjappatte āsavānaŋ khayañāņāya cittaŋ abhininnāmetī’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘vimuttaŋ vimuccamānan’ ti.

Atthi cittaŋ vimuccamānanti? Āmantā. Atthi cittaŋ rajjamānaŋ dussamānaŋ muyhamānaŋ kilissamānanti? Na hevaŋ vattabbe …pe… nanu rattañceva arattañca, duţţhañceva aduţţhañca, mūļhañceva amūļhañca, chinnañceva achinnañca, bhinnañceva abhinnañca, katañceva akatañcāti (p. 185) Āmantā. Hañci rattañceva arattañca, duţţhañceva aduţţhañca, mūļhañceva amūļhañca, chinnañceva achinnañca, bhinnañceva abhinnañca, katañceva akatañca, no ca vata re vattabbe– ‘atthi cittaŋ vimuccamānan’ ti.

Vimuccamānakathā niţţhitā.

3. Tatiyavaggo

(25) 5. Aţţhamakakathā
368. Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamako puggalo sotāpanno sotāpattiphalappatto paţiladdho adhigato sacchikato upasampajja viharati, kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamako puggalo sotāpanno sotāpattiphalappatto …pe… kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….
Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa diţţhānusayo pahīnoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnanti Āmantā. Aţţhamakassa puggalassa vicikicchānusayo… sīlabbataparāmāso pahīnoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa vicikicchānusayo pahīnoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa diţţhānusayo… sīlabbataparāmāso pahīnoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa diţţhānusayo appahīnoti? Āmantā. Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ appahīnanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa diţţhānusayo appahīnoti? Āmantā. Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ appahīnanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa (p. 186) puggalassa vicikicchānusayo… sīlabbataparāmāso appahīnoti? Āmantā. Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ appahīnanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa sīlabbataparāmāso appahīnoti? Āmantā. Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ appahīnanti? Na hevaŋ vattabbe …pe….

369. Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa diţţhipariyuţţhānapahānāya maggo bhāvitoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa diţţhipariyuţţhānapahānāya satipaţţhānā bhāvitā …pe… sammappadhānā …pe… bojjhangā bhāvitāti? Na hevaŋ vattabbe.

Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnanti? Āmantā. Aţţhamakassa puggalassa vicikicchāpariyuţţhānapahānāya maggo bhāvito …pe… bojjhangā bhāvitāti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa diţţhipariyuţţhānapahānāya maggo abhāvitoti? Āmantā. Amaggena pahīnaŋ lokiyena sāsavena …pe… sankilesiyenāti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa diţţhipariyuţţhānapahānāya satipaţţhānā …pe… bojjhangā abhāvitāti? Āmantā. Amaggena pahīnaŋ lokiyena sāsavena …pe… sankilesiyenāti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa vicikicchāpariyuţţhānapahānāya maggo abhāvito …pe… satipaţţhānā …pe… bojjhangā abhāvitāti? Āmantā. Amaggena pahīnaŋ lokiyena sāsavena …pe… sankilesiyenāti? Na hevaŋ vattabbe …pe….

370. Na vattabbaŋ– ‘aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnan’ ti? Āmantā. Uppajjissatīti? Nuppajjissati. Hañci nuppajjissati, tena vata re vattabbe– ‘aţţhamakassa puggalassa diţţhipariyuţţhānaŋ pahīnan’ ti.

Na vattabbaŋ– ‘aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnan’ ti? Āmantā. Uppajjissatīti? Nuppajjissati. Hañci nuppajjissati, tena vata re vattabbe– ‘aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ pahīnan’ ti.

Aţţhamakassa (p. 187) puggalassa diţţhipariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Āmantā. Aţţhamakassa puggalassa diţţhānusayo nuppajjissatīti katvā pahīnoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Āmantā. Aţţhamakassa puggalassa vicikicchānusayo… sīlabbataparāmāso nuppajjissatīti katvā pahīnoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Āmantā Aţţhamakassa puggalassa vicikicchānusayo… sīlabbataparāmāso nuppajjissatīti katvā pahīnoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa diţţhipariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Āmantā. Gotrabhuno puggalassa diţţhipariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa vicikicchāpariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Āmantā. Gotrabhuno puggalassa vicikicchāpariyuţţhānaŋ nuppajjissatīti katvā pahīnanti? Na hevaŋ vattabbe …pe….

Aţţhamakakathā niţţhitā.

3. Tatiyavaggo

(26) 6. Aţţhamakassa-indriyakathā
371. Aţţhamakassa puggalassa natthi saddhindriyanti? Āmantā. Aţţhamakassa puggalassa natthi saddhāti? Na hevaŋ vattabbe. Aţţhamakassa puggalassa natthi vīriyindriyaŋ …pe… natthi satindriyaŋ …pe… natthi samādhindriyaŋ …pe… natthi paññindriyanti? Āmantā. Aţţhamakassa puggalassa natthi paññāti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhāti? Āmantā. Aţţhamakassa puggalassa atthi saddhindriyanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa atthi vīriyaŋ …pe… atthi sati… atthi samādhi… atthi paññāti? Āmantā. Aţţhamakassa puggalassa atthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi mano, atthi manindriyanti? Āmantā. Aţţhamakassa puggalassa atthi saddhā, atthi saddhindriyanti? Na hevaŋ vattabbe …pe… aţţhamakassa (p. 188) puggalassa atthi mano, atthi manindriyanti? Āmantā. Aţţhamakassa puggalassa atthi paññā, atthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi somanassaŋ, atthi somanassindriyaŋ, atthi jīvitaŋ, atthi jīvitindriyanti? Āmantā. Aţţhamakassa puggalassa atthi saddhā, atthi saddhindriyanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa atthi jīvitaŋ, atthi jīvitindriyanti? Āmantā. Aţţhamakassa puggalassa …pe… atthi paññā, atthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhā, natthi saddhindriyanti? Āmantā. Aţţhamakassa puggalassa atthi mano, natthi manindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhā, natthi saddhindriyanti? Āmantā. Aţţhamakassa puggalassa atthi somanassaŋ, natthi somanassindriyanti …pe… atthi jīvitaŋ, natthi jīvitindriyanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa atthi paññā, natthi paññindriyanti? Āmantā. Aţţhamakassa puggalassa atthi mano, natthi manindriyanti? Atthi somanassaŋ, natthi somanassindriyanti? Atthi jīvitaŋ, natthi jīvitindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa natthi saddhindriyanti? Āmantā. Aţţhamako puggalo assaddhoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa natthi vīriyindriyanti? Āmantā. Aţţhamako puggalo kusīto hīnavīriyoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa natthi satindriyanti? Āmantā. Aţţhamako puggalo muţţhassati asampajānoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa natthi samādhindriyanti? Āmantā. Aţţhamako puggalo asamāhito vibbhantacittoti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa natthi paññindriyanti? Āmantā. Aţţhamako puggalo duppañño elamūgoti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhā, sā ca saddhā niyyānikāti? Āmantā. Hañci aţţhamakassa puggalassa atthi saddhā, sā ca saddhā niyyānikā, no ca vata re vattabbe– ‘aţţhamakassa puggalassa natthi saddhindriyan’ ti. Aţţhamakassa puggalassa atthi vīriyaŋ, tañca vīriyaŋ niyyānikaŋ; atthi sati, sā ca sati niyyānikā; atthi samādhi, so ca samādhi niyyāniko; atthi paññā, sā ca paññā niyyānikāti? Āmantā Hañci aţţhamakassa puggalassa (p. 189) atthi paññā, sā ca paññā niyyānikā, no ca vata re vattabbe– ‘aţţhamakassa puggalassa natthi paññindriyan’ ti.

372. Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa atthi saddhā, atthi saddhindriyanti? Āmantā. Aţţhamakassa puggalassa atthi saddhā, atthi saddhindriyanti? Na hevaŋ vattabbe …pe… sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa atthi paññā, atthi paññindriyanti? Āmantā. Aţţhamakassa puggalassa atthi paññā, atthi paññindriyanti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipannassa puggalassa… arahattasacchikiriyāya paţipannassa puggalassa atthi saddhā, atthi saddhindriyaŋ …pe… atthi paññā, atthi paññindriyanti? Āmantā. Aţţhamakassa puggalassa atthi paññā, atthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhā, natthi saddhindriyanti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa atthi saddhā, natthi saddhindriyanti? Na hevaŋ vattabbe …pe… aţţhamakassa puggalassa atthi paññā, natthi paññindriyanti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa atthi paññā, natthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa atthi saddhā, natthi saddhindriyanti …pe… atthi paññā, natthi paññindriyanti? Āmantā Anāgāmiphalasacchikiriyāya paţipannassa puggalassa… arahattasacchikiriyāya paţipannassa puggalassa atthi paññā, natthi paññindriyanti? Na hevaŋ vattabbe …pe….

Aţţhamakassa puggalassa natthi pañcindriyānīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcimāni, bhikkhave, indriyāni! Katamāni pañca? Saddhindriyaŋ, vīriyindriyaŋ, satindriyaŋ, samādhindriyaŋ, paññindriyaŋ– imāni kho, bhikkhave, pañcindriyāni. Imesaŋ kho, bhikkhave, pañcannaŋ indriyānaŋ samattā paripūrattā arahā hoti. Tato mudutarehi arahattasacchikiriyāya paţipanno hoti, tato mudutarehi anāgāmī hoti, tato mudutarehi anāgāmiphalasacchikiriyāya paţipanno hoti, tato mudutarehi sakadāgāmī hoti, tato mudutarehi sakadāgāmiphalasacchikiriyāya paţipanno hoti, tato mudutarehi sotāpanno hoti, tato mudutarehi sotāpattiphalasacchikiriyāya paţipanno hoti. Yassa kho, bhikkhave, imāni (p. 190) pañcindriyāni sabbena sabbaŋ sabbathā sabbaŋ natthi, tamahaŋ “bāhiro puthujjanapakkhe ţhito” ti vadāmī’ ti . Attheva suttantoti? Āmantā. Aţţhamako puggalo bāhiro puthujjanapakkhe ţhitoti? Na hevaŋ vattabbe …pe… tena hi aţţhamakassa puggalassa atthi pañcindriyānīti.

Aţţhamakassa indriyakathā niţţhitā.

3. Tatiyavaggo

(27) 7. Dibbacakkhukathā
373. Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Maŋsacakkhuŋ dibbacakkhuŋ, dibbacakkhuŋ maŋsacakkhunti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Yādisaŋ maŋsacakkhuŋ tādisaŋ dibbacakkhuŋ, yādisaŋ dibbacakkhuŋ tādisaŋ maŋsacakkhunti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Taññeva maŋsacakkhuŋ taŋ dibbacakkhuŋ, taŋ dibbacakkhuŋ taŋ maŋsacakkhunti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Yādiso maŋsacakkhussa visayo ānubhāvo gocaro tādiso dibbassa cakkhussa visayo ānubhāvo gocaroti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Upādiņņaŋ hutvā anupādiņņaŋ hotīti? Na hevaŋ vattabbe …pe….

Upādiņņaŋ hutvā anupādiņņaŋ hotīti? Āmantā. Kāmāvacaraŋ hutvā rūpāvacaraŋ hotīti? Na hevaŋ vattabbe …pe….

Kāmāvacaraŋ hutvā rūpāvacaraŋ hotīti? Āmantā. Rūpāvacaraŋ hutvā arūpāvacaraŋ hotīti? Na hevaŋ vattabbe …pe….

Rūpāvacaraŋ hutvā arūpāvacaraŋ hotīti? Āmantā. Pariyāpannaŋ hutvā apariyāpannaŋ hotīti? Na hevaŋ vattabbe …pe….

374. Maŋsacakkhuŋ (p. 191) dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Dibbacakkhuŋ dhammupatthaddhaŋ maŋsacakkhuŋ hotīti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Dibbacakkhuŋ dhammupatthaddhaŋ paññācakkhuŋ hotīti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Dibbacakkhuŋ dhammupatthaddhaŋ maŋsacakkhuŋ hotīti? Na hevaŋ vattabbe …pe….

Maŋsacakkhuŋ dhammupatthaddhaŋ dibbacakkhuŋ hotīti? Āmantā. Dveva cakkhūnīti? Na hevaŋ vattabbe …pe… dveva cakkhūnīti? Āmantā. Nanu tīņi cakkhūni vuttāni bhagavatā– maŋsacakkhuŋ, dibbacakkhuŋ, paññācakkhunti? Āmantā. Hañci tīņi cakkhūni vuttāni bhagavatā– maŋsacakkhuŋ, dibbacakkhuŋ, paññācakkhuŋ, no ca vata re vattabbe– ‘dveva cakkhūnī’ ti.

Dveva cakkhūnīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tīņimāni, bhikkhave, cakkhūni! Katamāni tīņi? Maŋsacakkhuŋ, dibbacakkhuŋ, paññācakkhunti– imāni kho, bhikkhave, tīņi cakkhūnī’ ti.

‘Maŋsacakkhuŋ dibbacakkhuŋ, paññācakkhuŋ anuttaraŋ;

Etāni tīņi cakkhūni, akkhāsi purisuttamo.

‘Maŋsacakkhussa uppādo, maggo dibbassa cakkhuno;

Yadā ca ñāņaŋ udapādi, paññācakkhuŋ anuttaraŋ.

Tassa cakkhussa paţilābhā, sabbadukkhā pamuccatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘dveva cakkhūnī’ ti.

Dibbacakkhukathā niţţhitā.

3. Tatiyavaggo

(28) 8. Dibbasotakathā
375. Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Maŋsasotaŋ dibbasotaŋ, dibbasotaŋ maŋsasotanti? Na hevaŋ vattabbe …pe….

Maŋsasotaŋ (p. 192) dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Yādisaŋ maŋsasotaŋ tādisaŋ dibbasotaŋ, yādisaŋ dibbasotaŋ tādisaŋ maŋsasotanti? Na hevaŋ vattabbe …pe….

Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Taññeva maŋsasotaŋ taŋ dibbasotaŋ, taŋ dibbasotaŋ taŋ maŋsasotanti? Na hevaŋ vattabbe …pe….

Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Yādiso maŋsasotassa visayo ānubhāvo gocaro tādiso dibbassa sotassa visayo ānubhāvo gocaroti? Na hevaŋ vattabbe …pe….

Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Upādiņņaŋ hutvā anupādiņņaŋ hotīti? Na hevaŋ vattabbe …pe….

Upādiņņaŋ hutvā anupādiņņaŋ hotīti? Āmantā. Kāmāvacaraŋ hutvā rūpāvacaraŋ hotīti? Na hevaŋ vattabbe …pe….

Kāmāvacaraŋ hutvā rūpāvacaraŋ hotīti? Āmantā. Rūpāvacaraŋ hutvā arūpāvacaraŋ hotīti? Na hevaŋ vattabbe …pe….

Rūpāvacaraŋ hutvā arūpāvacaraŋ hotīti? Āmantā. Pariyāpannaŋ hutvā apariyāpannaŋ hotīti? Na hevaŋ vattabbe …pe….

376. Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Dibbasotaŋ dhammupatthaddhaŋ maŋsasotaŋ hotīti? Na hevaŋ vattabbe …pe….

Maŋsasotaŋ dhammupatthaddhaŋ dibbasotaŋ hotīti? Āmantā. Ekaŋyeva sotanti? Na hevaŋ vattabbe …pe….

Ekaŋyeva sotanti? Āmantā. Nanu dve sotāni vuttāni bhagavatā– ‘maŋsasotaŋ, dibbasotan’ ti? Āmantā. Hañci dve sotāni vuttāni bhagavatā– maŋsasotaŋ, dibbasotaŋ, no ca vata re vattabbe– ‘ekaññeva sotan’ ti.

Dibbasotakathā niţţhitā.

3. Tatiyavaggo

(29) 9. Yathākammūpagatañāņakathā
377. Yathākammūpagataŋ (p. 193) ñāņaŋ dibbacakkhunti? Āmantā. Yathākammūpagatañca manasi karoti, dibbena cakkhunā rūpaŋ passatīti? Na hevaŋ vattabbe …pe….

Yathākammūpagatañca manasi karoti, dibbena cakkhunā rūpaŋ passatīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Yathākammūpagataŋ ñāņaŋ dibbacakkhunti? Āmantā. ‘Ime vata bhonto sattā’ ti ca manasi karoti, ‘kāyaduccaritena samannāgatā’ ti ca manasi karoti, ‘vacīduccaritena samannāgatā’ ti ca manasi karoti, ‘manoduccaritena samannāgatā’ ti ca manasi karoti, ‘ariyānaŋ upavādakā’ ti ca manasi karoti, ‘micchādiţţhikā’ ti ca manasi karoti, ‘micchādiţţhikammasamādānā’ ti ca manasi karoti, ‘te kāyassa bhedā paraŋ maraņā apāyaŋ duggatiŋ vinipātaŋ nirayaŋ upapannā’ ti ca manasi karoti, ‘ime vā pana bhonto sattā’ ti ca manasi karoti, ‘kāyasucaritena samannāgatā’ ti ca manasi karoti, ‘vacīsucaritena samannāgatā’ ti ca manasi karoti, ‘manosucaritena samannāgatā’ ti ca manasi karoti, ‘ariyānaŋ anupavādakā’ ti ca manasi karoti, ‘sammādiţţhikā’ ti ca manasi karoti, ‘sammādiţţhikammasammādānā’ ti ca manasi karoti, ‘te kāyassa bhedā paraŋ maraņā sugatiŋ saggaŋ lokaŋ upapannā’ ti ca manasi karoti, dibbena cakkhunā rūpaŋ passatīti? Na hevaŋ vattabbe …pe….

‘Te kāyassa bhedā paraŋ maraņā sugatiŋ saggaŋ lokaŋ upapannā’ ti ca manasi karoti, dibbena cakkhunā rūpaŋ passatīti? Āmantā. Dvinnaŋ phassānaŋ dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

378. Yathākammūpagataŋ ñāņaŋ dibbacakkhunti? Āmantā. Atthi koci adibbacakkhuko dibbacakkhuŋ appaţiladdho anadhigato asacchikato yathākammūpagataŋ jānātīti? Āmantā. Hañci atthi koci adibbacakkhuko dibbacakkhuŋ (p. 194) appaţiladdho anadhigato asacchikato yathākammūpagataŋ jānāti, no ca vata re vattabbe– ‘yathākammūpagataŋ ñāņaŋ dibbacakkhun’ ti.

Yathākammūpagataŋ ñāņaŋ dibbacakkhunti? Āmantā. Āyasmā sāriputto yathākammūpagataŋ ñāņaŋ jānātīti? Āmantā. Hañci āyasmā sāriputto yathākammūpagataŋ ñāņaŋ jānāti, no ca vata re vattabbe– ‘yathākammūpagataŋ ñāņaŋ dibbacakkhun’ ti.

Yathākammūpagataŋ ñāņaŋ dibbacakkhunti? Āmantā. Āyasmā sāriputto yathākammūpagataŋ ñāņaŋ jānātīti? Āmantā. Atthāyasmato sāriputtassa dibbacakkhunti? Na hevaŋ vattabbe …pe….

Atthāyasmato sāriputtassa dibbacakkhunti? Āmantā. Nanu āyasmā sāriputto etadavoca–

‘Neva pubbenivāsāya, napi dibbassa cakkhuno;

Cetopariyāya iddhiyā, sotadhātuvisuddhiyā.

Cutiyā upapattiyā, paņidhi me na vijjatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘yathākammūpagataŋ ñāņaŋ dibbacakkhun’ ti.

Yathākammūpagatañāņakathā niţţhitā.

3. Tatiyavaggo

(30) 10. Saŋvarakathā
379. Atthi devesu saŋvaroti? Āmantā. Atthi devesu asaŋvaroti? Na hevaŋ vattabbe …pe….

Natthi devesu asaŋvaroti? Āmantā. Natthi devesu saŋvaroti? Na hevaŋ vattabbe …pe….

Nanu (p. 195) asaŋvarā saŋvaro sīlaŋ, atthi devesu saŋvaroti? Āmantā. Atthi devesu asaŋvaro, yamhā asaŋvarā saŋvaro sīlanti? Na hevaŋ vattabbe …pe….

Ājānāhi niggahaŋ. Hañci asaŋvarā saŋvaro sīlaŋ, atthi devesu saŋvaro, tena vata re vattabbe– ‘atthi devesu asaŋvaro, yamhā asaŋvarā saŋvaro sīlan’ ti. Yaŋ tattha vadesi– ‘vattabbe kho– “asaŋvarā saŋvaro sīlaŋ, atthi devesu saŋvaro,” no ca vattabbe– “atthi devesu asaŋvaro, yamhā asaŋvarā saŋvaro sīlan”‘ ti micchā.

No ce pana vattabbe– ‘atthi devesu asaŋvaro, yamhā asaŋvarā saŋvaro sīlan’ ti, no ca vata re vattabbe– ‘asaŋvarā saŋvaro sīlaŋ, atthi devesu saŋvaro’ ti. Yaŋ tattha vadesi– ‘vattabbe kho “asaŋvarā saŋvaro sīlaŋ, atthi devesu saŋvaro,” no ca vattabbe– “atthi devesu asaŋvaro, yamhā asaŋvarā saŋvaro sīlan”‘ ti micchā.

Atthi manussesu saŋvaro, atthi tattha asaŋvaroti? Āmantā. Atthi devesu saŋvaro, atthi tattha asaŋvaroti? Na hevaŋ vattabbe …pe….

Atthi devesu saŋvaro, natthi tattha asaŋvaroti? Āmantā. Atthi manussesu saŋvaro, natthi tattha asaŋvaroti? Na hevaŋ vattabbe …pe….

380. Atthi devesu pāņātipātā veramaņīti? Āmantā. Atthi devesu pāņātipātoti? Na hevaŋ vattabbe …pe….

Atthi devesu surāmerayamajjapamādaţţhānā veramaņīti? Āmantā. Atthi devesu surāmerayamajjapamādaţţhānanti? Na hevaŋ vattabbe …pe….

Natthi devesu pāņātipātoti? Āmantā. Natthi devesu pāņātipātā veramaņīti? Na hevaŋ vattabbe …pe….

Natthi devesu surāmerayamajjapamādaţţhānanti? Āmantā. Natthi devesu surāmerayamajjapamādaţţhānā veramaņīti? Na hevaŋ vattabbe …pe….

Atthi manussesu pāņātipātā veramaņi, atthi tattha pāņātipātoti Āmantā. Atthi devesu pāņātipātā veramaņi, atthi tattha pāņātipātoti? Na hevaŋ vattabbe …pe….

Atthi (p. 196) manussesu surāmerayamajjapamādaţţhānā veramaņi, atthi tattha surāmerayamajjapamādaţţhānanti? Āmantā. Atthi devesu surāmerayamajjapamādaţţhānā veramaņi, atthi tattha surāmerayamajjapamādaţţhānanti? Na hevaŋ vattabbe …pe….

Atthi devesu pāņātipātā veramaņi, natthi tattha pāņātipātoti? Āmantā. Atthi manussesu pāņātipātā veramaņi, natthi tattha pāņātipātoti? Na hevaŋ vattabbe …pe….

Atthi devesu surāmerayamajjapamādaţţhānā veramaņi, natthi tattha surāmerayamajjapamādaţţhānanti? Āmantā. Atthi manussesu surāmerayamajjapamādaţţhānā veramaņi, natthi tattha surāmerayamajjapamādaţţhānanti? Na hevaŋ vattabbe …pe….

Natthi devesu saŋvaroti? Āmantā. Sabbe devā pāņātipātino adinnādāyino kāmesumicchācārino musāvādino surāmerayamajjapamādaţţhāyinoti? Na hevaŋ vattabbe …pe… tena hi atthi devesu saŋvaroti.

Saŋvarakathā niţţhitā.

3. Tatiyavaggo

(31) 11. Asaññakathā
381. Asaññasattesu saññā atthīti? Āmantā. Saññābhavo saññāgati saññāsattāvāso saññāsaŋsāro saññāyoni saññattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nanu asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābhoti? Āmantā. Hañci asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābho, no ca vata re vattabbe– ‘asaññasattesu saññā atthī’ ti.

Asaññasattesu (p. 197) saññā atthīti? Āmantā Pañcavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nanu ekavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Āmantā Hañci ekavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābho, no ca vata re vattabbe– ‘asaññasattesu saññā atthī’ ti.

Asaññasattesu saññā atthīti? Āmantā. Tāya saññāya saññākaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

382. Manussesu saññā atthi, so ca saññābhavo saññāgati saññāsattāvāso saññāsaŋsāro saññāyoni saññattabhāvapaţilābhoti? Āmantā. Asaññasattesu saññā atthi, so ca saññābhavo saññāgati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Manussesu saññā atthi, so ca pañcavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Āmantā. Asaññasattesu saññā atthi, so ca pañcavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Manussesu saññā atthi, tāya saññāya saññākaraņīyaŋ karotīti? Āmantā. Asaññasattesu saññā atthi, tāya saññāya saññākaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Asaññasattesu saññā atthi, so ca asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābhoti? Āmantā. Manussesu saññā atthi, so ca asaññabhavo asaññagati …pe… asaññattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Asaññasattesu saññā atthi, so ca ekavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Āmantā. Manussesu saññā atthi, so ca ekavokārabhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Asaññasattesu (p. 198) saññā atthi, na ca tāya saññāya saññākaraņīyaŋ karotīti? Āmantā. Manussesu saññā atthi, na ca tāya saññāya saññākaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

383. Na vattabbaŋ– ‘asaññasattesu saññā atthī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘santi, bhikkhave, asaññasattā nāma devā; saññuppādā ca pana te devā tamhā kāyā cavantī’ ti ! Attheva suttantoti? Āmantā. Tena hi asaññasattesu saññā atthīti.

Asaññasattesu saññā atthīti? Kiñci kāle atthi, kiñci kāle natthīti. Kiñci kāle saññasattā kiñci kāle asaññasattā, kiñci kāle saññabhavo kiñci kāle asaññabhavo, kiñci kāle pañcavokārabhavo kiñci kāle ekavokārabhavoti? Na hevaŋ vattabbe …pe….

Asaññasattesu saññā kiñci kāle atthi, kiñci kāle natthīti? Āmantā. Kaŋ kālaŋ atthi, kaŋ kālaŋ natthīti? Cutikāle upapattikāle atthi, ţhitikāle natthīti. Cutikāle upapattikāle saññasattā, ţhitikāle asaññasattā; cutikāle upapattikāle saññabhavo, ţhitikāle asaññabhavo; cutikāle upapattikāle pañcavokārabhavo, ţhitikāle ekavokārabhavoti? Na hevaŋ vattabbe …pe….

Asaññakathā niţţhitā.

3. Tatiyavaggo

(32) 12. Nevasaññānāsaññāyatanakathā
384. Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti? Āmantā. Asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nanu (p. 199) saññābhavo saññāgati saññāsattāvāso saññāsaŋsāro saññāyoni saññattabhāvapaţilābhoti? Āmantā. Hañci saññābhavo saññāgati …pe… saññattabhāvapaţilābho, no ca vata re vattabbe– ‘nevasaññānāsaññāyatane na vattabbaŋ– “saññā atthī”‘ ti.

Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti? Āmantā. Ekavokārabhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nanu catuvokārabhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Hañci catuvokārabhavo gati …pe… attabhāvapaţilābho, no ca vata re vattabbe– ‘nevasaññānāsaññāyatane na vattabbaŋ– “saññā atthī”‘ ti.

385. Asaññasattesu na vattabbaŋ– ‘saññā atthi’, so ca asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābhoti? Āmantā. Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthi,’ so ca asaññabhavo asaññagati asaññasattāvāso asaññasaŋsāro asaññayoni asaññattabhāvapaţilābhoti Na hevaŋ vattabbe …pe….

Asaññasattesu na vattabbaŋ– ‘saññā atthi,’ so ca ekavokārabhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthi,’ so ca ekavokārabhavo gati sattāvāso saŋsāro yoni attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthi,’ so ca saññābhavo saññāgati …pe… saññattabhāvapaţilābhoti? Āmantā. Asaññasattesu na vattabbaŋ– ‘saññā atthi,’ so ca saññābhavo saññāgati …pe… saññattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthi,’ so ca catuvokārabhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Asaññasattesu na vattabbaŋ– ‘saññā atthi,’ so ca catuvokārabhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatane (p. 200) na vattabbaŋ– ‘saññā atthī’ ti? Āmantā. Nanu nevasaññānāsaññāyatanaŋ catuvokārabhavoti? Āmantā. Hañci nevasaññānāsaññāyatanaŋ catuvokārabhavo, no ca vata re vattabbe– ‘nevasaññānāsaññāyatane na vattabbaŋ– “saññā atthī”‘ ti.

386. Nevasaññānāsaññāyatanaŋ catuvokārabhavo nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti? Āmantā. Ākāsānañcāyatanaŋ catuvokārabhavo ākāsānañcāyatane na vattabbaŋ– ‘saññā atthī’ ti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatanaŋ catuvokārabhavo, nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti? Āmantā. Viññāņañcāyatanaŋ …pe… ākiñcaññāyatanaŋ catuvokārabhavo, ākiñcaññāyatane na vattabbaŋ– ‘saññā atthī’ ti? Na hevaŋ vattabbe …pe….

Ākāsānañcāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Āmantā. Nevasaññānāsaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Na hevaŋ vattabbe …pe….

Viññāņañcāyatanaŋ …pe… ākiñcaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Āmantā. Nevasaññānāsaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti vā ‘natthī’ ti vāti? Āmantā Nanu nevasaññānāsaññāyatanaŋ catuvokārabhavoti? Āmantā. Hañci nevasaññānāsaññāyatanaŋ catuvokārabhavo, no ca vata re vattabbe– ‘nevasaññānāsaññāyatane na vattabbaŋ– “saññā atthī” ti vā “natthī” ti vā’ ti.

Nevasaññānāsaññāyatanaŋ catuvokārabhavo, nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti vā ‘natthī’ ti vāti? Āmantā. Ākāsānañcāyatanaŋ …pe… viññāņañcāyatanaŋ …pe… ākiñcaññāyatanaŋ catuvokārabhavo, ākiñcaññāyatane na vattabbaŋ– ‘saññā atthī’ ti vā ‘natthī’ ti vāti? Na hevaŋ vattabbe …pe….

Ākāsānañcāyatanaŋ (p. 201) catuvokārabhavo, atthi tattha saññāti? Āmantā. Nevasaññānāsaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Na hevaŋ vattabbe …pe….

Viññāņañcāyatanaŋ …pe… ākiñcaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Āmantā. Nevasaññānāsaññāyatanaŋ catuvokārabhavo, atthi tattha saññāti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatane na vattabbaŋ – ‘saññā atthī’ ti vā ‘natthī’ ti vāti? Āmantā. Nanu nevasaññānāsaññāyatananti? Āmantā. Hañci nevasaññānāsaññāyatanaŋ, tena vata re vattabbe– ‘nevasaññānāsaññāyatane na vattabbaŋ– “saññā atthī” ti vā “natthī” ti vā’ ti.

Nevasaññānāsaññāyatananti katvā nevasaññānāsaññāyatane na vattabbaŋ– ‘saññā atthī’ ti vā ‘natthī’ ti vāti? Āmantā. Adukkhamasukhā vedanāti katvā adukkhamasukhāya vedanāya na vattabbaŋ– ‘vedanā’ ti vā ‘avedanā’ ti vāti? Na hevaŋ vattabbe …pe….

Nevasaññānāsaññāyatanakathā niţţhitā.

Tatiyavaggo.

Tassuddānaŋ–

Balaŋ sādhāraņaŋ ariyaŋ, sarāgaŋ cittaŋ vimuccati;

Vimuttaŋ vimuccamānaŋ, atthi cittaŋ vimuccamānaŋ.

Aţţhamakassa puggalassa, diţţhipariyuţţhānaŋ pahīnaŋ;

Aţţhamakassa puggalassa, natthi pañcindriyāni cakkhuŋ.

Sotaŋ dhammupatthaddhaŋ, yathākammūpagataŋ ñāņaŋ;

Devesu saŋvaro asañña-sattesu saññā evameva bhavagganti.

4. Catutthavaggo

(33) 1. Gihissa arahātikathā
387. Gihissa (p. 202) arahāti? Āmantā. Atthi arahato gihisaŋyojananti? Na hevaŋ vattabbe …pe… natthi arahato gihisaŋyojananti? Āmantā. Hañci natthi arahato gihisaŋyojanaŋ, no ca vata re vattabbe– ‘gihissa arahā’ ti.

Gihissa arahāti? Āmantā. Nanu arahato gihisaŋyojanaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammanti? Āmantā. Hañci arahato gihisaŋyojanaŋ pahīnaŋ ucchinnamūlaŋ tālāvatthukataŋ anabhāvankataŋ āyatiŋ anuppādadhammaŋ, no ca vata re vattabbe– ‘gihissa arahā’ ti.

Gihissa arahāti? Āmantā. Atthi koci gihī gihisaŋyojanaŋ appahāya diţţheva dhamme dukkhassantakaroti? Natthi. Hañci natthi koci gihī gihisaŋyojanaŋ appahāya diţţheva dhamme dukkhassantakaro, no ca vata re vattabbe– ‘gihissa arahā’ ti.

Gihissa arahāti? Āmantā. Nanu vacchagotto paribbājako bhagavantaŋ etadavoca– ‘atthi nu kho, bho gotama, koci gihī gihisaŋyojanaŋ appahāya kāyassa bhedā dukkhassantakaro’ ti? ‘Natthi kho, vaccha, koci gihī gihisaŋyojanaŋ appahāya kāyassa bhedā dukkhassantakaro’ ti. Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘gihissa arahā’ ti.

Gihissa arahāti? Āmantā. Arahā methunaŋ dhammaŋ paţiseveyya, methunaŋ uppādeyya, puttasambādhasayanaŋ ajjhāvaseyya, kāsikacandanaŋ paccanubhaveyya, mālāgandhavilepanaŋ dhāreyya, jātarūparajataŋ sādiyeyya, ajeļakaŋ paţiggaņheyya, kukkuţasūkaraŋ paţiggaņheyya, hatthigavassavaļavaŋ paţiggaņheyya, tittiravaţţakamorakapiñjaraŋ paţiggaņheyya, cittavaņđavālamoļiŋ dhāreyya, odātāni vatthāni dīghadasāni dhāreyya, yāvajīvaŋ agāriyabhūto assāti? Na hevaŋ vattabbe …pe….

Na (p. 203) vattabbaŋ– ‘gihissa arahā’ ti? Āmantā. Nanu yaso kulaputto, uttiyo gahapati, setu māņavo, gihibyañjanena arahattaŋ pattoti? Āmantā. Hañci yaso kulaputto, uttiyo gahapati, setu māņavo, gihibyañjanena arahattaŋ patto, tena vata re vattabbe– ‘gihissa arahā’ ti.

Gihissa arahātikathā niţţhitā.

4. Catutthavaggo

(34) 2. Upapattikathā
388. Saha upapattiyā arahāti? Āmantā. Saha upapattiyā sotāpanno hotīti? Na hevaŋ vattabbe …pe….

Saha upapattiyā arahāti? Āmantā Saha upapattiyā sakadāgāmī hotīti? Na hevaŋ vattabbe …pe….

Saha upapattiyā arahāti? Āmantā. Saha upapattiyā anāgāmī hotīti? Na hevaŋ vattabbe …pe….

Saha upapattiyā sotāpanno na hotīti? Āmantā. Hañci saha upapattiyā sotāpanno na hoti, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

Saha upapattiyā sakadāgāmī na hotīti? Āmantā. Hañci saha upapattiyā sakadāgāmī na hoti, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

Saha upapattiyā anāgāmī na hotīti? Āmantā. Hañci saha upapattiyā anāgāmī na hoti, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

389. Saha upapattiyā arahāti? Āmantā. Sāriputto thero saha upapattiyā arahāti? Na hevaŋ vattabbe. Mahāmoggallāno thero (p. 204) …pe… mahākassapo thero …pe… mahākaccāno thero …pe… mahākoţţhiko thero …pe… mahāpanthako thero saha upapattiyā arahāti? Na hevaŋ vattabbe …pe….

Sāriputto thero na saha upapattiyā arahāti? Āmantā. Hañci sāriputto thero na saha upapattiyā arahā, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

Mahāmoggallāno thero …pe… mahākassapo thero …pe… mahākaccāno thero …pe… mahākoţţhiko thero …pe… mahāpanthako thero na saha upapattiyā arahāti? Āmantā. Hañci mahāpanthako thero na saha upapattiyā arahā, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

390. Saha upapattiyā arahāti? Āmantā. Upapattesiyena cittena arahattaŋ sacchikaroti lokiyena sāsavena …pe… sankilesiyenāti Na hevaŋ vattabbe …pe….

Saha upapattiyā arahāti? Āmantā. Upapattesiyaŋ cittaŋ niyyānikaŋ khayagāmī bodhagāmī apacayagāmī anāsavaŋ …pe… asankilesiyanti? Na hevaŋ vattabbe …pe….

Nanu upapattesiyaŋ cittaŋ aniyyānikaŋ na khayagāmi na bodhagāmi na apacayagāmi sāsavaŋ …pe… sankilesiyanti? Āmantā. Hañci upapattesiyaŋ cittaŋ aniyyānikaŋ na khayagāmi na bodhagāmi na apacayagāmi sāsavaŋ …pe… sankilesiyaŋ, no ca vata re vattabbe– ‘saha upapattiyā arahā’ ti.

Saha upapattiyā arahāti? Āmantā. Upapattesiyena cittena rāgaŋ pajahati, dosaŋ pajahati, mohaŋ pajahati, anottappaŋ pajahatīti? Na hevaŋ vattabbe …pe….

Saha upapattiyā arahāti? Āmantā. Upapattesiyaŋ cittaŋ maggo… satipaţţhānaŋ …pe… sammappadhānaŋ… iddhipādo… indriyaŋ… balaŋ… bojjhangoti? Na hevaŋ vattabbe …pe….

Saha upapattiyā arahāti? Āmantā. Upapattesiyena cittena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na (p. 205) hevaŋ vattabbe …pe… saha upapattiyā arahāti? Āmantā. Cuticittaŋ maggacittaŋ upapattesiyaŋ cittaŋ phalacittanti? Na hevaŋ vattabbe …pe….

Upapattikathā niţţhitā.

4. Catutthavaggo

(35) 3. Anāsavakathā
391. Arahato sabbe dhammā anāsavāti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ, sakadāgāmimaggo sakadāgāmiphalaŋ, anāgāmimaggo anāgāmiphalaŋ, arahattamaggo arahattaphalaŋ, satipaţţhānaŋ sammappadhānaŋ iddhipādo indriyaŋ balaŋ bojjhangoti? Na hevaŋ vattabbe …pe….

Arahato sabbe dhammā anāsavāti? Āmantā. Arahato cakkhuŋ anāsavanti? Na hevaŋ vattabbe …pe…. Arahato cakkhuŋ anāsavanti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti? Na hevaŋ vattabbe …pe….

Arahato sotaŋ …pe… arahato ghānaŋ… arahato jivhā… arahato kāyo anāsavoti? Na hevaŋ vattabbe …pe… arahato kāyo anāsavoti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti? Na hevaŋ vattabbe …pe….

Arahato kāyo anāsavoti? Āmantā. Arahato kāyo paggahaniggahupago chedanabhedanupago kākehi gijjhehi kulalehi sādhāraņoti? Āmantā. Anāsavo dhammo paggahaniggahupago chedanabhedanupago kākehi gijjhehi kulalehi sādhāraņoti? Na hevaŋ vattabbe …pe….

Arahato kāye visaŋ kameyya, satthaŋ kameyya, aggi kameyyāti? Āmantā. Anāsave dhamme visaŋ kameyya, satthaŋ kameyya, aggi kameyyāti? Na hevaŋ vattabbe …pe….

Labbhā (p. 206) arahato kāyo addubandhanena bandhituŋ, rajjubandhanena bandhituŋ, sankhalikabandhanena bandhituŋ, gāmabandhanena bandhituŋ, nigamabandhanena bandhituŋ, nagarabandhanena bandhituŋ, janapadabandhanena bandhituŋ kaņţhapañcamehi bandhanehi bandhitunti? Āmantā. Labbhā anāsavo dhammo addubandhanena bandhituŋ, rajjubandhanena bandhituŋ, sankhalikabandhanena bandhituŋ, gāmanigamanagarajanapadabandhanena bandhituŋ, kaņţhapañcamehi bandhanehi bandhitunti? Na hevaŋ vattabbe …pe….

392. Yadi arahā puthujjanassa cīvaraŋ deti, anāsavaŋ hutvā sāsavaŋ hotīti? Na hevaŋ vattabbe …pe… anāsavaŋ hutvā sāsavaŋ hotīti? Āmantā. Taññeva anāsavaŋ taŋ sāsavanti? Na hevaŋ vattabbe …pe… taññeva anāsavaŋ taŋ sāsavanti? Āmantā. Maggo anāsavo hutvā sāsavo hotīti? Na hevaŋ vattabbe …pe… phalaŋ… satipaţţhānaŋ… sammappadhānaŋ… iddhipādo… indriyaŋ… balaŋ… bojjhango anāsavo hutvā sāsavo hotīti? Na hevaŋ vattabbe …pe….

Yadi arahā puthujjanassa piņđapātaŋ deti, senāsanaŋ deti gilānapaccayabhesajjaparikkhāraŋ deti, anāsavo hutvā sāsavo hotīti? Na hevaŋ vattabbe …pe… anāsavo hutvā sāsavo hotīti? Āmantā. Taññeva anāsavaŋ taŋ sāsavanti? Na hevaŋ vattabbe …pe… taññeva anāsavaŋ taŋ sāsavanti? Āmantā. Maggo anāsavo hutvā sāsavo hotīti? Na hevaŋ vattabbe …pe… phalaŋ… satipaţţhānaŋ… sammappadhānaŋ… iddhipādo… indriyaŋ… balaŋ… bojjhango anāsavo hutvā sāsavo hotīti? Na hevaŋ vattabbe …pe….

Yadi puthujjano arahato cīvaraŋ deti, sāsavaŋ hutvā anāsavaŋ hotīti? Na hevaŋ vattabbe …pe… sāsavaŋ hutvā anāsavaŋ hotīti? Āmantā. Taññeva sāsavaŋ taŋ anāsavanti? Na hevaŋ vattabbe …pe… taññeva sāsavaŋ taŋ anāsavanti? Āmantā. Rāgo sāsavo hutvā anāsavo hotīti? Na hevaŋ vattabbe …pe… doso …pe… moho …pe… anottappaŋ sāsavaŋ hutvā anāsavaŋ hotīti? Na hevaŋ vattabbe …pe….

Yadi puthujjano arahato piņđapātaŋ deti, senāsanaŋ deti, gilānapaccayabhesajjaparikkhāraŋ deti, sāsavo hutvā anāsavo hotīti? Na hevaŋ vattabbe …pe… sāsavo hutvā anāsavo hotīti? Āmantā. Taññeva sāsavaŋ taŋ anāsavanti? Na hevaŋ vattabbe …pe… taññeva sāsavaŋ (p. 207) taŋ anāsavanti? Āmantā. Rāgo sāsavo hutvā anāsavo hotīti Na hevaŋ vattabbe …pe… doso …pe… moho …pe… anottappaŋ sāsavaŋ hutvā anāsavaŋ hotīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘arahato sabbe dhammā anāsavā’ ti? Āmantā. Nanu arahā anāsavoti? Āmantā. Hañci arahā anāsavo, tena vata re vattabbe– ‘arahato sabbe dhammā anāsavā’ ti.

Anāsavakathā niţţhitā.

4. Catutthavaggo

(36) 4. Samannāgatakathā
393. Arahā catūhi phalehi samannāgatoti? Āmantā. Arahā catūhi phassehi catūhi vedanāhi catūhi saññāhi catūhi cetanāhi catūhi cittehi catūhi saddhāhi catūhi vīriyehi catūhi satīhi catūhi samādhīhi catūhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmī tīhi phalehi samannāgatoti? Āmantā. Anāgāmī tīhi phassehi …pe… tīhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Sakadāgāmī dvīhi phalehi samannāgatoti? Āmantā. Sakadāgāmī dvīhi phassehi …pe… dvīhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Arahā sotāpattiphalena samannāgatoti? Āmantā. Arahā sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe …pe… arahā sakadāgāmiphalena samannāgatoti? Āmantā. Arahā sakadāgāmīti? Na hevaŋ vattabbe …pe… arahā anāgāmiphalena samannāgatoti? Āmantā. Arahā anāgāmī, antarāparinibbāyī, upahaccaparinibbāyī, asankhāraparinibbāyī, sasankhāraparinibbāyī, uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Anāgāmī sotāpattiphalena samannāgatoti? Āmantā. Anāgāmī sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe (p. 208) …pe… anāgāmī sakadāgāmiphalena samannāgatoti? Āmantā. Anāgāmī sakadāgāmīti? Na hevaŋ vattabbe …pe….

Sakadāgāmī sotāpattiphalena samannāgatoti? Āmantā. Sakadāgāmī sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe …pe….

394. Sotāpattiphalena samannāgato ‘sotāpanno’ ti vattabboti? Āmantā. Arahā sotāpattiphalena samannāgatoti? Āmantā. Sveva arahā, so sotāpannoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalena samannāgato ‘sakadāgāmī’ ti vattabboti? Āmantā Arahā sakadāgāmiphalena samannāgatoti? Āmantā. Sveva arahā, so sakadāgāmīti? Na hevaŋ vattabbe …pe….

Anāgāmiphalena samannāgato ‘anāgāmī’ ti vattabboti? Āmantā Arahā anāgāmiphalena samannāgatoti? Āmantā. Sveva arahā, so anāgāmīti? Na hevaŋ vattabbe …pe….

Sotāpattiphalena samannāgato ‘sotāpanno’ ti vattabboti? Āmantā. Anāgāmī sotāpattiphalena samannāgatoti? Āmantā. Sveva anāgāmī, so sotāpannoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalena samannāgato ‘sakadāgāmī’ ti vattabboti? Āmantā. Anāgāmī sakadāgāmiphalena samannāgatoti? Āmantā. Sveva anāgāmī, so sakadāgāmīti? Na hevaŋ vattabbe …pe….

Sotāpattiphalena samannāgato ‘sotāpanno’ ti vattabboti? Āmantā. Sakadāgāmī sotāpattiphalena samannāgatoti? Āmantā. Sveva sakadāgāmī, so sotāpannoti? Na hevaŋ vattabbe …pe….

395. Arahā sotāpattiphalena samannāgatoti? Āmantā. Nanu arahā sotāpattiphalaŋ vītivattoti? Āmantā. Hañci arahā sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahā sotāpattiphalena samannāgato’ ti.

Arahā (p. 209) sotāpattiphalaŋ vītivatto tena samannāgatoti? Āmantā. Arahā sotāpattimaggaŋ vītivatto, sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ, apāyagamanīyaŋ rāgaŋ, apāyagamanīyaŋ dosaŋ, apāyagamanīyaŋ mohaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

Arahā sakadāgāmiphalena samannāgatoti? Āmantā. Nanu arahā sakadāgāmiphalaŋ vītivattoti? Āmantā. Hañci arahā sakadāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahā sakadāgāmiphalena samannāgato’ ti.

Arahā sakadāgāmiphalaŋ vītivatto tena samannāgatoti? Āmantā. Arahā sakadāgāmimaggaŋ vītivatto, oļārikaŋ kāmarāgaŋ, oļārikaŋ byāpādaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

Arahā anāgāmiphalena samannāgatoti? Āmantā. Nanu arahā anāgāmiphalaŋ vītivattoti? Āmantā. Hañci arahā anāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahā anāgāmiphalena samannāgato’ ti.

Arahā anāgāmiphalaŋ vītivatto tena samannāgatoti? Āmantā. Arahā anāgāmimaggaŋ vītivatto, aņusahagataŋ kāmarāgaŋ, aņusahagataŋ byāpādaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmī sotāpattiphalena samannāgatoti? Āmantā. Nanu anāgāmī sotāpattiphalaŋ vītivattoti? Āmantā. Hañci anāgāmī sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘anāgāmī sotāpattiphalena samannāgato’ ti.

Anāgāmī sotāpattiphalaŋ vītivatto tena samannāgatoti? Āmantā Anāgāmī sotāpattimaggaŋ vītivatto, sakkāyadiţţhiŋ …pe… apāyagamanīyaŋ mohaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmī sakadāgāmiphalena samannāgatoti? Āmantā. Nanu anāgāmī sakadāgāmiphalaŋ vītivattoti? Āmantā. Hañci anāgāmī sakadāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘anāgāmī sakadāgāmiphalena samannāgato’ ti.

Anāgāmī (p. 210) sakadāgāmiphalaŋ vītivatto tena samannāgatoti? Āmantā. Anāgāmī sakadāgāmimaggaŋ vītivatto, oļārikaŋ kāmarāgaŋ, oļārikaŋ byāpādaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

Sakadāgāmī sotāpattiphalena samannāgatoti? Āmantā. Nanu sakadāgāmī sotāpattiphalaŋ vītivattoti? Āmantā. Hañci sakadāgāmī sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘sakadāgāmī sotāpattiphalena samannāgato’ ti.

Sakadāgāmī sotāpattiphalaŋ vītivatto tena samannāgatoti? Āmantā. Sakadāgāmī sotāpattimaggaŋ vītivatto, sakkāyadiţţhiŋ …pe… apāyagamanīyaŋ mohaŋ vītivatto tena samannāgatoti? Na hevaŋ vattabbe …pe….

396. Na vattabbaŋ– ‘arahā catūhi phalehi samannāgato’ ti? Āmantā Nanu arahatā cattāri phalāni paţiladdhāni, tehi ca aparihīnoti? Āmantā Hañci arahatā cattāri phalāni paţiladdhāni tehi ca aparihīno, tena vata re vattabbe– ‘arahā catūhi phalehi samannāgato’ ti.

Na vattabbaŋ– ‘anāgāmī tīhi phalehi samannāgato’ ti? Āmantā. Nanu anāgāminā tīņi phalāni paţiladdhāni, tehi ca aparihīnoti? Āmantā. Hañci anāgāminā tīņi phalāni paţiladdhāni tehi ca aparihīno, tena vata re vattabbe– ‘anāgāmī tīhi phalehi samannāgato’ ti.

Na vattabbaŋ– ‘sakadāgāmī dvīhi phalehi samannāgato’ ti? Āmantā. Nanu sakadāgāminā dve phalāni paţiladdhāni, tehi ca aparihīnoti? Āmantā. Hañci sakadāgāminā dve phalāni paţiladdhāni tehi ca aparihīno, tena vata re vattabbe– ‘sakadāgāmī dvīhi phalehi samannāgato’ ti.

Arahatā cattāri phalāni paţiladdhāni tehi ca aparihīnoti, arahā catūhi phalehi samannāgatoti? Āmantā. Arahatā cattāro maggā paţiladdhā tehi ca aparihīnoti, arahā catūhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāminā tīņi phalāni paţiladdhāni tehi ca aparihīnoti, anāgāmī tīhi phalehi samannāgatoti? Āmantā. Anāgāminā tayo (p. 211) maggā paţiladdhā tehi ca aparihīnoti, anāgāmī tīhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Sakadāgāminā dve phalāni paţiladdhāni tehi ca aparihīnoti, sakadāgāmī dvīhi phalehi samannāgatoti? Āmantā. Sakadāgāminā dve maggā paţiladdhā, tehi ca aparihīnoti, sakadāgāmī dvīhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Samannāgatakathā niţţhitā.

4. Catutthavaggo

(37) 5. Upekkhāsamannāgatakathā
397. Arahā chahi upekkhāhi samannāgatoti? Āmantā. Arahā chahi phassehi, chahi vedanāhi, chahi saññāhi …pe… chahi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Arahā chahi upekkhāhi samannāgatoti? Āmantā. Arahā cakkhunā rūpaŋ passanto sotena saddaŋ suņāti, ghānena gandhaŋ ghāyati, jivhāya rasaŋ sāyati, kāyena phoţţhabbaŋ phusati, manasā dhammaŋ vijānāti …pe… manasā dhammaŋ vijānanto cakkhunā rūpaŋ passati, sotena saddaŋ suņāti, ghānena gandhaŋ ghāyati, jivhāya rasaŋ sāyati, kāyena phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe….

Arahā chahi upekkhāhi samannāgatoti? Āmantā. Satataŋ samitaŋ abbokiņņaŋ chahi upekkhāhi samannāgato samohito, cha upekkhāyo paccupaţţhitāti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘arahā chahi upekkhāhi samannāgato’ ti? Āmantā. Nanu arahā chaļangupekkhoti? Āmantā. Hañci arahā chaļangupekkho, tena vata re vattabbe– ‘arahā chahi upekkhāhi samannāgato’ ti …pe….

Upekkhāsamannāgatakathā niţţhitā.

4. Catutthavaggo

(38) 6. Bodhiyā buddhotikathā
398. Bodhiyā (p. 212) buddhoti? Āmantā. Bodhiyā niruddhāya vigatāya paţipassaddhāya abuddho hotīti? Na hevaŋ vattabbe …pe….

Bodhiyā buddhoti? Āmantā. Atītāya bodhiyā buddhoti? Na hevaŋ vattabbe …pe… atītāya bodhiyā buddhoti? Āmantā. Tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Tāya bodhiyā dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Bodhiyā buddhoti? Āmantā. Anāgatāya bodhiyā buddhoti Na hevaŋ vattabbe …pe….

Anāgatāya bodhiyā buddhoti? Āmantā. Tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paccuppannāya bodhiyā buddho, tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Atītāya bodhiyā buddho, tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Paccuppannāya bodhiyā buddho, tāya bodhiyā dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Āmantā. Atītāya bodhiyā buddho, tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paccuppannāya bodhiyā buddho, tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Anāgatāya bodhiyā buddho, tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Paccuppannāya (p. 213) bodhiyā buddho, tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti Āmantā. Anāgatāya bodhiyā buddho, tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Atītāya bodhiyā buddho, na ca tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Paccuppannāya bodhiyā buddho, na ca tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Atītāya bodhiyā buddho, na ca tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Āmantā. Paccuppannāya bodhiyā buddho, na ca tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Anāgatāya bodhiyā buddho, na ca tāya bodhiyā bodhikaraņīyaŋ karotīti? Āmantā. Paccuppannāya bodhiyā buddho, na ca tāya bodhiyā bodhikaraņīyaŋ karotīti? Na hevaŋ vattabbe …pe….

Anāgatāya bodhiyā buddho, na ca tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Āmantā. Paccuppannāya bodhiyā buddho, na ca tāya bodhiyā dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

399. Atītāya bodhiyā buddho, anāgatāya bodhiyā buddho, paccuppannāya bodhiyā buddhoti? Āmantā. Tīhi bodhīhi buddhoti? Na hevaŋ vattabbe …pe….

Tīhi bodhīhi buddhoti? Āmantā. Satataŋ samitaŋ abbokiņņaŋ tīhi bodhīhi samannāgato samohito, tisso bodhiyo paccupaţţhitāti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘bodhiyā buddho’ ti? Āmantā. Nanu bodhipaţilābhā buddhoti? Āmantā. Hañci bodhipaţilābhā buddho, tena vata re vattabbe– ‘bodhiyā buddho’ ti.

Bodhipaţilābhā buddhoti, bodhiyā buddhoti? Āmantā. Bodhipaţilābhā bodhīti? Na hevaŋ vattabbe …pe….

Bodhiyā buddhotikathā niţţhitā.

4. Catutthavaggo

(39) 7. Lakkhaņakathā
400. Lakkhaņasamannāgato (p. 214) bodhisattoti? Āmantā. Padesalakkhaņehi samannāgato padesabodhisattoti? Na hevaŋ vattabbe …pe….

Lakkhaņasamannāgato bodhisattoti? Āmantā Tibhāgalakkhaņehi samannāgato tibhāgabodhisattoti? Na hevaŋ vattabbe …pe….

Lakkhaņasamannāgato bodhisattoti? Āmantā. Upađđhalakkhaņehi samannāgato upađđhabodhisattoti? Na hevaŋ vattabbe …pe….

Lakkhaņasamannāgato bodhisattoti? Āmantā. Cakkavattisatto lakkhaņasamannāgato, cakkavattisatto bodhisattoti? Na hevaŋ vattabbe …pe….

Cakkavattisatto lakkhaņasamannāgato, cakkavattisatto bodhisattoti? Āmantā. Yādiso bodhisattassa pubbayogo pubbacariyā dhammakkhānaŋ dhammadesanā, tādiso cakkavattisattassa pubbayogo pubbacariyā dhammakkhānaŋ dhammadesanāti? Na hevaŋ vattabbe …pe….

401. Yathā bodhisattassa jāyamānassa devā paţhamaŋ paţiggaņhanti pacchā manussā, evamevaŋ cakkavattisattassa jāyamānassa devā paţhamaŋ paţiggaņhanti pacchā manussāti? Na hevaŋ vattabbe …pe….

Yathā bodhisattassa jāyamānassa cattāro naŋ devaputtā paţiggahetvā mātu purato ţhapenti– ‘attamanā, devi, hohi! Mahesakkho te putto uppanno’ ti, evamevaŋ cakkavattisattassa jāyamānassa cattāro naŋ devaputtā paţiggahetvā mātu purato ţhapenti– ‘attamanā, devi, hohi! Mahesakkho te putto uppanno’ ti? Na hevaŋ vattabbe …pe….

Yathā bodhisattassa jāyamānassa dve udakassa dhārā antalikkhā pātubhavanti– ekā sītassa, ekā uņhassa– yena bodhisattassa udakakiccaŋ karonti mātu ca, evamevaŋ cakkavattisattassa jāyamānassa dve udakassa dhārā antalikkhā pātubhavanti– ekā sītassa, ekā uņhassa– yena (p. 215) cakkavattisattassa udakakiccaŋ karonti mātu cāti? Na hevaŋ vattabbe …pe….

Yathā sampatijāto bodhisatto samehi pādehi patiţţhahitvā uttarena abhimukho sattapadavītihārena gacchati setamhi chatte anudhāriyamāne, sabbā ca disā viloketi, āsabhiñca vācaŋ bhāsati– ‘aggohamasmi lokassa, jeţţhohamasmi lokassa, seţţhohamasmi lokassa, ayamantimā jāti, natthi dāni punabbhavo’ ti, evamevaŋ sampatijāto cakkavattisatto samehi pādehi patiţţhahitvā uttarena abhimukho sattapadavītihārena gacchati setamhi chatte anudhāriyamāne, sabbā ca disā viloketi, āsabhiñca vācaŋ bhāsati– ‘aggohamasmi lokassa, jeţţhohamasmi lokassa, seţţhohamasmi lokassa, ayamantimā jāti, natthi dāni punabbhavo’ ti? Na hevaŋ vattabbe …pe….

Yathā bodhisattassa jāyamānassa mahato ālokassa mahato obhāsassa mahato bhūmicālassa pātubhāvo hoti, evamevaŋ cakkavattisattassa jāyamānassa mahato ālokassa mahato obhāsassa mahato bhūmicālassa pātubhāvo hotīti? Na hevaŋ vattabbe …pe….

Yathā bodhisattassa pakatikāyo samantā byāmaŋ obhāsati, evamevaŋ cakkavattisattassa pakatikāyo samantā byāmaŋ obhāsatīti? Na hevaŋ vattabbe …pe….

Yathā bodhisatto mahāsupinaŋ passati, evamevaŋ cakkavattisatto mahāsupinaŋ passatīti? Na hevaŋ vattabbe …pe….

402. Na vattabbaŋ– ‘lakkhaņasamannāgato bodhisatto’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘dvattiŋsimāni, bhikkhave, mahāpurisassa mahāpurisalakkhaņāni, yehi samannāgatassa mahāpurisassa dveva gatiyo bhavanti anaññā ! Sace agāraŋ ajjhāvasati, rājā hoti cakkavattī dhammiko dhammarājā cāturanto vijitāvī janapadatthāvariyappatto sattaratanasamannāgato. Tassimāni satta ratanāni bhavanti, seyyathidaŋ– cakkaratanaŋ, hatthiratanaŋ, assaratanaŋ (p. 216) maņiratanaŋ, itthiratanaŋ, gahapatiratanaŋ, pariņāyakaratanameva sattamaŋ. Parosahassaŋ kho panassa puttā bhavanti sūrā vīrangarūpā parasenappamaddanā. So imaŋ pathaviŋ sāgarapariyantaŋ adaņđena asatthena dhammena abhivijiya ajjhāvasati. Sace kho pana agārasmā anagāriyaŋ pabbajati, arahaŋ hoti sammāsambuddho loke vivaţţacchado’ ti . Attheva suttantoti? Āmantā. Tena hi lakkhaņasamannāgato bodhisattoti.

Lakkhaņakathā niţţhitā.

4. Catutthavaggo

(40) 8. Niyāmokkantikathā
403. Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyoti? Āmantā. Bodhisatto kassapassa bhagavato sāvakoti? Na hevaŋ vattabbe …pe….

Bodhisatto kassapassa bhagavato sāvakoti? Āmantā. Sāvako hutvā buddho hotīti? Na hevaŋ vattabbe …pe….

Sāvako hutvā buddho hotīti? Āmantā. Anussaviyoti? Na hevaŋ vattabbe …pe….

Anussaviyoti Āmantā. Nanu bhagavā sayambhūti? Āmantā. Hañci bhagavā sayambhū, no ca vata re vattabbe– ‘anussaviyo’ ti.

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyoti? Āmantā. Bhagavatā bodhiyā mūle tīņeva sāmaññaphalāni abhisambuddhānīti? Na hevaŋ vattabbe …pe….

Nanu bhagavatā bodhiyā mūle cattāri sāmaññaphalāni abhisambuddhānīti? Āmantā. Hañci bhagavatā bodhiyā mūle cattāri sāmaññaphalāni abhisambuddhāni, no ca vata re vattabbe– ‘bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo’ ti.

404. Bodhisatto (p. 217) kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyoti? Āmantā. Bodhisatto dukkarakāriyaŋ akāsīti? Āmantā. Dassanasampanno puggalo dukkarakāriyaŋ kareyyāti? Na hevaŋ vattabbe …pe….

Bodhisatto aparantapaŋ akāsi, aññaŋ satthāraŋ uddisīti? Āmantā. Dassanasampanno puggalo aññaŋ satthāraŋ uddiseyyāti? Na hevaŋ vattabbe …pe….

Āyasmā ānando bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, āyasmā ānando bhagavato sāvakoti? Āmantā. Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo bodhisatto kassapassa bhagavato sāvakoti? Na hevaŋ vattabbe …pe….

Citto gahapati hatthako āļavako bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, citto gahapati hatthako āļavako bhagavato sāvakoti? Āmantā. Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, bodhisatto kassapassa bhagavato sāvakoti? Na hevaŋ vattabbe …pe….

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, na ca kassapassa bhagavato sāvakoti? Āmantā. Āyasmā ānando bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, na ca bhagavato sāvakoti? Na hevaŋ vattabbe …pe….

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, na ca kassapassa bhagavato sāvakoti? Āmantā. Citto gahapati hatthako āļavako bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, na ca bhagavato sāvakoti? Na hevaŋ vattabbe …pe….

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo, na ca kassapassa bhagavato sāvakoti? Āmantā. Sāvako jātiŋ vītivatto asāvako hotīti? Na hevaŋ vattabbe …pe….

405. Na (p. 218) vattabbaŋ– ‘bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo’ ti? Āmantā. Nanu vuttaŋ bhagavatā ‘kassape ahaŋ, ānanda, bhagavati brahmacariyaŋ acariŋ āyatiŋ sambodhāyā’ ti! Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo’ ti.

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyoti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sabbābhibhū sabbavidūhamasmi,

Sabbesu dhammesu anupalitto.

Sabbañjaho taņhakkhaye vimutto,

Sayaŋ abhiññāya kamuddiseyyaŋ.

‘Na me ācariyo atthi, sadiso me na vijjati;

Sadevakasmiŋ lokasmiŋ, natthi me paţipuggalo.

‘Ahañhi arahā loke, ahaŋ satthā anuttaro;

Ekomhi sammāsambuddho, sītibhūtosmi nibbuto.

‘Dhammacakkaŋ pavattetuŋ, gacchāmi kāsinaŋ puraŋ;

Andhībhūtasmiŋ lokasmiŋ, āhañchaŋ amatadundubhin’ ti .

‘Yathā kho tvaŋ, āvuso, paţijānāsi, arahasi anantajino’ ti?

‘Mādisā ve jinā honti, ye pattā āsavakkhayaŋ;

Jitā me pāpakā dhammā, tasmāhaŋ upaka jino’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo’ ti.

Bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘“idaŋ dukkhaŋ ariyasaccan” ti me, bhikkhave, pubbe ananussutesu dhammesu cakkhuŋ udapādi, ñāņaŋ udapādi, paññā (p. 219) udapādi, vijjā udapādi, āloko udapādi. “Taŋ kho panidaŋ dukkhaŋ ariyasaccaŋ pariññeyyan” ti me, bhikkhave …pe… pariññātanti me, bhikkhave, pubbe ananussutesu dhammesu cakkhuŋ udapādi …pe… āloko udapādi. “Idaŋ dukkhasamudayaŋ ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhasamudayaŋ ariyasaccaŋ pahātabban” ti me, bhikkhave …pe… pahīnanti me, bhikkhave …pe… “idaŋ dukkhanirodhaŋ ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhanirodhaŋ ariyasaccaŋ sacchikātabban” ti me, bhikkhave …pe… sacchikatanti me, bhikkhave …pe… “idaŋ dukkhanirodhagāminī paţipadā ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhanirodhagāminī paţipadā ariyasaccaŋ bhāvetabban” ti me, bhikkhave …pe… bhāvitanti me, bhikkhave, pubbe ananussutesu dhammesu cakkhuŋ udapādi, ñāņaŋ udapādi, paññā udapādi, vijjā udapādi, āloko udapādī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘bodhisatto kassapassa bhagavato pāvacane okkantaniyāmo caritabrahmacariyo’ ti.

Niyāmokkantikathā niţţhitā.

4. Catutthavaggo

(41) 9. Aparāpi samannāgatakathā
406. Arahattasacchikiriyāya paţipanno puggalo tīhi phalehi samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo catūhi phassehi catūhi vedanāhi catūhi saññāhi catūhi cetanāhi catūhi cittehi catūhi saddhāhi catūhi vīriyehi catūhi satīhi catūhi samādhīhi catūhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi phalehi samannāgatoti? Āmantā. Anāgāmiphalasacchikiriyāya paţipanno puggalo tīhi phassehi tīhi vedanāhi …pe… tīhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalasacchikiriyāya (p. 220) paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi phassehi dvīhi vedanāhi …pe… dvīhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Arahattasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe …pe….

Arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo sakadāgāmīti? Na hevaŋ vattabbe …pe….

Arahattasacchikiriyāya paţipanno puggalo anāgāmiphalena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo anāgāmī antarāparinibbāyī, upahaccaparinibbāyī, asankhāraparinibbāyī, sasankhāraparinibbāyī, uddhaŋsoto akaniţţhagāmīti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā Anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmīti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpanno sattakkhattuparamo, kolankolo, ekabījīti? Na hevaŋ vattabbe …pe….

407. Sotāpattiphalena samannāgato sotāpannoti vattabboti? Āmantā Arahattasacchikiriyāya paţipanno puggalo sotāpattiphalena (p. 221) samannāgatoti? Āmantā. Sveva arahattasacchikiriyāya paţipanno puggalo, so sotāpannoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalena samannāgato sakadāgāmīti vattabboti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Sveva arahattasacchikiriyāya paţipanno puggalo, so sakadāgāmīti? Na hevaŋ vattabbe …pe….

Anāgāmiphalena samannāgato anāgāmīti vattabboti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo anāgāmiphalena samannāgatoti? Āmantā Sveva arahattasacchikiriyāya paţipanno puggalo, so anāgāmīti? Na hevaŋ vattabbe …pe….

Sotāpattiphalena samannāgato sotāpannoti vattabboti? Āmantā. Anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Sveva anāgāmiphalasacchikiriyāya paţipanno puggalo, so sotāpannoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalena samannāgato sakadāgāmīti vattabboti? Āmantā. Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Sveva anāgāmiphalasacchikiriyāya paţipanno puggalo, so sakadāgāmīti? Na hevaŋ vattabbe …pe….

Sotāpattiphalena samannāgato sotāpannoti vattabboti? Āmantā Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Sveva sakadāgāmiphalasacchikiriyāya paţipanno puggalo, so sotāpannoti? Na hevaŋ vattabbe …pe….

408. Arahattasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Nanu arahattasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivattoti? Āmantā. Hañci arahattasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahattasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgato’ ti.

Arahattasacchikiriyāya (p. 222) paţipanno puggalo sotāpattiphalaŋ vītivatto, tena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo sotāpattimaggaŋ vītivatto, sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ apāyagamanīyaŋ rāgaŋ apāyagamanīyaŋ dosaŋ apāyagamanīyaŋ mohaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

Arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Nanu arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivattoti? Āmantā. Hañci arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgato’ ti.

Arahattasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivatto, tena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo sakadāgāmimaggaŋ vītivatto, oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

Arahattasacchikiriyāya paţipanno puggalo anāgāmiphalena samannāgatoti? Āmantā. Nanu arahattasacchikiriyāya paţipanno puggalo anāgāmiphalaŋ vītivattoti? Āmantā. Hañci arahattasacchikiriyāya paţipanno puggalo anāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘arahattasacchikiriyāya paţipanno puggalo anāgāmiphalena samannāgato’ ti.

Arahattasacchikiriyāya paţipanno puggalo anāgāmiphalaŋ vītivatto, tena samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipanno puggalo anāgāmimaggaŋ vītivatto, aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

409. Anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Nanu anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivattoti? Āmantā. Hañci anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgato’ ti.

Anāgāmiphalasacchikiriyāya (p. 223) paţipanno puggalo sotāpattiphalaŋ vītivatto, tena samannāgatoti? Āmantā. Anāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattimaggaŋ vītivatto, sakkāyadiţţhiŋ …pe… apāyagamanīyaŋ mohaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgatoti? Āmantā. Nanu anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivattoti? Āmantā. Hañci anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivatto, no ca vata re vattabbe– ‘anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalena samannāgato’ ti.

Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmiphalaŋ vītivatto, tena samannāgatoti? Āmantā Anāgāmiphalasacchikiriyāya paţipanno puggalo sakadāgāmimaggaŋ vītivatto, oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

410. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgatoti? Āmantā. Nanu sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivattoti? Āmantā. Hañci sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivatto, no ca vata re vattabbe– ‘sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgato’ ti.

Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalaŋ vītivatto, tena samannāgatoti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattimaggaŋ vītivatto sakkāyadiţţhiŋ …pe… apāyagamanīyaŋ mohaŋ vītivatto, tena samannāgatoti? Na hevaŋ vattabbe …pe….

411. Na vattabbaŋ– ‘arahattasacchikiriyāya paţipanno puggalo tīhi phalehi samannāgato’ ti? Āmantā. Nanu arahattasacchikiriyāya paţipannena puggalena tīņi phalāni paţiladdhāni, tehi ca aparihīnoti? Āmantā. Hañci arahattasacchikiriyāya paţipannena puggalena tīņi phalāni paţiladdhāni tehi (p. 224) ca aparihīno, tena vata re vattabbe– ‘arahattasacchikiriyāya paţipanno puggalo tīhi phalehi samannāgato’ ti.

Na vattabbaŋ– ‘anāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi phalehi samannāgato’ ti? Āmantā. Nanu anāgāmiphalasacchikiriyāya paţipannena puggalena dve phalāni paţiladdhāni, tehi ca aparihīnoti? Āmantā. Hañci anāgāmiphalasacchikiriyāya paţipannena puggalena dve phalāni paţiladdhāni tehi ca aparihīno, tena vata re vattabbe– ‘anāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi phalehi samannāgato’ ti.

Na vattabbaŋ– ‘sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgato’ ti? Āmantā. Nanu sakadāgāmiphalasacchikiriyāya paţipannena puggalena sotāpattiphalaŋ paţiladdhaŋ, tena ca aparihīnoti? Āmantā. Hañci sakadāgāmiphalasacchikiriyāya paţipannena puggalena sotāpattiphalaŋ paţiladdhaŋ tena ca aparihīno, tena vata re vattabbe– ‘sakadāgāmiphalasacchikiriyāya paţipanno puggalo sotāpattiphalena samannāgato’ ti.

412. Arahattasacchikiriyāya paţipannena puggalena tīņi phalāni paţiladdhāni tehi ca aparihīnoti, arahattasacchikiriyāya paţipanno puggalo tīhi phalehi samannāgatoti? Āmantā. Arahattasacchikiriyāya paţipannena puggalena cattāro maggā paţiladdhā tehi ca aparihīnoti, arahattasacchikiriyāya paţipanno puggalo catūhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Anāgāmiphalasacchikiriyāya paţipannena puggalena dve phalāni paţiladdhāni tehi ca aparihīnoti anāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi phalehi samannāgatoti? Āmantā. Anāgāmiphalasacchikiriyāya paţipannena puggalena tayo maggā paţiladdhā tehi ca aparihīnoti, anāgāmiphalasacchikiriyāya paţipanno puggalo tīhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalasacchikiriyāya paţipannena puggalena sotāpattiphalaŋ paţiladdhaŋ tena ca aparihīnoti, sakadāgāmiphalasacchikiriyāya paţipanno puggalo (p. 225) sotāpattiphalena samannāgatoti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipannena puggalena dve maggā paţiladdhā tehi ca aparihīnoti, sakadāgāmiphalasacchikiriyāya paţipanno puggalo dvīhi maggehi samannāgatoti? Na hevaŋ vattabbe …pe….

Aparāpi samannāgatakathā niţţhitā.

4. Catutthavaggo

(42) 10. Sabbasaŋyojanappahānakathā
413. Sabbasaŋyojanānaŋ pahānaŋ arahattanti? Āmantā. Arahattamaggena sabbe saŋyojanā pahīyantīti? Na hevaŋ vattabbe …pe….

Arahattamaggena sabbe saŋyojanā pahīyantīti? Āmantā. Arahattamaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ pajahatīti? Na hevaŋ vattabbe …pe….

Arahattamaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ pajahatīti? Āmantā. Nanu tiņņaŋ saŋyojanānaŋ pahānaŋ sotāpattiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci tiņņaŋ saŋyojanānaŋ pahānaŋ sotāpattiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena sabbe saŋyojanā pahīyantī’ ti.

414. Arahattamaggena sabbe saŋyojanā pahīyantīti? Āmantā. Arahattamaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ pajahatīti? Na hevaŋ vattabbe …pe….

415. Arahattamaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ pajahatīti? Āmantā. Nanu kāmarāgabyāpādānaŋ tanubhāvaŋ sakadāgāmiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci kāmarāgabyāpādānaŋ tanubhāvaŋ sakadāgāmiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena sabbe saŋyojanā pahīyantī’ ti.

Arahattamaggena (p. 226) sabbe saŋyojanā pahīyantīti? Āmantā. Arahattamaggena aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ pajahatīti? Na hevaŋ vattabbe …pe….

416. Arahattamaggena aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ pajahatīti? Āmantā. Nanu kāmarāgabyāpādānaŋ anavasesappahānaŋ anāgāmiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci kāmarāgabyāpādānaŋ anavasesappahānaŋ anāgāmiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena sabbe saŋyojanā pahīyantī’ ti.

Arahattamaggena sabbe saŋyojanā pahīyantīti? Āmantā. Nanu rūparāga-arūparāgamāna-uddhacca-avijjāya anavasesappahānaŋ arahattaŋ vuttaŋ bhagavatāti? Āmantā. Hañci rūparāga-arūparāgamāna-uddhacca-avijjāya anavasesappahānaŋ arahattaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena sabbe saŋyojanā pahīyantī’ ti.

417. Na vattabbaŋ– ‘sabbasaŋyojanānaŋ pahānaŋ arahattan’ ti? Āmantā. Nanu arahato sabbe saŋyojanā pahīnāti? Āmantā Hañci arahato sabbe saŋyojanā pahīnā, tena vata re vattabbe– ‘sabbasaŋyojanānaŋ pahānaŋ arahattan’ ti.

Sabbasaŋyojanappahānakathā niţţhitā.

Catutthavaggo.

Tassuddānaŋ–

Gihissa arahā, saha upapattiyā arahā, arahato sabbe dhammā anāsavā, arahā catūhi phalehi samannāgato, evamevaŋ chahi upekkhāhi, bodhiyā buddho, salakkhaņasamannāgato, bodhisatto okkantaniyāmo caritabrahmacariyo, paţipannako phalena samannāgato, sabbasaŋyojanānaŋ pahānaŋ arahattanti.

5. Pañcamavaggo

(43) 1. Vimuttikathā
418. Vimuttiñāņaŋ (p. 227) vimuttanti? Āmantā. Yaŋ kiñci vimuttiñāņaŋ sabbaŋ taŋ vimuttanti? Na hevaŋ vattabbe …pe…. Vimuttiñāņaŋ vimuttanti? Āmantā. Paccavekkhaņañāņaŋ vimuttanti? Na hevaŋ vattabbe …pe….

Vimuttiñāņaŋ vimuttanti? Āmantā. Gotrabhuno puggalassa vimuttiñāņaŋ vimuttanti? Na hevaŋ vattabbe …pe… sotāpattiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Sotāpannassa ñāņaŋ, sotāpattiphalaŋ pattassa paţiladdhassa adhigatassa sacchikatassa ñāņanti? Na hevaŋ vattabbe …pe… sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Sakadāgāmissa ñāņaŋ, sakadāgāmiphalaŋ pattassa paţiladdhassa adhigatassa sacchikatassa ñāņanti? Na hevaŋ vattabbe …pe… anāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Anāgāmissa ñāņaŋ, anāgāmiphalaŋ pattassa paţiladdhassa adhigatassa sacchikatassa ñāņanti? Na hevaŋ vattabbe …pe… arahattasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Arahato ñāņaŋ, arahattaŋ pattassa paţiladdhassa adhigatassa sacchikatassa ñāņanti? Na hevaŋ vattabbe …pe….

419. Sotāpattiphalasamangissa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Sotāpattiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Na hevaŋ vattabbe …pe… sakadāgāmiphalasamangissa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Na hevaŋ vattabbe …pe… anāgāmiphalasamangissa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Anāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Na hevaŋ vattabbe …pe… arahattaphalasamangissa puggalassa vimuttiñāņaŋ vimuttanti? Āmantā. Arahattasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttanti? Na hevaŋ vattabbe …pe….

420. Sotāpattiphalasamangissa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Āmantā. Sotāpattiphalasacchikiriyāya paţipannassa puggalassa (p. 228) vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Na hevaŋ vattabbe …pe… sakadāgāmiphalasamangissa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Āmantā Sakadāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Na hevaŋ vattabbe …pe… anāgāmiphalasamangissa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Āmantā. Anāgāmiphalasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Na hevaŋ vattabbe …pe… arahattaphalasamangissa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Āmantā. Arahattasacchikiriyāya paţipannassa puggalassa vimuttiñāņaŋ vimuttaŋ tañca phalaŋ pattassa ñāņanti? Na hevaŋ vattabbe …pe….

Vimuttikathā niţţhitā.

5. Pañcamavaggo

(44) 2. Asekhañāņakathā
421. Sekhassa asekhaŋ ñāņaŋ atthīti? Āmantā. Sekho asekhaŋ dhammaŋ jānāti passati, diţţhaŋ viditaŋ sacchikataŋ upasampajja viharati, kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe… nanu sekho asekhaŋ dhammaŋ na jānāti na passati, adiţţhaŋ aviditaŋ asacchikataŋ na upasampajja viharati, na kāyena phusitvā viharatīti? Āmantā. Hañci sekho asekhaŋ dhammaŋ na jānāti na passati, adiţţhaŋ aviditaŋ asacchikataŋ na upasampajja viharati, na kāyena phusitvā viharati, no ca vata re vattabbe– ‘sekhassa asekhaŋ ñāņaŋ atthī’ ti.

Asekhassa asekhaŋ ñāņaŋ atthi, asekho asekhaŋ dhammaŋ jānāti passati, diţţhaŋ viditaŋ sacchikataŋ upasampajja viharati, kāyena phusitvā viharatīti? Āmantā. Sekhassa asekhaŋ ñāņaŋ atthi sekho asekhaŋ dhammaŋ jānāti passati, diţţhaŋ viditaŋ sacchikataŋ upasampajja viharati, kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

422. Sekhassa (p. 229) asekhaŋ ñāņaŋ atthi, sekho asekhaŋ dhammaŋ na jānāti na passati, adiţţhaŋ aviditaŋ asacchikataŋ na upasampajja viharati, na kāyena phusitvā viharatīti? Āmantā. Asekhassa asekhaŋ ñāņaŋ atthi, asekho asekhaŋ dhammaŋ na jānāti na passati, adiţţhaŋ aviditaŋ asacchikataŋ na upasampajja viharati, na kāyena phusitvā viharatīti? Na hevaŋ vattabbe …pe….

Sekhassa asekhaŋ ñāņaŋ atthīti? Āmantā. Gotrabhuno puggalassa sotāpattimagge ñāņaŋ atthīti? Na hevaŋ vattabbe …pe… sotāpattiphalasacchikiriyāya paţipannassa puggalassa sotāpattiphale ñāņaŋ atthīti? Na hevaŋ vattabbe …pe… sakadāgāmiphala… anāgāmiphala… arahattasacchikiriyāya paţipannassa puggalassa arahatte ñāņaŋ atthīti? Na hevaŋ vattabbe …pe….

423. Na vattabbaŋ– ‘sekhassa asekhaŋ ñāņaŋ atthī’ ti? Āmantā. Nanu āyasmā ānando sekho– ‘bhagavā uļāro’ ti jānāti, ‘sāriputto thero, mahāmoggallāno thero uļāro’ ti jānātīti? Āmantā. Hañci āyasmā ānando sekho– ‘bhagavā uļāro’ ti jānāti, ‘sāriputto thero, mahāmoggallāno thero uļāro’ ti jānāti, tena vata re vattabbe– ‘sekhassa asekhaŋ ñāņaŋ atthī’ ti.

Asekhañāņakathā niţţhitā.

5. Pañcamavaggo

(45) 3. Viparītakathā
424. Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņanti? Āmantā. Anicce niccanti vipariyesoti? Na hevaŋ vattabbe …pe… dukkhe sukhanti …pe… anattani attāti …pe… asubhe subhanti vipariyesoti? Na hevaŋ vattabbe …pe….

Pathavīkasiņaŋ (p. 230) samāpattiŋ samāpannassa viparīte ñāņanti? Āmantā. Akusalanti? Na hevaŋ vattabbe …pe… nanu kusalanti? Āmantā. Hañci kusalaŋ, no ca vata re vattabbe– ‘pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņan’ ti.

Anicce niccanti vipariyeso, so ca akusaloti? Āmantā. Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņaŋ, tañca akusalanti? Na hevaŋ vattabbe …pe… dukkhe sukhanti …pe… anattani attāti …pe… asubhe subhanti vipariyeso, so ca akusaloti? Āmantā. Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņaŋ, tañca akusalanti? Na hevaŋ vattabbe …pe….

425. Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņaŋ, tañca akusalanti? Āmantā. Anicce niccanti vipariyeso, so ca kusaloti? Na hevaŋ vattabbe …pe… pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņaŋ, tañca akusalanti? Āmantā. Dukkhe sukhanti …pe… anattani attāti …pe… asubhe subhanti vipariyeso, so ca kusaloti? Na hevaŋ vattabbe …pe….

426. Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņanti? Āmantā. Arahā pathavīkasiņaŋ samāpattiŋ samāpajjeyyāti? Āmantā. Hañci arahā pathavīkasiņaŋ samāpattiŋ samāpajjeyya, no ca vata re vattabbe– ‘pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņan’ ti.

Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņaŋ, arahā pathavīkasiņaŋ samāpattiŋ samāpajjeyyāti? Āmantā. Atthi arahato vipariyesoti? Na hevaŋ vattabbe …pe….

Atthi arahato vipariyesoti? Āmantā. Atthi arahato saññāvipariyeso cittavipariyeso diţţhivipariyesoti? Na hevaŋ vattabbe …pe….

Natthi arahato saññāvipariyeso cittavipariyeso diţţhivipariyesoti? Āmantā. Hañci natthi arahato saññāvipariyeso cittavipariyeso (p. 231) diţţhivipariyeso, no ca vata re vattabbe– ‘atthi arahato vipariyeso’ ti.

427. Na vattabbaŋ– pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņanti? Āmantā. Pathavīkasiņaŋ samāpattiŋ samāpajjantassa sabbeva pathavīti? Na hevaŋ vattabbe. Tena hi pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņanti.

Pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņanti? Āmantā. Nanu pathavī atthi, atthi ca koci pathaviŋ pathavito samāpajjatīti? Āmantā. Hañci pathavī atthi, atthi ca koci pathaviŋ pathavito samāpajjati, no ca vata re vattabbe– ‘pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņan’ ti.

Pathavī atthi, pathaviŋ pathavito samāpajjantassa viparītaŋ hotīti? Āmantā. Nibbānaŋ atthi, nibbānaŋ nibbānato samāpajjantassa viparītaŋ hotīti? Na hevaŋ vattabbe …pe… tena hi na vattabbaŋ– ‘pathavīkasiņaŋ samāpattiŋ samāpannassa viparīte ñāņan’ ti.

Viparītakathā niţţhitā.

5. Pañcamavaggo

(46) 4. Niyāmakathā
428. Aniyatassa niyāmagamanāya atthi ñāņanti? Āmantā. Niyatassa aniyāmagamanāya atthi ñāņanti? Na hevaŋ vattabbe …pe….

Niyatassa aniyāmagamanāya natthi ñāņanti? Āmantā. Aniyatassa niyāmagamanāya natthi ñāņanti? Na hevaŋ vattabbe …pe….

Aniyatassa niyāmagamanāya atthi ñāņanti? Āmantā Niyatassa niyāmagamanāya atthi ñāņanti? Na hevaŋ vattabbe …pe….

Niyatassa niyāmagamanāya natthi ñāņanti? Āmantā. Aniyatassa niyāmagamanāya natthi ñāņanti? Na hevaŋ vattabbe …pe….

Aniyatassa (p. 232) niyāmagamanāya atthi ñāņanti? Āmantā. Aniyatassa aniyāmagamanāya atthi ñāņanti? Na hevaŋ vattabbe …pe….

Aniyatassa aniyāmagamanāya natthi ñāņanti? Āmantā. Aniyatassa niyāmagamanāya natthi ñāņanti? Na hevaŋ vattabbe …pe….

429. Aniyatassa niyāmagamanāya atthi ñāņanti? Āmantā. Aniyatassa niyāmagamanāya atthi niyāmoti? Na hevaŋ vattabbe …pe….

Aniyatassa niyāmagamanāya atthi ñāņanti? Āmantā. Aniyatassa niyāmagamanāya atthi satipaţţhānā… sammappadhānā… iddhipādā… indriyā… balā… bojjhangāti? Na hevaŋ vattabbe …pe….

Aniyatassa niyāmagamanāya natthi niyāmoti? Āmantā. Hañci aniyatassa niyāmagamanāya natthi niyāmo, no vata re vattabbe– ‘aniyatassa niyāmagamanāya atthi ñāņan’ ti.

Aniyatassa niyāmagamanāya natthi satipaţţhānā …pe… bojjhangāti? Āmantā. Hañci aniyatassa niyāmagamanāya natthi bojjhangā, no vata re vattabbe– ‘aniyatassa niyāmagamanāya atthi ñāņan’ ti.

430. Aniyatassa niyāmagamanāya atthi ñāņanti? Āmantā. Gotrabhuno puggalassa sotāpattimagge ñāņaŋ atthīti? Na hevaŋ vattabbe …pe… sotāpattiphalasacchikiriyāya paţipannassa puggalassa sotāpattiphale ñāņaŋ atthīti? Na hevaŋ vattabbe …pe… arahattasacchikiriyāya paţipannassa puggalassa arahatte ñāņaŋ atthīti? Na hevaŋ vattabbe …pe….

431. Na vattabbaŋ– ‘aniyatassa niyāmagamanāya atthi ñāņan’ ti? Āmantā. Nanu bhagavā jānāti– ‘ayaŋ puggalo sammattaniyāmaŋ okkamissati, bhabbo ayaŋ puggalo dhammaŋ abhisametun’ ti? Āmantā. Hañci bhagavā jānāti– ‘ayaŋ puggalo sammattaniyāmaŋ okkamissati, bhabbo ayaŋ puggalo dhammaŋ abhisametuŋ,’ tena vata re vattabbe– ‘aniyatassa niyāmagamanāya atthi ñāņan’ ti.

Niyāmakathā niţţhitā.

5. Pañcamavaggo

(47) 5. Paţisambhidākathā
432. Sabbaŋ (p. 233) ñāņaŋ paţisambhidāti? Āmantā. Sammutiñāņaŋ paţisambhidāti Na hevaŋ vattabbe …pe… sammutiñāņaŋ paţisambhidāti? Āmantā. Ye keci sammutiŋ jānanti, sabbe te paţisambhidāpattāti? Na hevaŋ vattabbe …pe… sabbaŋ ñāņaŋ paţisambhidāti? Āmantā. Cetopariyāye ñāņaŋ paţisambhidāti? Na hevaŋ vattabbe …pe… cetopariyāye ñāņaŋ paţisambhidāti? Āmantā. Ye keci paracittaŋ jānanti, sabbe te paţisambhidāpattāti? Na hevaŋ vattabbe …pe….

Sabbaŋ ñāņaŋ paţisambhidāti? Āmantā. Sabbā paññā paţisambhidāti? Na hevaŋ vattabbe …pe… sabbā paññā paţisambhidāti? Āmantā. Pathavīkasiņaŋ samāpattiŋ samāpannassa atthi paññā, sā paññā paţisambhidāti? Na hevaŋ vattabbe …pe… āpokasiņaŋ …pe… tejokasiņaŋ …pe… vāyokasiņaŋ …pe… nīlakasiņaŋ …pe… pītakasiņaŋ …pe… lohitakasiņaŋ …pe… odātakasiņaŋ …pe… ākāsānañcāyatanaŋ …pe… viññāņañcāyatanaŋ …pe… ākiñcaññāyatanaŋ …pe… nevasaññānāsaññāyatanaŋ samāpannassa …pe… dānaŋ dadantassa …pe… cīvaraŋ dadantassa …pe… piņđapātaŋ dadantassa …pe… senāsanaŋ dadantassa …pe… gilānapaccayabhesajjaparikkhāraŋ dadantassa atthi paññā, sā paññā paţisambhidāti? Na hevaŋ vattabbe …pe….

433. Na vattabbaŋ– ‘sabbaŋ ñāņaŋ paţisambhidā’ ti? Āmantā. Atthi lokuttarā paññā, sā paññā na paţisambhidāti? Na hevaŋ vattabbe …pe… tena hi sabbaŋ ñāņaŋ paţisambhidāti.

Paţisambhidākathā niţţhitā.

5. Pañcamavaggo

(48) 6. Sammutiñāņakathā
434. Na vattabbaŋ– ‘sammutiñāņaŋ saccārammaņaññeva na aññārammaņan’ ti? Āmantā. Nanu pathavīkasiņaŋ samāpattiŋ samāpannassa atthi ñāņaŋ, pathavīkasiņañca (p. 234) sammutisaccamhīti? Āmantā. Hañci pathavīkasiņaŋ samāpattiŋ samāpannassa atthi ñāņaŋ, pathavīkasiņañca sammutisaccamhi, tena vata re vattabbe– ‘sammutiñāņaŋ saccārammaņaññeva na aññārammaņan’ ti.

Na vattabbaŋ– ‘sammutiñāņaŋ saccārammaņaññeva na aññārammaņan’ ti? Āmantā …pe… nanu āpokasiņaŋ …pe… tejokasiņaŋ …pe… gilānapaccayabhesajjaparikkhāraŋ dadantassa atthi ñāņaŋ, gilānapaccayabhesajjaparikkhāro ca sammutisaccamhīti? Āmantā. Hañci gilānapaccayabhesajjaparikkhāraŋ dadantassa atthi ñāņaŋ, gilānapaccayabhesajjaparikkhāro ca sammutisaccamhi, tena vata re vattabbe– ‘sammutiñāņaŋ saccārammaņaññeva na aññārammaņan’ ti.

435. Sammutiñāņaŋ saccārammaņaññeva na aññārammaņanti? Āmantā Tena ñāņena dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Sammutiñāņakathā niţţhitā.

5. Pañcamavaggo

(49) 7. Cittārammaņakathā
436. Cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņanti? Āmantā. Nanu atthi koci ‘sarāgaŋ cittaŋ sarāgaŋ cittan’ ti pajānātīti? Āmantā. Hañci atthi koci ‘sarāgaŋ cittaŋ sarāgaŋ cittan’ ti pajānāti, no ca vata re vattabbe– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti.

Nanu atthi koci vītarāgaŋ cittaŋ …pe… sadosaŋ cittaŋ… vītadosaŋ cittaŋ… samohaŋ cittaŋ… vītamohaŋ cittaŋ… sankhittaŋ cittaŋ… vikkhittaŋ cittaŋ… mahaggataŋ cittaŋ… amahaggataŋ cittaŋ… sa-uttaraŋ cittaŋ… anuttaraŋ cittaŋ… samāhitaŋ cittaŋ… asamāhitaŋ cittaŋ… vimuttaŋ cittaŋ …pe… avimuttaŋ cittaŋ ‘avimuttaŋ cittan’ ti pajānātīti? Āmantā. Hañci atthi koci ‘avimuttaŋ cittaŋ avimuttaŋ cittan’ ti pajānāti, no ca vata re vattabbe– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti.

437. Phassārammaņe (p. 235) ñāņaŋ vattabbaŋ– ‘cetopariyāye ñāņan’ ti? Āmantā Hañci phassārammaņe ñāņaŋ vattabbaŋ cetopariyāye ñāņaŋ, no ca vata re vattabbe– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti. Vedanārammaņe ñāņaŋ …pe… saññārammaņe ñāņaŋ… cetanārammaņe ñāņaŋ… cittārammaņe ñāņaŋ… saddhārammaņe ñāņaŋ… vīriyārammaņe ñāņaŋ… satārammaņe ñāņaŋ… samādhārammaņe ñāņaŋ… paññārammaņe ñāņaŋ… rāgārammaņe ñāņaŋ … dosārammaņe ñāņaŋ… mohārammaņe ñāņaŋ …pe… anottappārammaņe ñāņaŋ vattabbaŋ– ‘cetopariyāye ñāņan’ ti? Āmantā. Hañci anottappārammaņe ñāņaŋ vattabbaŋ cetopariyāye ñāņaŋ, no ca vata re vattabbe– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti.

Phassārammaņe ñāņaŋ na vattabbaŋ– ‘cetopariyāye ñāņan’ ti? Āmantā. Phassapariyāye ñāņanti? Na hevaŋ vattabbe …pe… vedanārammaņe ñāņaŋ …pe… saññārammaņe ñāņaŋ …pe… anottappārammaņe ñāņaŋ na vattabbaŋ– ‘cetopariyāye ñāņan’ ti? Āmantā. Anottappapariyāye ñāņanti? Na hevaŋ vattabbe …pe….

438. Na vattabbaŋ– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti? Āmantā. Nanu cetopariyāye ñāņanti? Āmantā. Hañci cetopariyāye ñāņaŋ, tena vata re vattabbe– ‘cetopariyāye ñāņaŋ cittārammaņaññeva na aññārammaņan’ ti.

Cittārammaņakathā niţţhitā.

5. Pañcamavaggo

(50) 8. Anāgatañāņakathā
439. Anāgate ñāņaŋ atthīti? Āmantā. Anāgataŋ mūlato jānāti, hetuto jānāti, nidānato jānāti, sambhavato jānāti, pabhavato jānāti, samuţţhānato jānāti, āhārato jānāti (p. 236) ārammaņato jānāti, paccayato jānāti, samudayato jānātīti? Na hevaŋ vattabbe …pe….

Anāgate ñāņaŋ atthīti? Āmantā. Anāgataŋ hetupaccayataŋ jānāti, ārammaņapaccayataŋ jānāti, adhipatipaccayataŋ jānāti, anantarapaccayataŋ jānāti, samanantarapaccayataŋ jānātīti? Na hevaŋ vattabbe …pe….

Anāgate ñāņaŋ atthīti? Āmantā. Gotrabhuno puggalassa sotāpattimagge ñāņaŋ atthīti? Na hevaŋ vattabbe …pe…. Sotāpattiphalasacchikiriyāya paţipannassa puggalassa sotāpattiphale ñāņaŋ atthīti? Na hevaŋ vattabbe …pe….

Sakadāgāmi …pe… anāgāmi …pe… arahattasacchikiriyāya paţipannassa puggalassa arahatte ñāņaŋ atthīti? Na hevaŋ vattabbe …pe….

440. Na vattabbaŋ– ‘anāgate ñāņaŋ atthī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pāţaliputtassa kho, ānanda, tayo antarāyā bhavissanti– aggito vā udakato vā mithubhedā vā’ ti ! Attheva suttantoti? Āmantā. Tena hi anāgate ñāņaŋ atthīti.

Anāgatañāņakathā niţţhitā.

5. Pañcamavaggo

(51) 9. Paţuppannakathā
441. Paţuppanne ñāņaŋ atthīti? Āmantā. Tena ñāņena taŋ ñāņaŋ jānātīti? Na hevaŋ vattabbe …pe… tena ñāņena taŋ ñāņaŋ jānātīti? Āmantā. Tena ñāņena taŋ ñāņaŋ ‘ñāņan’ ti jānātīti? Na hevaŋ vattabbe …pe… tena ñāņena taŋ ñāņaŋ ‘ñāņan’ ti jānātīti? Āmantā. Taŋ ñāņaŋ tassa ñāņassa ārammaņanti? Na hevaŋ vattabbe …pe….

Taŋ (p. 237) ñāņaŋ tassa ñāņassa ārammaņanti? Āmantā. Tena phassena taŋ phassaŋ phusati, tāya vedanāya taŋ vedanaŋ vedeti, tāya saññāya taŋ saññaŋ sañjānāti, tāya cetanāya taŋ cetanaŋ ceteti, tena cittena taŋ cittaŋ cinteti, tena vitakkena taŋ vitakkaŋ vitakketi, tena vicārena taŋ vicāraŋ vicāreti, tāya pītiyā taŋ pītiŋ piyāyati, tāya satiyā taŋ satiŋ sarati, tāya paññāya taŋ paññaŋ pajānāti, tena khaggena taŋ khaggaŋ chindati, tena pharasunā taŋ pharasuŋ tacchati, tāya kudhāriyā taŋ kudhāriŋ tacchati, tāya vāsiyā taŋ vāsiŋ tacchati, tāya sūciyā taŋ sūciŋ sibbeti, tena angulaggena taŋ angulaggaŋ parāmasati, tena nāsikaggena taŋ nāsikaggaŋ parāmasati, tena matthakena taŋ matthakaŋ parāmasati, tena gūthena taŋ gūthaŋ dhovati, tena muttena taŋ muttaŋ dhovati, tena kheļena taŋ kheļaŋ dhovati, tena pubbena taŋ pubbaŋ dhovati, tena lohitena taŋ lohitaŋ dhovatīti? Na hevaŋ vattabbe …pe….

442. Na vattabbaŋ– ‘paţuppanne ñāņaŋ atthī’ ti? Āmantā. Nanu sabbasankhāre aniccato diţţhe tampi ñāņaŋ aniccato diţţhaŋ hotīti? Āmantā. Hañci sabbasankhāre aniccato diţţhe tampi ñāņaŋ aniccato diţţhaŋ hoti, tena vata re vattabbe– ‘paţuppanne ñāņaŋ atthī’ ti.

Paţuppannañāņakathā niţţhitā.

5. Pañcamavaggo

(52) 10. Phalañāņakathā
443. Sāvakassa phale ñāņaŋ atthīti? Āmantā. Sāvako phalassa kataŋ paññāpetīti? Na hevaŋ vattabba …pe….

Sāvakassa phale ñāņaŋ atthīti? Āmantā. Atthi sāvakassa phalaparopariyatti indriyaparopariyatti puggalaparopariyattīti? Na hevaŋ vattabbe …pe….

Sāvakassa (p. 238) phale ñāņaŋ atthīti? Āmantā. Atthi sāvakassa khandhapaññatti āyatanapaññatti dhātupaññatti saccapaññatti indriyapaññatti puggalapaññattīti? Na hevaŋ vattabbe …pe….

Sāvakassa phale ñāņaŋ atthīti? Āmantā. Sāvako jino satthā sammāsambuddho sabbaññū sabbadassāvī dhammassāmī dhammappaţisaraņoti? Na hevaŋ vattabbe …pe….

Sāvakassa phale ñāņaŋ atthīti? Āmantā. Sāvako anuppannassa maggassa uppādetā asañjātassa maggassa sañjanetā anakkhātassa maggassa akkhātā maggaññū maggavidū maggakovidoti? Na hevaŋ vattabbe …pe….

444. Na vattabbaŋ– ‘sāvakassa phale ñāņaŋ atthī’ ti? Āmantā. Sāvako aññāņīti? Na hevaŋ vattabbe …pe… tena hi sāvakassa phale ñāņaŋ atthīti …pe….

Phalañāņakathā niţţhitā.

Pañcamavaggo.

Tassuddānaŋ–

Vimuttiñāņaŋ vimuttaŋ, sekhassa asekhaŋ ñāņaŋ, viparīte ñāņaŋ, aniyatassa niyāmagamanāya atthi ñāņaŋ, sabbaŋ ñāņaŋ paţisambhidāti, sammutiñāņaŋ, cetopariyāye ñāņaŋ, anāgate ñāņaŋ, paţuppanne ñāņaŋ, sāvakassa phale ñāņanti.

Mahāpaņņāsako.

Tassāpi uddānaŋ–

Sattupaladdhiŋ, upaharato, balaŋ, gihissa arahā ca, vimuttipañcamanti.

6. Chaţţhavaggo

(53) 1. Niyāmakathā
445. Niyāmo (p. 239) asankhatoti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyanaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe….

Niyāmo asankhato, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe….

Dve asankhatānīti? Āmantā. Dve tāņāni dve leņāni dve saraņāni dve parāyanāni dve accutāni dve amatāni dve nibbānānīti? Na hevaŋ vattabbe …pe….

Dve nibbānānīti? Āmantā. Atthi dvinnaŋ nibbānānaŋ uccanīcatā hīnapaņītatā ukkaŋsāvakaŋso sīmā vā bhedo vā rāji vā antarikā vāti? Na hevaŋ vattabbe …pe….

Niyāmo asankhatoti? Āmantā. Atthi keci niyāmaŋ okkamanti paţilabhanti uppādenti samuppādenti uţţhāpenti samuţţhāpenti nibbattenti abhinibbattenti janenti sañjanentīti? Āmantā. Atthi keci asankhataŋ okkamanti paţilabhanti uppādenti samuppādenti uţţhāpenti samuţţhāpenti nibbattenti abhinibbattenti janenti sañjanentīti? Na hevaŋ vattabbe …pe….

446. Niyāmo asankhatoti? Āmantā. Maggo asankhatoti? Na hevaŋ vattabbe …pe….

Maggo sankhatoti? Āmantā. Niyāmo sankhatoti? Na hevaŋ vattabbe …pe….

Sotāpattiniyāmo asankhatoti? Āmantā. Sotāpattimaggo asankhatoti? Na hevaŋ vattabbe …pe….

Sotāpattimaggo sankhatoti? Āmantā. Sotāpattiniyāmo sankhatoti? Na hevaŋ vattabbe …pe….

Sakadāgāminiyāmo …pe… anāgāminiyāmo …pe… arahattaniyāmo asankhatoti? Āmantā. Arahattamaggo asankhatoti? Na hevaŋ vattabbe (p. 240) …pe… arahattamaggo sankhatoti? Āmantā. Arahattaniyāmo sankhatoti? Na hevaŋ vattabbe …pe….

Sotāpattiniyāmo asankhato …pe… arahattaniyāmo asankhato, nibbānaŋ asankhatanti? Āmantā. Pañca asankhatānīti? Na hevaŋ vattabbe …pe… pañca asankhatānīti? Āmantā. Pañca tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Niyāmo asankhatoti? Āmantā. Micchattaniyāmo asankhatoti? Na hevaŋ vattabbe …pe… micchattaniyāmo sankhatoti? Āmantā. Sammattaniyāmo sankhatoti? Na hevaŋ vattabbe …pe….

447. Na vattabbaŋ– ‘niyāmo asankhato’ ti? Āmantā. Niyāme uppajja niruddhe aniyato hotīti? Na hevaŋ vattabbe …pe…. Tena hi niyāmo asankhatoti. Micchattaniyāme uppajja niruddhe aniyato hotīti? Na hevaŋ vattabbe …pe… tena hi micchattaniyāmo asankhatoti.

Niyāmakathā niţţhitā.

6. Chaţţhavaggo

(54) 2. Paţiccasamuppādakathā
448. Paţiccasamuppādo asankhatoti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyanaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… paţiccasamuppādo asankhato, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni dve leņāni dve saraņāni dve parāyanāni dve accutāni dve amatāni dve nibbānānīti? Na hevaŋ vattabbe …pe… dve nibbānānīti? Āmantā. Atthi dvinnaŋ nibbānānaŋ uccanīcatā hīnapaņītatā ukkaŋsāvakaŋso sīmā vā bhedo vā rāji vā antarikā vāti? Na hevaŋ vattabbe …pe….

449. Paţiccasamuppādo asankhatoti? Āmantā. Avijjā asankhatāti? Na hevaŋ vattabbe …pe… avijjā sankhatāti? Āmantā. Paţiccasamuppādo sankhatoti (p. 241) Na hevaŋ vattabbe …pe… paţiccasamuppādo asankhatoti? Āmantā. Avijjāpaccayā sankhārā asankhatāti? Na hevaŋ vattabbe …pe… avijjāpaccayā sankhārā sankhatāti? Āmantā. Paţiccasamuppādo sankhatoti? Na hevaŋ vattabbe …pe… paţiccasamuppādo asankhatoti? Āmantā. Sankhārapaccayā viññāņaŋ asankhatanti? Na hevaŋ vattabbe …pe… sankhārapaccayā viññāņaŋ sankhatanti? Āmantā. Paţiccasamuppādo sankhatoti? Na hevaŋ vattabbe …pe… paţiccasamuppādo asankhatoti? Āmantā. Viññāņapaccayā nāmarūpaŋ asankhatanti? Na hevaŋ vattabbe …pe… viññāņapaccayā nāmarūpaŋ sankhatanti? Āmantā. Paţiccasamuppādo sankhatoti? Na hevaŋ vattabbe …pe… paţiccasamuppādo asankhatoti? Āmantā. Jātipaccayā jarāmaraņaŋ asankhatanti? Na hevaŋ vattabbe …pe… jātipaccayā jarāmaraņaŋ sankhatanti? Āmantā. Paţiccasamuppādo sankhatoti? Na hevaŋ vattabbe …pe….

450. Na vattabbaŋ– ‘paţiccasamuppādo asankhato’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘jātipaccayā, bhikkhave, jarāmaraņaŋ. Uppādā vā tathāgatānaŋ anuppādā vā tathāgatānaŋ ţhitāva sā dhātu dhammaţţhitatā dhammaniyāmatā idappaccayatā. Taŋ tathāgato abhisambujjhati abhisameti. Abhisambujjhitvā abhisametvā ācikkhati deseti paññāpeti paţţhapeti vivarati vibhajati uttāniŋ karoti. “Passathā” ti cāha– jātipaccayā, bhikkhave, jarāmaraņaŋ Bhavapaccayā, bhikkhave, jāti …pe… avijjāpaccayā, bhikkhave, sankhārā. Uppādā vā tathāgatānaŋ anuppādā vā tathāgatānaŋ ţhitāva sā dhātu …pe… “passathā” ti cāha– avijjāpaccayā, bhikkhave, sankhārā. Iti kho, bhikkhave, yā tatra tathatā avitathatā anaññathatā idappaccayatā– ayaŋ vuccati, bhikkhave, paţiccasamuppādo’ ti . Attheva suttantoti? Āmantā. Tena hi paţiccasamuppādo asankhatoti.

451. Avijjāpaccayā sankhārāti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Avijjāpaccayā (p. 242) sankhārāti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā, sankhārapaccayā viññāņanti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā, nibbānaŋ asankhatanti? Āmantā. Tīņi asankhatānīti? Na hevaŋ vattabbe …pe…. Tīņi asankhatānīti? Āmantā. Tīņi tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Avijjāpaccayā sankhārāti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā, sankhārapaccayā viññāņanti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā …pe… jātipaccayā jarāmaraņanti yā tattha dhammaţţhitatā dhammaniyāmatā asankhatā, nibbānaŋ asankhatanti? Āmantā. Dvādasa asankhatānīti? Na hevaŋ vattabbe …pe… dvādasa asankhatānīti? Āmantā. Dvādasa tāņāni dvādasa leņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Paţiccasamuppādakathā niţţhitā.

6. Chaţţhavaggo

(55) 3. Saccakathā
452. Cattāri saccāni asankhatānīti? Āmantā. Cattāri tāņāni cattāri leņāni cattāri saraņāni cattāri parāyanāni cattāri accutāni cattāri amatāni cattāri nibbānānīti? Na hevaŋ vattabbe …pe… cattāri nibbānānīti? Āmantā. Atthi catunnaŋ nibbānānaŋ uccanīcatā hīnapaņītatā ukkaŋsāvakaŋso sīmā vā bhedo vā rāji vā antarikā vāti? Na hevaŋ vattabbe …pe….

Dukkhasaccaŋ asankhatanti? Āmantā Dukkhaŋ asankhatanti? Na hevaŋ vattabbe …pe… dukkhasaccaŋ asankhatanti? Āmantā. Kāyikaŋ dukkhaŋ cetasikaŋ dukkhaŋ sokaparidevadukkhadomanassa-upāyāsā asankhatāti? Na hevaŋ vattabbe …pe… samudayasaccaŋ asankhatanti? Āmantā. Samudayo asankhatoti? Na hevaŋ vattabbe …pe… samudayasaccaŋ asankhatanti? Āmantā. Kāmataņhā bhavataņhā vibhavataņhā asankhatāti? Na hevaŋ vattabbe …pe… maggasaccaŋ asankhatanti? Āmantā. Maggo asankhatoti? Na hevaŋ vattabbe …pe… maggasaccaŋ asankhatanti? Āmantā. Sammādiţţhi …pe… sammāsamādhi asankhatoti? Na hevaŋ vattabbe …pe….

Dukkhaŋ (p. 243) sankhatanti? Āmantā. Dukkhasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe… kāyikaŋ dukkhaŋ cetasikaŋ dukkhaŋ sokaparidevadukkhadomanassa-upāyāsā sankhatāti? Āmantā. Dukkhasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe… samudayo sankhatoti? Āmantā. Samudayasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe… kāmataņhā bhavataņhā vibhavataņhā sankhatāti? Āmantā Samudayasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe… maggo sankhatoti? Āmantā. Maggasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe… sammādiţţhi …pe… sammāsamādhi sankhatoti? Āmantā. Maggasaccaŋ sankhatanti? Na hevaŋ vattabbe …pe….

453. Nirodhasaccaŋ asankhataŋ, nirodho asankhatoti? Āmantā. Dukkhasaccaŋ asankhataŋ, dukkhaŋ asankhatanti? Na hevaŋ vattabbe …pe… nirodhasaccaŋ asankhataŋ, nirodho asankhatoti? Āmantā. Samudayasaccaŋ asankhataŋ, samudayo asankhatoti? Na hevaŋ vattabbe …pe… nirodhasaccaŋ asankhataŋ, nirodho asankhatoti? Āmantā. Maggasaccaŋ asankhataŋ, maggo asankhatoti? Na hevaŋ vattabbe …pe….

Dukkhasaccaŋ asankhataŋ, dukkhaŋ sankhatanti? Āmantā. Nirodhasaccaŋ asankhataŋ, nirodho sankhatoti? Na hevaŋ vattabbe …pe… samudayasaccaŋ asankhataŋ, samudayo sankhatoti? Āmantā. Nirodhasaccaŋ asankhataŋ, nirodho sankhatoti? Na hevaŋ vattabbe …pe… maggasaccaŋ asankhataŋ, maggo sankhatoti? Āmantā. Nirodhasaccaŋ asankhataŋ, nirodho sankhatoti? Na hevaŋ vattabbe …pe….

454. Na vattabbaŋ– ‘cattāri saccāni asankhatānī’ ti? Āmantā Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, tathāni avitathāni anaññathāni! Katamāni cattāri? “Idaŋ dukkhan” ti, bhikkhave, tathametaŋ avitathametaŋ anaññathametaŋ …pe… “ayaŋ dukkhasamudayo” ti …pe… “ayaŋ dukkhanirodho” ti …pe… “ayaŋ dukkhanirodhagāminī paţipadā” ti tathametaŋ avitathametaŋ anaññathametaŋ. Imāni kho, bhikkhave, cattāri tathāni avitathāni anaññathānī’ ti . Attheva suttantoti? Āmantā. Tena hi cattāri saccāni asankhatānīti.

Saccakathā niţţhitā.

6. Chaţţhavaggo

(56) 4. Āruppakathā
455. Ākāsānañcāyatanaŋ (p. 244) asankhatanti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyanaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… ākāsānañcāyatanaŋ asankhataŋ, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Ākāsānañcāyatanaŋ asankhatanti? Āmantā. Ākāsānañcāyatanaŋ bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Āmantā. Asankhataŋ bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

Atthi ākāsānañcāyatanūpagaŋ kammanti? Āmantā. Atthi asankhatūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi ākāsānañcāyatanūpagā sattāti? Āmantā. Atthi asankhatūpagā sattāti? Na hevaŋ vattabbe …pe….

Ākāsānañcāyatane sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Asankhate sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… ākāsānañcāyatane atthi vedanā saññā sankhārā viññāņanti? Āmantā. Asankhate atthi vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… ākāsānañcāyatanaŋ catuvokārabhavoti? Āmantā. Asankhataŋ catuvokārabhavoti? Na hevaŋ vattabbe …pe….

456. Na vattabbaŋ– ‘cattāro āruppā asankhatā’ ti? Āmantā. Nanu cattāro āruppā anejā vuttā bhagavatāti? Āmantā. Hañci cattāro āruppā anejā vuttā bhagavatā, tena vata re vattabbe ‘cattāro āruppā asankhatā’ ti.

Āruppakathā niţţhitā.

6. Chaţţhavaggo

(57) 5. Nirodhasamāpattikathā
457. Nirodhasamāpatti (p. 245) asankhatāti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyanaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… nirodhasamāpatti asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Nirodhasamāpatti asankhatāti? Āmantā. Atthi keci nirodhaŋ samāpajjanti paţilabhanti uppādenti samuppādenti uţţhapenti samuţţhapenti nibbattenti abhinibbattenti janenti sañjanentīti? Āmantā. Atthi keci asankhataŋ samāpajjanti paţilabhanti uppādenti samuppādenti uţţhapenti samuţţhapenti nibbattenti abhinibbattenti janenti sañjanentīti? Na hevaŋ vattabbe …pe….

458. Nirodhā vodānaŋ vuţţhānaŋ paññāyatīti? Āmantā. Asankhatā vodānaŋ vuţţhānaŋ paññāyatīti Na hevaŋ vattabbe …pe… nirodhaŋ samāpajjantassa paţhamaŋ nirujjhati vacīsankhāro, tato kāyasankhāro, tato cittasankhāroti? Āmantā. Asankhataŋ samāpajjantassa paţhamaŋ nirujjhati vacīsankhāro, tato kāyasankhāro, tato cittasankhāroti? Na hevaŋ vattabbe …pe… nirodhā vuţţhahantassa paţhamaŋ uppajjati cittasankhāro, tato kāyasankhāro, tato vacīsankhāroti? Āmantā Asankhatā vuţţhahantassa paţhamaŋ uppajjati cittasankhāro, tato kāyasankhāro, tato vacīsankhāroti? Na hevaŋ vattabbe …pe….

Nirodhā vuţţhitaŋ tayo phassā phusanti– suññato phasso, animitto phasso, appaņihito phassoti? Āmantā. Asankhatā vuţţhitaŋ tayo phassā phusanti– suññato phasso, animitto phasso, appaņihito phassoti? Na hevaŋ vattabbe …pe….

Nirodhā vuţţhitassa vivekaninnaŋ cittaŋ hoti vivekapoņaŋ vivekapabbhāranti? Āmantā. Asankhatā vuţţhitassa vivekaninnaŋ cittaŋ hoti vivekapoņaŋ vivekapabbhāranti? Na hevaŋ vattabbe …pe….

459. Na (p. 246) vattabbaŋ– ‘nirodhasamāpatti asankhatā’ ti? Āmantā. Sankhatāti? Na hevaŋ vattabbe …pe… tena hi nirodhasamāpatti asankhatāti.

Nirodhasamāpattikathā niţţhitā.

6. Chaţţhavaggo

(58) 6. Ākāsakathā
460. Ākāso asankhatoti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyanaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… ākāso asankhato, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe…. Dve asankhatānīti? Āmantā Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Ākāso asankhatoti? Āmantā. Atthi keci anākāsaŋ ākāsaŋ karontīti? Āmantā. Atthi keci sankhataŋ asankhataŋ karontīti? Na hevaŋ vattabbe …pe… atthi keci ākāsaŋ anākāsaŋ karontīti? Āmantā. Atthi keci asankhataŋ sankhataŋ karontīti? Na hevaŋ vattabbe …pe….

Ākāse pakkhino gacchanti, candimasūriyā gacchanti, tārakarūpāni gacchanti, iddhiŋ vikubbanti, bāhuŋ cālenti, pāņiŋ cālenti, leđđuŋ khipanti, laguļaŋ khipanti, iddhiŋ khipanti, usuŋ khipantīti? Āmantā. Asankhate pakkhino gacchanti, candimasūriyā gacchanti, tārakarūpāni gacchanti, iddhiŋ vikubbanti, bāhuŋ cālenti, pāņiŋ cālenti, leđđuŋ khipanti, laguļaŋ khipanti, iddhiŋ khipanti, usuŋ khipantīti? Na hevaŋ vattabbe …pe….

461. Ākāsaŋ parivāretvā gharāni karonti koţţhāni karontīti? Āmantā. Asankhataŋ parivāretvā gharāni karonti koţţhāni karontīti? Na hevaŋ vattabbe …pe….

Udapāne (p. 247) khaññamāne anākāso ākāso hotīti? Āmantā. Sankhataŋ asankhataŋ hotīti? Na hevaŋ vattabbe …pe….

Tuccha-udapāne pūriyamāne, tucchakoţţhe pūriyamāne, tucchakumbhiyā pūriyamānāya ākāso antaradhāyatīti? Āmantā. Asankhataŋ antaradhāyatīti? Na hevaŋ vattabbe …pe….

462. Na vattabbaŋ– ‘ākāso asankhato’ ti? Āmantā. Ākāso sankhatoti? Na hevaŋ vattabbe …pe… tena hi ākāso asankhatoti.

Ākāsakathā niţţhitā.

6. Chaţţhavaggo

(59) 7. Ākāso sanidassanotikathā
463. Ākāso sanidassanoti? Āmantā. Rūpaŋ rūpāyatanaŋ rūpadhātu nīlaŋ pītakaŋ lohitakaŋ odātaŋ cakkhuviññeyyaŋ cakkhusmiŋ paţihaññati cakkhussa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe….

Ākāso sanidassanoti? Āmantā. Cakkhuñca paţicca ākāsañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca paţicca ākāsañca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca paţicca ākāsañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti – attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca ākāsañca uppajjati cakkhuviññāņan’ ti.

464. Na vattabbaŋ– ‘ākāso sanidassano’ ti? Āmantā. Nanu passati dvinnaŋ rukkhānaŋ antaraŋ, dvinnaŋ thambhānaŋ antaraŋ, tāļacchiddaŋ vātapānacchiddanti? Āmantā (p. 248) Hañci passati dvinnaŋ rukkhānaŋ antaraŋ, dvinnaŋ thambhānaŋ antaraŋ, tāļacchiddaŋ vātapānacchiddaŋ, tena vata re vattabbe– ‘ākāso sanidassano’ ti.

Ākāso sanidassanotikathā niţţhitā.

6. Chaţţhavaggo

(60) 8. Pathavīdhātu sanidassanāti-ādikathā
465. Pathavīdhātu sanidassanāti? Āmantā. Rūpaŋ rūpāyatanaŋ rūpadhātu nīlaŋ pītakaŋ lohitakaŋ odātaŋ cakkhuviññeyyaŋ cakkhusmiŋ paţihaññati cakkhussa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe….

Pathavīdhātu sanidassanāti? Āmantā. Cakkhuñca paţicca pathavīdhātuñca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca paţicca pathavīdhātuñca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca paţicca pathavīdhātuñca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca pathavīdhātuñca uppajjati cakkhuviññāņan’ ti.

466. Na vattabbaŋ– ‘pathavīdhātu sanidassanā’ ti? Āmantā. Nanu passati bhūmiŋ pāsāņaŋ pabbatanti? Āmantā. Hañci passati bhūmiŋ pāsāņaŋ pabbataŋ, tena vata re vattabbe– ‘pathavīdhātu sanidassanā’ ti …pe….

Na vattabbaŋ– ‘āpodhātu sanidassanā’ ti? Āmantā. Nanu passati udakanti? Āmantā. Hañci passati udakaŋ, tena vata re vattabbe– ‘āpodhātu sanidassanāti …pe….

Na vattabbaŋ– tejodhātu sanidassanāti? Āmantā. Nanu passati aggiŋ jalantanti? Āmantā. Hañci passati aggiŋ jalantaŋ, tena vata re vattabbe– ‘tejodhātu sanidassanā’ ti …pe….

Na (p. 249) vattabbaŋ– ‘vāyodhātu sanidassanā’ ti? Āmantā. Nanu passati vātena rukkhe sañcāliyamāneti? Āmantā. Hañci passati vātena rukkhe sañcāliyamāne, tena vata re vattabbe– ‘vāyodhātu sanidassanā’ ti …pe….

Pathavīdhātu sanidassanāti-ādikathā niţţhitā.

6. Chaţţhavaggo

(61) 9. Cakkhundriyaŋ sanidassananti-ādikathā
467. Cakkhundriyaŋ sanidassananti? Āmantā. Rūpaŋ rūpāyatanaŋ rūpadhātu …pe… cakkhussa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe….

Cakkhundriyaŋ sanidassananti? Āmantā. Cakkhuñca paţicca cakkhundriyañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca paţicca cakkhundriyañca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca paţicca cakkhundriyañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca cakkhundriyañca uppajjati cakkhuviññāņan’ ti.

468. Na vattabbaŋ– ‘pañcindriyāni sanidassanānī’ ti? Āmantā. Nanu passati cakkhuŋ sotaŋ ghānaŋ jivhaŋ kāyanti? Āmantā. Hañci passati cakkhuŋ sotaŋ ghānaŋ jivhaŋ kāyaŋ, tena vata re vattabbe– ‘pañcindriyāni sanidassanānī’ ti …pe….

Cakkhundriyaŋ sanidassananti-ādikathā niţţhitā.

6. Chaţţhavaggo

(62) 10. Kāyakammaŋ sanidassanantikathā
469. Kāyakammaŋ sanidassananti? Āmantā. Rūpaŋ rūpāyatanaŋ rūpadhātu nīlaŋ pītakaŋ lohitakaŋ odātaŋ cakkhuviññeyyaŋ cakkhusmiŋ paţihaññati cakkhussa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe….

Kāyakammaŋ (p. 250) sanidassananti? Āmantā. Cakkhuñca paţicca kāyakammañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca paţicca kāyakammañca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca paţicca kāyakammañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca kāyakammañca uppajjati cakkhuviññāņan’ ti.

470. Na vattabbaŋ– ‘kāyakammaŋ sanidassanan’ ti? Āmantā. Nanu passati abhikkamantaŋ paţikkamantaŋ ālokentaŋ vilokentaŋ samiñjentaŋ pasārentanti? Āmantā. Hañci passati abhikkamantaŋ paţikkamantaŋ ālokentaŋ vilokentaŋ samiñjentaŋ pasārentaŋ, tena vata re vattabbe– ‘kāyakammaŋ sanidassanan’ ti.

Kāyakammaŋ sanidassanantikathā niţţhitā.

Chaţţhavaggo.

Tassuddānaŋ–

Niyamo asankhato, paţiccasamuppādo asankhato, cattāri saccāni asankhatāni, cattāro āruppā asankhatā, nirodhasamāpatti asankhatā, ākāso asankhato, ākāso sanidassano, cattāro mahābhūtā, pañcindriyāni, tatheva kāyakammanti.

7. Sattamavaggo

(63) 1. Sangahitakathā
471. Natthi keci dhammā kehici dhammehi sangahitāti? Āmantā. Nanu atthi keci dhammā kehici dhammehi gaņanaŋ gacchanti uddesaŋ gacchanti pariyāpannāti? Āmantā. Hañci atthi keci dhammā kehici dhammehi gaņanaŋ gacchanti (p. 251) uddesaŋ gacchanti pariyāpannā, no ca vata re vattabbe– ‘natthi keci dhammā kehici dhammehi sangahitā’ ti.

Cakkhāyatanaŋ katamakkhandhagaņanaŋ gacchatīti? Rūpakkhandhagaņanaŋ gacchatīti. Hañci cakkhāyatanaŋ rūpakkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘cakkhāyatanaŋ rūpakkhandhena sangahitan’ ti. Sotāyatanaŋ …pe… ghānāyatanaŋ …pe… jivhāyatanaŋ …pe… kāyāyatanaŋ katamakkhandhagaņanaŋ gacchatīti? Rūpakkhandhagaņanaŋ gacchatīti. Hañci kāyāyatanaŋ rūpakkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘kāyāyatanaŋ rūpakkhandhena sangahitan’ ti.

Rūpāyatanaŋ …pe… saddāyatanaŋ …pe… gandhāyatanaŋ …pe… rasāyatanaŋ …pe… phoţţhabbāyatanaŋ katamakkhandhagaņanaŋ gacchatīti? Rūpakkhandhagaņanaŋ gacchatīti. Hañci phoţţhabbāyatanaŋ rūpakkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘phoţţhabbāyatanaŋ rūpakkhandhena sangahitan’ ti.

Sukhā vedanā katamakkhandhagaņanaŋ gacchatīti? Vedanākkhandhagaņanaŋ gacchatīti. Hañci sukhā vedanā vedanākkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘sukhā vedanā vedanākkhandhena sangahitā’ ti. Dukkhā vedanā …pe… adukkhamasukhā vedanā katamakkhandhagaņanaŋ gacchatīti? Vedanākkhandhagaņanaŋ gacchatīti. Hañci adukkhamasukhā vedanā vedanākkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘adukkhamasukhā vedanā vedanākkhandhena sangahitā’ ti.

Cakkhusamphassajā saññā katamakkhandhagaņanaŋ gacchatīti? Saññākkhandhagaņanaŋ gacchatīti. Hañci cakkhusamphassajā saññā saññākkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘cakkhusamphassajā saññā saññākkhandhena sangahitā’ ti. Sotasamphassajā saññā …pe… manosamphassajā saññā katamakkhandhagaņanaŋ gacchatīti? Saññākkhandhagaņanaŋ gacchatīti. Hañci manosamphassajā saññā saññākkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘manosamphassajā saññā saññākkhandhena sangahitā’ ti.

Cakkhusamphassajā cetanā …pe… manosamphassajā cetanā katamakkhandhagaņanaŋ gacchatīti? Sankhārakkhandhagaņanaŋ gacchatīti. Hañci manosamphassajā cetanā sankhārakkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘manosamphassajā cetanā sankhārakkhandhena sangahitā’ ti.

Cakkhuviññāņaŋ (p. 252) …pe… manoviññāņaŋ katamakkhandhagaņanaŋ gacchatīti Viññāņakkhandhagaņanaŋ gacchatīti. Hañci manoviññāņaŋ viññāņakkhandhagaņanaŋ gacchati, tena vata re vattabbe– ‘manoviññāņaŋ viññāņakkhandhena sangahitan’ ti.

472. Yathā dāmena vā yottena vā dve balibaddā sangahitā, sikkāya piņđapāto sangahito, sā gaddulena sangahito; evameva te dhammā tehi dhammehi sangahitāti? Hañci dāmena vā yottena vā dve balībaddā sangahitā, sikkāya piņđapāto sangahito, sā gaddulena sangahito, tena vata re vattabbe– ‘atthi keci dhammā kehici dhammehi sangahitā’ ti .

Sangahitakathā niţţhitā.

7. Sattamavaggo

(64) 2. Sampayuttakathā
473. Natthi keci dhammā kehici dhammehi sampayuttāti? Āmantā. Nanu atthi keci dhammā kehici dhammehi sahagatā sahajātā saŋsaţţhā ekuppādā ekanirodhā ekavatthukā ekārammaņāti? Āmantā. Hañci atthi keci dhammā kehici dhammehi sahagatā sahajātā saŋsaţţhā ekuppādā ekanirodhā ekavatthukā ekārammaņā, no ca vata re vattabbe– ‘natthi keci dhammā kehici dhammehi sampayuttā’ ti.

Vedanākkhandho saññākkhandhena sahajātoti? Āmantā. Hañci vedanākkhandho saññākkhandhena sahajāto, tena vata re vattabbe– ‘vedanākkhandho saññākkhandhena sampayutto’ ti.

Vedanākkhandho sankhārakkhandhena… viññāņakkhandhena sahajātoti? Āmantā. Hañci vedanākkhandho viññāņakkhandhena sahajāto, tena vata re vattabbe– ‘vedanākkhandho viññāņakkhandhena sampayutto’ ti.

Saññākkhandho (p. 253) sankhārakkhandho… viññāņakkhandho vedanākhandhena… saññākkhandhena… sankhārakkhandhena sahajātoti? Āmantā. Hañci viññāņakkhandho sankhārakkhandhena sahajāto tena vata re vattabbe– ‘viññāņakkhandho sankhārakkhandhena sampayutto’ ti.

474. Yathā tilamhi telaŋ anugataŋ anupaviţţhaŋ, ucchumhi raso anugato anupaviţţho; evameva te dhammā tehi dhammehi anugatā anupaviţţhāti? Na hevaŋ vattabbe …pe….

Sampayuttakathā niţţhitā.

7. Sattamavaggo

(65) 3. Cetasikakathā
475. Natthi cetasiko dhammoti? Āmantā. Nanu atthi keci dhammā cittena sahagatā sahajātā saŋsaţţhā sampayuttā ekuppādā ekanirodhā ekavatthukā ekārammaņāti? Āmantā. Hañci atthi keci dhammā cittena sahagatā sahajātā saŋsaţţhā sampayuttā ekuppādā ekanirodhā ekavatthukā ekārammaņā, no ca vata re vattabbe– ‘natthi cetasiko dhammo’ ti.

Phasso cittena sahajātoti? Āmantā. Hañci phasso cittena sahajāto, tena vata re vattabbe– ‘phasso cetasiko’ ti. Vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi… paññā… rāgo… doso… moho …pe… anottappaŋ cittena sahajātanti? Āmantā. Hañci anottappaŋ cittena sahajātaŋ, tena vata re vattabbe– ‘anottappaŋ cetasikan’ ti.

476. Cittena sahajātāti katvā cetasikāti? Āmantā. Phassena sahajātāti (p. 254) katvā phassasikāti? Āmantā. Cittena sahajātāti katvā cetasikāti? Āmantā Vedanāya… saññāya… cetanāya… saddhāya… vīriyena… satiyā… samādhinā… paññāya… rāgena… dosena… mohena …pe… anottappena sahajātāti katvā anottappāsikāti? Āmantā.

477. Natthi cetasiko dhammoti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Cittañhidaŋ cetasikā ca dhammā,

Anattato saŋviditassa honti.

Hīnappaņītaŋ tadubhaye viditvā,

Sammaddaso vedi palokadhamman’ ti.

Attheva suttantoti? Āmantā. Tena hi atthi cetasiko dhammoti.

Natthi cetasiko dhammoti? Āmantā. Nanu vuttaŋ bhagavatā ‘idha, kevaţţa, bhikkhu parasattānaŋ parapuggalānaŋ cittampi ādisati cetasikampi ādisati vitakkitampi ādisati vicāritampi ādisati– “evampi te mano, itthampi te mano, itipi te cittan”‘ ti . Attheva suttantoti? Āmantā. Tena hi atthi cetasiko dhammoti.

Cetasikakathā niţţhitā.

7. Sattamavaggo

(66) 4. Dānakathā
478. Cetasiko dhammo dānanti? Āmantā. Labbhā cetasiko dhammo paresaŋ dātunti? Na hevaŋ vattabbe …pe… labbhā cetasiko dhammo paresaŋ dātunti? Āmantā. Labbhā phasso paresaŋ dātunti? Na hevaŋ vattabbe …pe… labbhā vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi… paññā paresaŋ dātunti? Na hevaŋ vattabbe …pe….

479. Na (p. 255) vattabbaŋ– cetasiko dhammo dānanti? Āmantā. Dānaŋ aniţţhaphalaŋ akantaphalaŋ amanuññaphalaŋ secanakaphalaŋ dukkhudrayaŋ dukkhavipākanti? Na hevaŋ vattabbe …pe… nanu dānaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti? Āmantā. Hañci dānaŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākaŋ tena vata re vattabbe– ‘cetasiko dhammo dānan’ ti.

Dānaŋ iţţhaphalaŋ vuttaŋ bhagavatā, cīvaraŋ dānanti? Āmantā. Cīvaraŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti? Na hevaŋ vattabbe …pe… dānaŋ iţţhaphalaŋ vuttaŋ bhagavatā, piņđapāto senāsanaŋ gilānapaccayabhesajjaparikkhāro dānanti? Āmantā. Gilānapaccayabhesajjaparikkhāro iţţhaphalo kantaphalo manuññaphalo asecanakaphalo sukhudrayo sukhavipākoti? Na hevaŋ vattabbe …pe….

480. Na vattabbaŋ– ‘cetasiko dhammo dānan’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Saddhā hiriyaŋ kusalañca dānaŋ,

Dhammā ete sappurisānuyātā.

Etañhi maggaŋ diviyaŋ vadanti,

Etena hi gacchati devalokan’ ti .

Attheva suttantoti? Āmantā. Tena hi cetasiko dhammo dānanti.

Na vattabbaŋ– ‘cetasiko dhammo dānan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcimāni, bhikkhave, dānāni mahādānāni aggaññāni rattaññāni vaŋsaññāni porāņāni asankiņņāni asankiņņapubbāni, na sankiyanti na sankiyissanti, appaţikuţţhāni samaņehi brāhmaņehi viññūhi! Katamāni pañca? Idha, bhikkhave, ariyasāvako pāņātipātaŋ pahāya pāņātipātā paţivirato hoti. Pāņātipātā paţivirato, bhikkhave, ariyasāvako aparimāņānaŋ sattānaŋ abhayaŋ deti averaŋ deti abyābajjhaŋ deti. Aparimāņānaŋ sattānaŋ abhayaŋ datvā averaŋ datvā abyābajjhaŋ datvā aparimāņassa abhayassa averassa abyābajjhassa bhāgī hoti. Idaŋ, bhikkhave (p. 256) paţhamaŋ dānaŋ mahādānaŋ aggaññaŋ rattaññaŋ vaŋsaññaŋ porāņaŋ asankiņņaŋ asankiņņapubbaŋ, na sankiyati na sankiyissati, appaţikuţţhaŋ samaņehi brāhmaņehi viññūhi. Puna caparaŋ, bhikkhave, ariyasāvako adinnādānaŋ pahāya …pe… kāmesumicchācāraŋ pahāya …pe… musāvādaŋ pahāya …pe… surāmerayamajjapamādaţţhānaŋ pahāya surāmerayamajjapamādaţţhānā paţivirato hoti. Surāmerayamajjapamādaţţhānā paţivirato, bhikkhave, ariyasāvako aparimāņānaŋ sattānaŋ abhayaŋ deti averaŋ deti abyābajjhaŋ deti. Aparimāņānaŋ sattānaŋ abhayaŋ datvā averaŋ datvā abyābajjhaŋ datvā aparimāņassa abhayassa averassa abyābajjhassa bhāgī hoti. Idaŋ, bhikkhave pañcamaŋ dānaŋ mahādānaŋ aggaññaŋ rattaññaŋ vaŋsaññaŋ porāņaŋ asankiņņaŋ asankiņņapubbaŋ, na sankiyati na sankiyissati, appaţikuţţhaŋ samaņehi brāhmaņehi viññūhi. Imāni kho, bhikkhave, pañca dānāni mahādānāni aggaññāni rattaññāni vaŋsaññāni porāņāni asankiņņāni asankiņņapubbāni, na sankiyanti na sankiyissanti, appaţikuţţhāni samaņehi brāhmaņehi viññūhī’ ti . Attheva suttantoti? Āmantā. Tena hi cetasiko dhammo dānanti.

481. Na vattabbaŋ– ‘deyyadhammo dānan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idhekacco annaŋ deti, pānaŋ deti, vatthaŋ deti, yānaŋ deti, mālaŋ deti, gandhaŋ deti, vilepanaŋ deti, seyyaŋ deti, āvasathaŋ deti, padīpeyyaŋ detī’ ti ! Attheva suttantoti? Āmantā. Tena hi deyyadhammo dānanti.

482. Deyyadhammo dānanti? Āmantā. Deyyadhammo iţţhaphalo kantaphalo manuññaphalo asecanakaphalo sukhudrayo sukhavipākoti? Na hevaŋ vattabbe …pe… dānaŋ iţţhaphalaŋ vuttaŋ bhagavatā, cīvaraŋ dānanti? Āmantā. Cīvaraŋ iţţhaphalaŋ kantaphalaŋ manuññaphalaŋ asecanakaphalaŋ sukhudrayaŋ sukhavipākanti? Na hevaŋ vattabbe …pe… dānaŋ iţţhaphalaŋ vuttaŋ bhagavatā, piņđapāto dānaŋ… senāsanaŋ dānaŋ… gilānapaccayabhesajjaparikkhāro dānanti? Āmantā. Gilānapaccayabhesajjaparikkhāro iţţhaphalo kantaphalo manuññaphalo asecanakaphalo (p. 257) sukhudrayo sukhavipākoti? Na hevaŋ vattabbe …pe… tena hi na vattabbaŋ– ‘deyyadhammo dānan’ ti.

Dānakathā niţţhitā.

7. Sattamavaggo

(67) 5. Paribhogamayapuññakathā
483. Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Paribhogamayo phasso vađđhati, vedanā vađđhati, saññā vađđhati, cetanā vađđhati, cittaŋ vađđhati, saddhā vađđhati, vīriyaŋ vađđhati, sati vađđhati, samādhi vađđhati, paññā vađđhatīti? Na hevaŋ vattabbe …pe….

Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Latā viya vađđhati, māluvā viya vađđhati, rukkho viya vađđhati, tiņaŋ viya vađđhati, muñjapuñjo viya vađđhatīti? Na hevaŋ vattabbe …pe….

484. Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Dāyako dānaŋ datvā na samannāharati, hoti puññanti? Āmantā. Anāvaţţentassa hoti… anābhogassa hoti… asamannāharantassa hoti… amanasikarontassa hoti… acetayantassa hoti… apatthayantassa hoti… appaņidahantassa hotīti? Na hevaŋ vattabbe …pe… nanu āvaţţentassa hoti… ābhogassa hoti… samannāharantassa hoti… manasikarontassa hoti… cetayantassa hoti… patthayantassa hoti… paņidahantassa hotīti? Āmantā. Hañci āvaţţentassa hoti… ābhogassa hoti… samannāharantassa hoti… manasikarontassa hoti… cetayantassa hoti… patthayantassa hoti… paņidahantassa hoti, no ca vata re vattabbe– ‘paribhogamayaŋ puññaŋ vađđhatī’ ti.

485. Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Dāyako dānaŋ datvā kāmavitakkaŋ vitakketi, byāpādavitakkaŋ vitakketi, vihiŋsāvitakkaŋ vitakketi (p. 258) hoti puññanti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe… kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ. Orimañca, bhikkhave, tīraŋ samuddassa pārimañca tīraŋ– idaŋ dutiyaŋ suvidūravidūraŋ. Yato ca, bhikkhave, verocano abbhudeti yattha ca atthameti– idaŋ tatiyaŋ suvidūravidūraŋ. Satañca, bhikkhave, dhammo asatañca dhammo– idaŋ catutthaŋ suvidūravidūraŋ. Imāni kho, bhikkhave, cattāri suvidūravidūrānīti.

‘Nabhañca dūre pathavī ca dūre,

Pāraŋ samuddassa tadāhu dūre.

Yato ca verocano abbhudeti,

Pabhankaro yattha ca atthameti.

‘Tato have dūrataraŋ vadanti,

Satañca dhammaŋ asatañca dhammaŋ.

Abyāyiko hoti sataŋ samāgamo,

Yāvampi tiţţheyya tatheva hoti.

‘Khippañhi veti asataŋ samāgamo;

Tasmā sataŋ dhammo asabbhi ārakā’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantī’ ti.

486. Na vattabbaŋ– ‘paribhogamayaŋ puññaŋ vađđhatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Ārāmaropā vanaropā, ye janā setukārakā;

Papañca udapānañca, ye dadanti upassayaŋ.

‘Tesaŋ (p. 259) divā ca ratto ca, sadā puññaŋ pavađđhati;

Dhammaţţhā sīlasampannā, te janā saggagāmino’ ti .

Attheva suttantoti? Āmantā. Tena hi paribhogamayaŋ puññaŋ vađđhatīti.

Na vattabbaŋ– ‘paribhogamayaŋ puññaŋ vađđhatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārome, bhikkhave, puññābhisandā kusalābhisandā sukhassāhārā sovaggikā sukhavipākā saggasaŋvattanikā iţţhāya kantāya manāpāya hitāya sukhāya saŋvattanti! Katame cattāro? Yassa, bhikkhave, bhikkhu cīvaraŋ paribhuñjamāno appamāņaŋ cetosamādhiŋ upasampajja viharati, appamāņo tassa puññābhisando kusalābhisando sukhassāhāro sovaggiko sukhavipāko saggasaŋvattaniko iţţhāya kantāya manāpāya hitāya sukhāya saŋvattati. Yassa, bhikkhave, bhikkhu piņđapātaŋ paribhuñjamāno …pe… senāsanaŋ paribhuñjamāno …pe… gilānapaccayabhesajjaparikkhāraŋ paribhuñjamāno appamāņaŋ cetosamādhiŋ upasampajja viharati, appamāņo tassa puññābhisando kusalābhisando sukhassāhāro sovaggiko sukhavipāko saggasaŋvattaniko iţţhāya kantāya manāpāya hitāya sukhāya saŋvattati. Ime kho, bhikkhave, cattāro puññābhisandā kusalābhisandā sukhassāhārā sovaggikā sukhavipākā saggasaŋvattanikā iţţhāya kantāya manāpāya hitāya sukhāya saŋvattantī’ ti . Attheva suttantoti? Āmantā. Tena hi paribhogamayaŋ puññaŋ vađđhatīti.

487. Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Dāyako dānaŋ deti, paţiggāhako paţiggahetvā na paribhuñjati chađđeti vissajjeti, hoti puññanti? Āmantā. Hañci dāyako dānaŋ deti, paţiggāhako paţiggahetvā na paribhuñjati chađđeti vissajjeti, hoti puññaŋ; no ca vata re vattabbe– ‘paribhogamayaŋ puññaŋ vađđhatī’ ti.

Paribhogamayaŋ puññaŋ vađđhatīti? Āmantā. Dāyako dānaŋ deti, paţiggāhake paţiggahite rājāno vā haranti, corā vā haranti, aggi vā dahati, udakaŋ vā vahati, appiyā vā dāyādā haranti, hoti puññanti? Āmantā (p. 260) Hañci dāyako dānaŋ deti, paţiggāhake paţiggahite rājāno vā haranti, corā vā haranti, aggi vā dahati, udakaŋ vā vahati, appiyā vā dāyādā haranti, hoti puññaŋ; no ca vata re vattabbe– ‘paribhogamayaŋ puññaŋ vađđhatī’ ti.

Paribhogamayapuññakathā niţţhitā.

7. Sattamavaggo

(68) 6. Itodinnakathā
488. Ito dinnena tattha yāpentīti? Āmantā. Ito cīvaraŋ denti taŋ cīvaraŋ tattha paribhuñjantīti? Na hevaŋ vattabbe …pe… ito piņđapātaŋ denti, ito senāsanaŋ denti, ito gilānapaccayabhesajjaparikkhāraŋ denti, ito khādanīyaŋ denti, ito bhojanīyaŋ denti, ito pānīyaŋ denti; taŋ pānīyaŋ tattha paribhuñjantīti? Na hevaŋ vattabbe …pe….

Ito dinnena tattha yāpentīti? Āmantā. Añño aññassa kārako parakataŋ sukhadukkhaŋ añño karoti, añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

489. Na vattabbaŋ– ‘ito dinnena tattha yāpentī’ ti? Āmantā. Nanu petā attano atthāya dānaŋ dentaŋ anumodenti, cittaŋ pasādenti, pītiŋ uppādenti, somanassaŋ paţilabhantīti? Āmantā. Hañci petā attano atthāya dānaŋ dentaŋ anumodenti, cittaŋ pasādenti, pītiŋ uppādenti, somanassaŋ paţilabhanti; tena vata re vattabbe– ‘ito dinnena tattha yāpentī’ ti.

490. Na vattabbaŋ– ‘ito dinnena tattha yāpentī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Unname udakaŋ vuţţhaŋ, yathāninnaŋ pavattati;

Evameva ito dinnaŋ, petānaŋ upakappati.

‘Yathā (p. 261) vārivahā pūrā, paripūrenti sāgaraŋ;

Evameva ito dinnaŋ, petānaŋ upakappati.

‘Na hi tattha kasī atthi, gorakkhettha na vijjati;

Vaņijjā tādisī natthi, hiraññena kayākayaŋ .

Ito dinnena yāpenti, petā kālankatā tahin’ ti .

Attheva suttantoti? Āmantā. Tena hi ito dinnena tattha yāpentīti.

491. Na vattabbaŋ– ‘ito dinnena tattha yāpentī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcimāni, bhikkhave, ţhānāni sampassantā mātāpitaro puttaŋ icchanti kule jāyamānaŋ! Katamāni pañca? Bhaţo vā no bharissati, kiccaŋ vā no karissati, kulavaŋso ciraŋ ţhassati, dāyajjaŋ paţipajjissati, atha vā pana petānaŋ kālankatānaŋ dakkhiņaŋ anuppadassati – imāni kho, bhikkhave, pañca ţhānāni sampassantā mātāpitaro puttaŋ icchanti kule jāyamānan’ ti.

‘Pañca ţhānāni sampassaŋ, puttaŋ icchanti paņđitā;

Bhaţo vā no bharissati, kiccaŋ vā no karissati.

‘Kulavaŋso ciraŋ tiţţhe, dāyajjaŋ paţipajjati;

Atha vā pana petānaŋ, dakkhiņaŋ anuppadassati.

‘Ṭhānānetāni sampassaŋ, puttaŋ icchanti paņđitā;

Tasmā santo sappurisā, kataññū katavedino.

‘Bharanti mātāpitaro, pubbe katamanussaraŋ;

Karonti tesaŋ kiccāni, yathā taŋ pubbakārinaŋ.

‘Ovādakārī bhaţaposī, kulavaŋsaŋ ahāpayaŋ;

Saddho sīlena sampanno, putto hoti pasaŋsiyo’ ti .

Attheva suttantoti? Āmantā. Tena hi ito dinnena tattha yāpentīti.

Ito dinnakathā niţţhitā.

7. Sattamavaggo

(69) 7. Pathavī kammavipākotikathā
492. Pathavī (p. 262) kammavipākoti? Āmantā. Sukhavedaniyā dukkhavedaniyā adukkhamasukhavedaniyā, sukhāya vedanāya sampayuttā, dukkhāya vedanāya sampayuttā, adukkhamasukhāya vedanāya sampayuttā, phassena sampayuttā, vedanāya sampayuttā, saññāya sampayuttā, cetanāya sampayuttā, cittena sampayuttā, sārammaņā; atthi tāya āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyā na dukkhavedaniyā na adukkhamasukhavedaniyā, na sukhāya vedanāya sampayuttā, na dukkhāya vedanāya sampayuttā, na adukkhamasukhāya vedanāya sampayuttā, na phassena sampayuttā, na vedanāya sampayuttā, na saññāya sampayuttā, na cetanāya sampayuttā, na cittena sampayuttā, anārammaņā; natthi tāya āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Āmantā. Hañci na sukhavedaniyā na dukkhavedaniyā …pe… anārammaņā; natthi tāya āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘pathavī kammavipāko’ ti.

Phasso kammavipāko, phasso sukhavedaniyo dukkhavedaniyo adukkhamasukhavedaniyo sukhāya vedanāya sampayutto dukkhāya …pe… adukkhamasukhāya vedanāya sampayutto phassena sampayutto vedanāya sampayutto saññāya sampayutto cetanāya sampayutto cittena sampayutto sārammaņo; atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Pathavī kammavipāko, pathavī sukhavedaniyā dukkhavedaniyā adukkhamasukhavedaniyā sukhāya vedanāya sampayuttā dukkhāya …pe… adukkhamasukhāya vedanāya sampayuttā phassena sampayuttā vedanāya sampayuttā saññāya sampayuttā cetanāya sampayuttā cittena sampayuttā sārammaņā; atthi tāya āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… pathavī kammavipāko, pathavī na sukhavedaniyā na dukkhavedaniyā …pe… anārammaņā; natthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Phasso kammavipāko, phasso na sukhavedaniyo na dukkhavedaniyo (p. 263) …pe… anārammaņo; natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Pathavī kammavipākoti? Āmantā. Pathavī paggahaniggahupagā chedanabhedanupagāti? Āmantā Kammavipāko paggahaniggahupago chedanabhedanupagoti? Na hevaŋ vattabbe …pe….

Labbhā pathavī ketuŋ vikketuŋ āţhapetuŋ ocinituŋ vicinitunti? Āmantā. Labbhā kammavipāko ketuŋ vikketuŋ āţhapetuŋ ocinituŋ vicinitunti? Na hevaŋ vattabbe …pe….

493. Pathavī paresaŋ sādhāraņāti? Āmantā. Kammavipāko paresaŋ sādhāraņoti? Na hevaŋ vattabbe …pe….

Kammavipāko paresaŋ sādhāraņoti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Asādhāraņamaññesaŋ, acoraharaņo nidhi;

Kayirātha macco puññāni, sace sucaritaŋ care’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kammavipāko paresaŋ sādhāraņo’ ti.

Pathavī kammavipākoti? Āmantā. Paţhamaŋ pathavī saņţhāti, pacchā sattā uppajjantīti? Āmantā. Paţhamaŋ vipāko uppajjati, pacchā vipākapaţilābhāya kammaŋ karontīti? Na hevaŋ vattabbe …pe….

Pathavī sabbasattānaŋ kammavipākoti? Āmantā Sabbe sattā pathaviŋ paribhuñjantīti? Na hevaŋ vattabbe …pe… sabbe sattā pathaviŋ paribhuñjantīti? Āmantā. Atthi keci pathaviŋ aparibhuñjitvā parinibbāyantīti? Āmantā. Atthi keci kammavipākaŋ akhepetvā parinibbāyantīti? Na hevaŋ vattabbe …pe….

Pathavī cakkavattisattassa kammavipākoti? Āmantā. Aññe sattā pathaviŋ paribhuñjantīti? Āmantā. Cakkavattisattassa kammavipākaŋ aññe sattā paribhuñjantīti? Na hevaŋ vattabbe …pe… cakkavattisattassa kammavipākaŋ aññe sattā paribhuñjantīti? Āmantā Cakkavattisattassa phassaŋ vedanaŋ saññaŋ cetanaŋ (p. 264) cittaŋ saddhaŋ vīriyaŋ satiŋ samādhiŋ paññaŋ aññe sattā paribhuñjantīti? Na hevaŋ vattabbe …pe….

494. Na vattabbaŋ– ‘pathavī kammavipāko’ ti? Āmantā. Nanu atthi issariyasaŋvattaniyaŋ kammaŋ adhipaccasaŋvattaniyaŋ kammanti? Āmantā. Hañci atthi issariyasaŋvattaniyaŋ kammaŋ adhipaccasaŋvattaniyaŋ kammaŋ, tena vata re vattabbe– ‘pathavī kammavipāko’ ti.

Pathavī kammavipākotikathā niţţhitā.

7. Sattamavaggo

(70) 8. Jarāmaraņaŋ vipākotikathā
495. Jarāmaraņaŋ vipākoti? Āmantā. Sukhavedaniyaŋ dukkhavedaniyaŋ adukkhamasukhavedaniyaŋ, sukhāya vedanāya sampayuttaŋ, dukkhāya vedanāya sampayuttaŋ, adukkhamasukhāya vedanāya sampayuttaŋ, phassena sampayuttaŋ, vedanāya sampayuttaŋ, saññāya sampayuttaŋ, cetanāya sampayuttaŋ, cittena sampayuttaŋ, sārammaņaŋ; atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ; natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ; natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘jarāmaraņaŋ vipāko’ ti.

Phasso vipāko, phasso sukhavedaniyo dukkhavedaniyo …pe… sārammaņo; atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Jarāmaraņaŋ vipāko, jarāmaraņaŋ sukhavedaniyaŋ dukkhavedaniyaŋ …pe… sārammaņaŋ; atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Jarāmaraņaŋ vipāko, jarāmaraņaŋ na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ; natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Phasso vipāko, phasso na sukhavedaniyo na dukkhavedaniyo …pe… anārammaņo; natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

496. Akusalānaŋ (p. 265) dhammānaŋ jarāmaraņaŋ, akusalānaŋ dhammānaŋ vipākoti? Āmantā. Kusalānaŋ dhammānaŋ jarāmaraņaŋ, kusalānaŋ dhammānaŋ vipākoti? Na hevaŋ vattabbe …pe….

Kusalānaŋ dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘kusalānaŋ dhammānaŋ vipāko’ ti? Āmantā. Akusalānaŋ dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘akusalānaŋ dhammānaŋ vipāko’ ti? Na hevaŋ vattabbe …pe….

Kusalānaŋ dhammānaŋ jarāmaraņaŋ, akusalānaŋ dhammānaŋ vipākoti? Āmantā. Akusalānaŋ dhammānaŋ jarāmaraņaŋ, kusalānaŋ dhammānaŋ vipākoti? Na hevaŋ vattabbe …pe….

Akusalānaŋ dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘kusalānaŋ dhammānaŋ vipāko’ ti? Āmantā. Kusalānaŋ dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘akusalānaŋ dhammānaŋ vipāko’ ti? Na hevaŋ vattabbe …pe….

Kusalānañca akusalānañca dhammānaŋ jarāmaraņaŋ, akusalānaŋ dhammānaŋ vipākoti? Āmantā. Kusalānañca akusalānañca dhammānaŋ jarāmaraņaŋ, kusalānaŋ dhammānaŋ vipākoti? Na hevaŋ vattabbe …pe….

Kusalānañca akusalānañca dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘kusalānaŋ dhammānaŋ vipāko’ ti? Āmantā. Kusalānañca akusalānañca dhammānaŋ jarāmaraņaŋ, na vattabbaŋ– ‘akusalānaŋ dhammānaŋ vipāko’ ti? Na hevaŋ vattabbe …pe….

497. Na vattabbaŋ– ‘jarāmaraņaŋ vipāko’ ti? Āmantā. Nanu atthi dubbaņņasaŋvattaniyaŋ kammaŋ appāyukasaŋvattaniyaŋ kammanti? Āmantā. Hañci atthi dubbaņņasaŋvattaniyaŋ kammaŋ appāyukasaŋvattaniyaŋ kammaŋ, tena vata re vattabbe– ‘jarāmaraņaŋ vipāko’ ti.

Jarāmaraņaŋ vipākotikathā niţţhitā.

7. Sattamavaggo

(71) 9. Ariyadhammavipākakathā
498. Natthi (p. 266) ariyadhammavipākoti? Āmantā. Nanu mahapphalaŋ sāmaññaŋ mahapphalaŋ brahmaññanti? Āmantā. Hañci mahapphalaŋ sāmaññaŋ mahapphalaŋ brahmaññaŋ, no ca vata re vattabbe– ‘natthi ariyadhammavipāko’ ti.

Natthi ariyadhammavipākoti? Āmantā. Nanu atthi sotāpattiphalanti? Āmantā. Hañci atthi sotāpattiphalaŋ, no ca vata re vattabbe– ‘natthi ariyadhammavipāko’ ti. Nanu atthi sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalanti? Āmantā. Hañci atthi arahattaphalaŋ, no ca vata re vattabbe– ‘natthi ariyadhammavipāko’ ti.

Sotāpattiphalaŋ na vipākoti? Āmantā. Dānaphalaŋ na vipākoti? Na hevaŋ vattabbe …pe… sotāpattiphalaŋ na vipākoti? Āmantā. Sīlaphalaŋ …pe… bhāvanāphalaŋ na vipākoti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalaŋ na vipākoti? Āmantā. Dānaphalaŋ na vipākoti? Na hevaŋ vattabbe …pe… arahattaphalaŋ na vipākoti? Āmantā. Sīlaphalaŋ …pe… bhāvanāphalaŋ na vipākoti? Na hevaŋ vattabbe …pe… dānaphalaŋ vipākoti? Āmantā. Sotāpattiphalaŋ vipākoti? Na hevaŋ vattabbe …pe….

Dānaphalaŋ vipākoti? Āmantā. Sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalaŋ vipākoti? Na hevaŋ vattabbe …pe… sīlaphalaŋ …pe… bhāvanāphalaŋ vipākoti? Āmantā. Sotāpattiphalaŋ vipākoti? Na hevaŋ vattabbe …pe… bhāvanāphalaŋ vipākoti? Āmantā. Sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalaŋ vipākoti? Na hevaŋ vattabbe …pe….

499. Kāmāvacaraŋ kusalaŋ savipākanti? Āmantā. Lokuttaraŋ kusalaŋ savipākanti? Na hevaŋ vattabbe …pe… rūpāvacaraŋ kusalaŋ …pe… arūpāvacaraŋ kusalaŋ savipākanti? Āmantā. Lokuttaraŋ kusalaŋ savipākanti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ (p. 267) kusalaŋ avipākanti? Āmantā. Kāmāvacaraŋ kusalaŋ avipākanti? Na hevaŋ vattabbe …pe… lokuttaraŋ kusalaŋ avipākanti? Āmantā Rūpāvacaraŋ …pe… arūpāvacaraŋ kusalaŋ avipākanti? Na hevaŋ vattabbe …pe….

500. Kāmāvacaraŋ kusalaŋ savipākaŋ ācayagāmīti? Āmantā. Lokuttaraŋ kusalaŋ savipākaŋ ācayagāmīti? Na hevaŋ vattabbe …pe… rūpāvacaraŋ …pe… arūpāvacaraŋ kusalaŋ savipākaŋ ācayagāmīti? Āmantā. Lokuttaraŋ kusalaŋ savipākaŋ ācayagāmīti? Na hevaŋ vattabbe …pe….

Lokuttaraŋ kusalaŋ savipākaŋ apacayagāmīti? Āmantā. Kāmāvacaraŋ kusalaŋ savipākaŋ apacayagāmīti? Na hevaŋ vattabbe …pe…. Lokuttaraŋ kusalaŋ savipākaŋ apacayagāmīti? Āmantā. Rūpāvacaraŋ …pe… arūpāvacaraŋ kusalaŋ savipākaŋ apacayagāmīti? Na hevaŋ vattabbe …pe….

Ariyadhammavipākakathā niţţhitā.

7. Sattamavaggo

(72) 10. Vipāko vipākadhammadhammotikathā
501. Vipāko vipākadhammadhammoti? Āmantā. Tassa vipāko vipākadhammadhammoti? Na hevaŋ vattabbe …pe… tassa vipāko vipākadhammadhammoti? Āmantā. Tassa tasseva natthi dukkhassa antakiriyā natthi vaţţupacchedo natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

Vipāko vipākadhammadhammoti? Āmantā. Vipākoti vā vipākadhammadhammoti vā vipākadhammadhammoti vā vipākoti vā esese ekaţţhe same samabhāge tajjāteti? Na hevaŋ vattabbe …pe….

Vipāko vipākadhammadhammoti? Āmantā. Vipāko ca vipākadhammadhammo ca vipākadhammadhammo ca vipāko ca sahagatā sahajātā saŋsaţţhā sampayuttā ekuppādā ekanirodhā ekavatthukā ekārammaņāti? Na hevaŋ vattabbe …pe….

Vipāko (p. 268) vipākadhammadhammoti? Āmantā. Taññeva akusalaŋ so akusalassa vipāko, taññeva kusalaŋ so kusalassa vipākoti? Na hevaŋ vattabbe …pe….

Vipāko vipākadhammadhammoti? Āmantā. Yeneva cittena pāņaŋ hanati teneva cittena niraye paccati, yeneva cittena dānaŋ deti teneva cittena sagge modatīti? Na hevaŋ vattabbe …pe….

502. Na vattabbaŋ– ‘vipāko vipākadhammadhammo’ ti? Āmantā. Nanu vipākā cattāro khandhā arūpino aññamaññapaccayāti? Āmantā. Hañci vipākā cattāro khandhā arūpino aññamaññapaccayā, tena vata re vattabbe– ‘vipāko vipākadhammadhammo’ ti.

Vipāko vipākadhammadhammotikathā niţţhitā.

Sattamavaggo.

Tassuddānaŋ–

Sangaho sampayutto, cetasiko dhammo, cetasikaŋ dānaŋ, paribhogamayaŋ puññaŋ vađđhati, ito dinnena tattha yāpenti, pathavī kammavipāko, jarāmaraņaŋ vipāko, natthi ariyadhammavipāko, vipāko vipākadhammadhammoti.

8. Aţţhamavaggo

(73) 1. Chagatikathā
503. Cha gatiyoti? Āmantā. Nanu pañca gatiyo vuttā bhagavatā– nirayo, tiracchānayoni, pettivisayo, manussā, devāti? Āmantā. Hañci pañca gatiyo vuttā bhagavatā– nirayo, tiracchānayoni, pettivisayo, manussā, devā; no ca vata re vattabbe– ‘cha gatiyo’ ti.

Cha (p. 269) gatiyoti? Āmantā. Nanu kālakañcikā surā petānaŋ samānavaņņā samānabhogā samānāhārā samānāyukā petehi saha āvāhavivāhaŋ gacchantīti? Āmantā. Hañci kālakañcikā asurā petānaŋ samānavaņņā samānabhogā samānāhārā samānāyukā petehi saha āvāhavivāhaŋ gacchanti, no ca vata re vattabbe– ‘cha gatiyo’ ti.

Cha gatiyoti? Āmantā. Nanu vepacittiparisā devānaŋ samānavaņņā samānabhogā samānāhārā samānāyukā devehi saha āvāhavivāhaŋ gacchantīti? Āmantā. Hañci vepacittiparisā devānaŋ samānavaņņā samānabhogā samānāhārā samānāyukā devehi saha āvāhavivāhaŋ gacchanti, no ca vata re vattabbe– ‘cha gatiyo’ ti.

Cha gatiyoti? Āmantā. Nanu vepacittiparisā pubbadevāti? Āmantā. Hañci vepacittiparisā pubbadevā, no ca vata re vattabbe– ‘cha gatiyo’ ti.

504. Na vattabbaŋ– ‘cha gatiyo’ ti? Āmantā. Nanu atthi asurakāyoti, āmantā. Hañci atthi asurakāyo, tena vata re vattabbe– ‘cha gatiyo’ ti.

Chagatikathā niţţhitā.

8. Aţţhamavaggo

(74) 2. Antarābhavakathā
505. Atthi antarābhavoti? Āmantā. Kāmabhavoti? Na hevaŋ vattabbe …pe… atthi antarābhavoti? Āmantā. Rūpabhavoti Na hevaŋ vattabbe …pe… atthi antarābhavoti? Āmantā. Arūpabhavoti? Na hevaŋ vattabbe …pe… atthi antarābhavoti? Āmantā. Kāmabhavassa ca rūpabhavassa ca antare atthi antarābhavoti? Na hevaŋ vattabbe …pe… atthi antarābhavoti? Āmantā. Rūpabhavassa ca arūpabhavassa ca antare atthi antarābhavoti? Na hevaŋ vattabbe …pe….

Kāmabhavassa (p. 270) ca rūpabhavassa ca antare natthi antarābhavoti? Āmantā. Hañci kāmabhavassa ca rūpabhavassa ca antare natthi antarābhavo, no ca vata re vattabbe– ‘atthi antarābhavo’ ti. Rūpabhavassa ca arūpabhavassa ca antare natthi antarābhavoti? Āmantā Hañci rūpabhavassa ca arūpabhavassa ca antare natthi antarābhavo, no ca vata re vattabbe– ‘atthi antarābhavo’ ti.

506. Atthi antarābhavoti? Āmantā. Pañcamī sā yoni, chaţţhamī sā gati, aţţhamī sā viññāņaţţhiti, dasamo so sattāvāsoti? Na hevaŋ vattabbe …pe… atthi antarābhavoti? Āmantā. Antarābhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi antarābhavūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi antarābhavūpagā sattāti? Na hevaŋ vattabbe …pe… antarābhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… antarābhave atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… antarābhavo pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

507. Atthi kāmabhavo, kāmabhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Āmantā. Atthi antarābhavo, antarābhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi kāmabhavūpagaŋ kammanti? Āmantā. Atthi antarābhavūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi kāmabhavūpagā sattāti? Āmantā. Atthi antarābhavūpagā sattāti? Na hevaŋ vattabbe …pe… kāmabhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Antarābhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… kāmabhave atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Āmantā. Antarābhave atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… kāmabhavo pañcavokārabhavoti? Āmantā. Antarābhavo pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

Atthi rūpabhavo, rūpabhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Āmantā. Atthi antarābhavo, antarābhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti (p. 271) attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi rūpabhavūpagaŋ kammanti? Āmantā. Atthi antarābhavūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi rūpabhavūpagā sattāti? Āmantā. Atthi antarābhavūpagā sattāti? Na hevaŋ vattabbe …pe… rūpabhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Antarābhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… rūpabhave atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Āmantā. Antarābhave atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… rūpabhavo pañcavokārabhavoti? Āmantā. Antarābhavo pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

Atthi arūpabhavo, arūpabhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Āmantā. Atthi antarābhavo, antarābhavo bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi arūpabhavūpagaŋ kammanti? Āmantā. Atthi antarābhavūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi arūpabhavūpagā sattāti? Āmantā. Atthi antarābhavūpagā sattāti? Na hevaŋ vattabbe …pe… arūpabhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Antarābhave sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… arūpabhave atthi vedanā saññā sankhārā viññāņanti? Āmantā. Antarābhave atthi vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… arūpabhavo catuvokārabhavoti? Āmantā. Antarābhavo catuvokārabhavoti? Na hevaŋ vattabbe …pe….

508. Atthi antarābhavoti? Āmantā. Sabbesaññeva sattānaŋ atthi antarābhavoti? Na hevaŋ vattabbe …pe… sabbesaññeva sattānaŋ natthi antarābhavoti? Āmantā. Hañci sabbesaññeva sattānaŋ natthi antarābhavo, no ca vata re vattabbe– ‘atthi antarābhavo’ ti.

Atthi antarābhavoti? Āmantā. Ānantariyassa puggalassa atthi antarābhavoti? Na hevaŋ vattabbe …pe… ānantariyassa puggalassa natthi antarābhavoti? Āmantā. Hañci ānantariyassa puggalassa natthi antarābhavo, no ca vata re vattabbe– ‘atthi antarābhavo’ ti.

Na (p. 272) ānantariyassa puggalassa atthi antarābhavoti? Āmantā. Ānantariyassa puggalassa atthi antarābhavoti? Na hevaŋ vattabbe …pe… ānantariyassa puggalassa natthi antarābhavoti? Āmantā. Na ānantariyassa puggalassa natthi antarābhavoti? Na hevaŋ vattabbe …pe… nirayūpagassa puggalassa …pe… asaññasattūpagassa puggalassa …pe… arūpūpagassa puggalassa atthi antarābhavoti? Na hevaŋ vattabbe …pe… arūpūpagassa puggalassa natthi antarābhavoti? Āmantā. Hañci arūpūpagassa puggalassa natthi antarābhavo, no ca vata re vattabbe– ‘atthi antarābhavo’ ti.

Na arūpūpagassa puggalassa atthi antarābhavoti? Āmantā. Arūpūpagassa puggalassa atthi antarābhavoti? Na hevaŋ vattabbe …pe… arūpūpagassa puggalassa natthi antarābhavoti? Āmantā. Na arūpūpagassa puggalassa natthi antarābhavoti? Na hevaŋ vattabbe …pe….

509. Na vattabbaŋ atthi antarābhavoti? Āmantā. Nanu antarāparinibbāyī puggalo atthīti? Āmantā. Hañci antarāparinibbāyī puggalo atthi, tena vata re vattabbe– ‘atthi antarābhavo’ ti.

Antarāparinibbāyī puggalo atthīti katvā atthi antarābhavoti? Āmantā. Upahaccaparinibbāyī puggalo atthīti katvā atthi upahaccabhavoti? Na hevaŋ vattabbe …pe… antarāparinibbāyī puggalo atthīti katvā atthi antarābhavoti? Āmantā. Asankhāraparinibbāyī puggalo …pe… sasankhāraparinibbāyī puggalo atthīti katvā atthi sasankhārabhavoti? Na hevaŋ vattabbe …pe….

Antarābhavakathā niţţhitā.

8. Aţţhamavaggo

(75) 3. Kāmaguņakathā
510. Pañceva kāmaguņā kāmadhātūti? Āmantā. Nanu atthi tappaţisaññutto chandoti? Āmantā. Hañci atthi tappaţisaññutto chando, no ca (p. 273) vata re vattabbe– ‘pañceva kāmaguņā kāmadhātū’ ti. Nanu atthi tappaţisaññutto rāgo tappaţisaññutto chando tappaţisaññutto chandarāgo tappaţisaññutto sankappo tappaţisaññutto rāgo tappaţisaññutto sankapparāgo tappaţisaññuttā pīti tappaţisaññuttaŋ somanassaŋ tappaţisaññuttaŋ pītisomanassanti? Āmantā. Hañci atthi tappaţisaññuttaŋ pītisomanassaŋ, no ca vata re vattabbe– ‘pañceva kāmaguņā kāmadhātū’ ti.

Pañceva kāmaguņā kāmadhātūti? Āmantā. Manussānaŋ cakkhu na kāmadhātūti? Na hevaŋ vattabbe …pe… manussānaŋ sotaŋ …pe… manussānaŋ ghānaŋ …pe… manussānaŋ jivhā …pe… manussānaŋ kāyo …pe… manussānaŋ mano na kāmadhātūti? Na hevaŋ vattabbe …pe….

Manussānaŋ mano na kāmadhātūti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Pañca kāmaguņā loke, manocchaţţhā paveditā;

Ettha chandaŋ virājetvā, evaŋ dukkhā pamuccatī’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘manussānaŋ mano na kāmadhātū’ ti.

511. Pañceva kāmaguņā kāmadhātūti? Āmantā. Kāmaguņā bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi kāmaguņūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi kāmaguņūpagā sattāti? Na hevaŋ vattabbe …pe… kāmaguņe sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… kāmaguņe atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… kāmaguņā pañcavokārabhavoti? Na hevaŋ vattabbe …pe… kāmaguņe sammāsambuddhā uppajjanti, paccekasambuddhā uppajjanti, sāvakayugaŋ uppajjatīti? Na hevaŋ vattabbe …pe….

Kāmadhātu bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Āmantā. Kāmaguņā bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi kāmadhātūpagaŋ kammanti? Āmantā. Atthi kāmaguņūpagaŋ kammanti (p. 274) Na hevaŋ vattabbe …pe… atthi kāmadhātūpagā sattāti? Āmantā. Atthi kāmaguņūpagā sattāti? Na hevaŋ vattabbe …pe….

Kāmadhātuyā sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Kāmaguņe sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… kāmadhātuyā atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Āmantā. Kāmaguņe atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… kāmadhātu pañcavokārabhavoti? Āmantā. Kāmaguņā pañcavokārabhavoti? Na hevaŋ vattabbe …pe… kāmadhātuyā sammāsambuddhā uppajjanti, paccekasabuddhā uppajjanti, sāvakayugaŋ uppajjatīti? Āmantā. Kāmaguņe sammāsambuddhā uppajjanti, paccekasambuddhā uppajjanti, sāvakayugaŋ uppajjatīti? Na hevaŋ vattabbe …pe….

512. Na vattabbaŋ– ‘pañceva kāmaguņā kāmadhātū’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcime, bhikkhave, kāmaguņā! Katame pañca? Cakkhuviññeyyā rūpā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā, sotaviññeyyā saddā …pe… ghānaviññeyyā gandhā …pe… jivhāviññeyyā rasā …pe… kāyaviññeyyā phoţţhabbā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā– ime kho, bhikkhave, pañca kāmaguņā’ ti. Attheva suttantoti? Āmantā. Tena hi pañceva kāmaguņā kāmadhātūti.

Kāmaguņakathā niţţhitā.

8. Aţţhamavaggo

(76) 4. Kāmakathā
513. Pañcevāyatanā kāmāti? Āmantā. Nanu atthi tappaţisaŋyutto chandoti? Āmantā. Hañci atthi tappaţisaŋyutto chando, no ca vata re vattabbe– ‘pañcevāyatanā kāmā’ ti. Nanu atthi tappaţisaŋyutto rāgo tappaţisaŋyutto chando tappaţisaŋyutto chandarāgo tappaţisaŋyutto sankappo tappaţisaŋyutto rāgo tappaţisaŋyutto sankapparāgo tappaţisaŋyuttā pīti tappaţisaŋyuttaŋ somanassaŋ tappaţisaŋyuttaŋ pītisomanassanti? Āmantā (p. 275) Hañci atthi tappaţisaŋyuttaŋ pītisomanassaŋ, no ca vata re vattabbe– ‘pañcevāyatanā kāmā’ ti.

514. Na vattabbaŋ– ‘pañcevāyatanā kāmā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcime, bhikkhave, kāmaguņā! Katame pañca? Cakkhuviññeyyā rūpā …pe… kāyaviññeyyā phoţţhabbā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā– ime kho, bhikkhave, pañca kāmaguņā’ ti. Attheva suttantoti? Āmantā. Tena hi pañcevāyatanā kāmāti.

Pañcevāyatanā kāmāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pañcime, bhikkhave, kāmaguņā! Katame pañca? Cakkhuviññeyyā rūpā …pe… kāyaviññeyyā phoţţhabbā iţţhā kantā manāpā piyarūpā kāmūpasaŋhitā rajanīyā– ime kho, bhikkhave, pañca kāmaguņā Api ca, bhikkhave, nete kāmā kāmaguņā nāmete ariyassa vinaye vuccan’ ti–

‘Sankapparāgo purisassa kāmo,

Na te kāmā yāni citrāni loke.

Sankapparāgo purisassa kāmo,

Tiţţhanti citrāni tatheva loke.

Athettha dhīrā vinayanti chandan’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘pañcevāyatanā kāmā’ ti.

Kāmakathā niţţhitā.

8. Aţţhamavaggo

(77) 5. Rūpadhātukathā
515. Rūpino dhammā rūpadhātūti? Āmantā. Rūpaŋ bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ (p. 276) vattabbe …pe… atthi rūpūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi rūpūpagā sattāti? Na hevaŋ vattabbe …pe… rūpe sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… rūpe atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… rūpaŋ pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

Rūpadhātu bhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Rūpaŋ bhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi rūpadhātūpagaŋ kammanti? Āmantā. Atthi rūpūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi rūpadhātūpagā sattāti? Āmantā. Atthi rūpūpagā sattāti? Na hevaŋ vattabbe …pe….

Rūpadhātuyā sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Rūpe sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… rūpadhātuyā atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Āmantā. Rūpe atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… rūpadhātu pañcavokārabhavoti? Āmantā. Rūpaŋ pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

516. Rūpino dhammā rūpadhātu, kāmadhātuyā atthi rūpanti? Āmantā. Sāva kāmadhātu, sā rūpadhātūti? Na hevaŋ vattabbe …pe… sāva kāmadhātu, sā rūpadhātūti? Āmantā. Kāmabhavena samannāgato puggalo dvīhi bhavehi samannāgato hoti– kāmabhavena ca rūpabhavena cāti? Na hevaŋ vattabbe.

Rūpadhātukathā niţţhitā.

8. Aţţhamavaggo

(78) 6. Arūpadhātukathā
517. Arūpino dhammā arūpadhātūti? Āmantā. Vedanā bhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na (p. 277) hevaŋ vattabbe …pe… atthi vedanūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi vedanūpagā sattāti? Na hevaŋ vattabbe …pe… vedanāya sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… vedanāya atthi vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… vedanā catuvokārabhavoti? Na hevaŋ vattabbe …pe….

Arūpadhātu bhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Vedanā bhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi arūpadhātūpagaŋ kammanti? Āmantā. Atthi vedanūpagaŋ kammanti? Na hevaŋ vattabbe …pe… atthi arūpadhātūpagā sattāti? Āmantā. Atthi vedanūpagā sattāti? Na hevaŋ vattabbe …pe….

Arūpadhātuyā sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Āmantā. Vedanāya sattā jāyanti jīyanti mīyanti cavanti upapajjantīti? Na hevaŋ vattabbe …pe… arūpadhātuyā atthi vedanā saññā sankhārā viññāņanti? Āmantā. Vedanāya atthi vedanā saññā sankhārā viññāņanti? Na hevaŋ vattabbe …pe… arūpadhātu catuvokārabhavoti? Āmantā. Vedanā catuvokārabhavoti? Na hevaŋ vattabbe …pe….

518. Arūpino dhammā arūpadhātu, kāmadhātuyā atthi vedanā saññā sankhārā viññāņanti? Āmantā. Sāva kāmadhātu, sā arūpadhātūti? Na hevaŋ vattabbe …pe… sāva kāmadhātu, sā arūpadhātūti? Āmantā. Kāmabhavena samannāgato puggalo dvīhi bhavehi samannāgato hoti– kāmabhavena ca arūpabhavena cāti? Na hevaŋ vattabbe …pe….

Rūpino dhammā rūpadhātu, arūpino dhammā arūpadhātu, kāmadhātuyā atthi rūpaŋ vedanā saññā sankhārā viññāņanti? Āmantā Sāva kāmadhātu, sā rūpadhātu, sā arūpadhātūti? Na hevaŋ vattabbe …pe… sāva kāmadhātu, sā rūpadhātu, sā arūpadhātūti? Āmantā. Kāmabhavena samannāgato puggalo tīhi bhavehi samannāgato hoti– kāmabhavena ca rūpabhavena ca arūpabhavena cāti? Na hevaŋ vattabbe …pe….

Arūpadhātukathā niţţhitā.

8. Aţţhamavaggo

(79) 7. Rūpadhātuyā-āyatanakathā
519. Atthi (p. 278) saļāyataniko attabhāvo rūpadhātuyāti? Āmantā. Atthi tattha ghānāyatananti? Āmantā. Atthi tattha gandhāyatananti? Na hevaŋ vattabbe …pe… atthi tattha jivhāyatananti? Āmantā Atthi tattha rasāyatananti? Na hevaŋ vattabbe …pe… atthi tattha kāyāyatananti? Āmantā. Atthi tattha phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Natthi tattha gandhāyatananti? Āmantā. Natthi tattha ghānāyatananti? Na hevaŋ vattabbe …pe… natthi tattha rasāyatananti? Āmantā. Natthi tattha jivhāyatananti? Na hevaŋ vattabbe …pe… natthi tattha phoţţhabbāyatananti? Āmantā Natthi tattha kāyāyatananti? Na hevaŋ vattabbe …pe….

520. Atthi tattha cakkhāyatanaŋ, atthi rūpāyatananti? Āmantā. Atthi tattha ghānāyatanaŋ, atthi gandhāyatananti? Na hevaŋ vattabbe …pe… atthi tattha cakkhāyatanaŋ, atthi rūpāyatananti? Āmantā. Atthi tattha jivhāyatanaŋ, atthi rasāyatanaŋ …pe… atthi tattha kāyāyatanaŋ, atthi phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… atthi tattha sotāyatanaŋ, atthi saddāyatanaŋ …pe… atthi tattha manāyatanaŋ, atthi dhammāyatananti? Āmantā. Atthi tattha ghānāyatanaŋ, atthi gandhāyatananti? Na hevaŋ vattabbe …pe… atthi tattha manāyatanaŋ, atthi dhammāyatananti? Āmantā. Atthi tattha jivhāyatanaŋ, atthi rasāyatananti …pe… atthi tattha kāyāyatanaŋ, atthi phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Atthi tattha ghānāyatanaŋ, natthi gandhāyatananti? Āmantā Atthi tattha cakkhāyatanaŋ, natthi rūpāyatananti? Na hevaŋ vattabbe …pe… atthi tattha ghānāyatanaŋ, natthi gandhāyatananti? Āmantā. Atthi tattha sotāyatanaŋ, natthi saddāyatanaŋ …pe… atthi tattha manāyatanaŋ, natthi dhammāyatananti? Na hevaŋ vattabbe …pe… atthi tattha jivhāyatanaŋ, natthi rasāyatanaŋ …pe… atthi tattha kāyāyatanaŋ, natthi phoţţhabbāyatananti? Āmantā. Atthi tattha cakkhāyatanaŋ, natthi rūpāyatananti? Na hevaŋ vattabbe …pe… atthi tattha kāyāyatanaŋ, natthi phoţţhabbāyatananti? Āmantā. Atthi tattha sotāyatanaŋ, natthi saddāyatanaŋ (p. 279) …pe… atthi tattha manāyatanaŋ, natthi dhammāyatananti? Na hevaŋ vattabbe …pe….

521. Atthi tattha cakkhāyatanaŋ atthi rūpāyatanaŋ, tena cakkhunā taŋ rūpaŋ passatīti? Āmantā. Atthi tattha ghānāyatanaŋ atthi gandhāyatanaŋ, tena ghānena taŋ gandhaŋ ghāyatīti? Na hevaŋ vattabbe …pe… atthi tattha cakkhāyatanaŋ atthi rūpāyatanaŋ, tena cakkhunā taŋ rūpaŋ passatīti? Āmantā. Atthi tattha jivhāyatanaŋ atthi rasāyatanaŋ, tāya jivhāya taŋ rasaŋ sāyati …pe… atthi tattha kāyāyatanaŋ atthi phoţţhabbāyatanaŋ, tena kāyena taŋ phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe….

Atthi tattha sotāyatanaŋ atthi saddāyatanaŋ …pe… atthi tattha manāyatanaŋ atthi dhammāyatanaŋ, tena manena taŋ dhammaŋ vijānātīti? Āmantā. Atthi tattha ghānāyatanaŋ atthi gandhāyatanaŋ, tena ghānena taŋ gandhaŋ ghāyatīti? Na hevaŋ vattabbe …pe… atthi tattha manāyatanaŋ atthi dhammāyatanaŋ, tena manena taŋ dhammaŋ vijānātīti? Āmantā. Atthi tattha jivhāyatanaŋ atthi rasāyatanaŋ …pe… atthi tattha kāyāyatanaŋ atthi phoţţhabbāyatanaŋ, tena kāyena taŋ phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe….

Atthi tattha ghānāyatanaŋ atthi gandhāyatanaŋ, na ca tena ghānena taŋ gandhaŋ ghāyatīti? Āmantā. Atthi tattha cakkhāyatanaŋ atthi rūpāyatanaŋ, na ca tena cakkhunā taŋ rūpaŋ passatīti? Na hevaŋ vattabbe …pe… atthi tattha ghānāyatanaŋ atthi gandhāyatanaŋ, na ca tena ghānena taŋ gandhaŋ ghāyatīti? Āmantā. Atthi tattha sotāyatanaŋ atthi saddāyatanaŋ …pe… atthi tattha manāyatanaŋ atthi dhammāyatanaŋ, na ca tena manena taŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

Atthi tattha jivhāyatanaŋ atthi rasāyatanaŋ …pe… atthi tattha kāyāyatanaŋ atthi phoţţhabbāyatanaŋ, na ca tena kāyena taŋ phoţţhabbaŋ phusatīti? Āmantā. Atthi tattha sotāyatanaŋ atthi saddāyatanaŋ …pe… atthi tattha manāyatanaŋ atthi dhammāyatanaŋ, na ca tena manena taŋ dhammaŋ vijānātīti? Na hevaŋ vattabbe …pe….

522. Atthi (p. 280) tattha ghānāyatanaŋ atthi gandhāyatanaŋ, tena ghānena taŋ gandhaŋ ghāyatīti? Āmantā. Atthi tattha mūlagandho sāragandho tacagandho pattagandho pupphagandho phalagandho āmagandho vissagandho sugandho duggandhoti? Na hevaŋ vattabbe …pe….

Atthi tattha jivhāyatanaŋ atthi rasāyatanaŋ, tāya jivhāya taŋ rasaŋ sāyatīti? Āmantā. Atthi tattha mūlaraso khandharaso tacaraso pattaraso puppharaso phalaraso ambilaŋ madhuraŋ tittakaŋ kaţukaŋ loņiyaŋ khāriyaŋ lambilaŋ kasāvo sādu asādūti? Na hevaŋ vattabbe …pe….

Atthi tattha kāyāyatanaŋ atthi phoţţhabbāyatanaŋ, tena kāyena taŋ phoţţhabbaŋ phusatīti? Āmantā. Atthi tattha kakkhaļaŋ mudukaŋ saņhaŋ pharusaŋ sukhasamphassaŋ dukkhasamphassaŋ garukaŋ lahukanti? Na hevaŋ vattabbe …pe….

523. Na vattabbaŋ– ‘saļāyataniko attabhāvo rūpadhātuyā’ ti? Āmantā. Nanu atthi tattha ghānanimittaŋ jivhānimittaŋ kāyanimittanti? Āmantā. Hañci atthi tattha ghānanimittaŋ jivhānimittaŋ kāyanimittaŋ, tena vata re vattabbe– ‘saļāyataniko attabhāvo rūpadhātuyā’ ti.

Rūpadhātuyā āyatanakathā niţţhitā.

8. Aţţhamavaggo

(80) 8. Arūpe rūpakathā
524. Atthi rūpaŋ arūpesūti? Āmantā. Rūpabhavo rūpagati rūpasattāvāso rūpasaŋsāro rūpayoni rūpattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… nanu arūpabhavo arūpagati arūpasattāvāso arūpasaŋsāro arūpayoni arūpattabhāvapaţilābhoti? Āmantā. Hañci arūpabhavo …pe… arūpattabhāvapaţilābho, no ca vata re vattabbe– ‘atthi rūpaŋ arūpesū’ ti.

Atthi rūpaŋ arūpesūti? Āmantā. Pañcavokārabhavo gati sattāvāso saŋsāro yoni viññāņaţţhiti attabhāvapaţilābhoti? Na hevaŋ (p. 281) vattabbe …pe… nanu catuvokārabhavo …pe… attabhāvapaţilābhoti? Āmantā. Hañci catuvokārabhavo gati …pe… attabhāvapaţilābho, no ca vata re vattabbe– ‘atthi rūpaŋ arūpesū’ ti.

525. Atthi rūpaŋ rūpadhātuyā, so ca rūpabhavo rūpagati rūpasattāvāso rūpasaŋsāro rūpayoni rūpattabhāvapaţilābhoti? Āmantā. Atthi rūpaŋ arūpesu, so ca rūpabhavo rūpagati …pe… rūpattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi rūpaŋ rūpadhātuyā, so ca pañcavokārabhavo gati …pe… attabhāvapaţilābhoti? Āmantā Atthi rūpaŋ arūpesu, so ca pañcavokārabhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe…. Atthi rūpaŋ arūpesu, so ca arūpabhavo arūpagati arūpasattāvāso arūpasaŋsāro arūpayoni arūpattabhāvapaţilābhoti? Āmantā. Atthi rūpaŋ rūpadhātuyā, so ca arūpabhavo arūpagati …pe… arūpattabhāvapaţilābhoti? Na hevaŋ vattabbe …pe… atthi rūpaŋ arūpesu, so ca catuvokārabhavo gati …pe… attabhāvapaţilābhoti? Āmantā. Atthi rūpaŋ rūpadhātuyā, so ca catuvokārabhavo gati …pe… attabhāvapaţilābhoti? Na hevaŋ vattabbe …pe….

526. Atthi rūpaŋ arūpesūti? Āmantā. Nanu rūpānaŋ nissaraņaŋ arūpaŋ vuttaŋ bhagavatāti? Āmantā. Hañci rūpānaŋ nissaraņaŋ arūpaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘atthi rūpaŋ arūpesū’ ti.

Rūpānaŋ nissaraņaŋ arūpaŋ vuttaŋ bhagavatā, atthi rūpaŋ arūpesūti? Āmantā Kāmānaŋ nissaraņaŋ nekkhammaŋ vuttaŋ bhagavatā, atthi nekkhammesu kāmā, atthi anāsavesu āsavā, atthi apariyāpannesu pariyāpannāti? Na hevaŋ vattabbe …pe….

Arūpe rūpakathā niţţhitā.

8. Aţţhamavaggo

(81) 9. Rūpaŋ kammantikathā
527. Kusalena (p. 282) cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti, no ca vata re vattabbe– ‘kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalan’ ti.

Kusalena cittena samuţţhito phasso kusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhito phasso kusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

528. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalanti? Āmantā. Yaŋ kiñci kusalena cittena samuţţhitaŋ rūpaŋ sabbaŋ taŋ kusalanti? Na hevaŋ vattabbe …pe….

Kusalena (p. 283) cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ rūpāyatanaŋ kusalanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu āpodhātu… tejodhātu …pe… vāyodhātu kusalāti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ rūpāyatanaŋ abyākatanti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ abyākatanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu … tejodhātu …pe… vāyodhātu abyākatāti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ abyākatanti? Na hevaŋ vattabbe …pe….

529. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ kusalanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu anārammaņā kusalāti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ abyākatanti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ abyākatanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu anārammaņā abyākatāti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ abyākatanti? Na hevaŋ vattabbe …pe….

530. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ phassavippayuttaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ rūpāyatanaŋ phassavippayuttaŋ kusalanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ phassavippayuttaŋ (p. 284) kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu phassavippayuttā kusalāti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ rūpāyatanaŋ phassavippayuttaŋ abyākatanti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu phassavippayuttā abyākatāti Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe….

531. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ phassavippayuttaŋ kusalanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ kusalanti? Āmantā. Kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu anārammaņā phassavippayuttā kusalāti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu anārammaņā phassavippayuttā abyākatāti? Āmantā. Kusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe….

532. Kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ (p. 285) natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi; no ca vata re vattabbe– ‘kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalan’ ti.

Kusalena cittena samuţţhito phasso kusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhito phasso kusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Kusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ kusalanti? Āmantā. Yaŋ kiñci kusalena cittena samuţţhitaŋ rūpaŋ sabbaŋ taŋ kusalanti? Na hevaŋ vattabbe …pe… yathā kāyakammaŋ tathā vacīkammanti.

533. Akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalanti? Āmantā Sārammaņaŋ, atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhi; no ca vata re vattabbe– ‘akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalan’ ti.

Akusalena (p. 286) cittena samuţţhito phasso akusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… rāgo… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ …pe… anottappaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhito phasso akusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… rāgo… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ …pe… anottappaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ kāyakammaŋ rūpaŋ akusalanti? Āmantā Yaŋ kiñci akusalena cittena samuţţhitaŋ rūpaŋ sabbaŋ taŋ akusalanti? Na hevaŋ vattabbe …pe….

534. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi; no ca vata re vattabbe– ‘akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalan’ ti.

Akusalena cittena samuţţhito phasso akusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitā vedanā …pe… saññā (p. 287) cetanā… rāgo… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ …pe… anottappaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhito phasso akusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Akusalena cittena samuţţhitā vedanā …pe… saññā… cetanā… rāgo… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ …pe… anottappaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalanti? Āmantā. Yaŋ kiñci akusalena cittena samuţţhitaŋ rūpaŋ sabbaŋ taŋ akusalanti? Na hevaŋ vattabbe …pe….

535. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ rūpāyatanaŋ akusalanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo akusaloti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ rūpāyatanaŋ abyākatanti? Āmantā Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ abyākatanti Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo abyākatoti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ abyākatanti? Na hevaŋ vattabbe …pe….

536. Akusalena (p. 288) cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ akusalanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ …pe… rasāyatanaŋ …pe… phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo anārammaņo akusaloti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ abyākatanti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ abyākatanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ …pe… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo anārammaņo abyākatoti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ abyākatanti? Na hevaŋ vattabbe …pe….

537. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ phassavippayuttaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ rūpāyatanaŋ phassavippayuttaŋ akusalanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ phassavippayuttaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo phassavippayutto akusaloti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ rūpāyatanaŋ phassavippayuttaŋ abyākatanti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo anārammaņo phassavippayutto abyākatoti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe….

Akusalena (p. 289) cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ phassavippayuttaŋ akusalanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ akusalanti? Āmantā. Akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo anārammaņo phassavippayutto akusaloti? Na hevaŋ vattabbe …pe….

Akusalena cittena samuţţhitaŋ rūpāyatanaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe… akusalena cittena samuţţhitaŋ saddāyatanaŋ …pe… gandhāyatanaŋ… rasāyatanaŋ… phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo anārammaņo phassavippayutto abyākatoti? Āmantā. Akusalena cittena samuţţhitaŋ vacīkammaŋ rūpaŋ anārammaņaŋ phassavippayuttaŋ abyākatanti? Na hevaŋ vattabbe …pe….

538. Na vattabbaŋ– ‘rūpaŋ kusalampi akusalampī’ ti? Āmantā. Nanu kāyakammaŋ vacīkammaŋ kusalampi akusalampīti? Āmantā. Hañci kāyakammaŋ vacīkammaŋ kusalampi akusalampi, tena vata re vattabbe– ‘rūpaŋ kusalampi akusalampī’ ti.

Rūpaŋ kusalampi akusalampīti? Āmantā. Cakkhāyatanaŋ kusalampi akusalampīti? Na hevaŋ vattabbe …pe… rūpaŋ kusalampi akusalampīti? Āmantā. Sotāyatanaŋ …pe… ghānāyatanaŋ… jivhāyatanaŋ… kāyāyatanaŋ… rūpāyatanaŋ… saddāyatanaŋ… gandhāyatanaŋ… rasāyatanaŋ phoţţhabbāyatanaŋ… pathavīdhātu… āpodhātu… tejodhātu …pe… vāyodhātu asuci assu lohitaŋ sedo kusalopi akusalopīti? Na hevaŋ vattabbe …pe….

Kāyo rūpaŋ, kāyakammaŋ rūpanti? Āmantā. Mano rūpaŋ, manokammaŋ rūpanti? Na hevaŋ vattabbe …pe… mano arūpaŋ, manokammaŋ arūpanti? Āmantā. Kāyo arūpaŋ, kāyakammaŋ arūpanti? Na hevaŋ vattabbe …pe….

Kāyo (p. 290) rūpanti, kāyakammaŋ rūpanti? Āmantā. Cakkhāyatanaŋ rūpanti, cakkhuviññāņaŋ rūpanti? Na hevaŋ vattabbe …pe… kāyo rūpanti, kāyakammaŋ rūpanti? Āmantā. Sotāyatanaŋ rūpanti, sotaviññāņaŋ rūpanti? Na hevaŋ vattabbe …pe… kāyo rūpanti, kāyakammaŋ rūpanti? Āmantā. Ghānāyatanaŋ rūpanti, ghānaviññāņaŋ rūpanti? Na hevaŋ vattabbe …pe… kāyo rūpanti, kāyakammaŋ rūpanti? Āmantā. Jivhāyatanaŋ rūpanti, jivhāviññāņaŋ rūpanti Na hevaŋ vattabbe …pe… kāyo rūpanti, kāyakammaŋ rūpanti? Āmantā. Kāyāyatanaŋ rūpanti, kāyaviññāņaŋ rūpanti? Na hevaŋ vattabbe …pe….

539. Rūpaŋ kammanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cetanāhaŋ, bhikkhave, kammaŋ vadāmi; cetayitvā kammaŋ karoti kāyena vācāya manasā’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘rūpaŋ kamman’ ti.

Rūpaŋ kammanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘kāye vā, ānanda, sati kāyasañcetanāhetu uppajjati ajjhattaŋ sukhadukkhaŋ; vācāya vā, ānanda, sati vacīsañcetanāhetu uppajjati ajjhattaŋ sukhadukkhaŋ; mane vā, ānanda, sati manosañcetanāhetu uppajjati ajjhattaŋ sukhadukkhan’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘rūpaŋ kamman’ ti.

Rūpaŋ kammanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ tividhā, bhikkhave, kāyasañcetanā akusalaŋ kāyakammaŋ dukkhudrayaŋ dukkhavipākaŋ; catubbidhā, bhikkhave, vacīsañcetanā akusalaŋ vacīkammaŋ dukkhudrayaŋ dukkhavipākaŋ; tividhā, bhikkhave, manosañcetanā akusalaŋ manokammaŋ dukkhudrayaŋ dukkhavipākaŋ; tividhā, bhikkhave, kāyasañcetanā kusalaŋ kāyakammaŋ sukhudrayaŋ sukhavipākaŋ; catubbidhā, bhikkhave, vacīsañcetanā kusalaŋ vacīkammaŋ sukhudrayaŋ sukhavipākaŋ; tividhā bhikkhave, manosañcetanā kusalaŋ manokammaŋ sukhudrayaŋ sukhavipākan’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘rūpaŋ kamman’ ti.

Rūpaŋ kammanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sacāyaŋ, ānanda, samiddhi moghapuriso pāţaliputtassa paribbājakassa evaŋ puţţho evaŋ byākareyya– “sañcetaniyaŋ (p. 291) āvuso pāţaliputta, kammaŋ katvā kāyena vācāya manasā sukhavedaniyaŋ sukhaŋ so vedayati; sañcetaniyaŋ, āvuso pāţaliputta, kammaŋ katvā kāyena vācāya manasā dukkhavedaniyaŋ dukkhaŋ so vedayati; sañcetaniyaŋ, āvuso pāţaliputta, kammaŋ katvā kāyena vācāya manasā adukkhamasukhavedaniyaŋ adukkhamasukhaŋ so vedayatī” ti, evaŋ byākaramāno kho, ānanda, samiddhi moghapuriso pāţaliputtassa paribbājakassa sammā byākaramāno byākareyyā’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘rūpaŋ kamman’ ti.

Rūpaŋ kammantikathā niţţhitā.

8. Aţţhamavaggo

(82) 10. Jīvitindriyakathā
540. Natthi rūpajīvitindriyanti? Āmantā. Natthi rūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanāti? Na hevaŋ vattabbe …pe… atthi rūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanāti? Āmantā. Hañci atthi rūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanā, no ca vata re vattabbe– ‘natthi rūpajīvitindriyan’ ti.

Atthi arūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanā, atthi arūpajīvitindriyanti? Āmantā. Atthi rūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanā, atthi rūpajīvitindriyanti? Na hevaŋ vattabbe …pe… atthi rūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanā, natthi rūpajīvitindriyanti? Āmantā Atthi arūpīnaŋ dhammānaŋ āyu ţhiti yapanā yāpanā iriyanā vattanā pālanā, natthi arūpajīvitindriyanti? Na hevaŋ vattabbe …pe….

Arūpīnaŋ dhammānaŋ āyu arūpajīvitindriyanti? Āmantā. Rūpīnaŋ dhammānaŋ āyu rūpajīvitindriyanti? Na hevaŋ vattabbe …pe… rūpīnaŋ dhammānaŋ āyu na vattabbaŋ– ‘rūpajīvitindriyan’ ti? Āmantā. Arūpīnaŋ dhammānaŋ āyu na vattabbaŋ– ‘arūpajīvitindriyan’ ti? Na hevaŋ vattabbe …pe….

541. Rūpīnaŋ (p. 292) dhammānaŋ āyu arūpajīvitindriyanti? Āmantā. Arūpīnaŋ dhammānaŋ āyu rūpajīvitindriyanti? Na hevaŋ vattabbe …pe….

Arūpīnaŋ dhammānaŋ āyu na vattabbaŋ– ‘rūpajīvitindriyan’ ti? Āmantā. Rūpīnaŋ dhammānaŋ āyu na vattabbaŋ– ‘arūpajīvitindriyan’ ti? Na hevaŋ vattabbe …pe….

Rūpīnañca arūpīnañca dhammānaŋ āyu arūpajīvitindriyanti? Āmantā. Rūpīnañca arūpīnañca dhammānaŋ āyu rūpajīvitindriyanti? Na hevaŋ vattabbe …pe….

Rūpīnañca arūpīnañca dhammānaŋ āyu na vattabbaŋ– ‘rūpajīvitindriyan’ ti? Āmantā. Rūpīnañca arūpīnañca dhammānaŋ āyu na vattabbaŋ– ‘arūpajīvitindriyan’ ti? Na hevaŋ vattabbe …pe… natthi rūpajīvitindriyanti? Āmantā. Nirodhaŋ samāpannassa natthi jīvitindriyanti? Na hevaŋ vattabbe …pe….

542. Nirodhaŋ samāpannassa atthi jīvitindriyanti? Āmantā. Hañci nirodhaŋ samāpannassa atthi jīvitindriyaŋ, no ca vata re vattabbe– ‘natthi rūpajīvitindriyan’ ti.

Nirodhaŋ samāpannassa atthi jīvitindriyanti? Āmantā. Katamakkhandhapariyāpannanti? Sankhārakkhandhapariyāpannanti. Nirodhaŋ samāpannassa atthi sankhārakkhandhoti? Na hevaŋ vattabbe …pe….

Nirodhaŋ samāpannassa atthi sankhārakkhandhoti? Āmantā. Nirodhaŋ samāpannassa atthi vedanākkhandho …pe… saññākkhandho …pe… viññāņakkhandhoti? Na hevaŋ vattabbe …pe….

Nirodhaŋ samāpannassa atthi vedanākkhandho …pe… saññākkhandho …pe… viññāņakkhandhoti? Āmantā. Na nirodhaŋ samāpannoti? Na hevaŋ vattabbe …pe….

543. Natthi rūpajīvitindriyanti? Āmantā. Asaññasattānaŋ natthi jīvitindriyanti? Na hevaŋ vattabbe …pe….

Asaññasattānaŋ atthi jīvitindriyanti? Āmantā. Hañci asaññasattānaŋ atthi jīvitindriyaŋ, no ca vata re vattabbe– ‘natthi rūpajīvitindriyan’ ti. Asaññasattānaŋ atthi jīvitindriyanti? Āmantā. Katamakkhandhapariyāpannanti? Sankhārakkhandhapariyāpannanti. Asaññasattānaŋ atthi sankhārakkhandhoti? Na hevaŋ vattabbe …pe….

Asaññasattānaŋ (p. 293) atthi sankhārakkhandhoti? Āmantā. Asaññasattānaŋ atthi vedanākkhandho …pe… saññākkhandho …pe… viññāņakkhandhoti? Na hevaŋ vattabbe …pe….

Asaññasattānaŋ atthi vedanākkhandho …pe… saññākkhandho …pe… viññāņakkhandhoti? Āmantā. Pañcavokārabhavoti? Na hevaŋ vattabbe …pe….

544. Upapattesiyena cittena samuţţhitaŋ jīvitindriyaŋ upapattesiye citte bhijjamāne ekadesaŋ bhijjatīti? Āmantā. Upapattesiyena cittena samuţţhito phasso upapattesiye citte bhijjamāne ekadeso bhijjatīti? Na hevaŋ vattabbe …pe….

Upapattesiyena cittena samuţţhito phasso upapattesiye citte bhijjamāne anavaseso bhijjatīti? Āmantā. Upapattesiyena cittena samuţţhitaŋ jīvitindriyaŋ upapattesiye citte bhijjamāne anavasesaŋ bhijjatīti? Na hevaŋ vattabbe …pe….

545. Dve jīvitindriyānīti? Āmantā. Dvīhi jīvitehi jīvati, dvīhi maraņehi mīyatīti? Āmantā .

Jīvitindriyakathā niţţhitā.

8. Aţţhamavaggo

(83) 11. Kammahetukathā
546. Kammahetu arahā arahattā parihāyatīti? Āmantā. Kammahetu sotāpanno sotāpattiphalā parihāyatīti? Na hevaŋ vattabbe …pe… kammahetu arahā arahattā parihāyatīti? Āmantā. Kammahetu sakadāgāmī …pe… anāgāmī anāgāmiphalā parihāyatīti? Na hevaŋ vattabbe …pe….

Kammahetu sotāpanno sotāpattiphalā na parihāyatīti? Āmantā. Kammahetu arahā arahattā na parihāyatīti? Na hevaŋ vattabbe (p. 294) …pe… kammahetu sakadāgāmī …pe… anāgāmī anāgāmiphalā na parihāyatīti? Āmantā. Kammahetu arahā arahattā na parihāyatīti? Na hevaŋ vattabbe …pe….

Kammahetu arahā arahattā parihāyatīti? Āmantā. Pāņātipātakammassa hetūti? Na hevaŋ vattabbe …pe… adinnādānakammassa hetu …pe… kāmesumicchācārakammassa hetu… musāvādakammassa hetu… pisuņavācākammassa hetu… pharusavācākammassa hetu… samphappalāpakammassa hetu… mātughātakammassa hetu… pitughātakammassa hetu… arahantaghātakammassa hetu… ruhiruppādakammassa hetu …pe… sanghabhedakammassa hetūti? Na hevaŋ vattabbe …pe….

Katamassa kammassa hetūti? Handa hi arahantānaŋ abbhācikkhatīti. Arahantānaŋ abbhācikkhanakammassa hetu arahā arahattā parihāyatīti? Āmantā. Ye keci arahantānaŋ abbhācikkhanti, sabbe te arahattaŋ sacchikarontīti? Na hevaŋ vattabbe …pe….

Kammahetukathā niţţhitā.

Aţţhamavaggo.

Tassuddānaŋ–

Cha gatiyo, antarābhavo, pañceva kāmaguņā kāmadhātu, pañceva āyatanā kāmā, rūpino dhammā rūpadhātu, arūpino dhammā arūpadhātu, saļāyataniko attabhāvo rūpadhātuyā, atthi rūpaŋ arūpesu, rūpaŋ kammaŋ, rūpaŋ jīvitaŋ, kammahetukā parihāyatīti.

9. Navamavaggo

(84) 1. Ānisaŋsadassāvīkathā
547. Ānisaŋsadassāvissa saŋyojanānaŋ pahānanti? Āmantā. Nanu sankhāre aniccato manasikaroto saŋyojanā pahīyantīti? Āmantā. Hañci (p. 295) sankhāre aniccato manasikaroto saŋyojanā pahīyanti, no ca vata re vattabbe– ‘ānisaŋsadassāvissa saŋyojanānaŋ pahānan’ ti.

Nanu sankhāre dukkhato …pe… rogato… gaņđato… sallato… aghato… ābādhato… parato… palokato… ītito… upaddavato… bhayato… upasaggato… calato… pabhanguto… addhuvato… atāņato… aleņato… asaraņato… asaraņībhūtato… rittato… tucchato… suññato… anattato… ādīnavato …pe… vipariņāmadhammato manasikaroto saŋyojanā pahīyantīti? Āmantā. Hañci sankhāre vipariņāmadhammato manasikaroto saŋyojanā pahīyanti, no ca vata re vattabbe– ‘ānisaŋsadassāvissa saŋyojanānaŋ pahānan’ ti.

Sankhāre ca aniccato manasi karoti nibbāne ca ānisaŋsadassāvī hotīti? Na hevaŋ vattabbe …pe… sankhāre ca aniccato manasi karoti nibbāne ca ānisaŋsadassāvī hotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… sankhāre ca dukkhato …pe… vipariņāmadhammato manasi karoti nibbāne ca ānisaŋsadassāvī hotīti? Na hevaŋ vattabbe …pe… sankhāre ca vipariņāmadhammato manasi karoti nibbāne ca ānisaŋsadassāvī hotīti? Āmantā Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

548. Na vattabbaŋ– ‘ānisaŋsadassāvissa saŋyojanānaŋ pahānan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu nibbāne sukhānupassī viharati sukhasaññī sukhapaţisaŋvedī, satataŋ samitaŋ abbokiņņaŋ cetasā adhimuccamāno paññāya pariyogāhamāno’ ti ! Attheva suttantoti? Āmantā. Tena hi ānisaŋsadassāvissa saŋyojanānaŋ pahānanti.

Ānisaŋsadassāvīkathā niţţhitā.

9. Navamavaggo

(85) 2. Amatārammaņakathā
549. Amatārammaņaŋ saŋyojananti? Āmantā. Amataŋ saŋyojaniyaŋ ganthaniyaŋ oghaniyaŋ yoganiyaŋ nīvaraņiyaŋ parāmaţţhaŋ upādāniyaŋ sankilesiyanti? Na (p. 296) hevaŋ vattabbe …pe… nanu amataŋ asaŋyojaniyaŋ aganthaniyaŋ …pe… asankilesiyanti? Āmantā. Hañci amataŋ asaŋyojaniyaŋ …pe… asankilesiyaŋ, no ca vata re vattabbe– ‘amatārammaņaŋ saŋyojanan’ ti.

Amataŋ ārabbha rāgo uppajjatīti? Āmantā. Amataŋ rāgaţţhāniyaŋ rajaniyaŋ kamaniyaŋ madaniyaŋ bandhaniyaŋ mucchaniyanti? Na hevaŋ vattabbe …pe… nanu amataŋ na rāgaţţhāniyaŋ na rajaniyaŋ na kamaniyaŋ na madaniyaŋ na bandhaniyaŋ na mucchaniyanti? Āmantā. Hañci amataŋ na rāgaţţhāniyaŋ na rajaniyaŋ na kamaniyaŋ na madaniyaŋ na bandhaniyaŋ na mucchaniyaŋ, no ca vata re vattabbe– ‘amataŋ ārabbha rāgo uppajjatī’ ti.

Amataŋ ārabbha doso uppajjatīti? Āmantā. Amataŋ dosaţţhāniyaŋ kopaţţhāniyaŋ paţighaţţhāniyanti? Na hevaŋ vattabbe …pe… nanu amataŋ na dosaţţhāniyaŋ na kopaţţhāniyaŋ na paţighaţţhāniyanti? Āmantā. Hañci amataŋ na dosaţţhāniyaŋ na kopaţţhāniyaŋ na paţighaţţhāniyaŋ, no ca vata re vattabbe– ‘amataŋ ārabbha doso uppajjatī’ ti.

Amataŋ ārabbha moho uppajjatīti? Āmantā. Amataŋ mohaţţhāniyaŋ aññāņakaraņaŋ acakkhukaraņaŋ paññānirodhiyaŋ vighātapakkhiyaŋ anibbānasaŋvattaniyanti? Na hevaŋ vattabbe …pe… nanu amataŋ na mohaţţhāniyaŋ na aññāņakaraņaŋ na acakkhukaraņaŋ paññābuddhiyaŋ avighātapakkhiyaŋ nibbānasaŋvattaniyanti? Āmantā. Hañci amataŋ na mohaţţhāniyaŋ na aññāņakaraņaŋ …pe… nibbānasaŋvattaniyaŋ, no ca vata re vattabbe– ‘amataŋ ārabbha moho uppajjatī’ ti.

550. Rūpaŋ ārabbha saŋyojanā uppajjanti, rūpaŋ saŋyojaniyaŋ ganthaniyaŋ …pe… sankilesiyanti? Āmantā Amataŋ ārabbha saŋyojanā uppajjanti, amataŋ saŋyojaniyaŋ …pe… sankilesiyanti Na hevaŋ vattabbe …pe….

Rūpaŋ ārabbha rāgo uppajjati, rūpaŋ rāgaţţhāniyaŋ rajaniyaŋ kamaniyaŋ madaniyaŋ bandhaniyaŋ mucchaniyanti? Āmantā. Amataŋ ārabbha rāgo uppajjati, amataŋ rāgaţţhāniyaŋ …pe… mucchaniyanti? Na hevaŋ vattabbe …pe….

Rūpaŋ ārabbha doso uppajjati, rūpaŋ dosaţţhāniyaŋ kopaţţhāniyaŋ paţighaţţhāniyanti? Āmantā. Amataŋ ārabbha doso uppajjati, amataŋ dosaţţhāniyaŋ kopaţţhāniyaŋ paţighaţţhāniyanti? Na hevaŋ vattabbe …pe….

Rūpaŋ (p. 297) ārabbha moho uppajjati, rūpaŋ mohaţţhāniyaŋ aññāņakaraņaŋ …pe… anibbānasaŋvattaniyanti? Āmantā. Amataŋ ārabbha moho uppajjati, amataŋ mohaţţhāniyaŋ aññāņakaraņaŋ …pe… anibbānasaŋvattaniyanti? Na hevaŋ vattabbe …pe….

Amataŋ ārabbha saŋyojanā uppajjanti, amataŋ asaŋyojaniyaŋ aganthaniyaŋ anoghaniyaŋ ayoganiyaŋ anīvaraņiyaŋ aparāmaţţhaŋ anupādāniyaŋ asankilesiyanti? Āmantā. Rūpaŋ ārabbha saŋyojanā uppajjanti, rūpaŋ asaŋyojaniyaŋ aganthaniyaŋ …pe… asankilesiyanti? Na hevaŋ vattabbe …pe….

Amataŋ ārabbha rāgo uppajjati, amataŋ na rāgaţţhāniyaŋ na rajaniyaŋ na kamaniyaŋ na madaniyaŋ na bandhaniyaŋ na mucchaniyanti? Āmantā Rūpaŋ ārabbha rāgo uppajjati, rūpaŋ na rāgaţţhāniyaŋ …pe… na mucchaniyanti? Na hevaŋ vattabbe …pe….

Amataŋ ārabbha doso uppajjati, amataŋ na dosaţţhāniyaŋ na kopaţţhāniyaŋ na paţighaţţhāniyanti? Āmantā. Rūpaŋ ārabbha doso uppajjati, rūpaŋ na dosaţţhāniyaŋ na kopaţţhāniyaŋ na paţighaţţhāniyanti? Na hevaŋ vattabbe …pe….

Amataŋ ārabbha moho uppajjati, amataŋ na mohaţţhāniyaŋ na aññāņakaraņaŋ …pe… nibbānasaŋvattaniyanti? Āmantā. Rūpaŋ ārabbha moho uppajjati, rūpaŋ na mohaţţhāniyaŋ na aññāņakaraņaŋ …pe… nibbānasaŋvattaniyanti? Na hevaŋ vattabbe …pe….

551. Na vattabbaŋ– ‘amatārammaņaŋ saŋyojanan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘nibbānaŋ nibbānato sañjānāti, nibbānaŋ nibbānato sañjānitvā nibbānaŋ maññati, nibbānasmiŋ maññati, nibbānato maññati, nibbānaŋ meti maññati, nibbānaŋ abhinandatī’ ti ! Attheva suttantoti? Āmantā. Tena hi amatārammaņaŋ saŋyojananti.

Amatārammaņakathā niţţhitā.

9. Navamavaggo

(86) 3. Rūpaŋ sārammaņantikathā
552. Rūpaŋ (p. 298) sārammaņanti? Āmantā. Atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu natthi tassa āvaţţanā ābhogo …pe… paņidhīti? Āmantā. Hañci natthi tassa āvaţţanā ābhogo …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ sārammaņan’ ti.

Phasso sārammaņo, atthi tassa āvaţţanā ābhogo …pe… paņidhīti? Āmantā Rūpaŋ sārammaņaŋ, atthi tassa āvaţţanā ābhogo …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Vedanā …pe… saññā cetanā cittaŋ saddhā vīriyaŋ sati samādhi paññā rāgo doso moho māno diţţhi vicikicchā thinaŋ uddhaccaŋ ahirikaŋ …pe… anottappaŋ sārammaņaŋ, atthi tassa āvaţţanā ābhogo …pe… paņidhīti? Āmantā. Rūpaŋ sārammaņaŋ, atthi tassa āvaţţanā ābhogo …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ sārammaņaŋ, natthi tassa āvaţţanā ābhogo …pe… paņidhīti? Āmantā. Phasso sārammaņo, natthi tassa āvaţţanā ābhogo …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ sārammaņaŋ, natthi tassa āvaţţanā ābhogo …pe… paņidhīti? Āmantā. Vedanā …pe… anottappaŋ sārammaņaŋ, natthi tassa āvaţţanā ābhogo …pe… paņidhīti? Na hevaŋ vattabbe …pe….

553. Na vattabbaŋ– ‘rūpaŋ sārammaņan’ ti? Āmantā. Nanu rūpaŋ sappaccayanti? Āmantā. Hañci rūpaŋ sappaccayaŋ, tena vata re vattabbe– ‘rūpaŋ sārammaņan’ ti.

Rūpaŋ sārammaņantikathā niţţhitā.

9. Navamavaggo

(87) 4. Anusayā anārammaņakathā
554. Anusayā (p. 299) anārammaņāti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo anārammaņoti? Āmantā. Kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņaŋ anārammaņanti? Na hevaŋ vattabbe …pe… kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņaŋ sārammaņanti? Āmantā. Kāmarāgānusayo sārammaņoti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo anārammaņoti? Āmantā. Katamakkhandhapariyāpannoti Sankhārakkhandhapariyāpannoti. Sankhārakkhandho anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho anārammaņoti? Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho anārammaņoti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo sankhārakkhandhapariyāpanno anārammaņoti? Āmantā. Kāmarāgo sankhārakkhandhapariyāpanno anārammaņoti? Na hevaŋ vattabbe …pe… kāmarāgo sankhārakkhandhapariyāpanno sārammaņoti? Āmantā. Kāmarāgānusayo sankhārakkhandhapariyāpanno sārammaņoti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo sankhārakkhandhapariyāpanno anārammaņo, kāmarāgo sankhārakkhandhapariyāpanno sārammaņoti? Āmantā. Sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe….

555. Paţighānusayo mānānusayo diţţhānusayo vicikicchānusayo bhavarāgānusayo avijjānusayo anārammaņoti? Āmantā. Avijjā avijjogho avijjāyogo avijjānusayo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ (p. 300) avijjānīvaraņaŋ anārammaņanti? Na hevaŋ vattabbe …pe… avijjā avijjogho …pe… avijjānīvaraņaŋ sārammaņanti? Āmantā. Avijjānusayo sārammaņoti? Na hevaŋ vattabbe …pe….

Avijjānusayo anārammaņoti? Āmantā. Katamakkhandhapariyāpannoti? Sankhārakkhandhapariyāpannoti. Sankhārakkhandho anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho anārammaņoti? Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho anārammaņoti? Na hevaŋ vattabbe …pe….

Avijjānusayo sankhārakkhandhapariyāpanno anārammaņoti? Āmantā. Avijjā sankhārakkhandhapariyāpannā anārammaņāti? Na hevaŋ vattabbe …pe… avijjā sankhārakkhandhapariyāpannā sārammaņāti? Āmantā. Avijjānusayo sankhārakkhandhapariyāpanno sārammaņoti? Na hevaŋ vattabbe …pe….

Avijjānusayo sankhārakkhandhapariyāpanno anārammaņo, avijjā sankhārakkhandhapariyāpannā sārammaņāti? Āmantā. Sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe….

556. Na vattabbaŋ– ‘anusayā anārammaņā’ ti? Āmantā. Puthujjano kusalābyākate citte vattamāne sānusayoti vattabboti? Āmantā. Atthi tesaŋ anusayānaŋ ārammaņanti? Na hevaŋ vattabbe …pe… tena hi anusayā anārammaņāti. Puthujjano kusalābyākate citte vattamāne sarāgoti vattabboti? Āmantā. Atthi tassa rāgassa ārammaņanti? Na hevaŋ vattabbe …pe…. Tena hi rāgo anārammaņoti.

Anusayā anārammaņātikathā niţţhitā.

9. Navamavaggo

(88) 5. Ñāņaŋ anārammaņantikathā
557. Ñāņaŋ anārammaņanti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… ñāņaŋ anārammaņanti? Āmantā. Paññā (p. 301) paññindriyaŋ paññābalaŋ sammādiţţhi dhammavicayasambojjhango anārammaņoti? Na hevaŋ vattabbe …pe… paññā paññindriyaŋ paññābalaŋ sammādiţţhi dhammavicayasambojjhango sārammaņoti? Āmantā. Ñāņaŋ sārammaņanti? Na hevaŋ vattabbe …pe….

Ñāņaŋ anārammaņanti? Āmantā. Katamakkhandhapariyāpannanti? Sankhārakkhandhapariyāpannanti. Sankhārakkhandho anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho anārammaņoti Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho anārammaņoti? Na hevaŋ vattabbe …pe… ñāņaŋ sankhārakkhandhapariyāpannaŋ anārammaņanti? Āmantā. Paññā sankhārakkhandhapariyāpannā anārammaņāti? Na hevaŋ vattabbe …pe… paññā sankhārakkhandhapariyāpannā sārammaņāti? Āmantā. Ñāņaŋ sankhārakkhandhapariyāpannaŋ sārammaņanti? Na hevaŋ vattabbe …pe….

Ñāņaŋ sankhārakkhandhapariyāpannaŋ anārammaņaŋ, paññā sankhārakkhandhapariyāpannā sārammaņāti? Āmantā. Sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe… sankhārakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Āmantā. Vedanākkhandho saññākkhandho viññāņakkhandho ekadeso sārammaņo ekadeso anārammaņoti? Na hevaŋ vattabbe …pe….

558. Na vattabbaŋ– ‘ñāņaŋ anārammaņan’ ti? Āmantā. Arahā cakkhuviññāņasamangī ñāņīti vattabboti? Āmantā. Atthi tassa ñāņassa ārammaņanti? Na hevaŋ vattabbe …pe… tena hi ñāņaŋ anārammaņanti. Arahā cakkhuviññāņasamangī paññavāti vattabboti? Āmantā. Atthi tāya paññāya ārammaņanti? Na hevaŋ vattabbe …pe…. Tena hi paññā anārammaņāti.

Ñāņaŋ anārammaņantikathā niţţhitā.

9. Navamavaggo

(89) 6. Atītānāgatārammaņakathā
559. Atītārammaņaŋ cittaŋ anārammaņanti? Āmantā. Nanu atītārammaņanti? Āmantā. Hañci atītārammaņaŋ, no ca vata re vattabbe– ‘atītārammaņaŋ (p. 302) cittaŋ anārammaņan’ ti. Atītārammaņaŋ cittaŋ anārammaņanti micchā. Hañci vā pana anārammaņaŋ, no ca vata re vattabbe– ‘atītārammaņan’ ti. Anārammaņaŋ atītārammaņanti micchā.

Atītārammaņaŋ cittaŋ anārammaņanti? Āmantā. Nanu atītaŋ ārabbha atthi āvaţţanā …pe… paņidhīti? Āmantā. Hañci atītaŋ ārabbha atthi āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘atītārammaņaŋ cittaŋ anārammaņan’ ti.

560. Anāgatārammaņaŋ cittaŋ anārammaņanti? Āmantā. Nanu anāgatārammaņanti? Āmantā. Hañci anāgatārammaņaŋ, no ca vata re vattabbe– ‘anāgatārammaņaŋ cittaŋ anārammaņan’ ti. Anāgatārammaņaŋ cittaŋ anārammaņanti micchā. Hañci vā pana anārammaņaŋ, no ca vata re vattabbe– ‘anāgatārammaņan’ ti. Anārammaņaŋ anāgatārammaņanti micchā.

Anāgatārammaņaŋ cittaŋ anārammaņanti? Āmantā. Nanu anāgataŋ ārabbha atthi āvaţţanā …pe… paņidhīti? Āmantā. Hañci anāgataŋ ārabbha atthi āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘anāgatārammaņaŋ cittaŋ anārammaņan’ ti.

Paccuppannaŋ ārabbha atthi āvaţţanā …pe… paņidhi, paccuppannārammaņaŋ cittaŋ sārammaņanti? Āmantā. Atītaŋ ārabbha atthi āvaţţanā …pe… paņidhi, atītārammaņaŋ cittaŋ sārammaņanti? Na hevaŋ vattabbe …pe… paccuppannaŋ ārabbha atthi āvaţţanā …pe… paņidhi, paccuppannārammaņaŋ cittaŋ sārammaņanti? Āmantā. Anāgataŋ ārabbha atthi āvaţţanā …pe… paņidhi, anāgatārammaņaŋ cittaŋ sārammaņanti? Na hevaŋ vattabbe …pe….

Atītaŋ ārabbha atthi āvaţţanā …pe… paņidhi, atītārammaņaŋ cittaŋ anārammaņanti? Āmantā. Paccuppannaŋ ārabbha atthi āvaţţanā …pe… paņidhi, paccuppannārammaņaŋ cittaŋ anārammaņanti? Na hevaŋ vattabbe …pe….

Anāgataŋ ārabbha atthi āvaţţanā …pe… paņidhi, anāgatārammaņaŋ cittaŋ anārammaņanti? Āmantā. Paccuppannaŋ ārabbha atthi āvaţţanā …pe… paņidhi, paccuppannārammaņaŋ cittaŋ anārammaņanti? Na hevaŋ vattabbe …pe….

561. Na (p. 303) vattabbaŋ– ‘atītānāgatārammaņaŋ cittaŋ anārammaņan’ ti? Āmantā. Nanu atītānāgataŋ natthīti? Āmantā. Hañci atītānāgataŋ natthi, tena vata re vattabbe– ‘atītānāgatārammaņaŋ cittaŋ anārammaņan’ ti …pe….

Atītānāgatārammaņakathā niţţhitā.

9. Navamavaggo

(90) 7. Vitakkānupatitakathā
562. Sabbaŋ cittaŋ vitakkānupatitanti? Āmantā. Sabbaŋ cittaŋ vicārānupatitaŋ pītānupatitaŋ sukhānupatitaŋ dukkhānupatitaŋ somanassānupatitaŋ domanassānupatitaŋ upekkhānupatitaŋ saddhānupatitaŋ vīriyānupatitaŋ satānupatitaŋ samādhānupatitaŋ paññānupatitaŋ rāgānupatitaŋ dosānupatitaŋ …pe… anottappānupatitanti? Na hevaŋ vattabbe …pe….

Sabbaŋ cittaŋ vitakkānupatitanti? Āmantā. Nanu atthi avitakko vicāramatto samādhīti? Āmantā. Hañci atthi avitakko vicāramatto samādhi, no ca vata re vattabbe– ‘sabbaŋ cittaŋ vitakkānupatitan’ ti

Sabbaŋ cittaŋ vitakkānupatitanti? Āmantā. Nanu atthi avitakko avicāro samādhīti? Āmantā. Hañci atthi avitakko avicāro samādhi, no ca vata re vattabbe– ‘sabbaŋ cittaŋ vitakkānupatitan’ ti. Sabbaŋ cittaŋ vitakkānupatitanti? Āmantā. Nanu tayo samādhī vuttā bhagavatā– savitakko savicāro samādhi, avitakko vicāramatto samādhi, avitakko avicāro samādhīti? Āmantā. Hañci tayo samādhī vuttā bhagavatā– savitakko savicāro samādhi, avitakko vicāramatto samādhi, avitakko avicāro samādhi, no ca vata re vattabbe– ‘sabbaŋ cittaŋ vitakkānupatitan’ ti.

Vitakkānupatitakathā niţţhitā.

9. Navamavaggo

(91) 8. Vitakkavipphārasaddakathā
563. Sabbaso (p. 304) vitakkayato vicārayato vitakkavipphāro saddoti? Āmantā. Sabbaso phusayato phassavipphāro saddo, sabbaso vedayato vedanāvipphāro saddo, sabbaso sañjānato saññāvipphāro saddo, sabbaso cetayato cetanāvipphāro saddo, sabbaso cintayato cittavipphāro saddo, sabbaso sarato sativipphāro saddo, sabbaso pajānato paññāvipphāro saddoti? Na hevaŋ vattabbe …pe….

Sabbaso vitakkayato vicārayato vitakkavipphāro saddoti? Āmantā. Vitakkavipphāro saddo sotaviññeyyo sotasmiŋ paţihaññati sotassa āpāthaŋ āgacchatīti? Na hevaŋ vattabbe …pe…. Nanu vitakkavipphāro saddo na sotaviññeyyo na sotasmiŋ paţihaññati na sotassa āpāthaŋ āgacchatīti? Āmantā. Hañci vitakkavipphāro saddo na sotaviññeyyo na sotasmiŋ paţihaññati na sotassa āpāthaŋ āgacchati, no ca vata re vattabbe– ‘sabbaso vitakkayato vicārayato vitakkavipphāro saddo’ ti.

Vitakkavipphārasaddakathā niţţhitā.

9. Navamavaggo

(92) 9. Na yathācittassa vācātikathā
564. Na yathācittassa vācāti? Āmantā. Aphassakassa vācā avedanakassa vācā asaññakassa vācā acetanakassa vācā acittakassa vācāti? Na hevaŋ vattabbe …pe… nanu saphassakassa vācā savedanakassa vācā sasaññakassa vācā sacetanakassa vācā sacittakassa vācāti? Āmantā. Hañci saphassakassa vācā …pe… sacittakassa vācā, no ca vata re vattabbe– ‘na yathācittassa vācā’ ti.

Na (p. 305) yathācittassa vācāti? Āmantā. Anāvaţţentassa vācā …pe… anābhogassa vācā …pe… appaņidahantassa vācāti? Na hevaŋ vattabbe …pe… nanu āvaţţentassa vācā ābhogassa vācā …pe… paņidahantassa vācāti? Āmantā. Hañci āvaţţentassa vācā ābhogassa vācā paņidahantassa vācā, no ca vata re vattabbe– ‘na yathācittassa vācā’ ti.

Na yathācittassa vācāti? Āmantā. Nanu vācā cittasamuţţhānā cittena sahajātā cittena saha ekuppādāti? Āmantā. Hañci vācā cittasamuţţhānā cittena sahajātā cittena saha ekuppādā, no ca vata re vattabbe– ‘na yathācittassa vācā’ ti.

Na yathācittassa vācāti? Āmantā. Na bhaņitukāmo bhaņati, na kathetukāmo katheti, na ālapitukāmo ālapati, na voharitukāmo voharatīti? Na hevaŋ vattabbe …pe… nanu bhaņitukāmo bhaņati, kathetukāmo katheti, ālapitukāmo ālapati, voharitukāmo voharatīti? Āmantā. Hañci bhaņitukāmo bhaņati, kathetukāmo katheti, ālapitukāmo ālapati, voharitukāmo voharati, no ca vata re vattabbe– ‘na yathācittassa vācā’ ti.

565. Na vattabbaŋ– ‘na yathācittassa vācā’ ti? Āmantā. Nanu atthi koci ‘aññaŋ bhaņissāmī’ ti aññaŋ bhaņati, ‘aññaŋ kathessāmī’ ti aññaŋ katheti, ‘aññaŋ ālapissāmī’ ti aññaŋ ālapati, ‘aññaŋ voharissāmī’ ti aññaŋ voharatīti? Āmantā. Hañci atthi koci ‘aññaŋ bhaņissāmī’ ti aññaŋ bhaņati, …pe… ‘aññaŋ voharissāmī’ ti aññaŋ voharati, tena vata re vattabbe– ‘na yathācittassa vācā’ ti.

Na yathācittassa vācātikathā niţţhitā.

9. Navamavaggo

(93) 10. Na yathācittassa kāyakammantikathā
566. Na (p. 306) yathācittassa kāyakammanti? Āmantā. Aphassakassa kāyakammaŋ …pe… acittakassa kāyakammanti? Na hevaŋ vattabbe …pe… nanu saphassakassa kāyakammaŋ …pe… sacittakassa kāyakammanti? Āmantā. Hañci saphassakassa kāyakammaŋ …pe… sacittakassa kāyakammaŋ, no ca vata re vattabbe– ‘na yathācittassa kāyakamman’ ti.

Na yathācittassa kāyakammanti? Āmantā. Anāvaţţentassa kāyakammaŋ …pe… appaņidahantassa kāyakammanti? Na hevaŋ vattabbe …pe… nanu āvaţţentassa kāyakammaŋ …pe… paņidahantassa kāyakammanti? Āmantā. Hañci āvaţţentassa kāyakammaŋ …pe… paņidahantassa kāyakammaŋ, no ca vata re vattabbe– ‘na yathācittassa kāyakamman’ ti.

Na yathācittassa kāyakammanti? Āmantā. Nanu kāyakammaŋ cittasamuţţhānaŋ cittena sahajātaŋ cittena saha ekuppādanti? Āmantā Hañci kāyakammaŋ cittasamuţţhānaŋ cittena sahajātaŋ cittena saha ekuppādaŋ, no ca vata re vattabbe– ‘na yathācittassa kāyakamman’ ti.

Na yathācittassa kāyakammanti? Āmantā. Na abhikkamitukāmo abhikkamati, na paţikkamitukāmo paţikkamati, na āloketukāmo āloketi, na viloketukāmo viloketi, na samiñjitukāmo samiñjeti, na pasāretukāmo pasāretīti? Na hevaŋ vattabbe …pe…. Nanu abhikkamitukāmo abhikkamati, paţikkamitukāmo paţikkamati, āloketukāmo āloketi, viloketukāmo viloketi, samiñjitukāmo samiñjeti, pasāretukāmo pasāretīti? Āmantā. Hañci abhikkamitukāmo abhikkamati …pe… pasāretukāmo pasāreti, no ca vata re vattabbe– ‘na yathācittassa kāyakamman’ ti.

567. Na vattabbaŋ– ‘na yathācittassa kāyakamman’ ti? Āmantā. Nanu atthi koci ‘aññatra gacchissāmī’ ti aññatra gacchati …pe… ‘aññaŋ pasāressāmī’ ti aññaŋ pasāretīti? Āmantā. Hañci atthi koci ‘aññatra (p. 307) gacchissāmī’ ti aññatra gacchati …pe… ‘aññaŋ pasāressāmī’ ti aññaŋ pasāreti, tena vata re vattabbe– ‘na yathācittassa kāyakamman’ ti.

Na yathācittassa kāyakammantikathā niţţhitā.

9. Navamavaggo

(94) 11. Atītānāgatasamannāgatakathā
568. Atītena samannāgatoti? Āmantā. Nanu atītaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangatanti? Āmantā. Hañci atītaŋ niruddhaŋ vigataŋ vipariņataŋ atthangataŋ abbhatthangataŋ, no ca vata re vattabbe– ‘atītena samannāgato’ ti.

Anāgatena samannāgatoti? Āmantā. Nanu anāgataŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtanti? Āmantā. Hañci anāgataŋ ajātaŋ abhūtaŋ asañjātaŋ anibbattaŋ anabhinibbattaŋ apātubhūtaŋ, no ca vata re vattabbe– ‘anāgatena samannāgato’ ti.

569. Atītena rūpakkhandhena samannāgato, anāgatena rūpakkhandhena samannāgato, paccuppannena rūpakkhandhena samannāgatoti? Āmantā. Tīhi rūpakkhandhehi samannāgatoti? Na hevaŋ vattabbe …pe… atītehi pañcahi khandhehi samannāgato, anāgatehi pañcahi khandhehi samannāgato, paccuppannehi pañcahi khandhehi samannāgatoti? Āmantā. Pannarasahi khandhehi samannāgatoti? Na hevaŋ vattabbe …pe….

Atītena cakkhāyatanena samannāgato, anāgatena cakkhāyatanena samannāgato, paccuppannena cakkhāyatanena samannāgatoti? Āmantā. Tīhi cakkhāyatanehi samannāgatoti? Na hevaŋ vattabbe …pe… atītehi dvādasahi āyatanehi samannāgato, anāgatehi dvādasahi āyatanehi samannāgato, paccuppannehi dvādasahi āyatanehi samannāgatoti? Āmantā. Chattiŋsāyatanehi samannāgatoti? Na hevaŋ vattabbe …pe….

Atītāya cakkhudhātuyā samannāgato, anāgatāya cakkhudhātuyā samannāgato, paccuppannāya cakkhudhātuyā samannāgatoti? Āmantā (p. 308) Tīhi cakkhudhātūhi samannāgatoti? Na hevaŋ vattabbe …pe… atītāhi aţţhārasahi dhātūhi samannāgato, anāgatāhi aţţhārasahi dhātūhi samannāgato paccuppannāhi aţţhārasahi dhātūhi samannāgatoti? Āmantā. Catupaññāsadhātūhi samannāgatoti? Na hevaŋ vattabbe …pe….

Atītena cakkhundriyena samannāgato, anāgatena cakkhundriyena samannāgato, paccuppannena cakkhundriyena samannāgatoti? Āmantā. Tīhi cakkhundriyehi samannāgatoti? Na hevaŋ vattabbe …pe… atītehi bāvīsatindriyehi samannāgato, anāgatehi bāvīsatindriyehi samannāgato, paccuppannehi bāvīsatindriyehi samannāgatoti? Āmantā. Chasaţţhindriyehi samannāgatoti? Na hevaŋ vattabbe …pe….

570. Na vattabbaŋ– ‘atītānāgatehi samannāgato’ ti? Āmantā. Nanu atthi aţţhavimokkhajhāyī catunnaŋ jhānānaŋ nikāmalābhī navannaŋ anupubbavihārasamāpattīnaŋ lābhīti? Āmantā. Hañci atthi aţţhavimokkhajhāyī catunnaŋ jhānānaŋ nikāmalābhī navannaŋ anupubbavihārasamāpattīnaŋ lābhī, tena vata re vattabbe– ‘atītānāgatehi samannāgato’ ti.

Atītānāgatasamannāgatakathā niţţhitā.

Navamavaggo.

Tassuddānaŋ–

Ānisaŋsadassāvissa saŋyojanānaŋ pahānaŋ, amatārammaņaŋ saŋyojanaŋ, rūpaŋ sārammaņaŋ, anusayā anārammaņā, evamevaŋ ñāņaŋ, atītānāgatārammaņaŋ cittaŋ, sabbaŋ cittaŋ vitakkānupatitaŋ, sabbaso vitakkayato vicārayato vitakkavipphāro saddo, na yathācittassa vācā, tatheva kāyakammaŋ atītānāgatehi samannāgatoti.

10. Dasamavaggo

(95) 1. Nirodhakathā
571. Upapattesiye pañcakkhandhe aniruddhe kiriyā pañcakkhandhā uppajjantīti? Āmantā. Dasannaŋ khandhānaŋ samodhānaŋ hoti, dasa khandhā sammukhībhāvaŋ āgacchantīti (p. 309) Na hevaŋ vattabbe …pe… dasannaŋ khandhānaŋ samodhānaŋ hoti, dasa khandhā sammukhībhāvaŋ āgacchantīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Upapattesiye pañcakkhandhe aniruddhe kiriyā cattāro khandhā uppajjantīti? Āmantā. Navannaŋ khandhānaŋ samodhānaŋ hoti, nava khandhā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe… navannaŋ khandhānaŋ samodhānaŋ hoti, nava khandhā sammukhībhāvaŋ āgacchantīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Upapattesiye pañcakkhandhe aniruddhe kiriyāñāņaŋ uppajjatīti? Āmantā. Channaŋ khandhānaŋ samodhānaŋ hoti, cha khandhā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe… channaŋ khandhānaŋ samodhānaŋ hoti, cha khandhā sammukhībhāvaŋ āgacchantīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

572. Upapattesiye pañcakkhandhe niruddhe maggo uppajjatīti? Āmantā. Mato maggaŋ bhāveti, kālankato maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Nirodhakathā niţţhitā.

10. Dasamavaggo

(96) 2. Rūpaŋ maggotikathā
573. Maggasamangissa rūpaŋ maggoti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi; no ca vata re vattabbe– ‘maggasamangissa rūpaŋ maggo’ ti.

Sammāvācā maggoti? Āmantā. Sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņā, natthi tāya āvaţţanā …pe… paņidhi; no ca vata re vattabbe– ‘sammāvācā maggo’ ti.

Sammākammanto (p. 310) …pe… sammā-ājīvo maggoti? Āmantā. Sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā Hañci anārammaņo, natthi tassa āvaţţanā …pe… paņidhi; no ca vata re vattabbe– ‘sammā-ājīvo maggo’ ti.

574. Sammādiţţhi maggo, sā ca sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Sammāvācā maggo, sā ca sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… sammādiţţhi maggo, sā ca sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Sammākammanto …pe… sammā-ājīvo maggo, so ca sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… sammāsankappo …pe… sammāvāyāmo …pe… sammāsati …pe….

Sammāsamādhi maggo, so ca sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Sammāvācā maggo, sā ca sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… sammāsamādhi maggo, so ca sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Sammākammanto …pe… sammā-ājīvo maggo, so ca sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Sammāvācā maggo, sā ca anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Sammādiţţhi maggo, sā ca anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… sammāvācā maggo, sā ca anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Sammāsankappo …pe… sammāvāyāmo… sammāsati … sammāsamādhi maggo, so ca anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Sammākammanto …pe… sammā-ājīvo maggo, so ca anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Sammādiţţhi… sammāsankappo… sammāvāyāmo… sammāsati …pe… sammāsamādhi maggo, so ca anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

575. Na (p. 311) vattabbaŋ– ‘maggasamangissa rūpaŋ maggo’ ti? Āmantā. Nanu sammāvācā sammākammanto sammā-ājīvo maggoti? Āmantā. Hañci sammāvācā sammākammanto sammā-ājīvo maggo, tena vata re vattabbe– ‘maggasamangissa rūpaŋ maggo’ ti.

Rūpaŋ maggotikathā niţţhitā.

10. Dasamavaggo

(97) 3. Pañcaviññāņasamangissa maggakathā
576. Pañcaviññāņasamangissa atthi maggabhāvanāti? Āmantā. Nanu pañcaviññāņā uppannavatthukā uppannārammaņāti? Āmantā. Hañci pañcaviññāņā uppannavatthukā uppannārammaņā, no ca vata re vattabbe– ‘pañcaviññāņasamangissa atthi maggabhāvanā’ ti.

Nanu pañcaviññāņā purejātavatthukā purejātārammaņā ajjhattikavatthukā bāhirārammaņā asambhinnavatthukā asambhinnārammaņā nānāvatthukā nānārammaņā na aññamaññassa gocaravisayaŋ paccanubhonti, na asamannāhārā uppajjanti, na amanasikārā uppajjanti, na abbokiņņā uppajjanti, na apubbaŋ acarimaŋ uppajjanti, na aññamaññassa samanantarā uppajjanti, nanu pañcaviññāņā anābhogāti? Āmantā. Hañci pañcaviññāņā anābhogā, no ca vata re vattabbe– ‘pañcaviññāņasamangissa atthi maggabhāvanā’ ti.

577. Cakkhuviññāņasamangissa atthi maggabhāvanāti? Āmantā. Cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe… cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņan’ ti.

578. Cakkhuviññāņasamangissa (p. 312) atthi maggabhāvanāti? Āmantā. Cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… cakkhuviññāņasamangissa atthi maggabhāvanāti? Āmantā. Cakkhuviññāņaŋ phassaŋ ārabbha …pe… vedanaŋ ārabbha… saññaŋ ārabbha … cetanaŋ ārabbha… cittaŋ ārabbha… cakkhuŋ ārabbha… kāyaŋ ārabbha …pe… saddaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe….

Manoviññāņasamangissa atthi maggabhāvanā, manoviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņasamangissa atthi maggabhāvanā, cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņasamangissa atthi maggabhāvanā, manoviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņasamangissa atthi maggabhāvanā, cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņasamangissa atthi maggabhāvanā, manoviññāņaŋ phassaŋ ārabbha… vedanaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņasamangissa atthi maggabhāvanā, cakkhuviññāņaŋ phassaŋ ārabbha… vedanaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe….

579. Na vattabbaŋ– ‘pañcaviññāņasamangissa atthi maggabhāvanā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu cakkhunā rūpaŋ disvā na nimittaggāhī hoti nānubyañjanaggāhī …pe… sotena saddaŋ sutvā …pe… ghānena gandhaŋ ghāyitvā …pe… jivhāya rasaŋ sāyitvā …pe… kāyena phoţţhabbaŋ phusitvā na nimittaggāhī hoti nānubyañjanaggāhī’ ti! Attheva suttantoti? Āmantā Tena hi pañcaviññāņasamangissa atthi maggabhāvanāti.

Pañcaviññāņasamangissa maggakathā niţţhitā.

10. Dasamavaggo

(98) 4. Pañcaviññāņā kusalāpi akusalāpītikathā
580. Pañcaviññāņā kusalāpi akusalāpīti? Āmantā. Nanu pañcaviññāņā uppannavatthukā uppannārammaņāti? Āmantā. Hañci pañcaviññāņā uppannavatthukā (p. 313) uppannārammaņā, no ca vata re vattabbe– ‘pañcaviññāņā kusalāpi akusalāpī’ ti. Nanu pañcaviññāņā purejātavatthukā purejātārammaņā ajjhattikavatthukā bāhirārammaņā asambhinnavatthukā asambhinnārammaņā nānāvatthukā nānārammaņā na aññamaññassa gocaravisayaŋ paccanubhonti, na asamannāhārā uppajjanti, na amanasikārā uppajjanti, na abbokiņņā uppajjanti, na apubbaŋ acarimaŋ uppajjanti, na aññamaññassa samanantarā uppajjanti, nanu pañcaviññāņā anābhogāti? Āmantā. Hañci pañcaviññāņā anābhogā, no ca vata re vattabbe– ‘pañcaviññāņā kusalāpi akusalāpī’ ti.

581. Cakkhuviññāņaŋ kusalanti? Āmantā. Cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe. Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Āmantā. Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņan’ ti.

582. Cakkhuviññāņaŋ kusalampi akusalampīti? Āmantā. Cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe…. Cakkhuviññāņaŋ kusalampi akusalampīti? Āmantā. Cakkhuviññāņaŋ phassaŋ ārabbha …pe… cittaŋ ārabbha… cakkhuŋ ārabbha …pe… kāyaŋ ārabbha… saddaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe….

Manoviññāņaŋ kusalampi akusalampi, manoviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ kusalampi akusalampi, cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņaŋ kusalampi akusalampi, manoviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ kusalampi akusalampi, cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņaŋ kusalampi akusalampi, manoviññāņaŋ phassaŋ ārabbha …pe… cittaŋ ārabbha …pe… kāyaŋ ārabbha saddaŋ ārabbha (p. 314) …pe… phoţţhabbaŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ kusalampi akusalampi, cakkhuviññāņaŋ phassaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe….

583. Na vattabbaŋ– ‘pañcaviññāņā kusalāpi akusalāpī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu cakkhunā rūpaŋ disvā nimittaggāhī hoti …pe… na nimittaggāhī hoti …pe… sotena saddaŋ sutvā …pe… kāyena phoţţhabbaŋ phusitvā nimittaggāhī hoti …pe… na nimittaggāhī hotī’ ti! Attheva suttantoti? Āmantā. Tena hi pañcaviññāņā kusalāpi akusalāpīti.

Pañcaviññāņā kusalāpi akusalāpītikathā niţţhitā.

10. Dasamavaggo

(99) 5. Sābhogātikathā
584. Pañcaviññāņā sābhogāti? Āmantā. Nanu pañcaviññāņā uppannavatthukā uppannārammaņāti? Āmantā. Hañci pañcaviññāņā uppannavatthukā uppannārammaņā, no ca vata re vattabbe– ‘pañcaviññāņā sābhogā’ ti. Nanu pañcaviññāņā purejātavatthukā purejātārammaņā ajjhattikavatthukā bāhirārammaņā asambhinnavatthukā asambhinnārammaņā nānāvatthukā nānārammaņā na aññamaññassa gocaravisayaŋ paccanubhonti, na asamannāhārā uppajjanti, na amanasikārā uppajjanti, na abbokiņņā uppajjanti, na apubbaŋ acarimaŋ uppajjanti, nanu pañcaviññāņā na aññamaññassa samanantarā uppajjantīti? Āmantā. Hañci pañcaviññāņā na aññamaññassa samanantarā uppajjanti, no ca vata re vattabbe– ‘pañcaviññāņā sābhogā’ ti.

585. Cakkhuviññāņaŋ sābhoganti? Āmantā. Cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Na hevaŋ vattabbe …pe… cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņanti? Āmantā. ‘Cakkhuñca (p. 315) paţicca suññatañca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Natthi …pe… ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca suññatañca uppajjati cakkhuviññāņan’ ti.

Cakkhuviññāņaŋ sābhoganti? Āmantā. Cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… cakkhuviññāņaŋ sābhoganti? Āmantā. Cakkhuviññāņaŋ phassaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņaŋ sābhogaŋ, manoviññāņaŋ suññataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ sābhogaŋ, cakkhuviññāņaŋ suññataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņaŋ sābhogaŋ, manoviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ sābhogaŋ, cakkhuviññāņaŋ atītānāgataŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe… manoviññāņaŋ sābhogaŋ, manoviññāņaŋ phassaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Āmantā. Cakkhuviññāņaŋ sābhogaŋ, cakkhuviññāņaŋ phassaŋ ārabbha …pe… phoţţhabbaŋ ārabbha uppajjatīti? Na hevaŋ vattabbe …pe….

586. Na vattabbaŋ– ‘pañcaviññāņā sābhogā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu cakkhunā rūpaŋ disvā nimittaggāhī hoti …pe… na nimittaggāhī hoti …pe… kāyena phoţţhabbaŋ phusitvā nimittaggāhī hoti …pe… na nimittaggāhī hotī’ ti! Attheva suttantoti? Āmantā. Tena hi pañcaviññāņā sābhogāti …pe….

Sābhogātikathā niţţhitā.

10. Dasamavaggo

(100) 6. Dvīhisīlehikathā
587. Maggasamangī dvīhi sīlehi samannāgatoti? Āmantā. Maggasamangī dvīhi phassehi dvīhi vedanāhi dvīhi saññāhi dvīhi cetanāhi dvīhi cittehi (p. 316) dvīhi saddhāhi dvīhi vīriyehi dvīhi satīhi dvīhi samādhīhi dvīhi paññāhi samannāgatoti? Na hevaŋ vattabbe …pe….

Maggasamangī lokiyena sīlena samannāgatoti? Āmantā. Maggasamangī lokiyena phassena lokiyāya vedanāya lokiyāya paññāya lokiyāya cetanāya lokiyena cittena lokiyāya saddhāya lokiyena vīriyena lokiyāya satiyā lokiyena samādhinā lokiyāya paññāya samannāgatoti? Na hevaŋ vattabbe …pe….

Maggasamangī lokiyena ca lokuttarena ca sīlena samannāgatoti? Āmantā. Maggasamangī lokiyena ca lokuttarena ca phassena samannāgato …pe… lokiyāya ca lokuttarāya ca paññāya samannāgatoti? Na hevaŋ vattabbe …pe… maggasamangī lokiyena sīlena samannāgatoti? Āmantā. Maggasamangī puthujjanoti? Na hevaŋ vattabbe …pe….

588. Maggasamangī lokiyāya sammāvācāya samannāgatoti? Āmantā. Maggasamangī lokiyāya sammādiţţhiyā samannāgatoti? Na hevaŋ vattabbe …pe… maggasamangī lokiyāya sammāvācāya samannāgatoti Āmantā. Maggasamangī lokiyena sammāsankappena …pe… lokiyena sammāvāyāmena …pe… lokiyāya sammāsatiyā …pe… lokiyena sammāsamādhinā samannāgatoti? Na hevaŋ vattabbe …pe… maggasamangī lokiyena sammākammantena …pe… lokiyena sammā-ājīvena samannāgatoti? Āmantā. Maggasamangī lokiyāya sammādiţţhiyā …pe… lokiyena sammāsamādhinā samannāgatoti? Na hevaŋ vattabbe …pe….

Maggasamangī lokiyāya ca lokuttarāya ca sammāvācāya samannāgatoti? Āmantā. Maggasamangī lokiyāya ca lokuttarāya ca sammādiţţhiyā samannāgatoti? Na hevaŋ vattabbe …pe… maggasamangī lokiyāya ca lokuttarāya ca sammāvācāya samannāgatoti? Āmantā. Maggasamangī lokiyena ca lokuttarena ca sammāsankappena …pe… lokiyena ca lokuttarena ca sammāvāyāmena …pe… lokiyāya ca lokuttarāya ca sammāsatiyā …pe… lokiyena ca lokuttarena ca sammāsamādhinā samannāgatoti? Na hevaŋ vattabbe …pe….

Maggasamangī (p. 317) lokiyena ca lokuttarena ca sammākammantena …pe… sammā-ājīvena samannāgatoti? Āmantā. Maggasamangī lokiyāya ca lokuttarāya ca sammādiţţhiyā samannāgatoti? Na hevaŋ vattabbe …pe… maggasamangī lokiyena ca lokuttarena ca sammā-ājīvena samannāgatoti? Āmantā Maggasamangī lokiyena ca lokuttarena ca sammāsankappena …pe… lokiyena ca lokuttarena ca sammāsamādhinā samannāgatoti? Na hevaŋ vattabbe …pe….

589. Na vattabbaŋ– ‘maggasamangī dvīhi sīlehi samannāgato’ ti? Āmantā. Lokiye sīle niruddhe maggo uppajjatīti? Āmantā. Dussīlo khaņđasīlo chinnasīlo maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe… tena hi maggasamangī dvīhi sīlehi samannāgatoti.

Dvīhisīlehikathā niţţhitā.

10. Dasamavaggo

(101) 7. Sīlaŋ acetasikantikathā
590. Sīlaŋ acetasikanti? Āmantā. Rūpaŋ …pe… nibbānaŋ …pe… cakkhāyatanaŋ …pe… kāyāyatanaŋ… rūpāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… sīlaŋ acetasikanti? Āmantā. Phasso acetasikoti? Na hevaŋ vattabbe …pe… sīlaŋ acetasikanti? Āmantā. Vedanā …pe… saññā …pe… cetanā …pe… saddhā …pe… vīriyaŋ …pe… sati …pe… samādhi …pe… paññā acetasikāti? Na hevaŋ vattabbe …pe….

Phasso cetasikoti? Āmantā. Sīlaŋ cetasikanti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… cetanā …pe… saddhā …pe… vīriyaŋ …pe… sati …pe… samādhi …pe… paññā cetasikāti? Āmantā. Sīlaŋ cetasikanti? Na hevaŋ vattabbe …pe….

591. Sīlaŋ acetasikanti? Āmantā. Aniţţhaphalanti? Na hevaŋ vattabbe …pe… nanu iţţhaphalanti? Āmantā. Hañci iţţhaphalaŋ, no ca vata re vattabbe– ‘sīlaŋ acetasikan’ ti.

Saddhā (p. 318) iţţhaphalā, saddhā cetasikāti? Āmantā. Sīlaŋ iţţhaphalaŋ, sīlaŋ cetasikanti? Na hevaŋ vattabbe …pe… vīriyaŋ …pe… sati …pe… samādhi …pe… paññā iţţhaphalā, paññā cetasikāti? Āmantā. Sīlaŋ iţţhaphalaŋ, sīlaŋ cetasikanti? Na hevaŋ vattabbe …pe….

Sīlaŋ iţţhaphalaŋ, sīlaŋ acetasikanti? Āmantā Saddhā iţţhaphalā, saddhā acetasikāti? Na hevaŋ vattabbe …pe… sīlaŋ iţţhaphalaŋ, sīlaŋ acetasikanti? Āmantā. Vīriyaŋ …pe… sati …pe… samādhi …pe… paññā iţţhaphalā, paññā acetasikāti? Na hevaŋ vattabbe …pe….

592. Sīlaŋ acetasikanti? Āmantā. Aphalaŋ avipākanti? Na hevaŋ vattabbe …pe… nanu saphalaŋ savipākanti? Āmantā. Hañci saphalaŋ savipākaŋ, no ca vata re vattabbe– ‘sīlaŋ acetasikan’ ti …pe….

Cakkhāyatanaŋ acetasikaŋ avipākanti? Āmantā. Sīlaŋ acetasikaŋ avipākanti? Na hevaŋ vattabbe …pe… sotāyatanaŋ …pe… kāyāyatanaŋ …pe… rūpāyatanaŋ …pe… phoţţhabbāyatanaŋ acetasikaŋ avipākanti? Āmantā. Sīlaŋ acetasikaŋ avipākanti? Na hevaŋ vattabbe …pe….

Sīlaŋ acetasikaŋ savipākanti? Āmantā. Cakkhāyatanaŋ acetasikaŋ savipākanti? Na hevaŋ vattabbe …pe… sīlaŋ acetasikaŋ savipākanti? Āmantā. Sotāyatanaŋ …pe… kāyāyatanaŋ… rūpāyatanaŋ …pe… phoţţhabbāyatanaŋ acetasikaŋ savipākanti? Na hevaŋ vattabbe …pe….

593. Sammāvācā acetasikāti? Āmantā. Sammādiţţhi acetasikāti? Na hevaŋ vattabbe …pe… sammāvācā acetasikāti? Āmantā. Sammāsankappo …pe… sammāvāyāmo …pe… sammāsati …pe… sammāsamādhi acetasikoti? Na hevaŋ vattabbe …pe… sammākammanto …pe… sammā-ājīvo acetasikoti? Āmantā. Sammādiţţhi acetasikāti? Na hevaŋ vattabbe …pe… sammā-ājīvo acetasikoti? Āmantā. Sammāsankappo… sammāvāyāmo… sammāsati… sammāsamādhi acetasikoti? Na hevaŋ vattabbe …pe….

Sammādiţţhi cetasikāti? Āmantā. Sammāvācā cetasikāti? Na hevaŋ vattabbe …pe… sammādiţţhi cetasikāti? Āmantā. Sammākammanto …pe… sammā-ājīvo (p. 319) cetasikoti? Na hevaŋ vattabbe …pe… sammāsankappo …pe… sammāvāyāmo …pe… sammāsati …pe… sammāsamādhi cetasikoti? Āmantā. Sammāvācā cetasikāti? Na hevaŋ vattabbe …pe… sammāsamādhi cetasikoti? Āmantā. Sammākammanto …pe… sammā-ājīvo cetasikoti? Na hevaŋ vattabbe …pe….

594. Na vattabbaŋ– ‘sīlaŋ acetasikan’ ti? Āmantā. Sīle uppajjitvā niruddhe dussīlo hotīti? Na hevaŋ vattabbe. Tena hi sīlaŋ acetasikanti.

Sīlaŋ acetasikantikathā niţţhitā.

10. Dasamavaggo

(102) 8. Sīlaŋ na cittānuparivattītikathā
595. Sīlaŋ na cittānuparivattīti? Āmantā. Rūpaŋ… nibbānaŋ… cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… sīlaŋ na cittānuparivattīti? Āmantā. Phasso na cittānuparivattīti? Na hevaŋ vattabbe …pe… sīlaŋ na cittānuparivattīti? Āmantā. Vedanā …pe… saññā… cetanā… saddhā… vīriyaŋ… sati… samādhi …pe… paññā na cittānuparivattīti? Na hevaŋ vattabbe …pe….

Phasso cittānuparivattīti? Āmantā. Sīlaŋ cittānuparivattīti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā… cetanā saddhā… vīriyaŋ… sati… samādhi …pe… paññā cittānuparivattīti? Āmantā. Sīlaŋ cittānuparivattīti? Na hevaŋ vattabbe …pe….

596. Sammāvācā na cittānuparivattīti? Āmantā. Sammādiţţhi na cittānuparivattīti? Na hevaŋ vattabbe …pe… sammāvācā na cittānuparivattīti? Āmantā. Sammāsankappo… sammāvāyāmo… sammāsati …pe… sammāsamādhi na cittānuparivattīti? Na hevaŋ vattabbe …pe….

Sammākammanto …pe… sammā-ājīvo na cittānuparivattīti? Āmantā Sammādiţţhi na cittānuparivattīti? Na hevaŋ vattabbe …pe… sammā-ājīvo na cittānuparivattīti (p. 320) Āmantā. Sammāsankappo… sammāvāyāmo… sammāsati …pe… sammāsamādhi na cittānuparivattīti? Na hevaŋ vattabbe …pe….

Sammādiţţhi cittānuparivattīti? Āmantā. Sammāvācā cittānuparivattīti? Na hevaŋ vattabbe …pe… sammādiţţhi cittānuparivattīti? Āmantā. Sammākammanto …pe… sammā-ājīvo cittānuparivattīti? Na hevaŋ vattabbe …pe….

Sammāsankappo … sammāvāyāmo… sammāsati …pe… sammāsamādhi cittānuparivattīti? Āmantā. Sammāvācā cittānuparivattīti? Na hevaŋ vattabbe …pe… sammāsamādhi cittānuparivattīti? Āmantā. Sammākammanto …pe… sammā-ājīvo cittānuparivattīti Na hevaŋ vattabbe …pe….

597. Na vattabbaŋ– ‘sīlaŋ na cittānuparivattī’ ti? Āmantā. Sīle uppajjitvā niruddhe dussīlo hotīti? Na hevaŋ vattabbe. Tena hi sīlaŋ na cittānuparivattīti.

Sīlaŋ na cittānuparivattītikathā niţţhitā.

10. Dasamavaggo

(103) 9. Samādānahetukathā
598. Samādānahetukaŋ sīlaŋ vađđhatīti? Āmantā. Samādānahetuko phasso vađđhati, vedanā vađđhati, saññā vađđhati, cetanā vađđhati, cittaŋ vađđhati, saddhā vađđhati, vīriyaŋ vađđhati, sati vađđhati, samādhi vađđhati, paññā vađđhatīti? Na hevaŋ vattabbe …pe….

Samādānahetukaŋ sīlaŋ vađđhatīti? Āmantā. Latā viya vađđhati, māluvā viya vađđhati, rukkho viya vađđhati, tiņaŋ viya vađđhati, muñjapuñjo viya vađđhatīti? Na hevaŋ vattabbe …pe….

599. Samādānahetukaŋ sīlaŋ vađđhatīti? Āmantā. Sīlaŋ samādiyitvā kāmavitakkaŋ vitakkentassa byāpādavitakkaŋ vitakkentassa vihiŋsāvitakkaŋ vitakkentassa sīlaŋ vađđhatīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ (p. 321) hotīti? Na hevaŋ vattabbe …pe… dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantī’ ti.

600. Na vattabbaŋ– ‘samādānahetukaŋ sīlaŋ vađđhatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ārāmaropā vanaropā …pe… dhammaţţhā sīlasampannā te janā saggagāmino’ ti. Attheva suttantoti? Āmantā. Tena hi samādānahetukaŋ sīlaŋ vađđhatīti.

Samādānahetukathā niţţhitā.

10. Dasamavaggo

(104) 10. Viññatti sīlantikathā
601. Viññatti sīlanti? Āmantā. Pāņātipātā veramaņīti? Na hevaŋ vattabbe …pe… adinnādānā veramaņīti? Na hevaŋ vattabbe …pe… kāmesumicchācārā veramaņīti? Na hevaŋ vattabbe …pe… musāvādā veramaņīti? Na hevaŋ vattabbe …pe… surāmerayamajjapamādaţţhānā veramaņīti? Na hevaŋ vattabbe …pe….

Abhivādanaŋ sīlaŋ, paccuţţhānaŋ sīlaŋ, añjalikammaŋ sīlaŋ, sāmīcikammaŋ sīlaŋ, āsanābhihāro sīlaŋ, seyyābhihāro sīlaŋ, pādodakābhihāro sīlaŋ, pādakathalikābhihāro sīlaŋ, nhāne piţţhiparikammaŋ sīlanti? Āmantā Pāņātipātā veramaņīti? Na hevaŋ vattabbe …pe… surāmerayamajjapamādaţţhānā veramaņīti? Na hevaŋ vattabbe …pe….

602. Na (p. 322) vattabbaŋ– ‘viññatti sīlan’ ti? Āmantā. Dussilyanti? Na hevaŋ vattabbe …pe… tena hi viññatti sīlanti.

Viññatti sīlantikathā niţţhitā.

10. Dasamavaggo

(105) 11. Aviññatti dussilyantikathā
603. Aviññatti dussilyanti? Āmantā. Pāņātipātoti? Na hevaŋ vattabbe …pe… adinnādānanti? Na hevaŋ vattabbe …pe… kāmesumicchācāroti? Na hevaŋ vattabbe …pe… musāvādoti? Na hevaŋ vattabbe …pe… surāmerayamajjapamādaţţhānanti? Na hevaŋ vattabbe …pe….

Pāpakammaŋ samādiyitvā dānaŋ dadantassa puññañca apuññañca ubho vađđhantīti? Na hevaŋ vattabbe …pe… puññañca apuññañca ubho vađđhantīti? Āmantā Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantī’ ti.

604. Na vattabbaŋ– ‘aviññatti dussilyan’ ti? Āmantā. Nanu pāpakammaŋ samādinno āsīti? Āmantā. Hañci pāpakammaŋ samādinno āsi, tena vata re vattabbe– ‘aviññatti dussilyan’ ti.

Aviññatti dussilyantikathā niţţhitā.

Dasamavaggo.

Tassuddānaŋ–

Upapattesiye (p. 323) pañcakkhandhe aniruddhe kiriyā pañcakkhandhā uppajjanti, maggasamangissa rūpaŋ maggo, pañcaviññāņasamangissa atthi maggabhāvanā, pañcaviññāņā kusalāpi akusalāpi, pañcaviññāņā sābhogā, maggasamangī dvīhi sīlehi samannāgato, sīlaŋ acetasikaŋ, sīlaŋ na cittānuparivatti, samādānahetukaŋ sīlaŋ vađđhatīti, viññattisīlaŋ aviññatti dussilyanti.

Dutiyo paņņāsako.

Tassuddānaŋ–

Niyāmasangahagatānisaŋsatā ca nirodhoti .

11. Ekādasamavaggo

(106- 108) 1- 3. Tissopi anusayakathā
605. Anusayā abyākatāti? Āmantā. Vipākābyākatā kiriyābyākatā rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo abyākatoti? Āmantā. Kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņaŋ abyākatanti? Na hevaŋ vattabbe …pe… kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņaŋ akusalanti? Āmantā. Kāmarāgānusayo akusaloti? Na hevaŋ vattabbe …pe….

Paţighānusayo abyākatoti? Āmantā. Paţighaŋ paţighapariyuţţhānaŋ paţighasaŋyojanaŋ abyākatanti? Na hevaŋ vattabbe …pe… paţighaŋ paţighapariyuţţhānaŋ paţighasaŋyojanaŋ akusalanti? Āmantā. Paţighānusayo akusaloti? Na hevaŋ vattabbe …pe….

Mānānusayo (p. 324) abyākatoti? Āmantā. Māno mānapariyuţţhānaŋ mānasaŋyojanaŋ abyākatanti? Na hevaŋ vattabbe …pe… māno mānapariyuţţhānaŋ mānasaŋyojanaŋ akusalanti? Āmantā. Mānānusayo akusaloti? Na hevaŋ vattabbe …pe….

Diţţhānusayo abyākatoti? Āmantā. Diţţhi diţţhogho diţţhiyogo diţţhipariyuţţhānaŋ diţţhisaŋyojanaŋ abyākatanti? Na hevaŋ vattabbe …pe… diţţhi diţţhogho diţţhiyogo diţţhipariyuţţhānaŋ diţţhisaŋyojanaŋ akusalanti? Āmantā. Diţţhānusayo akusaloti? Na hevaŋ vattabbe …pe….

Vicikicchānusayo abyākatoti? Āmantā. Vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņaŋ abyākatanti? Na hevaŋ vattabbe …pe… vicikicchā vicikicchāpariyuţţhānaŋ vicikicchāsaŋyojanaŋ vicikicchānīvaraņaŋ akusalanti? Āmantā. Vicikicchānusayo akusaloti? Na hevaŋ vattabbe …pe….

Bhavarāgānusayo abyākatoti? Āmantā. Bhavarāgo bhavarāgapariyuţţhānaŋ bhavarāgasaŋyojanaŋ abyākatanti? Na hevaŋ vattabbe …pe… bhavarāgo bhavarāgapariyuţţhānaŋ bhavarāgasaŋyojanaŋ akusalanti? Āmantā. Bhavarāgānusayo akusaloti? Na hevaŋ vattabbe …pe….

Avijjānusayo abyākatoti? Āmantā. Avijjā avijjogho avijjāyogo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņaŋ abyākatanti? Na hevaŋ vattabbe …pe… avijjā avijjogho avijjāyogo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņaŋ akusalanti? Āmantā. Avijjānusayo akusaloti? Na hevaŋ vattabbe …pe….

606. Na vattabbaŋ– ‘anusayā abyākatā’ ti? Āmantā. Puthujjano kusalābyākate citte vattamāne ‘sānusayo’ ti vattabboti? Āmantā. Kusalākusalā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe… tena hi anusayā abyākatāti. Puthujjano kusalābyākate citte vattamāne ‘sarāgo’ ti vattabboti? Āmantā. Kusalākusalā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe… tena hi rāgo abyākatoti.

607. Anusayā (p. 325) ahetukāti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo ahetukoti? Āmantā. Kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmacchandanīvaraņaŋ ahetukanti? Na hevaŋ vattabbe …pe… kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņaŋ sahetukanti? Āmantā. Kāmarāgānusayo sahetukoti? Na hevaŋ vattabbe …pe… paţighānusayo …pe… mānānusayo… diţţhānusayo… vicikicchānusayo… bhavarāgānusayo… avijjānusayo ahetukoti? Āmantā. Avijjā avijjogho avijjāyogo avijjāpariyuţţhānaŋ avijjāsaŋyojanaŋ avijjānīvaraņaŋ ahetukanti Na hevaŋ vattabbe …pe… avijjā avijjogho …pe… avijjānīvaraņaŋ sahetukanti? Āmantā. Avijjānusayo sahetukoti? Na hevaŋ vattabbe …pe….

608. Na vattabbaŋ– ‘anusayā ahetukā’ ti? Āmantā. Puthujjano kusalābyākate citte vattamāne ‘sānusayo’ ti vattabboti? Āmantā. Anusayā tena hetunā sahetukāti? Na hevaŋ vattabbe …pe… tena hi anusayā ahetukāti. Puthujjano kusalābyākate citte vattamāne ‘sarāgo’ ti vattabboti? Āmantā. Rāgo tena hetunā sahetukoti? Na hevaŋ vattabbe …pe… tena hi rāgo ahetukoti.

609. Anusayā cittavippayuttāti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo cittavippayuttoti? Āmantā. Kāmarāgo kāmarāgapariyuţţhānaŋ kāmarāgasaŋyojanaŋ kāmogho kāmayogo kāmacchandanīvaraņaŋ cittavippayuttanti? Na hevaŋ vattabbe …pe… kāmarāgo kāmarāgapariyuţţhānaŋ …pe… kāmacchandanīvaraņaŋ cittasampayuttanti? Āmantā. Kāmarāgānusayo cittasampayuttoti? Na hevaŋ vattabbe …pe….

610. Kāmarāgānusayo cittavippayuttoti? Āmantā. Katamakkhandhapariyāpannoti? Sankhārakkhandhapariyāpannoti. Sankhārakkhandho cittavippayuttoti? Na (p. 326) hevaŋ vattabbe. Sankhārakkhandho cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho cittavippayuttoti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo sankhārakkhandhapariyāpanno cittavippayuttoti? Āmantā. Kāmarāgo sankhārakkhandhapariyāpanno cittavippayuttoti? Na hevaŋ vattabbe …pe… kāmarāgo sankhārakkhandhapariyāpanno cittasampayuttoti? Āmantā. Kāmarāgānusayo sankhārakkhandhapariyāpanno cittasampayuttoti? Na hevaŋ vattabbe …pe….

Kāmarāgānusayo sankhārakkhandhapariyāpanno cittavippayutto, kāmarāgo sankhārakkhandhapariyāpanno cittasampayuttoti? Āmantā. Sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe …pe….

Sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe …pe….

611. Paţighānusayo mānānusayo diţţhānusayo vicikicchānusayo bhavarāgānusayo avijjānusayo cittavippayuttoti? Āmantā. Avijjā avijjogho avijjāyogo avijjānīvaraņaŋ cittavippayuttanti? Na hevaŋ vattabbe …pe… avijjā avijjogho avijjāyogo avijjānīvaraņaŋ cittasampayuttanti? Āmantā. Avijjānusayo cittasampayuttoti? Na hevaŋ vattabbe …pe….

612. Avijjānusayo cittavippayuttoti? Āmantā. Katamakkhandhapariyāpannoti? Sankhārakkhandhapariyāpannoti. Sankhārakkhandho cittavippayuttoti? Na hevaŋ vattabbe Sankhārakkhandho cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho cittavippayuttoti? Na hevaŋ vattabbe …pe….

Avijjānusayo sankhārakkhandhapariyāpanno cittavippayuttoti? Āmantā. Avijjā sankhārakkhandhapariyāpannā cittavippayuttāti? Na hevaŋ vattabbe …pe… avijjā sankhārakkhandhapariyāpannā cittasampayuttāti? Āmantā. Avijjānusayo sankhārakkhandhapariyāpanno cittasampayuttoti? Na hevaŋ vattabbe …pe….

Avijjānusayo (p. 327) sankhārakkhandhapariyāpanno cittavippayutto, avijjāsankhārakkhandhapariyāpannā cittasampayuttāti? Āmantā. Sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe.

Sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe …pe….

613. Na vattabbaŋ– ‘anusayā cittavippayuttā’ ti? Āmantā. Puthujjano kusalābyākate citte vattamāne ‘sānusayo’ ti vattabboti? Āmantā. Anusayā tena cittena sampayuttāti? Na hevaŋ vattabbe. Tena hi anusayā cittavippayuttāti. Puthujjano kusalābyākate citte vattamāne ‘sarāgo’ ti vattabboti? Āmantā. Rāgo tena cittena sampayuttoti? Na hevaŋ vattabbe. Tena hi rāgo cittavippayuttoti.

Tissopi anusayakathā niţţhitā.

11. Ekādasamavaggo

(109) 4. Ñāņakathā
614. Aññāņe vigate ñāņavippayutte citte vattamāne na vattabbaŋ– ‘ñāņī’ ti? Āmantā. Rāge vigate na vattabbaŋ– ‘vītarāgo’ ti? Na hevaŋ vattabbe …pe… aññāņe vigate ñāņavippayutte citte vattamāne na vattabbaŋ– ‘ñāņī’ ti? Āmantā. Dose vigate… mohe vigate… kilese vigate na vattabbaŋ– ‘nikkileso’ ti? Na hevaŋ vattabbe …pe….

Rāge vigate vattabbaŋ– ‘vītarāgo’ ti? Āmantā. Aññāņe vigate ñāņavippayutte citte vattamāne vattabbaŋ– ‘ñāņī’ ti? Na hevaŋ vattabbe …pe… dose vigate… mohe vigate… kilese vigate vattabbaŋ– ‘nikkileso’ ti? Āmantā. Aññāņe vigate ñāņavippayutte citte vattamāne vattabbaŋ– ‘ñāņī’ ti? Na hevaŋ vattabbe …pe….

615. Aññāņe (p. 328) vigate ñāņavippayutte citte vattamāne vattabbaŋ– ‘ñāņī’ ti? Āmantā Atītena ñāņena ñāņī niruddhena vigatena paţipassaddhena ñāņena ñāņīti? Na hevaŋ vattabbe …pe….

Ñāņakathā niţţhitā.

11. Ekādasamavaggo

(110) 5. Ñāņaŋ cittavippayuttantikathā
616. Ñāņaŋ cittavippayuttanti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… ñāņaŋ cittavippayuttanti? Āmantā. Paññā paññindriyaŋ paññābalaŋ sammādiţţhi dhammavicayasambojjhango cittavippayuttoti? Na hevaŋ vattabbe …pe… paññā paññindriyaŋ paññābalaŋ sammādiţţhi dhammavicayasambojjhango cittasampayuttoti? Āmantā. Ñāņaŋ cittasampayuttanti? Na hevaŋ vattabbe …pe….

Ñāņaŋ cittavippayuttanti? Āmantā. Katamakkhandhapariyāpannanti Sankhārakkhandhapariyāpannanti. Sankhārakkhandho cittavippayuttoti? Na hevaŋ vattabbe …pe… sankhārakkhandho cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho cittavippayuttoti? Na hevaŋ vattabbe …pe… ñāņaŋ sankhārakkhandhapariyāpannaŋ cittavippayuttanti? Āmantā. Paññā sankhārakkhandhapariyāpannā cittavippayuttāti? Na hevaŋ vattabbe …pe… paññā sankhārakkhandhapariyāpannā cittasampayuttāti? Āmantā. Ñāņaŋ sankhārakkhandhapariyāpannaŋ cittasampayuttanti? Na hevaŋ vattabbe …pe… ñāņaŋ sankhārakkhandhapariyāpannaŋ cittavippayuttaŋ, paññā sankhārakkhandhapariyāpannā cittasampayuttāti? Āmantā. Sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe …pe… sankhārakkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Āmantā. Vedanākkhandho saññākkhandho ekadeso cittasampayutto ekadeso cittavippayuttoti? Na hevaŋ vattabbe …pe….

617. Na vattabbaŋ– ‘ñāņaŋ cittavippayuttan’ ti? Āmantā. Arahā cakkhuviññāņasamangī ‘ñāņī’ ti vattabboti? Āmantā. Ñāņaŋ tena cittena sampayuttanti? Na hevaŋ vattabbe. Tena hi ñāņaŋ cittavippayuttanti.

Arahā (p. 329) cakkhuviññāņasamangī ‘paññavā’ ti vattabboti? Āmantā. Paññā tena cittena sampayuttāti? Na hevaŋ vattabbe. Tena hi paññā cittavippayuttāti.

Ñāņaŋ cittavippayuttantikathā niţţhitā.

11. Ekādasamavaggo

(111) 6. Idaŋ dukkhantikathā
618. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Ayaŋ dukkhasamudayo’ ti vācaŋ bhāsato ‘ayaŋ dukkhasamudayo’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… ‘idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Ayaŋ dukkhanirodho’ ti vācaŋ bhāsato ‘ayaŋ dukkhanirodho’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… ‘idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Ayaŋ maggo’ ti vācaŋ bhāsato ‘ayaŋ maggo’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

‘Ayaŋ samudayo’ ti vācaŋ bhāsato na ca ‘ayaŋ samudayo’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… ‘ayaŋ nirodho’ ti… ‘ayaŋ maggo’ ti vācaŋ bhāsato na ca ‘ayaŋ maggo’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

619. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Rūpaŋ aniccan’ ti vācaŋ bhāsato ‘rūpaŋ aniccan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… ‘idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. Vedanā… saññā… sankhārā… ‘viññāņaŋ aniccan’ ti vācaŋ bhāsato ‘viññāņaŋ aniccan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

‘Idaŋ (p. 330) dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Rūpaŋ anattā’ ti vācaŋ bhāsato ‘rūpaŋ anattā’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… ‘idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. Vedanā saññā… sankhārā… ‘viññāņaŋ anattā’ ti vācaŋ bhāsato ‘viññāņaŋ anattā’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

‘Rūpaŋ aniccan’ ti vācaŋ bhāsato na ca ‘rūpaŋ aniccan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… vedanā… saññā… sankhārā… ‘viññāņaŋ aniccan’ ti vācaŋ bhāsato na ca ‘viññāņaŋ aniccan’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

‘Rūpaŋ anattā’ ti vācaŋ bhāsato na ca ‘rūpaŋ anattā’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe… vedanā… saññā… sankhārā… ‘viññāņaŋ anattā’ ti vācaŋ bhāsato na ca ‘viññāņaŋ anattā’ ti ñāņaŋ pavattatīti? Āmantā. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato na ca ‘dukkhan’ ti ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

620. ‘Idaŋ dukkhan’ ti vācaŋ bhāsato ‘idaŋ dukkhan’ ti ñāņaŋ pavattatīti? Āmantā. ‘I’ ti ca ‘dan’ ti ca ‘du’ ti ca ‘khan’ ti ca ñāņaŋ pavattatīti? Na hevaŋ vattabbe …pe….

Idaŋ dukkhantikathā niţţhitā.

11. Ekādasamavaggo

(112) 7. Iddhibalakathā
621. Iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Iddhimayiko so āyu, iddhimayikā sā gati, iddhimayiko so attabhāvappaţilābhoti? Na hevaŋ vattabbe …pe….

Iddhibalena (p. 331) samannāgato kappaŋ tiţţheyyāti? Āmantā. Atītaŋ kappaŋ tiţţheyya, anāgataŋ kappaŋ tiţţheyyāti? Na hevaŋ vattabbe …pe… iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Dve kappe tiţţheyya, tayo kappe tiţţheyya, cattāro kappe tiţţheyyāti? Na hevaŋ vattabbe …pe… iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Sati jīvite jīvitāvasese tiţţheyya, asati jīvite jīvitāvasese tiţţheyyāti? Sati jīvite jīvitāvasese tiţţheyyāti. Hañci sati jīvite jīvitāvasese tiţţheyya, no ca vata re vattabbe– ‘iddhibalena samannāgato kappaŋ tiţţheyyā’ ti. Asati jīvite jīvitāvasese tiţţheyyāti, mato tiţţheyya, kālankato tiţţheyyāti? Na hevaŋ vattabbe …pe….

622. Iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Uppanno phasso mā nirujjhīti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe… uppannā vedanā …pe… uppannā saññā …pe… uppannā cetanā …pe… uppannaŋ cittaŋ… uppannā saddhā… uppannaŋ vīriyaŋ… uppannā sati… uppanno samādhi …pe… uppannā paññā mā nirujjhīti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe….

Iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Rūpaŋ niccaŋ hotūti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā… sankhārā… viññāņaŋ niccaŋ hotūti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe….

Iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Jātidhammā sattā mā jāyiŋsūti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe… jarādhammā sattā mā jīriŋsūti …pe… byādhidhammā sattā mā byādhiyiŋsūti …pe… maraņadhammā sattā mā mīyiŋsūti labbhā iddhiyā paggahetunti? Na hevaŋ vattabbe …pe….

623. Na vattabbaŋ– ‘iddhibalena samannāgato kappaŋ tiţţheyyā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yassa kassaci, ānanda, cattāro iddhipādā bhāvitā bahulīkatā yānīkatā vatthukatā anuţţhitā paricitā susamāraddhā, so ākankhamāno kappaŋ vā tiţţheyya kappāvasesaŋ vā’ ti ! Attheva (p. 332) suttantoti? Āmantā. Tena hi iddhibalena samannāgato kappaŋ tiţţheyyāti.

624. Iddhibalena samannāgato kappaŋ tiţţheyyāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘catunnaŋ, bhikkhave, dhammānaŋ natthi koci pāţibhogo samaņo vā brāhmaņo vā devo vā māro vā brahmā vā koci vā lokasmiŋ! Katamesaŋ catunnaŋ? Jarādhammo ‘mā jīrī’ ti natthi koci pāţibhogo samaņo vā brāhmaņo vā devo vā māro vā brahmā vā koci vā lokasmiŋ. Byādhidhammo ‘mā byādhiyī’ ti …pe… maraņadhammo ‘mā mīyī’ ti …pe… yāni kho pana tāni pubbe katāni pāpakāni kammāni sankilesikāni ponobbhavikāni sadarāni dukkhavipākāni āyatiŋ jātijarāmaraņiyāni tesaŋ vipāko ‘mā nibbattī’ ti natthi koci pāţibhogo samaņo vā brāhmaņo vā devo vā māro vā brahmā vā koci vā lokasmiŋ. Imesaŋ kho, bhikkhave, catunnaŋ dhammānaŋ natthi koci pāţibhogo samaņo vā brāhmaņo vā devo vā māro vā brahmā vā koci vā lokasmin’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘iddhibalena samannāgato kappaŋ tiţţheyyā’ ti.

Iddhibalakathā niţţhitā.

11. Ekādasamavaggo

(113) 8. Samādhikathā
625. Cittasantati samādhīti? Āmantā. Atītā cittasantati samādhīti? Na hevaŋ vattabbe …pe… cittasantati samādhīti? Āmantā. Anāgatā cittasantati samādhīti? Na hevaŋ vattabbe …pe… cittasantati samādhīti? Āmantā. Nanu atītaŋ niruddhaŋ anāgataŋ ajātanti? Āmantā. Hañci atītaŋ niruddhaŋ anāgataŋ ajātaŋ, no ca vata re vattabbe– ‘cittasantati samādhī’ ti.

626. Ekacittakkhaņiko (p. 333) samādhīti? Āmantā. Cakkhuviññāņasamangī samāpannoti? Na hevaŋ vattabbe …pe… sotaviññāņasamangī …pe… ghānaviññāņasamangī… jivhāviññāņasamangī… kāyaviññāņasamangī …pe… akusalacittasamangī …pe… rāgasahagatacittasamangī …pe… dosasahagatacittasamangī …pe… mohasahagatacittasamangī …pe… anottappasahagatacittasamangī samāpannoti? Na hevaŋ vattabbe …pe….

Cittasantati samādhīti? Āmantā. Akusalacittasantati samādhīti? Na hevaŋ vattabbe …pe… rāgasahagatā …pe… dosasahagatā …pe… mohasahagatā …pe… anottappasahagatā cittasantati samādhīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘cittasantati samādhī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ahaŋ kho, āvuso nigaņţhā, pahomi aniñjamāno kāyena, abhāsamāno vācaŋ, satta rattindivāni ekantasukhaŋ paţisaŋvedī viharitun’ ti ! Attheva suttantoti? Āmantā. Tena hi cittasantati samādhīti.

Samādhikathā niţţhitā.

11. Ekādasamavaggo

(114) 9. Dhammaţţhitatākathā
627. Dhammaţţhitatā parinipphannāti? Āmantā. Tāya ţhitatā parinipphannāti? Na hevaŋ vattabbe …pe… tāya ţhitatā parinipphannāti? Āmantā. Tāya tāyeva natthi dukkhassantakiriyā natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

Rūpassa ţhitatā parinipphannāti? Āmantā. Tāya ţhitatā parinipphannāti? Na hevaŋ vattabbe …pe… tāya ţhitatā parinipphannāti? Āmantā. Tāya tāyeva natthi dukkhassantakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

Vedanāya (p. 334) ţhitatā …pe… saññāya ţhitatā …pe… sankhārānaŋ ţhitatā …pe… viññāņassa ţhitatā parinipphannāti? Āmantā. Tāya ţhitatā parinipphannāti? Na hevaŋ vattabbe …pe… tāya ţhitatā parinipphannāti? Āmantā. Tāya tāyeva natthi dukkhassantakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

Dhammaţţhitatākathā niţţhitā.

11. Ekādasamavaggo

(115) 10. Aniccatākathā
628. Aniccatā parinipphannāti? Āmantā. Tāya aniccatāya aniccatā parinipphannāti? Na hevaŋ vattabbe …pe… tāya aniccatāya aniccatā parinipphannāti? Āmantā. Tāya tāyeva natthi dukkhassantakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe.

Jarā parinipphannāti? Āmantā. Tāya jarāya jarā parinipphannāti? Na hevaŋ vattabbe …pe… tāya jarāya jarā parinipphannāti? Āmantā. Tāya tāyeva natthi dukkhassantakiriyā natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

Maraņaŋ parinipphannanti? Āmantā. Tassa maraņassa maraņaŋ parinipphannanti? Na hevaŋ vattabbe. Tassa maraņassa maraņaŋ parinipphannanti? Āmantā. Tassa tasseva natthi dukkhassantakiriyā, natthi vaţţupacchedo, natthi anupādāparinibbānanti? Na hevaŋ vattabbe …pe….

629. Rūpaŋ parinipphannaŋ, rūpassa aniccatā atthīti? Āmantā. Aniccatā parinipphannā, aniccatāya aniccatā atthīti? Na hevaŋ vattabbe …pe… rūpaŋ parinipphannaŋ, rūpassa jarā atthīti? Āmantā. Jarā parinipphannā, jarāya jarā atthīti? Na hevaŋ vattabbe …pe….

Rūpaŋ parinipphannaŋ, rūpassa bhedo atthi, antaradhānaŋ atthīti? Āmantā. Maraņaŋ parinipphannaŋ, maraņassa bhedo atthi, antaradhānaŋ atthīti? Na hevaŋ vattabbe …pe….

Vedanā (p. 335) …pe… saññā… sankhārā …pe… viññāņaŋ parinipphannaŋ, viññāņassa aniccatā atthīti? Āmantā. Aniccatā parinipphannā, aniccatāya aniccatā atthīti? Na hevaŋ vattabbe …pe… viññāņaŋ parinipphannaŋ, viññāņassa jarā atthīti? Āmantā. Jarā parinipphannā, jarāya jarā atthīti? Na hevaŋ vattabbe …pe….

Viññāņaŋ parinipphannaŋ, viññāņassa bhedo atthi, antaradhānaŋ atthīti? Āmantā. Maraņaŋ parinipphannaŋ, maraņassa bhedo atthi, antaradhānaŋ atthīti? Na hevaŋ vattabbe …pe….

Aniccatākathā niţţhitā.

Ekādasamavaggo.

Tassuddānaŋ–

Anusayā abyākatā, ahetukā, cittavippayuttā, aññāņe vigate ñāņī, ñāņaŋ cittavippayuttaŋ, yattha sadde ñāņaŋ pavattati, iddhibalena samannāgato kappaŋ tiţţheyya, cittasantati samādhi, dhammaţţhitatā, aniccatāti.

12. Dvādasamavaggo

(116) 1. Saŋvaro kammantikathā
630. Saŋvaro kammanti? Āmantā. Cakkhundriyasaŋvaro cakkhukammanti? Na hevaŋ vattabbe …pe… sotindriyasaŋvaro …pe… ghānindriyasaŋvaro …pe… jivhindriyasaŋvaro …pe… kāyindriyasaŋvaro kāyakammanti? Na hevaŋ vattabbe …pe….

Kāyindriyasaŋvaro kāyakammanti? Āmantā. Cakkhundriyasaŋvaro cakkhukammanti? Na hevaŋ vattabbe …pe… kāyindriyasaŋvaro kāyakammanti? Āmantā. Sotindriyasaŋvaro …pe… ghānindriyasaŋvaro …pe… jivhindriyasaŋvaro jivhākammanti? Na hevaŋ vattabbe …pe… manindriyasaŋvaro manokammanti? Na hevaŋ vattabbe …pe….

Manindriyasaŋvaro manokammanti? Āmantā. Cakkhundriyasaŋvaro cakkhukammanti? Na hevaŋ vattabbe …pe… manindriyasaŋvaro manokammanti? Āmantā. Sotindriyasaŋvaro (p. 336) …pe… ghānindriyasaŋvaro… jivhindriyasaŋvaro …pe… kāyindriyasaŋvaro kāyakammanti? Na hevaŋ vattabbe …pe….

631. Asaŋvaro kammanti? Āmantā. Cakkhundriya-asaŋvaro cakkhukammanti Na hevaŋ vattabbe …pe… sotindriya-asaŋvaro …pe… ghānindriya-asaŋvaro …pe… jivhindriya-asaŋvaro… kāyindriya-asaŋvaro kāyakammanti? Na hevaŋ vattabbe …pe….

Kāyindriya-asaŋvaro kāyakammanti? Āmantā. Cakkhundriya-asaŋvaro cakkhukammanti? Na hevaŋ vattabbe …pe… kāyindriya-asaŋvaro kāyakammanti? Āmantā. Sotindriya-asaŋvaro …pe… ghānindriya-asaŋvaro …pe… jivhindriya-asaŋvaro jivhākammanti? Na hevaŋ vattabbe …pe… manindriya-asaŋvaro manokammanti? Na hevaŋ vattabbe …pe….

Manindriya-asaŋvaro manokammanti? Āmantā. Cakkhundriya-asaŋvaro cakkhukammanti? Na hevaŋ vattabbe …pe… manindriya-asaŋvaro manokammanti? Āmantā. Sotindriya-asaŋvaro …pe… ghānindriya-asaŋvaro …pe… jivhindriya-asaŋvaro …pe… kāyindriya-asaŋvaro kāyakammanti? Na hevaŋ vattabbe …pe….

632. Na vattabbaŋ– ‘saŋvaropi asaŋvaropi kamman’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu cakkhunā rūpaŋ disvā nimittaggāhī hoti …pe… na nimittaggāhī hoti, sotena saddaŋ sutvā …pe… manasā dhammaŋ viññāya nimittaggāhī hoti …pe… na nimittaggāhī hotī’ ti! Attheva suttantoti? Āmantā. Tena hi saŋvaropi asaŋvaropi kammanti.

Saŋvaro kammantikathā niţţhitā.

12. Dvādasamavaggo

(117) 2. Kammakathā
633. Sabbaŋ kammaŋ savipākanti? Āmantā. Sabbā cetanā savipākāti? Na hevaŋ vattabbe …pe… sabbā cetanā savipākāti? Āmantā. Vipākābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe… sabbā cetanā savipākāti (p. 337) Āmantā. Kiriyābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe….

Sabbā cetanā savipākāti? Āmantā. Kāmāvacarā vipākābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe… sabbā cetanā savipākāti? Āmantā. Rūpāvacarā arūpāvacarā apariyāpannā vipākābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe….

Sabbā cetanā savipākāti? Āmantā. Kāmāvacarā kiriyābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe… sabbā cetanā savipākāti? Āmantā. Rūpāvacarā arūpāvacarā kiriyābyākatā cetanā savipākāti? Na hevaŋ vattabbe …pe….

634. Vipākābyākatā cetanā avipākāti? Āmantā. Hañci vipākābyākatā cetanā avipākā, no ca vata re vattabbe– ‘sabbā cetanā savipākā’ ti.

Kiriyābyākatā cetanā avipākāti? Āmantā. Hañci kiriyābyākatā cetanā avipākā, no ca vata re vattabbe– ‘sabbā cetanā savipākā’ ti.

Kāmāvacarā rūpāvacarā arūpāvacarā apariyāpannā vipākābyākatā cetanā avipākāti? Āmantā Hañci apariyāpannā vipākābyākatā cetanā avipākā, no ca vata re vattabbe– ‘sabbā cetanā savipākā’ ti.

Kāmāvacarā rūpāvacarā arūpāvacarā kiriyābyākatā cetanā avipākāti? Āmantā. Hañci arūpāvacarā kiriyābyākatā cetanā avipākā, no ca vata re vattabbe– ‘sabbā cetanā savipākā’ ti.

635. Na vattabbaŋ– ‘sabbaŋ kammaŋ savipākan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘nāhaŋ, bhikkhave, sañcetanikānaŋ kammānaŋ katānaŋ upacitānaŋ appaţisaŋviditvā byantibhāvaŋ vadāmi, tañca kho diţţheva dhamme upapajje vā apare vā pariyāye’ ti ! Attheva suttantoti? Āmantā. Tena hi sabbaŋ kammaŋ savipākanti.

Kammakathā niţţhitā.

12. Dvādasamavaggo

(118) 3. Saddo vipākotikathā
636. Saddo (p. 338) vipākoti? Āmantā. Sukhavedaniyo dukkhavedaniyo adukkhamasukhavedaniyo, sukhāya vedanāya sampayutto, dukkhāya vedanāya sampayutto adukkhamasukhāya vedanāya sampayutto, phassena sampayutto, vedanāya sampayutto, saññāya sampayutto, cetanāya sampayutto, cittena sampayutto, sārammaņo; atthi tassa āvaţţanā ābhogo samannāhāro manasikāro cetanā patthanā paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyo na dukkhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci na sukhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘saddo vipāko’ ti.

Phasso vipāko, phasso sukhavedaniyo …pe… sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Saddo vipāko, saddo sukhavedaniyo …pe… sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Saddo vipāko, saddo na sukhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Phasso vipāko, phasso na sukhavedaniyo, na dukkhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

637. Na vattabbaŋ– ‘saddo vipāko’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so tassa kammassa katattā upacitattā ussannattā vipulattā brahmassaro hoti karavikabhāņī’ ti ! Attheva suttantoti? Āmantā Tena hi saddo vipākoti.

Saddo vipākotikathā niţţhitā.

12. Dvādasamavaggo

(119) 4. Saļāyatanakathā
638. Cakkhāyatanaŋ (p. 339) vipākoti? Āmantā. Sukhavedaniyaŋ dukkhavedaniyaŋ …pe… sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘cakkhāyatanaŋ vipāko’ ti …pe….

Phasso vipāko, phasso sukhavedaniyo …pe… sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Cakkhāyatanaŋ vipāko, cakkhāyatanaŋ sukhavedaniyaŋ …pe… sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Cakkhāyatanaŋ vipāko, cakkhāyatanaŋ na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Phasso vipāko, phasso na sukhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

639. Sotāyatanaŋ …pe… ghānāyatanaŋ …pe… jivhāyatanaŋ …pe… kāyāyatanaŋ vipākoti? Āmantā. Sukhavedaniyaŋ …pe… sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘kāyāyatanaŋ vipāko’ ti.

Phasso vipāko, phasso sukhavedaniyo …pe… sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Kāyāyatanaŋ vipāko, kāyāyatanaŋ sukhavedaniyaŋ …pe… sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… kāyāyatanaŋ vipāko, kāyāyatanaŋ na sukhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā Phasso vipāko, phasso na sukhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

640. Na (p. 340) vattabbaŋ– ‘saļāyatanaŋ vipāko’ ti? Āmantā. Nanu saļāyatanaŋ kammassa katattā uppannanti? Āmantā. Hañci saļāyatanaŋ kammassa katattā uppannaŋ, tena vata re vattabbe– ‘saļāyatanaŋ vipāko’ ti.

Saļāyatanakathā niţţhitā.

12. Dvādasamavaggo

(120) 5. Sattakkhattuparamakathā
641. Sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Mātā jīvitā voropitā… pitā jīvitā voropito… arahā jīvitā voropito… duţţhena cittena tathāgatassa lohitaŋ uppāditaŋ… sangho bhinnoti? Na hevaŋ vattabbe …pe….

Sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Abhabbo antarā dhammaŋ abhisametunti? Na hevaŋ vattabbe …pe…. Abhabbo antarā dhammaŋ abhisametunti? Āmantā. Mātā jīvitā voropitā… pitā jīvitā voropito… arahā jīvitā voropito… duţţhena cittena tathāgatassa lohitaŋ uppāditaŋ… sangho bhinnoti? Na hevaŋ vattabbe …pe….

642. Sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Atthi so niyamo yena niyamena sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Na hevaŋ vattabbe …pe… atthi te satipaţţhānā …pe… sammappadhānā… iddhipādā… indriyā… balā… bojjhangā yehi bojjhangehi sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Na hevaŋ vattabbe …pe….

643. Natthi so niyamo yena niyamena sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Hañci natthi so niyamo yena niyamena sattakkhattuparamo puggalo sattakkhattuparamatāniyato, no ca vata re vattabbe– ‘sattakkhattuparamo puggalo sattakkhattuparamatāniyato’ ti.

Natthi (p. 341) te satipaţţhānā… bojjhangā yehi bojjhangehi sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Hañci natthi te bojjhangā yehi bojjhangehi sattakkhattuparamo puggalo sattakkhattuparamatāniyato, no ca vata re vattabbe– ‘sattakkhattuparamo puggalo sattakkhattuparamatāniyato’ ti.

644. Sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Sakadāgāminiyamenāti? Na hevaŋ vattabbe …pe… anāgāminiyamenāti? Na hevaŋ vattabbe …pe… arahattaniyamenāti? Na hevaŋ vattabbe …pe….

Katamena niyamenāti? Sotāpattiniyamenāti. Sattakkhattuparamo puggalo sattakkhattuparamatāniyatoti? Āmantā. Ye keci sotāpattiniyāmaŋ okkamanti, sabbe te sattakkhattuparamatāniyatāti? Na hevaŋ vattabbe …pe….

645. Na vattabbaŋ– ‘sattakkhattuparamo puggalo sattakkhattuparamatāniyato’ ti? Āmantā Nanu so sattakkhattuparamoti? Āmantā. Hañci so sattakkhattuparamo, tena vata re vattabbe– ‘sattakkhattuparamo puggalo sattakkhattuparamatāniyato’ ti.

Sattakkhattuparamakathā niţţhitā.

12. Dvādasamavaggo

(121) 6. Kolankolakathā
646. Na vattabbaŋ– ‘kolankolo puggalo kolankolatāniyato’ ti? Āmantā. Nanu so kolankoloti? Āmantā. Hañci so kolankolo, tena vata re vattabbe– ‘kolankolo puggalo kolankolatāniyato’ ti.

Kolankolakathā niţţhitā.

12. Dvādasamavaggo

(122) 7. Ekabījīkathā
647. Na (p. 342) vattabbaŋ– ‘ekabījī puggalo ekabījitāniyato’ ti? Āmantā. Nanu so ekabījīti? Āmantā. Hañci so ekabījī, tena vata re vattabbe– ‘ekabījī puggalo ekabījitāniyato’ ti.

Ekabījīkathā niţţhitā.

12. Dvādasamavaggo

(123) 8. Jīvitā voropanakathā
648. Diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyyāti? Āmantā. Diţţhisampanno puggalo sañcicca mātaraŋ jīvitā voropeyya …pe… pitaraŋ jīvitā voropeyya …pe… arahantaŋ jīvitā voropeyya …pe… duţţhena cittena tathāgatassa lohitaŋ uppādeyya …pe… sanghaŋ bhindeyyāti? Na hevaŋ vattabbe …pe….

Diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyyāti? Āmantā. Diţţhisampanno puggalo satthari agāravoti? Na hevaŋ vattabbe …pe… dhamme …pe… sanghe …pe… sikkhāya agāravoti? Na hevaŋ vattabbe …pe….

Nanu diţţhisampanno puggalo satthari sagāravoti? Āmantā. Hañci diţţhisampanno puggalo satthari sagāravo, no ca vata re vattabbe– ‘diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyyā’ ti. Nanu diţţhisampanno puggalo dhamme …pe… sanghe …pe… sikkhāya sagāravoti? Āmantā. Hañci diţţhisampanno puggalo sikkhāya sagāravo, no ca vata re vattabbe– ‘diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyyā’ ti.

649. Diţţhisampanno puggalo satthari agāravoti? Āmantā. Diţţhisampanno puggalo buddhathūpe ohadeyya omutteyya niţţhubheyya buddhathūpe apabyāmato kareyyāti? Na hevaŋ vattabbe …pe….

Diţţhisampanno (p. 343) puggalo sañcicca pāņaŋ jīvitā voropeyyāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘seyyathāpi, bhikkhave, mahāsamuddo ţhitadhammo velaŋ nātivattati; evameva kho, bhikkhave, yaŋ mayā sāvakānaŋ sikkhāpadaŋ paññattaŋ taŋ mama sāvakā jīvitahetupi nātikkamantī’ ti ! Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyyā’ ti.

Jīvitā voropanakathā niţţhitā.

12. Dvādasamavaggo

(124) 9. Duggatikathā
650. Diţţhisampannassa puggalassa pahīnā duggatīti? Āmantā. Diţţhisampanno puggalo āpāyike rūpe rajjeyyāti? Āmantā. Hañci diţţhisampanno puggalo āpāyike rūpe rajjeyya, no ca vata re vattabbe– ‘diţţhisampannassa puggalassa pahīnā duggatī’ ti.

Diţţhisampannassa puggalassa pahīnā duggatīti? Āmantā. Diţţhisampanno puggalo āpāyike sadde …pe… gandhe… rase… phoţţhabbe …pe… amanussitthiyā tiracchānagatitthiyā nāgakaññāya methunaŋ dhammaŋ paţiseveyya, ajeļakaŋ paţiggaņheyya, kukkuţasūkaraŋ paţiggaņheyya, hatthigavassavaļavaŋ paţiggaņheyya… tittiravaţţakamorakapiñjaraŋ paţiggaņheyyāti? Āmantā. Hañci diţţhisampanno puggalo tittiravaţţakamorakapiñjaraŋ paţiggaņheyya, no ca vata re vattabbe– ‘diţţhisampannassa puggalassa pahīnā duggatī’ ti.

651. Diţţhisampannassa puggalassa pahīnā duggati, diţţhisampanno puggalo āpāyike rūpe rajjeyyāti? Āmantā. Arahato pahīnā duggati, arahā āpāyike rūpe rajjeyyāti? Na hevaŋ vattabbe …pe… diţţhisampannassa puggalassa pahīnā duggati, diţţhisampanno puggalo āpāyike sadde… gandhe… rase… phoţţhabbe …pe… tittiravaţţakamorakapiñjaraŋ paţiggaņheyyāti? Āmantā Arahato (p. 344) pahīnā duggati, arahā tittiravaţţakamorakapiñjaraŋ paţiggaņheyyāti? Na hevaŋ vattabbe …pe….

Arahato pahīnā duggati, na ca arahā āpāyike rūpe rajjeyyāti? Āmantā. Diţţhisampannassa puggalassa pahīnā duggati, na ca diţţhisampanno puggalo āpāyike rūpe rajjeyyāti? Na hevaŋ vattabbe …pe… arahato pahīnā duggati, na ca arahā āpāyike sadde …pe… gandhe …pe… rase …pe… phoţţhabbe …pe… amanussitthiyā tiracchānagatitthiyā nāgakaññāya methunaŋ dhammaŋ paţiseveyya, ajeļakaŋ paţiggaņheyya, kukkuţasūkaraŋ paţiggaņheyya, hatthigavassavaļavaŋ paţiggaņheyya …pe… tittiravaţţakamorakapiñjaraŋ paţiggaņheyyāti? Āmantā Diţţhisampannassa puggalassa pahīnā duggati, na ca diţţhisampanno puggalo tittiravaţţakamorakapiñjaraŋ paţiggaņheyyāti? Na hevaŋ vattabbe …pe….

652. Na vattabbaŋ– ‘diţţhisampannassa puggalassa pahīnā duggatī’ ti? Āmantā. Diţţhisampanno puggalo nirayaŋ upapajjeyya …pe… tiracchānayoniŋ upapajjeyya… pettivisayaŋ upapajjeyyāti? Na hevaŋ vattabbe. Tena hi diţţhisampannassa puggalassa pahīnā duggatīti.

Duggatikathā niţţhitā.

12. Dvādasamavaggo

(125) 10. Sattamabhavikakathā
653. Na vattabbaŋ ‘sattamabhavikassa puggalassa pahīnā duggatī’ ti? Āmantā. Sattamabhaviko puggalo nirayaŋ upapajjeyya, tiracchānayoniŋ upapajjeyya, pettivisayaŋ upapajjeyyāti? Na hevaŋ vattabbe. Tena hi sattamabhavikassa puggalassa pahīnā duggatīti.

Sattamabhavikakathā niţţhitā.

Dvādasamavaggo.

Tassuddānaŋ–

Saŋvaro (p. 345) kammaŋ tatheva asaŋvaro, sabbakammaŋ savipākaŋ, saddo vipāko, saļāyatanaŋ vipāko, sattakkhattuparamo puggalo sattakkhattuparamatāniyato, kolankolapuggalo kolankolatāniyato, ekabījī puggalo ekabījitāniyato, diţţhisampanno puggalo sañcicca pāņaŋ jīvitā voropeyya, diţţhisampannassa puggalassa pahīnā duggati, tatheva sattamabhavikassāti.

13. Terasamavaggo

(126) 1. Kappaţţhakathā
654. Kappaţţho kappaŋ tiţţheyyāti? Āmantā. Kappo ca saņţhāti buddho ca loke uppajjatīti? Na hevaŋ vattabbe …pe…. Kappaţţho kappaŋ tiţţheyyāti? Āmantā. Kappo ca saņţhāti sangho ca bhijjatīti? Na hevaŋ vattabbe …pe… kappaţţho kappaŋ tiţţheyyāti? Āmantā. Kappo ca saņţhāti kappaţţho ca kappaţţhiyaŋ kammaŋ karotīti? Na hevaŋ vattabbe …pe… kappaţţho kappaŋ tiţţheyyāti? Āmantā. Kappo ca saņţhāti kappaţţho ca puggalo kālaŋ karotīti? Na hevaŋ vattabbe …pe….

655. Kappaţţho kappaŋ tiţţheyyāti? Āmantā. Atītaŋ kappaŋ tiţţheyya, anāgataŋ kappaŋ tiţţheyyāti? Na hevaŋ vattabbe …pe… kappaţţho kappaŋ tiţţheyyāti? Āmantā. Dve kappe tiţţheyya… tayo kappe tiţţheyya… cattāro kappe tiţţheyyāti? Na hevaŋ vattabbe …pe….

656. Kappaţţho kappaŋ tiţţheyyāti? Āmantā. Kappaţţho kappe đayhante kattha gacchatīti? Aññaŋ lokadhātuŋ gacchatīti. Mato gacchati, vehāsaŋ gacchatīti? Mato gacchatīti. Kappaţţhiyaŋ kammaŋ aparāpariyavepakkanti? Na hevaŋ vattabbe …pe…

vehāsaŋ gacchatīti? Āmantā . Kappaţţho iddhimāti? Na hevaŋ vattabbe …pe… kappaţţho iddhimāti? Āmantā. Kappaţţhena (p. 346) chandiddhipādo bhāvito vīriyiddhipādo bhāvito cittiddhipādo bhāvito vīmaŋsiddhipādo bhāvitoti? Na hevaŋ vattabbe …pe….

657. Na vattabbaŋ– ‘kappaţţho kappaŋ tiţţheyyā’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Āpāyiko nerayiko, kappaţţho sanghabhedako;

Vaggarato adhammaţţho, yogakkhemā padhaŋsati.

Sanghaŋ samaggaŋ bhetvāna, kappaŋ nirayamhi paccatī’ ti .

Attheva suttantoti? Āmantā. Tena hi kappaţţho kappaŋ tiţţheyyāti.

Kappaţţhakathā niţţhitā.

13. Terasamavaggo

(127) 2. Kusalapaţilābhakathā
658. Kappaţţho kusalaŋ cittaŋ na paţilabheyyāti? Āmantā. Kappaţţho dānaŋ dadeyyāti? Āmantā. Hañci kappaţţho dānaŋ dadeyya, no ca vata re vattabbe– ‘kappaţţho kusalaŋ cittaŋ na paţilabheyyā’ ti.

Kappaţţho kusalaŋ cittaŋ na paţilabheyyāti? Āmantā. Kappaţţho cīvaraŋ dadeyya …pe… piņđapātaŋ dadeyya …pe… senāsanaŋ dadeyya …pe… gilānapaccayabhesajjaparikkhāraŋ dadeyya khādanīyaŋ dadeyya… bhojanīyaŋ dadeyya… pānīyaŋ dadeyya… cetiyaŋ vandeyya… cetiye mālaŋ āropeyya… gandhaŋ āropeyya… vilepanaŋ āropeyya …pe… cetiyaŋ abhidakkhiņaŋ kareyyāti? Āmantā. Hañci kappaţţho cetiyaŋ abhidakkhiņaŋ kareyya, no ca vata re vattabbe– ‘kappaţţho kusalaŋ cittaŋ na paţilabheyyā’ ti …pe….

659. Kappaţţho (p. 347) kusalaŋ cittaŋ paţilabheyyāti? Āmantā. Tato vuţţhānaŋ kusalaŋ cittaŋ paţilabheyyāti? Āmantā. Rūpāvacaraŋ …pe… arūpāvacaraŋ …pe… lokuttaraŋ kusalaŋ cittaŋ paţilabheyyāti? Na hevaŋ vattabbe …pe….

Kusalapaţilābhakathā niţţhitā.

13. Terasamavaggo

(128) 3. Anantarāpayuttakathā
660. Anantarāpayutto puggalo sammattaniyāmaŋ okkameyyāti? Āmantā. Micchattaniyāmañca sammattaniyāmañca ubho okkameyyāti? Na hevaŋ vattabbe …pe… anantarāpayutto puggalo sammattaniyāmaŋ okkameyyāti? Āmantā. Nanu taŋ kammaŋ payuttaŋ kukkuccaŋ uppāditaŋ vippaţisāriyaŋ janitanti? Āmantā. Hañci taŋ kammaŋ payuttaŋ kukkuccaŋ uppāditaŋ vippaţisāriyaŋ janitaŋ, no ca vata re vattabbe– ‘anantarāpayutto puggalo sammattaniyāmaŋ okkameyyā’ ti.

661. Anantarāpayutto puggalo abhabbo sammattaniyāmaŋ okkamitunti? Āmantā. Mātā jīvitā voropitā… pitā jīvitā voropito… arahā jīvitā voropito… duţţhena cittena tathāgatassa lohitaŋ uppāditaŋ… sangho bhinnoti? Na hevaŋ vattabbe …pe….

Anantarāpayutto puggalo taŋ kammaŋ paţisaŋharitvā kukkuccaŋ paţivinodetvā vippaţisāriyaŋ paţivinetvā abhabbo sammattaniyāmaŋ okkamitunti? Āmantā. Mātā jīvitā voropitā… pitā jīvitā voropito …pe… sangho bhinnoti? Na hevaŋ vattabbe …pe….

Anantarāpayutto puggalo taŋ kammaŋ paţisaŋharitvā kukkuccaŋ paţivinodetvā vippaţisāriyaŋ paţivinetvā abhabbo sammattaniyāmaŋ okkamitunti? Āmantā. Nanu taŋ kammaŋ paţisaŋhaţaŋ kukkuccaŋ paţivinoditaŋ vippaţisāriyaŋ paţivinītanti? Āmantā. Hañci taŋ kammaŋ paţisaŋhaţaŋ kukkuccaŋ paţivinoditaŋ vippaţisāriyaŋ (p. 348) paţivinītaŋ, no ca vata re vattabbe– ‘anantarāpayutto puggalo taŋ kammaŋ paţisaŋharitvā kukkuccaŋ paţivinodetvā vippaţisāriyaŋ paţivinetvā abhabbo sammattaniyāmaŋ okkamitun’ ti.

662. Anantarāpayutto puggalo sammattaniyāmaŋ okkameyyāti? Āmantā. Nanu taŋ kammaŋ payutto āsīti? Āmantā. Hañci taŋ kammaŋ payutto āsi, no ca vata re vattabbe– ‘anantarāpayutto puggalo sammattaniyāmaŋ okkameyyā’ ti.

Anantarāpayuttakathā niţţhitā.

13. Terasamavaggo

(129) 4. Niyatassa niyāmakathā
663. Niyato niyāmaŋ okkamatīti? Āmantā. Micchattaniyato sammattaniyāmaŋ okkamati, sammattaniyato micchattaniyāmaŋ okkamatīti? Na hevaŋ vattabbe …pe….

Niyato niyāmaŋ okkamatīti? Āmantā. Pubbe maggaŋ bhāvetvā pacchā niyāmaŋ okkamatīti? Na hevaŋ vattabbe …pe… pubbe sotāpattimaggaŋ bhāvetvā pacchā sotāpattiniyāmaŋ okkamatīti? Na hevaŋ vattabbe …pe… pubbe sakadāgāmi …pe… anāgāmi …pe… arahattamaggaŋ bhāvetvā pacchā arahattaniyāmaŋ okkamatīti? Na hevaŋ vattabbe …pe….

Pubbe satipaţţhānaŋ …pe… sammappadhānaŋ… iddhipādaŋ… indriyaŋ… balaŋ… bojjhangaŋ bhāvetvā pacchā niyāmaŋ okkamatīti? Na hevaŋ vattabbe …pe….

664. Na vattabbaŋ– ‘niyato niyāmaŋ okkamatī’ ti? Āmantā. Bhabbo bodhisatto tāya jātiyā dhammaŋ nābhisametunti? Na hevaŋ vattabbe. Tena hi niyato niyāmaŋ okkamatīti.

Niyatassa niyāmakathā niţţhitā.

13. Terasamavaggo

(130) 5. Nivutakathā
665. Nivuto (p. 349) nīvaraņaŋ jahatīti? Āmantā. Ratto rāgaŋ jahati, duţţho dosaŋ jahati, mūļho mohaŋ jahati, kiliţţho kilese jahatīti? Na hevaŋ vattabbe …pe… rāgena rāgaŋ jahati, dosena dosaŋ jahati, mohena mohaŋ jahati, kilesehi kilese jahatīti Na hevaŋ vattabbe …pe….

Rāgo cittasampayutto, maggo cittasampayuttoti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… rāgo akusalo, maggo kusaloti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

666. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā …pe… sammukhībhāvaŋ āgacchantī’ ti.

Nivuto nīvaraņaŋ jahatīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so evaŋ samāhite citte parisuddhe pariyodāte anangaņe vigatūpakkilese mudubhūte kammaniye ţhite āneñjappatte āsavānaŋ khayañāņāya cittaŋ abhininnāmetī’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘nivuto nīvaraņaŋ jahatī’ ti …pe….

667. Na vattabbaŋ– ‘nivuto nīvaraņaŋ jahatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tassa evaŋ jānato evaŋ passato kāmāsavāpi cittaŋ vimuccati …pe… avijjāsavāpi cittaŋ vimuccatī’ ti! Attheva suttantoti Āmantā. Tena hi nivuto nīvaraņaŋ jahatīti.

Nivutakathā niţţhitā.

13. Terasamavaggo

(131) 6. Sammukhībhūtakathā
668. Sammukhībhūto (p. 350) saŋyojanaŋ jahatīti? Āmantā. Ratto rāgaŋ jahati, duţţho dosaŋ jahati, mūļho mohaŋ jahati, kiliţţho kilese jahatīti? Na hevaŋ vattabbe …pe… rāgena rāgaŋ jahati, dosena dosaŋ jahati, mohena mohaŋ jahati, kilesehi kilese jahatīti? Na hevaŋ vattabbe …pe….

Rāgo cittasampayutto, maggo cittasampayuttoti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… rāgo akusalo, maggo kusaloti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

669. Kusalākusalā …pe… sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā …pe… sammukhībhāvaŋ āgacchantī’ ti.

Sammukhībhūto saŋyojanaŋ jahatīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so evaŋ samāhite citte …pe… āsavānaŋ khayañāņāya cittaŋ abhininnāmetī’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘sammukhībhūto saŋyojanaŋ jahatī’ ti.

670. Na vattabbaŋ– ‘sammukhībhūto saŋyojanaŋ jahatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tassa evaŋ jānato evaŋ passato kāmāsavāpi cittaŋ vimuccati …pe… avijjāsavāpi cittaŋ vimuccatī’ ti! Attheva suttantoti? Āmantā. Tena hi sammukhībhūto saŋyojanaŋ jahatīti.

Sammukhībhūtakathā niţţhitā.

13. Terasamavaggo

(132) 7. Samāpanno assādetikathā
671. Samāpanno (p. 351) assādeti, jhānanikanti jhānārammaņāti? Āmantā. Taŋ jhānaŋ tassa jhānassa ārammaņanti? Na hevaŋ vattabbe …pe… taŋ jhānaŋ tassa jhānassa ārammaņanti? Āmantā. Tena phassena taŋ phassaŋ phusati, tāya vedanāya taŋ vedanaŋ vedeti, tāya saññāya taŋ saññaŋ sañjānāti, tāya cetanāya taŋ cetanaŋ ceteti, tena cittena taŋ cittaŋ cinteti, tena vitakkena taŋ vitakkaŋ vitakketi, tena vicārena taŋ vicāraŋ vicāreti tāya pītiyā taŋ pīti piyāyati, tāya satiyā taŋ satiŋ sarati, tāya paññāya taŋ paññaŋ pajānātīti? Na hevaŋ vattabbe …pe….

Jhānanikanti cittasampayuttā, jhānaŋ cittasampayuttanti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Jhānanikanti akusalaŋ, jhānaŋ kusalanti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

672. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantī’ ti.

673. Na vattabbaŋ– ‘samāpanno assādeti, jhānanikanti jhānārammaņā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu vivicceva kāmehi vivicca akusalehi dhammehi paţhamaŋ jhānaŋ upasampajja viharati, so taŋ assādeti taŋ nikāmeti tena ca vittiŋ āpajjati; vitakkavicārānaŋ vūpasamā …pe… dutiyaŋ jhānaŋ …pe… tatiyaŋ jhānaŋ …pe… catutthaŋ jhānaŋ upasampajja viharati (p. 352) so taŋ assādeti taŋ nikāmeti tena ca vittiŋ āpajjatī’ ti ! Attheva suttantoti? Āmantā. Tena hi samāpanno assādeti, jhānanikanti jhānārammaņāti.

Samāpanno assādetikathā niţţhitā.

13. Terasamavaggo

(133) 8. Asātarāgakathā
674. Atthi asātarāgoti? Āmantā. Dukkhābhinandino sattā, atthi keci dukkhaŋ patthenti pihenti esanti gavesanti pariyesanti, dukkhaŋ ajjhosāya tiţţhantīti? Na hevaŋ vattabbe …pe… nanu sukhābhinandino sattā, atthi keci sukhaŋ patthenti pihenti esanti gavesanti pariyesanti, sukhaŋ ajjhosāya tiţţhantīti? Āmantā. Hañci sukhābhinandino sattā, atthi keci sukhaŋ patthenti pihenti esanti gavesanti pariyesanti, sukhaŋ ajjhosāya tiţţhanti, no ca vata re vattabbe– ‘atthi asātarāgo’ ti.

Atthi asātarāgoti? Āmantā. Dukkhāya vedanāya rāgānusayo anuseti, sukhāya vedanāya paţighānusayo anusetīti? Na hevaŋ vattabbe …pe… nanu sukhāya vedanāya rāgānusayo anuseti, dukkhāya vedanāya paţighānusayo anusetīti? Āmantā. Hañci sukhāya vedanāya rāgānusayo anuseti, dukkhāya vedanāya paţighānusayo anuseti, no ca vata re vattabbe– ‘atthi asātarāgo’ ti.

675. Na vattabbaŋ– ‘atthi asātarāgo’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘so evaŋ anurodhavirodhaŋ samāpanno yaŋ kiñci vedanaŋ vedayati sukhaŋ vā dukkhaŋ vā adukkhamasukhaŋ vā, so taŋ vedanaŋ abhinandati abhivadati ajjhosāya tiţţhatī’ ti ! Attheva suttantoti? Āmantā. Tena hi atthi asātarāgoti.

Asātarāgakathā niţţhitā.

13. Terasamavaggo

(134) 9. Dhammataņhā abyākatātikathā
676. Dhammataņhā (p. 353) abyākatāti? Āmantā. Vipākābyākatā kiriyābyākatā rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe….

Dhammataņhā abyākatāti? Āmantā. Rūpataņhā abyākatāti? Na hevaŋ vattabbe …pe… dhammataņhā abyākatāti? Āmantā. Saddataņhā …pe… gandhataņhā …pe… rasataņhā …pe… phoţţhabbataņhā abyākatāti? Na hevaŋ vattabbe …pe….

Rūpataņhā akusalāti? Āmantā. Dhammataņhā akusalāti? Na hevaŋ vattabbe …pe… saddataņhā …pe… phoţţhabbataņhā akusalāti? Āmantā. Dhammataņhā akusalāti? Na hevaŋ vattabbe …pe….

677. Dhammataņhā abyākatāti? Āmantā. Nanu taņhā akusalā vuttā bhagavatāti? Āmantā. Hañci taņhā akusalā vuttā bhagavatā, no ca vata re vattabbe– ‘dhammataņhā abyākatā’ ti.

Dhammataņhā abyākatāti? Āmantā. Nanu lobho akusalo vutto bhagavatā, dhammataņhā lobhoti? Āmantā. Hañci lobho akusalo vutto bhagavatā, dhammataņhā lobho, no ca vata re vattabbe– ‘dhammataņhā abyākatā’ ti.

678. Dhammataņhā lobho abyākatoti? Āmantā Rūpataņhā lobho abyākatoti? Na hevaŋ vattabbe …pe… dhammataņhā lobho abyākatoti? Āmantā. Saddataņhā …pe… phoţţhabbataņhā lobho abyākatoti? Na hevaŋ vattabbe …pe….

Rūpataņhā lobho akusaloti? Āmantā. Dhammataņhā lobho akusaloti? Na hevaŋ vattabbe …pe… saddataņhā …pe… phoţţhabbataņhā lobho akusaloti? Āmantā. Dhammataņhā lobho akusaloti? Na hevaŋ vattabbe …pe….

679. Dhammataņhā (p. 354) abyākatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yāyaŋ taņhā ponobbhavikā nandīrāgasahagatā tatratatrābhinandinī, seyyathidaŋ– kāmataņhā, bhavataņhā, vibhavataņhā’ ti ! Attheva suttantoti Āmantā. Tena hi na vattabbaŋ– ‘dhammataņhā abyākatā’ ti.

680. Na vattabbaŋ– ‘dhammataņhā abyākatā’ ti? Āmantā. Nanu sā dhammataņhāti? Āmantā. Hañci sā dhammataņhā, tena vata re vattabbe– ‘dhammataņhā abyākatā’ ti.

Dhammataņhā abyākatātikathā niţţhitā.

13. Terasamavaggo

(135) 10. Dhammataņhā na dukkhasamudayotikathā
681. Dhammataņhā na dukkhasamudayoti? Āmantā. Rūpataņhā na dukkhasamudayoti? Na hevaŋ vattabbe …pe… dhammataņhā na dukkhasamudayoti? Āmantā. Saddataņhā …pe… gandhataņhā …pe… rasataņhā …pe… phoţţhabbataņhā na dukkhasamudayoti? Na hevaŋ vattabbe …pe….

Rūpataņhā dukkhasamudayoti? Āmantā. Dhammataņhā dukkhasamudayoti? Na hevaŋ vattabbe …pe… saddataņhā …pe… gandhataņhā …pe… rasataņhā …pe… phoţţhabbataņhā dukkhasamudayoti? Āmantā. Dhammataņhā dukkhasamudayoti? Na hevaŋ vattabbe …pe….

682. Dhammataņhā na dukkhasamudayoti? Āmantā. Nanu taņhā dukkhasamudayo vutto bhagavatāti? Āmantā. Hañci taņhā dukkhasamudayo vutto bhagavatā, no ca vata re vattabbe– ‘dhammataņhā na dukkhasamudayo’ ti. Dhammataņhā na dukkhasamudayoti? Āmantā. Nanu lobho dukkhasamudayo (p. 355) vutto bhagavatā, dhammataņhā lobhoti? Āmantā. Hañci lobho dukkhasamudayo vutto bhagavatā, dhammataņhā lobho, no ca vata re vattabbe– ‘dhammataņhā na dukkhasamudayo’ ti.

683. Dhammataņhā lobho, na dukkhasamudayoti? Āmantā. Rūpataņhā lobho, na dukkhasamudayoti Na hevaŋ vattabbe …pe… dhammataņhā lobho, na dukkhasamudayoti? Āmantā. Saddataņhā …pe… gandhataņhā …pe… rasataņhā …pe… phoţţhabbataņhā lobho, na dukkhasamudayoti? Na hevaŋ vattabbe …pe….

Rūpataņhā lobho dukkhasamudayoti? Āmantā. Dhammataņhā lobho dukkhasamudayoti? Na hevaŋ vattabbe …pe… saddataņhā …pe… phoţţhabbataņhā lobho dukkhasamudayoti? Āmantā. Dhammataņhā lobho dukkhasamudayoti? Na hevaŋ vattabbe …pe….

684. Dhammataņhā na dukkhasamudayoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yāyaŋ taņhā ponobbhavikā nandīrāgasahagatā tatratatrābhinandinī, seyyathidaŋ– kāmataņhā, bhavataņhā, vibhavataņhā’ ti! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘dhammataņhā na dukkhasamudayo’ ti.

685. Na vattabbaŋ– ‘dhammataņhā na dukkhasamudayo’ ti? Āmantā. Nanu sā dhammataņhāti? Āmantā. Hañci sā dhammataņhā, tena vata re vattabbe– ‘dhammataņhā na dukkhasamudayo’ ti.

Dhammataņhā na dukkhasamudayotikathā niţţhitā.

Terasamavaggo.

Tassuddānaŋ–

Kappaţţho kappaŋ tiţţheyya, kappaţţho kusalaŋ cittaŋ na paţilabheyya, anantarāpayutto puggalo sammattaniyāmaŋ okkameyya, niyato niyāmaŋ okkamati, nivuto nīvaraņaŋ jahati, sammukhībhūto saŋyojanaŋ jahati, jhānanikanti, asātarāgo, dhammataņhā abyākatā, dhammataņhā na dukkhasamudayoti.

14. Cuddasamavaggo

(136) 1. Kusalākusalapaţisandahanakathā
686. Akusalamūlaŋ (p. 356) paţisandahati kusalamūlanti? Āmantā. Yā akusalassa uppādāya āvaţţanā …pe… paņidhi, sāva kusalassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Akusalamūlaŋ paţisandahati kusalamūlaŋ, na vattabbaŋ– ‘yā akusalassa uppādāya āvaţţanā …pe… paņidhi, sāva kusalassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā. Kusalaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu kusalaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci kusalaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘akusalamūlaŋ paţisandahati kusalamūlan’ ti.

687. Akusalamūlaŋ paţisandahati kusalamūlanti? Āmantā. Akusalamūlaŋ ayoniso manasikaroto uppajjatīti? Āmantā. Kusalaŋ ayoniso manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe… nanu kusalaŋ yoniso manasikaroto uppajjatīti? Āmantā. Hañci kusalaŋ yoniso manasikaroto uppajjati, no ca vata re vattabbe– ‘akusalamūlaŋ paţisandahati kusalamūlan’ ti.

Akusalamūlaŋ paţisandahati kusalamūlanti? Āmantā. Kāmasaññāya anantarā nekkhammasaññā uppajjati, byāpādasaññāya anantarā abyāpādasaññā uppajjati, vihiŋsāsaññāya anantarā avihiŋsāsaññā uppajjati, byāpādassa anantarā mettā uppajjati, vihiŋsāya anantarā karuņā uppajjati, aratiyā anantarā muditā uppajjati, paţighassa anantarā upekkhā uppajjatīti? Na hevaŋ vattabbe …pe….

688. Kusalamūlaŋ paţisandahati akusalamūlanti? Āmantā. Yā kusalassa uppādāya āvaţţanā …pe… paņidhi, sāva akusalassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Kusalamūlaŋ (p. 357) paţisandahati akusalamūlaŋ, na vattabbaŋ– ‘yā kusalassa uppādāya āvaţţanā …pe… paņidhi, sāva akusalassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā. Akusalaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu akusalaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci akusalaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘kusalamūlaŋ paţisandahati akusalamūlan’ ti.

689. Kusalamūlaŋ paţisandahati akusalamūlanti? Āmantā. Kusalaŋ yoniso manasikaroto uppajjatīti? Āmantā. Akusalaŋ yoniso manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe… nanu akusalaŋ ayoniso manasikaroto uppajjatīti? Āmantā. Hañci akusalaŋ ayoniso manasikaroto uppajjati, no ca vata re vattabbe– ‘kusalamūlaŋ paţisandahati akusalamūlan’ ti.

Kusalamūlaŋ paţisandahati akusalamūlanti? Āmantā. Nekkhammasaññāya anantarā kāmasaññā uppajjati, abyāpādasaññāya anantarā byāpādasaññā uppajjati, avihiŋsāsaññāya anantarā vihiŋsāsaññā uppajjati, mettāya anantarā byāpādo uppajjati, karuņāya anantarā vihiŋsā uppajjati, muditāya anantarā arati uppajjati, upekkhāya anantarā paţighaŋ uppajjatīti? Na hevaŋ vattabbe …pe….

690. Na vattabbaŋ– ‘akusalamūlaŋ paţisandahati kusalamūlaŋ, kusalamūlaŋ paţisandahati akusalamūlan’ ti? Āmantā. Nanu yasmiŋyeva vatthusmiŋ rajjati tasmiññeva vatthusmiŋ virajjati, yasmiŋyeva vatthusmiŋ virajjati tasmiññeva vatthusmiŋ rajjatīti? Āmantā. Hañci yasmiññeva vatthusmiŋ rajjati tasmiññeva vatthusmiŋ virajjati, yasmiññeva vatthusmiŋ virajjati tasmiññeva vatthusmiŋ rajjati, tena vata re vattabbe– ‘akusalamūlaŋ paţisandahati kusalamūlaŋ, kusalamūlaŋ paţisandahati akusalamūlan’ ti.

Kusalākusalapaţisandahanakathā niţţhitā.

14. Cuddasamavaggo

(137) 2. Saļāyatanuppattikathā
691. Saļāyatanaŋ (p. 358) apubbaŋ acarimaŋ mātukucchismiŋ saņţhātīti? Āmantā. Sabbangapaccangī ahīnindriyo mātukucchismiŋ okkamatīti? Na hevaŋ vattabbe …pe….

Upapattesiyena cittena cakkhāyatanaŋ saņţhātīti? Āmantā. Upapattesiyena cittena hatthā saņţhanti, pādā saņţhanti, sīsaŋ saņţhāti, kaņņo saņţhāti, nāsikā saņţhāti, mukhaŋ saņţhāti, dantā saņţhantīti? Na hevaŋ vattabbe …pe….

Upapattesiyena cittena sotāyatanaŋ …pe… ghānāyatanaŋ …pe… jivhāyatanaŋ saņţhātīti? Āmantā. Upapattesiyena cittena hatthā saņţhanti, pādā saņţhanti, sīsaŋ saņţhāti, kaņņo saņţhāti, nāsikā saņţhāti, mukhaŋ saņţhāti, dantā saņţhantīti? Na hevaŋ vattabbe …pe….

692. Mātukucchigatassa pacchā cakkhāyatanaŋ uppajjatīti? Āmantā. Mātukucchismiŋ cakkhupaţilābhāya kammaŋ karotīti? Na hevaŋ vattabbe …pe… mātukucchigatassa pacchā sotāyatanaŋ …pe… ghānāyatanaŋ …pe… jivhāyatanaŋ uppajjatīti? Āmantā. Mātukucchismiŋ jivhāpaţilābhāya kammaŋ karotīti? Na hevaŋ vattabbe …pe….

Mātukucchigatassa pacchā kesā lomā nakhā dantā aţţhī uppajjantīti? Āmantā. Mātukucchismiŋ aţţhipaţilābhāya kammaŋ karotīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘mātukucchigatassa pacchā kesā lomā nakhā dantā aţţhī uppajjantī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Paţhamaŋ kalalaŋ hoti, kalalā hoti abbudaŋ;

Abbudā jāyate pesi, pesi nibbattate ghano.

Ghanā pasākhā jāyanti, kesā lomā nakhāpi ca.

‘Yañcassa (p. 359) bhuñjati mātā, annaŋ pānañca bhojanaŋ;

Tena so tattha yāpeti, mātukucchigato naro’ ti .

Attheva suttantoti? Āmantā. Tena hi mātukucchigatassa pacchā kesā lomā nakhā dantā aţţhī uppajjantīti.

Saļāyatanuppattikathā niţţhitā.

14. Cuddasamavaggo

(138) 3. Anantarapaccayakathā
693. Cakkhuviññāņassa anantarā sotaviññāņaŋ uppajjatīti? Āmantā. Yā cakkhuviññāņassa uppādāya āvaţţanā …pe… paņidhi, sāva sotaviññāņassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Cakkhuviññāņassa anantarā sotaviññāņaŋ uppajjati, na vattabbaŋ– ‘yā cakkhuviññāņassa uppādāya āvaţţanā …pe… paņidhi, sāva sotaviññāņassa uppādāya āvaţţanā …pe… paņidhīti? Āmantā. Sotaviññāņaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe…. Nanu sotaviññāņaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti, āmantā. Hañci sotaviññāņaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘cakkhuviññāņassa anantarā sotaviññāņaŋ uppajjatī’ ti.

694. Cakkhuviññāņassa anantarā sotaviññāņaŋ uppajjatīti? Āmantā. Cakkhuviññāņaŋ rūpanimittaŋ manasikaroto uppajjatīti Āmantā. Sotaviññāņaŋ rūpanimittaŋ manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe….

Cakkhuviññāņaŋ rūpārammaņaññeva na aññārammaņanti? Āmantā. Sotaviññāņaŋ rūpārammaņaññeva na aññārammaņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņanti? Āmantā. Cakkhuñca paţicca rūpe ca uppajjati sotaviññāņanti? Na hevaŋ vattabbe …pe….

Cakkhuñca (p. 360) paţicca rūpe ca uppajjati sotaviññāņanti? Āmantā. ‘Cakkhuñca paţicca rūpe ca uppajjati sotaviññāņan’ ti– attheva suttantoti? Natthi. ‘Cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘cakkhuñca paţicca rūpe ca uppajjati cakkhuviññāņan’ ti– attheva suttanto, no ca vata re vattabbe– ‘cakkhuñca paţicca rūpe ca uppajjati sotaviññāņan’ ti.

Cakkhuviññāņassa anantarā sotaviññāņaŋ uppajjatīti? Āmantā. Taññeva cakkhuviññāņaŋ taŋ sotaviññāņanti? Na hevaŋ vattabbe …pe….

695. Sotaviññāņassa anantarā ghānaviññāņaŋ uppajjati …pe… ghānaviññāņassa anantarā jivhāviññāņaŋ uppajjati …pe… jivhāviññāņassa anantarā kāyaviññāņaŋ uppajjatīti? Āmantā. Yā jivhāviññāņassa uppādāya āvaţţanā …pe… paņidhi, sāva kāyaviññāņassa uppādāya āvaţţanā …pe… paņidhīti Na hevaŋ vattabbe …pe… jivhāviññāņassa anantarā kāyaviññāņaŋ uppajjati, na vattabbaŋ– ‘yā jivhāviññāņassa uppādāya āvaţţanā …pe… paņidhi, sāva kāyaviññāņassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā. Kāyaviññāņaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu kāyaviññāņaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci kāyaviññāņaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘jivhāviññāņassa anantarā kāyaviññāņaŋ uppajjatī’ ti.

696. Jivhāviññāņassa anantarā kāyaviññāņaŋ uppajjatīti? Āmantā. Jivhāviññāņaŋ rasanimittaŋ manasikaroto uppajjatīti? Āmantā. Kāyaviññāņaŋ rasanimittaŋ manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe….

Jivhāviññāņaŋ rasārammaņaññeva na aññārammaņanti? Āmantā. Kāyaviññāņaŋ rasārammaņaññeva na aññārammaņanti? Na hevaŋ vattabbe …pe….

Jivhañca paţicca rase ca uppajjati jivhāviññāņanti? Āmantā. Jivhañca paţicca rase ca uppajjati kāyaviññāņanti? Na hevaŋ vattabbe …pe….

Jivhañca paţicca rase ca uppajjati kāyaviññāņanti? Āmantā. ‘Jivhañca paţicca rase ca uppajjati kāyaviññāņan’ ti– attheva suttantoti? Natthi. ‘Jivhañca (p. 361) paţicca rase ca uppajjati jivhāviññāņan’ ti– attheva suttantoti? Āmantā. Hañci ‘jivhañca paţicca rase ca uppajjati jivhāviññāņan’ ti– attheva suttantoti, no ca vata re vattabbe– ‘jivhañca paţicca rase ca uppajjati kāyaviññāņan’ ti.

Jivhāviññāņassa anantarā kāyaviññāņaŋ uppajjatīti? Āmantā. Taññeva jivhāviññāņaŋ taŋ kāyaviññāņanti? Na hevaŋ vattabbe …pe….

697. Na vattabbaŋ– ‘pañcaviññāņā aññamaññassa samanantarā uppajjantī’ ti? Āmantā. Nanu atthi koci naccati gāyati vādeti, rūpañca passati, saddañca suņāti, gandhañca ghāyati, rasañca sāyati, phoţţhabbañca phusatīti? Āmantā. Hañci atthi koci naccati gāyati vādeti, rūpañca passati, saddañca suņāti, gandhañca ghāyati, rasañca sāyati, phoţţhabbañca phusati, tena vata re vattabbe– ‘pañcaviññāņā aññamaññassa samanantarā uppajjantī’ ti.

Anantarapaccayakathā niţţhitā.

14. Cuddasamavaggo

(139) 4. Ariyarūpakathā
698. Ariyarūpaŋ mahābhūtānaŋ upādāyāti? Āmantā. Ariyarūpaŋ kusalanti? Āmantā. Mahābhūtā kusalāti? Na hevaŋ vattabbe …pe… mahābhūtā abyākatāti? Āmantā. Ariyarūpaŋ abyākatanti? Na hevaŋ vattabbe …pe… ariyarūpaŋ mahābhūtānaŋ upādāyāti? Āmantā. Ariyarūpaŋ anāsavaŋ asaŋyojaniyaŋ aganthaniyaŋ anoghaniyaŋ ayoganiyaŋ anīvaraņiyaŋ aparāmaţţhaŋ anupādāniyaŋ asankilesiyanti? Āmantā. Mahābhūtā anāsavā …pe… asankilesiyāti? Na hevaŋ vattabbe …pe… mahābhūtā sāsavā saŋyojaniyā …pe… sankilesiyāti? Āmantā. Ariyarūpaŋ sāsavaŋ saŋyojaniyaŋ …pe… sankilesiyanti? Na hevaŋ vattabbe …pe….

699. Na vattabbaŋ– ‘ariyarūpaŋ mahābhūtānaŋ upādāyā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yaŋ kiñci, bhikkhave, rūpaŋ cattāri mahābhūtāni catunnañca mahābhūtānaŋ (p. 362) upādāyarūpan’ ti ! Attheva suttantoti? Āmantā. Tena hi ariyarūpaŋ mahābhūtānaŋ upādāyāti.

Ariyarūpakathā niţţhitā.

14. Cuddasamavaggo

(140) 5. Añño anusayotikathā
700. Añño kāmarāgānusayo aññaŋ kāmarāgapariyuţţhānanti? Āmantā. Añño kāmarāgo aññaŋ kāmarāgapariyuţţhānanti Na hevaŋ vattabbe …pe… sveva kāmarāgo taŋ kāmarāgapariyuţţhānanti? Āmantā. Sveva kāmarāgānusayo taŋ kāmarāgapariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño paţighānusayo aññaŋ paţighapariyuţţhānanti? Āmantā. Aññaŋ paţighaŋ aññaŋ paţighapariyuţţhānanti? Na hevaŋ vattabbe …pe… taññeva paţighaŋ taŋ paţighapariyuţţhānanti? Āmantā. Sveva paţighānusayo taŋ paţighapariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño mānānusayo aññaŋ mānapariyuţţhānanti? Āmantā. Añño māno aññaŋ mānapariyuţţhānanti? Na hevaŋ vattabbe …pe… sveva māno taŋ mānapariyuţţhānanti? Āmantā. Sveva mānānusayo taŋ mānapariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño diţţhānusayo aññaŋ diţţhipariyuţţhānanti? Āmantā. Aññā diţţhi aññaŋ diţţhipariyuţţhānanti? Na hevaŋ vattabbe …pe… sāva diţţhi taŋ diţţhipariyuţţhānanti? Āmantā. Sveva diţţhānusayo taŋ diţţhipariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño vicikicchānusayo aññaŋ vicikicchāpariyuţţhānanti? Āmantā. Aññā vicikicchā aññaŋ vicikicchāpariyuţţhānanti? Na hevaŋ vattabbe …pe… sāva vicikicchā taŋ vicikicchāpariyuţţhānanti? Āmantā. Sveva vicikicchānusayo taŋ vicikicchāpariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño (p. 363) bhavarāgānusayo aññaŋ bhavarāgapariyuţţhānanti? Āmantā. Añño bhavarāgo aññaŋ bhavarāgapariyuţţhānanti? Na hevaŋ vattabbe …pe… sveva bhavarāgo taŋ bhavarāgapariyuţţhānanti? Āmantā. Sveva bhavarāgānusayo taŋ bhavarāgapariyuţţhānanti? Na hevaŋ vattabbe …pe….

Añño avijjānusayo aññaŋ avijjāpariyuţţhānanti? Āmantā. Aññā avijjā aññaŋ avijjāpariyuţţhānanti? Na hevaŋ vattabbe …pe… sāva avijjā taŋ avijjāpariyuţţhānanti? Āmantā. Sveva avijjānusayo taŋ avijjāpariyuţţhānanti? Na hevaŋ vattabbe …pe….

701. Na vattabbaŋ– ‘añño anusayo aññaŋ pariyuţţhānan’ ti? Āmantā Puthujjano kusalābyākate citte vattamāne ‘sānusayo’ ti vattabboti? Āmantā. ‘Pariyuţţhito’ ti vattabboti? Na hevaŋ vattabbe. Tena hi añño anusayo aññaŋ pariyuţţhānanti. Puthujjano kusalābyākate citte vattamāne ‘sarāgo’ ti vattabboti? Āmantā. ‘Pariyuţţhito’ ti vattabboti? Na hevaŋ vattabbe. Tena hi añño rāgo aññaŋ pariyuţţhānanti.

Añño anusayotikathā niţţhitā.

14. Cuddasamavaggo

(141) 6. Pariyuţţhānaŋ cittavippayuttantikathā
702. Pariyuţţhānaŋ cittavippayuttanti? Āmantā. Rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… pariyuţţhānaŋ cittavippayuttanti? Āmantā. Natthi sarāgaŋ cittaŋ sadosaŋ cittaŋ samohaŋ cittaŋ …pe… akusalaŋ cittaŋ sankiliţţhaŋ cittanti? Na hevaŋ vattabbe …pe… nanu atthi sarāgaŋ cittaŋ sadosaŋ cittaŋ samohaŋ cittaŋ …pe… akusalaŋ cittaŋ sankiliţţhaŋ cittanti? Āmantā. Hañci atthi sarāgaŋ cittaŋ sadosaŋ cittaŋ samohaŋ cittaŋ …pe… akusalaŋ cittaŋ sankiliţţhaŋ cittaŋ, no ca vata re vattabbe– ‘pariyuţţhānaŋ cittavippayuttan’ ti.

Pariyuţţhānaŋ cittavippayuttantikathā niţţhitā.

14. Cuddasamavaggo

(142) 7. Pariyāpannakathā
703. Rūparāgo (p. 364) rūpadhātuŋ anuseti, rūpadhātupariyāpannoti? Āmantā. Samāpattesiyo upapattesiyo diţţhadhammasukhavihāro, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko ekārammaņoti? Na hevaŋ vattabbe …pe… nanu na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena na upapattesiyena cittena na diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko ekārammaņoti? Āmantā. Hañci na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro …pe… ekārammaņo, no ca vata re vattabbe– ‘rūparāgo rūpadhātuŋ anuseti, rūpadhātupariyāpanno’ ti …pe….

Rūparāgo rūpadhātuŋ anuseti, rūpadhātupariyāpannoti? Āmantā. Saddarāgo saddadhātuŋ anuseti, saddadhātupariyāpannoti? Na hevaŋ vattabbe …pe… rūparāgo rūpadhātuŋ anuseti, rūpadhātupariyāpannoti? Āmantā. Gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātuŋ anuseti, phoţţhabbadhātupariyāpannoti? Na hevaŋ vattabbe …pe….

Saddarāgo saddadhātuŋ anuseti, na vattabbaŋ– ‘saddadhātupariyāpanno’ ti? Āmantā. Rūparāgo rūpadhātuŋ anuseti, na vattabbaŋ– ‘rūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe… gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātuŋ anuseti, na vattabbaŋ– ‘phoţţhabbadhātupariyāpanno’ ti? Āmantā. Rūparāgo rūpadhātuŋ anuseti, na vattabbaŋ– ‘rūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe….

704. Arūparāgo arūpadhātuŋ anuseti, arūpadhātupariyāpannoti? Āmantā Samāpattesiyo upapattesiyo diţţhadhammasukhavihāro, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko (p. 365) ekārammaņoti? Na hevaŋ vattabbe …pe…. Nanu na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena …pe… ekārammaņoti? Āmantā. Hañci na samāpattesiyo na upapattesiyo …pe… ekārammaņo, no ca vata re vattabbe– ‘arūparāgo arūpadhātuŋ anuseti, arūpadhātupariyāpanno’ ti.

Arūparāgo arūpadhātuŋ anuseti, arūpadhātupariyāpannoti? Āmantā. Saddarāgo saddadhātuŋ anuseti, saddadhātupariyāpannoti? Na hevaŋ vattabbe …pe… arūparāgo arūpadhātuŋ anuseti, arūpadhātupariyāpannoti? Āmantā. Gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātuŋ anuseti, phoţţhabbadhātupariyāpannoti? Na hevaŋ vattabbe …pe….

Saddarāgo saddadhātuŋ anuseti, na vattabbaŋ– ‘saddadhātupariyāpanno’ ti? Āmantā Arūparāgo arūpadhātuŋ anuseti, na vattabbaŋ– ‘arūpadhātupariyāpanno’ ti, na hevaŋ vattabbe …pe… gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātuŋ anuseti, na vattabbaŋ– ‘phoţţhabbadhātupariyāpanno’ ti? Āmantā. Arūparāgo arūpadhātuŋ anuseti, na vattabbaŋ– ‘arūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe….

705. Na vattabbaŋ– ‘rūparāgo rūpadhātuŋ anuseti rūpadhātupariyāpanno, arūparāgo arūpadhātuŋ anuseti arūpadhātupariyāpanno’ ti? Āmantā. Nanu kāmarāgo kāmadhātuŋ anuseti, kāmadhātupariyāpannoti? Āmantā. Hañci kāmarāgo kāmadhātuŋ anuseti kāmadhātupariyāpanno tena vata re vattabbe– ‘rūparāgo rūpadhātuŋ anuseti rūpadhātupariyāpanno, arūparāgo arūpadhātuŋ anuseti arūpadhātupariyāpanno’ ti.

Pariyāpannakathā niţţhitā.

14. Cuddasamavaggo

(143) 8. Abyākatakathā
706. Diţţhigataŋ abyākatanti? Āmantā. Vipākābyākataŋ kiriyābyākataŋ rūpaŋ nibbānaŋ cakkhāyatanaŋ …pe… phoţţhabbāyatananti? Na hevaŋ vattabbe …pe… diţţhigataŋ (p. 366) abyākatanti? Āmantā. Diţţhigatasampayutto phasso abyākatoti? Na hevaŋ vattabbe …pe… diţţhigataŋ abyākatanti? Āmantā. Diţţhigatasampayuttā vedanā …pe… saññā …pe… cetanā …pe… cittaŋ abyākatanti? Na hevaŋ vattabbe …pe….

Diţţhigatasampayutto phasso akusaloti? Āmantā. Diţţhigataŋ akusalanti? Na hevaŋ vattabbe …pe… diţţhigatasampayuttā vedanā saññā cetanā cittaŋ akusalanti? Āmantā. Diţţhigataŋ akusalanti? Na hevaŋ vattabbe …pe….

707. Diţţhigataŋ abyākatanti? Āmantā. Aphalaŋ avipākanti? Na hevaŋ vattabbe …pe… nanu saphalaŋ savipākanti? Āmantā. Hañci saphalaŋ savipākaŋ, no ca vata re vattabbe– ‘diţţhigataŋ abyākatan’ ti.

Diţţhigataŋ abyākatanti? Āmantā. Nanu micchādiţţhiparamāni vajjāni vuttāni bhagavatāti? Āmantā. Hañci micchādiţţhiparamāni vajjāni vuttāni bhagavatā, no ca vata re vattabbe– ‘diţţhigataŋ abyākatan’ ti.

Diţţhigataŋ abyākatanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘micchādiţţhi kho, vaccha, akusalā, sammādiţţhi kusalā’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘diţţhigataŋ abyākatan’ ti.

Diţţhigataŋ abyākatanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘micchādiţţhissa kho ahaŋ, puņņa, dvinnaŋ gatīnaŋ aññataraŋ gatiŋ vadāmi– nirayaŋ vā tiracchānayoniŋ vā’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘diţţhigataŋ abyākatan’ ti.

708. Na vattabbaŋ– ‘diţţhigataŋ abyākatan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘“sassato loko” ti kho, vaccha, abyākatametaŋ, “asassato loko” ti kho, vaccha, abyākatametaŋ, “antavā loko” ti kho, vaccha, abyākatametaŋ, “anantavā loko” ti kho, vaccha …pe… “taŋ jīvaŋ taŋ sarīran” ti kho, vaccha …pe… “aññaŋ jīvaŋ aññaŋ sarīran” ti kho (p. 367) vaccha …pe… “hoti tathāgato paraŋ maraņā” ti kho, vaccha …pe… “na hoti tathāgato paraŋ maraņā” ti kho, vaccha …pe… “hoti ca na ca hoti tathāgato paraŋ maraņā” ti kho, vaccha …pe… “neva hoti na na hoti tathāgato paraŋ maraņā” ti kho, vaccha, abyākatametan’ ti ! Attheva suttantoti? Āmantā. Tena hi diţţhigataŋ abyākatanti.

Diţţhigataŋ abyākatanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘micchādiţţhikassa, bhikkhave, purisapuggalassa yañceva kāyakammaŋ yathādiţţhisamattaŋ samādinnaŋ, yañca vacīkammaŋ …pe… yañca manokammaŋ, yā ca cetanā, yā ca patthanā, yo ca paņidhi, ye ca sankhārā, sabbe te dhammā aniţţhāya akantāya amanāpāya ahitāya dukkhāya saŋvattantī’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘diţţhigataŋ abyākatan’ ti.

Abyākatakathā niţţhitā.

14. Cuddasamavaggo

(144) 9. Apariyāpannakathā
709. Diţţhigataŋ apariyāpannanti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ, sakadāgāmimaggo sakadāgāmiphalaŋ, anāgāmimaggo anāgāmiphalaŋ, arahattamaggo arahattaphalaŋ, satipaţţhānaŋ sammappadhānaŋ iddhipādo indriyaŋ balaŋ bojjhangoti? Na hevaŋ vattabbe …pe….

710. Na vattabbaŋ– ‘diţţhigataŋ apariyāpannan’ ti? Āmantā. Puthujjano ‘kāmesu vītarāgo’ ti vattabboti? Āmantā. ‘Vigatadiţţhiyo’ ti vattabboti? Na hevaŋ vattabbe. Tena hi diţţhigataŋ apariyāpannanti.

Apariyāpannakathā niţţhitā.

Cuddasamavaggo.

Tassuddānaŋ–

Akusalamūlaŋ (p. 368) paţisandahati kusalamūlaŋ, kusalamūlaŋ paţisandahati akusalamūlaŋ, saļāyatanaŋ chaviññāņakāyā, ariyarūpaŋ mahābhūtānaŋ upādāya, sveva anusayo taŋ pariyuţţhānaŋ, pariyuţţhānaŋ cittavippayuttaŋ, yathādhātu taññeva anuseti, diţţhigataŋ abyākataŋ, diţţhigataŋ apariyāpannanti.

15. Pannarasamavaggo

(145) 1. Paccayatākathā
711. Paccayatā vavatthitāti? Āmantā. Nanu vīmaŋsā hetu, so ca adhipatīti? Āmantā Hañci vīmaŋsā hetu, so ca adhipati, tena vata re vattabbe– ‘hetupaccayena paccayo, adhipatipaccayena paccayo’ ti.

Nanu chandādhipati sahajātānaŋ dhammānaŋ adhipatīti? Āmantā. Hañci chandādhipati sahajātānaŋ dhammānaŋ adhipati, tena vata re vattabbe– ‘adhipatipaccayena paccayo, sahajātapaccayena paccayo’ ti.

712. Nanu vīriyādhipati sahajātānaŋ dhammānaŋ adhipatīti? Āmantā. Hañci vīriyādhipati sahajātānaŋ dhammānaŋ adhipati, tena vata re vattabbe– ‘adhipatipaccayena paccayo, sahajātapaccayena paccayo’ ti.

Nanu vīriyādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyanti? Āmantā. Hañci vīriyādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, indriyapaccayena paccayo’ ti.

Nanu vīriyādhipati sahajātānaŋ dhammānaŋ adhipati, tañca magganganti? Āmantā. Hañci vīriyādhipati sahajātānaŋ dhammānaŋ adhipati, tañca maggangaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, maggapaccayena paccayo’ ti.

713. Nanu (p. 369) cittādhipati sahajātānaŋ dhammānaŋ adhipatīti? Āmantā Hañci cittādhipati sahajātānaŋ dhammānaŋ adhipati, tena vata re vattabbe– ‘adhipatipaccayena paccayo, sahajātapaccayena paccayo’ ti.

Nanu cittādhipati sahajātānaŋ dhammānaŋ adhipati, so ca āhāroti? Āmantā. Hañci cittādhipati sahajātānaŋ dhammānaŋ adhipati, so ca āhāro, tena vata re vattabbe– ‘adhipatipaccayena paccayo, āhārapaccayena paccayo’ ti.

Nanu cittādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyanti? Āmantā. Hañci cittādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, indriyapaccayena paccayo’ ti.

714. Nanu vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipatīti? Āmantā. Hañci vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipati, tena vata re vattabbe– ‘adhipatipaccayena paccayo, sahajātapaccayena paccayo’ ti.

Nanu vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyanti? Āmantā. Hañci vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipati, tañca indriyaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, indriyapaccayena paccayo’ ti.

Nanu vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipati, tañca magganganti? Āmantā. Hañci vīmaŋsādhipati sahajātānaŋ dhammānaŋ adhipati tañca maggangaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, maggapaccayena paccayo’ ti.

715. Nanu ariyaŋ dhammaŋ garuŋ katvā uppajjati paccavekkhaņā, tañcārammaņanti? Āmantā. Hañci ariyaŋ dhammaŋ garuŋ katvā uppajjati paccavekkhaņā, tañcārammaņaŋ, tena vata re vattabbe– ‘adhipatipaccayena paccayo, ārammaņapaccayena paccayo’ ti.

716. Nanu purimā purimā kusalā dhammā pacchimānaŋ pacchimānaŋ kusalānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanāti? Āmantā. Hañci (p. 370) purimā purimā kusalā dhammā pacchimānaŋ pacchimānaŋ kusalānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanā, tena vata re vattabbe– ‘anantarapaccayena paccayo, āsevanapaccayena paccayo’ ti.

Nanu purimā purimā akusalā dhammā pacchimānaŋ pacchimānaŋ akusalānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanāti? Āmantā. Hañci purimā purimā akusalā dhammā pacchimānaŋ pacchimānaŋ akusalānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanā, tena vata re vattabbe– ‘anantarapaccayena paccayo, āsevanapaccayena paccayo’ ti.

Nanu purimā purimā kiriyābyākatā dhammā pacchimānaŋ pacchimānaŋ kiriyābyākatānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanāti? Āmantā. Hañci purimā purimā kiriyābyākatā dhammā pacchimānaŋ pacchimānaŋ kiriyābyākatānaŋ dhammānaŋ anantarapaccayena paccayo, sā ca āsevanā, tena vata re vattabbe– ‘anantarapaccayena paccayo, āsevanapaccayena paccayo’ ti.

717. Na vattabbaŋ– ‘paccayatā vavatthitā’ ti? Āmantā. Hetupaccayena paccayo hoti, ārammaņapaccayena paccayo hoti, anantarapaccayena paccayo hoti, samanantarapaccayena paccayo hotīti? Na hevaŋ vattabbe. Tena hi paccayatā vavatthitāti.

Paccayatākathā niţţhitā.

15. Pannarasamavaggo

(146) 2. Aññamaññapaccayakathā
718. Avijjāpaccayāva sankhārā, na vattabbaŋ– ‘sankhārapaccayāpi avijjā’ ti? Āmantā. Nanu avijjā sankhārena sahajātāti? Āmantā Hañci avijjā sankhārena sahajātā, tena vata re vattabbe– ‘avijjāpaccayāpi sankhārā, sankhārapaccayāpi avijjā’ ti.

Taņhāpaccayāva upādānaŋ, na vattabbaŋ– ‘upādānapaccayāpi taņhā’ ti? Āmantā. Nanu taņhā upādānena sahajātāti? Āmantā. Hañci taņhā upādānena (p. 371) sahajātā, tena vata re vattabbe– ‘taņhāpaccayāpi upādānaŋ, upādānapaccayāpi taņhā’ ti.

719. ‘Jarāmaraņapaccayā bhikkhave, jāti, jātipaccayā bhavo’ ti– attheva suttantoti Natthi. Tena hi avijjāpaccayāva sankhārā, na vattabbaŋ– ‘sankhārapaccayāpi avijjā’ ti. Taņhāpaccayāva upādānaŋ, na vattabbaŋ– ‘upādānapaccayāpi taņhā’ ti.

‘Viññāņapaccayā, bhikkhave, nāmarūpaŋ, nāmarūpapaccayāpi viññāņan’ ti – attheva suttantoti? Āmantā. Tena hi avijjāpaccayāpi sankhārā, sankhārapaccayāpi avijjā; taņhāpaccayāpi upādānaŋ, upādānapaccayāpi taņhāti.

Aññamaññapaccayakathā niţţhitā.

15. Pannarasamavaggo

(147) 3. Addhākathā
720. Addhā parinipphannoti? Āmantā. Rūpanti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņanti? Na hevaŋ vattabbe …pe… atīto addhā parinipphannoti? Āmantā. Rūpanti Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņanti? Na hevaŋ vattabbe …pe… anāgato addhā parinipphannoti? Āmantā. Rūpanti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņanti? Na hevaŋ vattabbe …pe… paccuppanno addhā parinipphannoti? Āmantā. Rūpanti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņanti? Na hevaŋ vattabbe …pe….

Atītaŋ rūpaŋ vedanā saññā sankhārā viññāņaŋ atīto addhāti? Āmantā. Atītā pañcaddhāti? Na hevaŋ vattabbe …pe… anāgataŋ rūpaŋ vedanā saññā sankhārā viññāņaŋ anāgato addhāti? Āmantā. Anāgatā pañcaddhāti? Na hevaŋ vattabbe …pe… paccuppannaŋ rūpaŋ vedanā saññā sankhārā viññāņaŋ paccuppanno addhāti? Āmantā. Paccuppannā pañcaddhāti? Na hevaŋ vattabbe …pe….

Atītā pañcakkhandhā (p. 372) atīto addhā, anāgatā pañcakkhandhā anāgato addhā, paccuppannā pañcakkhandhā paccuppanno addhāti? Āmantā. Pannarasaddhāti Na hevaŋ vattabbe …pe….

Atītāni dvādasāyatanāni atīto addhā, anāgatāni dvādasāyatanāni anāgato addhā, paccuppannāni dvādasāyatanāni paccuppanno addhāti? Āmantā. Chattiŋsa addhāti? Na hevaŋ vattabbe …pe….

Atītā aţţhārasa dhātuyo atīto addhā, anāgatā aţţhārasa dhātuyo anāgato addhā, paccuppannā aţţhārasa dhātuyo paccuppanno addhāti? Āmantā. Catupaññāsa addhāti? Na hevaŋ vattabbe …pe….

Atītāni bāvīsatindriyāni atīto addhā, anāgatāni bāvīsatindriyāni anāgato addhā, paccuppannāni bāvīsatindriyāni paccuppanno addhāti? Āmantā. Chasaţţhi addhāti? Na hevaŋ vattabbe …pe….

721. Na vattabbaŋ– ‘addhā parinipphannoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tīņimāni, bhikkhave, kathāvatthūni! Katamāni tīņi? Atītaŋ vā, bhikkhave, addhānaŋ ārabbha kathaŋ katheyya– “evaŋ ahosi atītamaddhānan” ti; anāgataŋ vā, bhikkhave, addhānaŋ ārabbha kathaŋ katheyya– “evaŋ bhavissati anāgatamaddhānan” ti; etarahi vā, bhikkhave, paccuppannaŋ addhānaŋ ārabbha kathaŋ katheyya– “evaŋ hoti etarahi paccuppannan” ti. Imāni kho, bhikkhave, tīņi kathāvatthūnī’ ti . Attheva suttantoti? Āmantā. Tena hi addhā parinipphannoti.

Addhākathā niţţhitā.

15. Pannarasamavaggo

(148) 4. Khaņalayamuhuttakathā
722. Khaņo parinipphanno, layo parinipphanno, muhuttaŋ parinipphannanti? Āmantā. Rūpanti? Na hevaŋ vattabbe …pe… vedanā… saññā… sankhārā… viññāņanti? Na hevaŋ vattabbe …pe….

723. Na (p. 373) vattabbaŋ– ‘muhuttaŋ parinipphannanti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tīņimāni, bhikkhave, kathāvatthūni! Katamāni tīņi? Atītaŋ vā, bhikkhave, addhānaŋ ārabbha kathaŋ katheyya– “evaŋ ahosi atītamaddhānan” ti; anāgataŋ vā, bhikkhave, addhānaŋ ārabbha kathaŋ katheyya– “evaŋ bhavissati anāgatamaddhānan” ti; etarahi vā, bhikkhave, paccuppannaŋ addhānaŋ ārabbha kathaŋ katheyya– “evaŋ hoti etarahi paccuppannan” ti. Imāni kho, bhikkhave, tīņi kathāvatthūnī’ ti. Attheva suttantoti? Āmantā. Tena hi muhuttaŋ parinipphannanti.

Khaņalayamuhuttakathā niţţhitā.

15. Pannarasamavaggo

(149) 5. Āsavakathā
724. Cattāro āsavā anāsavāti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti? Na hevaŋ vattabbe …pe….

725. Na vattabbaŋ– ‘cattāro āsavā anāsavāti? Āmantā. Atthaññeva āsavā yehi āsavehi te āsavā sāsavā hontīti? Na hevaŋ vattabbe. Tena hi cattāro āsavā anāsavāti.

Āsavakathā niţţhitā.

15. Pannarasamavaggo

(150) 6. Jarāmaraņakathā
726. Lokuttarānaŋ dhammānaŋ jarāmaraņaŋ lokuttaranti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti Na hevaŋ vattabbe …pe… sotāpattimaggassa jarāmaraņaŋ sotāpattimaggoti? Na hevaŋ vattabbe …pe… sotāpattimaggassa jarāmaraņaŋ sotāpattimaggoti? Āmantā. Sotāpattiphalassa jarāmaraņaŋ sotāpattiphalanti? Na hevaŋ vattabbe (p. 374) …pe… sakadāgāmimaggassa …pe… sakadāgāmiphalassa …pe… anāgāmimaggassa …pe… anāgāmiphalassa …pe… arahattamaggassa jarāmaraņaŋ arahattamaggoti? Na hevaŋ vattabbe …pe… arahattamaggassa jarāmaraņaŋ arahattamaggoti? Āmantā. Arahattaphalassa jarāmaraņaŋ arahattaphalanti? Na hevaŋ vattabbe …pe… satipaţţhānānaŋ… sammappadhānānaŋ… iddhipādānaŋ… indriyānaŋ… balānaŋ… bojjhangānaŋ jarāmaraņaŋ bojjhangoti? Na hevaŋ vattabbe …pe….

727. Na vattabbaŋ– ‘lokuttarānaŋ dhammānaŋ jarāmaraņaŋ lokuttaranti? Āmantā. Lokiyanti? Na hevaŋ vattabbe. Tena hi lokuttaranti.

Jarāmaraņakathā niţţhitā.

15. Pannarasamavaggo

(151) 7. Saññāvedayitakathā
728. Saññāvedayitanirodhasamāpatti lokuttarāti? Āmantā. Maggo phalaŋ nibbānaŋ, sotāpattimaggo sotāpattiphalaŋ …pe… bojjhangoti? Na hevaŋ vattabbe …pe….

729. Na vattabbaŋ– ‘saññāvedayitanirodhasamāpatti lokuttarāti? Āmantā. Lokiyāti? Na hevaŋ vattabbe. Tena hi lokuttarāti.

Saññāvedayitakathā niţţhitā.

15. Pannarasamavaggo

(152) 8. Dutiyasaññāvedayitakathā
730. Saññāvedayitanirodhasamāpatti lokiyāti? Āmantā. Rūpanti? Na hevaŋ vattabbe …pe… vedanā… saññā… sankhārā… viññāņanti? Na hevaŋ vattabbe …pe… kāmāvacarāti? Na hevaŋ vattabbe …pe… rūpāvacarāti? Na hevaŋ vattabbe …pe… arūpāvacarāti? Na hevaŋ vattabbe …pe….

731. Na (p. 375) vattabbaŋ– ‘saññāvedayitanirodhasamāpatti lokiyāti? Āmantā. Lokuttarāti? Na hevaŋ vattabbe. Tena hi lokiyāti.

Dutiyasaññāvedayitakathā niţţhitā.

15. Pannarasamavaggo

(153) 9. Tatiyasaññāvedayitakathā
732. Saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyāti? Āmantā. Atthi saññāvedayitanirodhaŋ samāpannassa māraņantiyo phasso, māraņantiyā vedanā, māraņantiyā saññā, māraņantiyā cetanā māraņantiyaŋ cittanti? Na hevaŋ vattabbe …pe… natthi saññāvedayitanirodhaŋ samāpannassa māraņantiyo phasso, māraņantiyā vedanā, māraņantiyā saññā, māraņantiyā cetanā, māraņantiyaŋ cittanti? Āmantā. Hañci natthi saññāvedayitanirodhaŋ samāpannassa māraņantiyo phasso, māraņantiyā vedanā, māraņantiyā saññā, māraņantiyā cetanā, māraņantiyaŋ cittaŋ, no ca vata re vattabbe– ‘saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyā’ ti.

Saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyāti? Āmantā. Atthi saññāvedayitanirodhaŋ samāpannassa phasso vedanā saññā cetanā cittanti? Na hevaŋ vattabbe …pe… natthi saññāvedayitanirodhaŋ samāpannassa phasso vedanā saññā cetanā cittanti? Āmantā. Aphassakassa kālaŋ kiriyā, avedanakassa kālaŋ kiriyā …pe… acittakassa kālaŋ kiriyāti? Na hevaŋ vattabbe …pe… nanu saphassakassa kālaŋ kiriyā …pe… sacittakassa kālaŋ kiriyāti? Āmantā. Hañci saphassakassa kālaŋ kiriyā …pe… sacittakassa kālaŋ kiriyā, no ca vata re vattabbe– ‘saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyā’ ti.

Saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyāti? Āmantā. Saññāvedayitanirodhaŋ samāpannassa kāye visaŋ kameyya, satthaŋ kameyya, aggi kameyyāti? Na hevaŋ vattabbe …pe… saññāvedayitanirodhaŋ samāpannassa kāye visaŋ na kameyya, satthaŋ na kameyya, aggi na kameyyāti? Āmantā. Hañci (p. 376) saññāvedayitanirodhaŋ samāpannassa kāye visaŋ na kameyya, satthaŋ na kameyya, aggi na kameyya, no ca vata re vattabbe– ‘saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyā’ ti.

Saññāvedayitanirodhaŋ samāpanno kālaŋ kareyyāti? Āmantā. Saññāvedayitanirodhaŋ samāpannassa kāye visaŋ kameyya, satthaŋ kameyya, aggi kameyyāti? Āmantā. Na nirodhaŋ samāpannoti? Na hevaŋ vattabbe …pe….

733. Saññāvedayitanirodhaŋ samāpanno na kālaŋ kareyyāti? Āmantā. Atthi so niyāmo yena niyāmena niyato saññāvedayitanirodhaŋ samāpanno na kālaŋ kareyyāti? Natthi. Hañci natthi so niyāmo yena niyāmena niyato saññāvedayitanirodhaŋ samāpanno na kālaŋ kareyya, no ca vata re vattabbe– ‘saññāvedayitanirodhaŋ samāpanno na kālaŋ kareyyāti.

734. Cakkhuviññāņasamangī na kālaŋ kareyyāti? Āmantā. Atthi so niyāmo yena niyāmena niyato cakkhuviññāņasamangī na kālaŋ kareyyāti? Natthi. Hañci natthi so niyāmo yena niyāmena niyato cakkhuviññāņasamangī na kālaŋ kareyya, no ca vata re vattabbe– ‘cakkhuviññāņasamangī na kālaŋ kareyyā’ ti.

Tatiyasaññāvedayitakathā niţţhitā.

15. Pannarasamavaggo

(154) 10. Asaññasattupikakathā
735. Saññāvedayitanirodhasamāpatti asaññasattupikāti? Āmantā. Atthi saññāvedayitanirodhaŋ samāpannassa alobho kusalamūlaŋ adoso kusalamūlaŋ, amoho kusalamūlaŋ, saddhā vīriyaŋ sati samādhi paññāti? Na hevaŋ vattabbe …pe… natthi saññāvedayitanirodhaŋ samāpannassa alobho kusalamūlaŋ (p. 377) adoso kusalamūlaŋ …pe… paññāti? Āmantā. Hañci natthi saññāvedayitanirodhaŋ samāpannassa alobho kusalamūlaŋ, adoso kusalamūlaŋ, amoho kusalamūlaŋ, saddhā vīriyaŋ sati samādhi paññā, no ca vata re vattabbe– ‘saññāvedayitanirodhasamāpatti asaññasattupikā’ ti.

Saññāvedayitanirodhasamāpatti asaññasattupikāti? Āmantā. Atthi saññāvedayitanirodhaŋ samāpannassa phasso vedanā saññā cetanā cittanti? Na hevaŋ vattabbe …pe… natthi saññāvedayitanirodhaŋ samāpannassa phasso vedanā saññā cetanā cittanti? Āmantā. Aphassakassa maggabhāvanā …pe… acittakassa maggabhāvanāti? Na hevaŋ vattabbe …pe… nanu saphassakassa maggabhāvanā …pe… sacittakassa maggabhāvanāti? Āmantā. Hañci saphassakassa maggabhāvanā …pe… sacittakassa maggabhāvanā, no ca vata re vattabbe– ‘saññāvedayitanirodhasamāpatti asaññasattupikā’ ti.

Saññāvedayitanirodhasamāpatti asaññasattupikāti? Āmantā. Ye keci saññāvedayitanirodhaŋ samāpajjanti, sabbe te asaññasattupikāti? Na hevaŋ vattabbe …pe….

736. Na vattabbaŋ– ‘saññāvedayitanirodhasamāpatti asaññasattupikā’ ti? Āmantā. Nanu idhāpi asaññī tatrāpi asaññīti? Āmantā. Hañci idhāpi asaññī tatrāpi asaññī, tena vata re vattabbe– ‘saññāvedayitanirodhasamāpatti asaññasattupikā’ ti.

Asaññasattupikakathā niţţhitā.

15. Pannarasamavaggo

(155) 11. Kammūpacayakathā
737. Aññaŋ kammaŋ añño kammūpacayoti? Āmantā. Añño phasso, añño phassūpacayo; aññā vedanā, añño vedanūpacayo; aññā saññā, añño saññūpacayo; aññā cetanā, añño cetanūpacayo; aññaŋ cittaŋ, añño cittūpacayo; aññā saddhā, añño saddhūpacayo; aññaŋ vīriyaŋ, añño vīriyūpacayo; aññā sati, añño satūpacayo (p. 378) añño samādhi, añño samādhūpacayo; aññā paññā, añño paññūpacayo; añño rāgo, añño rāgūpacayo …pe… aññaŋ anottappaŋ, añño anottappūpacayoti? Na hevaŋ vattabbe …pe….

738. Aññaŋ kammaŋ, añño kammūpacayoti? Āmantā. Kammūpacayo kammena sahajātoti? Na hevaŋ vattabbe …pe….

Kammūpacayo kammena sahajātoti, āmantā. Kusalena kammena sahajāto kammūpacayo kusaloti, na hevaŋ vattabbe …pe….

Kusalena kammena sahajāto kammūpacayo kusaloti? Āmantā. Sukhāya vedanāya sampayuttena kammena sahajāto kammūpacayo sukhāya vedanāya sampayuttoti? Na hevaŋ vattabbe …pe… dukkhāya vedanāya …pe… adukkhamasukhāya vedanāya sampayuttena kammena sahajāto kammūpacayo adukkhamasukhāya vedanāya sampayuttoti? Na hevaŋ vattabbe …pe….

739. Kammūpacayo kammena sahajātoti? Āmantā. Akusalena kammena sahajāto kammūpacayo akusaloti? Na hevaŋ vattabbe …pe….

Akusalena kammena sahajāto kammūpacayo akusaloti? Āmantā. Sukhāya vedanāya sampayuttena kammena sahajāto kammūpacayo sukhāya vedanāya sampayuttoti? Na hevaŋ vattabbe …pe… dukkhāya vedanāya …pe… adukkhamasukhāya vedanāya sampayuttena kammena sahajāto kammūpacayo adukkhamasukhāya vedanāya sampayuttoti? Na hevaŋ vattabbe …pe….

740. Kammaŋ cittena sahajātaŋ, kammaŋ sārammaņanti? Āmantā. Kammūpacayo cittena sahajāto, kammūpacayo sārammaņoti? Na hevaŋ vattabbe …pe… kammūpacayo cittena sahajāto kammūpacayo anārammaņoti Āmantā. Kammaŋ cittena sahajātaŋ, kammaŋ anārammaņanti? Na hevaŋ vattabbe …pe….

Kammaŋ (p. 379) cittena sahajātaŋ, cittaŋ bhijjamānaŋ kammaŋ bhijjatīti? Āmantā. Kammūpacayo cittena sahajāto, cittaŋ bhijjamānaŋ kammūpacayo bhijjatīti? Na hevaŋ vattabbe …pe….

Kammūpacayo cittena sahajāto, cittaŋ bhijjamānaŋ kammūpacayo na bhijjatīti? Āmantā. Kammaŋ cittena sahajātaŋ, cittaŋ bhijjamānaŋ kammaŋ na bhijjatīti? Na hevaŋ vattabbe …pe….

741. Kammamhi kammūpacayoti? Āmantā. Taññeva kammaŋ so kammūpacayoti? Na hevaŋ vattabbe …pe….

Kammamhi kammūpacayo, kammūpacayato vipāko nibbattatīti? Āmantā. Taññeva kammaŋ, so kammūpacayo, so kammavipākoti? Na hevaŋ vattabbe …pe….

Kammamhi kammūpacayo, kammūpacayato vipāko nibbattati, vipāko sārammaņoti? Āmantā. Kammūpacayo sārammaņoti? Na hevaŋ vattabbe …pe… kammūpacayo anārammaņoti? Āmantā. Vipāko anārammaņoti? Na hevaŋ vattabbe …pe….

742. Aññaŋ kammaŋ añño kammūpacayoti, āmantā. Nanu vuttaŋ bhagavatā– ‘idha, puņņa, ekacco sabyābajjhampi abyābajjhampi kāyasankhāraŋ abhisankharoti, sabyābajjhampi abyābajjhampi vacīsankhāraŋ …pe… manosankhāraŋ abhisankharoti, so sabyābajjhampi abyābajjhampi kāyasankhāraŋ abhisankharitvā, sabyābajjhampi abyābajjhampi vacīsankhāraŋ …pe… manosankhāraŋ abhisankharitvā sabyābajjhampi abyābajjhampi lokaŋ upapajjati. Tamenaŋ sabyābajjhampi abyābajjhampi lokaŋ upapannaŋ samānaŋ sabyābajjhāpi abyābajjhāpi phassā phusanti. So sabyābajjhehipi abyābajjhehipi phassehi phuţţho samāno sabyābajjhampi abyābajjhampi vedanaŋ vedeti vokiņņasukhadukkhaŋ, seyyathāpi manussā ekacce ca devā ekacce ca vinipātikā. Iti kho, puņņa, bhūtā bhūtassa upapatti hoti, yaŋ karoti tena upapajjati, upapannametaŋ phassā phusanti. Evampāhaŋ, puņņa, “kammadāyādā (p. 380) sattā” ti vadāmī’ ti . Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘aññaŋ kammaŋ, añño kammūpacayo’ ti.

Kammūpacayakathā niţţhitā.

Pannarasamavaggo.

Tassuddānaŋ–

Paccayatā vavatthitā, paţiccasamuppādo, addhā, khaņo layo muhuttaŋ, cattāro āsavā anāsavā, lokuttarānaŋ dhammānaŋ jarāmaraņaŋ lokuttarā, saññāvedayitanirodhasamāpatti lokuttarā, saññāvedayitanirodhasamāpatti lokiyā, saññāvedayitanirodhaŋ samāpanno kālaŋ kareyya, sveva maggo asaññasattupapattiyā aññaŋ kammaŋ añño kammūpacayoti.

Tatiyo paņņāsako.

Tassuddānaŋ–

Anusayā, saŋvaro, kappo, mūlañca vavatthitāti.

16. Soļasamavaggo

(156) 1. Niggahakathā
743. Paro parassa cittaŋ niggaņhātīti? Āmantā. Paro parassa cittaŋ ‘mā rajji’, ‘mā dussi’, ‘mā muyhi’, ‘mā kilissī’ ti niggaņhātīti? Na hevaŋ vattabbe …pe… paro parassa cittaŋ niggaņhātīti? Āmantā. Paro parassa uppanno phasso ‘mā nirujjhī’ ti niggaņhātīti? Na hevaŋ vattabbe …pe… paro parassa uppannā vedanā …pe… uppannā saññā… uppannā cetanā… uppannaŋ cittaŋ… uppannā saddhā… uppannaŋ vīriyaŋ uppannā sati… uppanno samādhi …pe… uppannā paññā ‘mā nirujjhī’ ti niggaņhātīti? Na hevaŋ vattabbe …pe….

Paro (p. 381) parassa cittaŋ niggaņhātīti? Āmantā. Paro parassa atthāya rāgaŋ pajahati… dosaŋ pajahati …pe… anottappaŋ pajahatīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ niggaņhātīti? Āmantā. Paro parassa atthāya maggaŋ bhāveti… satipaţţhānaŋ bhāveti …pe… bojjhangaŋ bhāvetīti Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ niggaņhātīti? Āmantā. Paro parassa atthāya dukkhaŋ parijānāti, samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ niggaņhātīti? Āmantā. Añño aññassa kārako, parankataŋ sukhaŋ dukkhaŋ añño karoti añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ niggaņhātīti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Attanāva kataŋ pāpaŋ, attanā sankilissati;

Attanā akataŋ pāpaŋ, attanāva visujjhati.

Suddhi asuddhi paccattaŋ, nāñño aññaŋ visodhaye’ ti .

Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘paro parassa cittaŋ niggaņhātī’ ti.

744. Na vattabbaŋ– ‘paro parassa cittaŋ niggaņhātī’ ti? Āmantā. Nanu atthi balappattā, atthi vasībhūtāti? Āmantā. Hañci atthi balappattā, atthi vasībhūtā, tena vata re vattabbe– ‘paro parassa cittaŋ niggaņhātī’ ti.

Niggahakathā niţţhitā.

16. Soļasamavaggo

(157) 2. Paggahakathā
745. Paro parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa cittaŋ ‘mā rajji,’’mā dussi,’’mā muyhi,’’mā kilissī’ ti paggaņhātīti? Na hevaŋ vattabbe …pe… paro (p. 382) parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa alobhaŋ kusalamūlaŋ janeti… adosaŋ kusalamūlaŋ janeti… amohaŋ kusalamūlaŋ janeti… saddhaŋ janeti… vīriyaŋ janeti… satiŋ janeti… samādhiŋ janeti… paññaŋ janetīti? Na hevaŋ vattabbe …pe… paro parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa uppanno phasso ‘mā nirujjhī’ ti paggaņhātīti? Na hevaŋ vattabbe …pe… paro parassa uppannā vedanā …pe… uppannā paññā ‘mā nirujjhī’ ti paggaņhātīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa atthāya rāgaŋ pajahati… dosaŋ pajahati… mohaŋ pajahati …pe… anottappaŋ pajahatīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa atthāya maggaŋ bhāveti… satipaţţhānaŋ bhāveti …pe… bojjhangaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ paggaņhātīti? Āmantā. Paro parassa atthāya dukkhaŋ parijānāti …pe… maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ paggaņhātīti? Āmantā. Añño aññassa kārako, parankataŋ sukhaŋ dukkhaŋ añño karoti añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

Paro parassa cittaŋ paggaņhātīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘attanāva kataŋ pāpaŋ …pe… nāñño aññaŋ visodhaye’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘paro parassa cittaŋ paggaņhātī’ ti.

746. Na vattabbaŋ– ‘paro parassa cittaŋ paggaņhātī’ ti? Āmantā. Nanu atthi balappattā, atthi vasībhūtāti? Āmantā. Hañci atthi balappattā, atthi vasībhūtā, tena vata re vattabbe– ‘paro parassa cittaŋ paggaņhātī’ ti.

Paggahakathā niţţhitā.

16. Soļasamavaggo

(158) 3. Sukhānuppadānakathā
747. Paro (p. 383) parassa sukhaŋ anuppadetīti? Āmantā. Paro parassa dukkhaŋ anuppadetīti? Na hevaŋ vattabbe …pe… paro parassa dukkhaŋ na anuppadetīti? Āmantā. Paro parassa sukhaŋ na anuppadetīti? Na hevaŋ vattabbe …pe… paro parassa sukhaŋ anuppadetīti? Āmantā. Paro parassa attano sukhaŋ anuppadeti, aññesaŋ sukhaŋ anuppadeti, tassa sukhaŋ anuppadetīti? Na hevaŋ vattabbe …pe… paro parassa nevattano, na aññesaŋ, na tassa sukhaŋ anuppadetīti? Āmantā. Hañci paro parassa nevattano, na aññesaŋ, na tassa sukhaŋ anuppadeti, no ca vata re vattabbe– ‘paro parassa sukhaŋ anuppadetī’ ti.

Paro parassa sukhaŋ anuppadetīti? Āmantā. Añño aññassa kārako, parankataŋ sukhaŋ dukkhaŋ añño karoti añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

748. Na vattabbaŋ– ‘paro parassa sukhaŋ anuppadetī’ ti? Āmantā. Nanu āyasmā udāyī etadavoca– ‘bahūnaŋ vata no bhagavā dukkhadhammānaŋ apahattā, bahūnaŋ vata no bhagavā sukhadhammānaŋ upahattā, bahūnaŋ vata no bhagavā akusalānaŋ dhammānaŋ apahattā, bahūnaŋ vata no bhagavā kusalānaŋ dhammānaŋ upahattā’ ti ! Attheva suttantoti? Āmantā. Tena hi paro parassa sukhaŋ anuppadetīti.

Sukhānuppadānakathā niţţhitā.

16. Soļasamavaggo

(159) 4. Adhigayhamanasikārakathā
749. Adhigayha manasi karotīti? Āmantā. Tena cittena taŋ cittaŋ pajānātīti? Na hevaŋ vattabbe …pe… tena cittena taŋ cittaŋ pajānātīti? Āmantā (p. 384) Tena cittena taŋ cittaŋ ‘cittan’ ti pajānātīti? Na hevaŋ vattabbe …pe… tena cittena taŋ cittaŋ ‘cittan’ ti pajānātīti? Āmantā. Taŋ cittaŋ tassa cittassa ārammaņanti? Na hevaŋ vattabbe …pe….

Taŋ cittaŋ tassa cittassa ārammaņanti? Āmantā. Tena phassena taŋ phassaŋ phusati, tāya vedanāya …pe… tāya saññāya… tāya cetanāya… tena cittena… tena vitakkena… tena vicārena… tāya pītiyā… tāya satiyā… tāya paññāya taŋ paññaŋ pajānātīti? Na hevaŋ vattabbe …pe….

750. Atītaŋ ‘atītan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… atītaŋ ‘atītan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Atītaŋ ‘atītan’ ti manasikaronto, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… atītaŋ ‘atītan’ ti manasikaronto, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Atītaŋ ‘atītan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karoti, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… atītaŋ ‘atītan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karoti, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Āmantā. Tiņņaŋ phassānaŋ …pe… tiņņaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

751. Anāgataŋ ‘anāgatan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… anāgataŋ ‘anāgatan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Anāgataŋ ‘anāgatan’ ti manasikaronto, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… anāgataŋ ‘anāgatan’ ti manasikaronto, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Anāgataŋ (p. 385) ‘anāgatan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karoti, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… anāgataŋ ‘anāgatan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karoti, paccuppannaŋ ‘paccuppannan’ ti manasi karotīti? Āmantā. Tiņņaŋ phassānaŋ …pe… tiņņaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

752. Paccuppannaŋ ‘paccuppannan’ ti manasikaronto atītaŋ ‘atītan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ‘paccuppannan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ ‘paccuppannan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ‘paccuppannan’ ti manasikaronto, anāgataŋ ‘anāgatan’ ti manasi karotīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Paccuppannaŋ ‘paccuppannan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karoti, anāgataŋ ‘anāgatan’ ti manasi karotīti? Na hevaŋ vattabbe …pe… paccuppannaŋ ‘paccuppannan’ ti manasikaronto, atītaŋ ‘atītan’ ti manasi karoti, anāgataŋ ‘anāgatan’ ti manasi karotīti? Āmantā. Tiņņaŋ phassānaŋ …pe… tiņņaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

753. Na vattabbaŋ– ‘adhigayha manasi karotī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Sabbe sankhārā aniccāti, yadā paññāya passati;

Atha nibbindati dukkhe, esa maggo visuddhiyā.

‘Sabbe sankhārā dukkhāti, yadā paññāya passati;

Atha nibbindati dukkhe, esa maggo visuddhiyā.

‘Sabbe dhammā anattāti, yadā paññāya passati;

Atha nibbindati dukkhe, esa maggo visuddhiyā’ ti .

Attheva suttantoti? Āmantā. Tena hi adhigayha manasi karotīti.

Adhigayhamanasikārakathā niţţhitā.

16. Soļasamavaggo

(160) 5. Rūpaŋ hetūtikathā
754. Rūpaŋ (p. 386) hetūti? Āmantā. Alobho hetūti? Na hevaŋ vattabbe …pe… adoso hetu …pe… amoho hetu… lobho hetu… doso hetu… moho hetūti? Na hevaŋ vattabbe …pe….

Rūpaŋ hetūti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ hetū’ ti.

755. Alobho hetu sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ hetu sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… adoso hetu… amoho hetu… lobho hetu… doso hetu… moho hetu sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ hetu sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ hetu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Alobho hetu anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… rūpaŋ hetu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā Adoso hetu… amoho hetu… lobho hetu… doso hetu… moho hetu anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

756. Na vattabbaŋ– ‘rūpaŋ hetū’ ti? Āmantā. Nanu mahābhūtā upādāyarūpānaŋ upādāyahetūti? Āmantā. Hañci mahābhūtā upādāyarūpānaŋ upādāyahetu, tena vata re vattabbe– ‘rūpaŋ hetū’ ti.

Rūpaŋ hetūtikathā niţţhitā.

16. Soļasamavaggo

(161) 6. Rūpaŋ sahetukantikathā
757. Rūpaŋ (p. 387) sahetukanti? Āmantā. Alobhahetunāti? Na hevaŋ vattabbe …pe… adosahetunāti …pe… amohahetunāti …pe… lobhahetunā …pe… dosahetunā …pe… mohahetunāti? Na hevaŋ vattabbe …pe….

Rūpaŋ sahetukanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ sahetukan’ ti.

758. Alobho sahetuko sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ sahetukaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… adoso sahetuko …pe… amoho… saddhā… vīriyaŋ… sati… samādhi… paññā… lobho… doso… moho… māno… diţţhi… vicikicchā… thinaŋ… uddhaccaŋ… ahirikaŋ… anottappaŋ sahetukaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ sahetukaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ sahetukaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Alobho sahetuko anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… rūpaŋ sahetukaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Adoso sahetuko …pe… anottappaŋ sahetukaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

759. Na vattabbaŋ– ‘rūpaŋ sahetukan’ ti? Āmantā. Nanu rūpaŋ sappaccayanti Āmantā. Hañci rūpaŋ sappaccayaŋ, tena vata re vattabbe– ‘rūpaŋ sahetukan’ ti.

Rūpaŋ sahetukantikathā niţţhitā.

16. Soļasamavaggo

(162) 7. Rūpaŋ kusalākusalantikathā
760. Rūpaŋ (p. 388) kusalanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ kusalan’ ti.

761. Alobho kusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Adoso kusalo …pe… amoho kusalo …pe… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ kusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Alobho kusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ kusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Adoso kusalo …pe… paññā kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

762. Rūpaŋ akusalanti? Āmantā. Sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti Āmantā. Hañci anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ akusalan’ ti …pe….

763. Lobho akusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā Rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… doso… moho… māno …pe… anottappaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti (p. 389) Āmantā. Rūpaŋ akusalaŋ sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Lobho akusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… rūpaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Doso… moho …pe… anottappaŋ akusalaŋ anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

764. Na vattabbaŋ– ‘rūpaŋ kusalampi akusalampī’ ti? Āmantā. Nanu kāyakammaŋ vacīkammaŋ kusalampi akusalampīti? Āmantā. Hañci kāyakammaŋ vacīkammaŋ kusalampi akusalampi, tena vata re vattabbe– ‘rūpaŋ kusalampi akusalampī’ ti.

Rūpaŋ kusalākusalantikathā niţţhitā.

16. Soļasamavaggo

(163) 8. Rūpaŋ vipākotikathā
765. Rūpaŋ vipākoti? Āmantā. Rūpaŋ sukhavedaniyaŋ dukkhavedaniyaŋ adukkhamasukhavedaniyaŋ sukhāya vedanāya sampayuttaŋ, dukkhāya vedanāya sampayuttaŋ, adukkhamasukhāya vedanāya sampayuttaŋ, phassena sampayuttaŋ …pe… cittena sampayuttaŋ, sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘rūpaŋ vipāko’ ti.

766. Phasso vipāko, phasso sukhavedaniyo dukkhavedaniyo …pe… sārammaņo atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Rūpaŋ vipāko, rūpaŋ sukhavedaniyaŋ dukkhavedaniyaŋ …pe… sārammaņaŋ, atthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Rūpaŋ vipāko (p. 390) rūpaŋ na sukhavedaniyaŋ na dukkhavedaniyaŋ …pe… anārammaņaŋ, natthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Phasso vipāko, phasso na sukhavedaniyo na dukkhavedaniyo …pe… anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

767. Na vattabbaŋ– ‘rūpaŋ vipāko’ ti? Āmantā. Nanu kammassa katattā uppannā cittacetasikā dhammā vipākoti? Āmantā. Hañci kammassa katattā uppannā cittacetasikā dhammā vipāko, tena vata re vattabbe– ‘kammassa katattā uppannaŋ rūpaŋ vipāko’ ti.

Rūpaŋ vipākotikathā niţţhitā.

16. Soļasamavaggo

(164) 9. Rūpaŋ rūpāvacarārūpāvacarantikathā
768. Atthi rūpaŋ rūpāvacaranti? Āmantā. Samāpattesiyaŋ upapattesiyaŋ diţţhadhammasukhavihāraŋ, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagataŋ sahajātaŋ saŋsaţţhaŋ sampayuttaŋ ekuppādaŋ ekanirodhaŋ ekavatthukaŋ ekārammaņanti? Na hevaŋ vattabbe …pe… nanu na samāpattesiyaŋ na upapattesiyaŋ na diţţhadhammasukhavihāraŋ, na samāpattesiyena cittena na upapattesiyena cittena na diţţhadhammasukhavihārena cittena sahagataŋ sahajātaŋ saŋsaţţhaŋ sampayuttaŋ ekuppādaŋ ekanirodhaŋ ekavatthukaŋ ekārammaņanti? Āmantā. Hañci na samāpattesiyaŋ na upapattesiyaŋ na diţţhadhammasukhavihāraŋ, na samāpattesiyena cittena …pe… ekārammaņaŋ, no ca vata re vattabbe– ‘atthi rūpaŋ rūpāvacaran’ ti.

769. Atthi rūpaŋ arūpāvacaranti? Āmantā. Samāpattesiyaŋ upapattesiyaŋ diţţhadhammasukhavihāraŋ, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagataŋ sahajātaŋ saŋsaţţhaŋ sampayuttaŋ ekuppādaŋ ekanirodhaŋ ekavatthukaŋ ekārammaņanti? Na hevaŋ vattabbe …pe… nanu na samāpattesiyaŋ na upapattesiyaŋ na diţţhadhammasukhavihāraŋ, na samāpattesiyena cittena (p. 391) …pe… ekārammaņanti? Āmantā. Hañci na samāpattesiyaŋ na upapattesiyaŋ …pe… ekavatthukaŋ ekārammaņaŋ, no ca vata re vattabbe– ‘atthi rūpaŋ arūpāvacaran’ ti.

770. Na vattabbaŋ– ‘atthi rūpaŋ rūpāvacaraŋ, atthi rūpaŋ arūpāvacaran’ ti? Āmantā. Nanu kāmāvacarakammassa katattā rūpaŋ kāmāvacaranti? Āmantā. Hañci kāmāvacarakammassa katattā rūpaŋ kāmāvacaraŋ tena vata re vattabbe– ‘rūpāvacarakammassa katattā rūpaŋ rūpāvacaraŋ, arūpāvacarakammassa katattā rūpaŋ arūpāvacaran’ ti.

Rūpaŋ rūpāvacarārūpāvacarantikathā niţţhitā.

16. Soļasamavaggo

(165) 10. Rūpārūpadhātupariyāpannakathā
771. Rūparāgo rūpadhātupariyāpannoti? Āmantā. Samāpattesiyo upapattesiyo diţţhadhammasukhavihāro, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko ekārammaņoti? Na hevaŋ vattabbe …pe… nanu na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena …pe… ekavatthuko ekārammaņoti? Āmantā. Hañci na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena …pe… ekavatthuko ekārammaņo, no ca vata re vattabbe– ‘rūparāgo rūpadhātupariyāpanno’ ti.

772. Rūparāgo rūpadhātupariyāpannoti? Āmantā. Saddarāgo saddadhātupariyāpannoti? Na hevaŋ vattabbe …pe… rūparāgo rūpadhātupariyāpannoti? Āmantā. Gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātupariyāpannoti? Na hevaŋ vattabbe …pe….

Saddarāgo (p. 392) na vattabbaŋ– ‘saddadhātupariyāpanno’ ti? Āmantā. Rūparāgo na vattabbaŋ– ‘rūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe… gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo na vattabbaŋ– ‘phoţţhabbadhātupariyāpanno’ ti? Āmantā Rūparāgo na vattabbaŋ– ‘rūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe….

773. Arūparāgo arūpadhātupariyāpannoti? Āmantā. Arūparāgo na vattabbaŋ– ‘arūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe… arūparāgo arūpadhātupariyāpannoti? Āmantā. Samāpattesiyo upapattesiyo diţţhadhammasukhavihāro, samāpattesiyena cittena upapattesiyena cittena diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko ekārammaņoti? Na hevaŋ vattabbe …pe… nanu na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena …pe… ekavatthuko ekārammaņoti? Āmantā. Hañci na samāpattesiyo na upapattesiyo na diţţhadhammasukhavihāro, na samāpattesiyena cittena na upapattesiyena cittena na diţţhadhammasukhavihārena cittena sahagato sahajāto saŋsaţţho sampayutto ekuppādo ekanirodho ekavatthuko ekārammaņo, no ca vata re vattabbe– ‘arūparāgo arūpadhātupariyāpanno’ ti.

774. Arūparāgo arūpadhātupariyāpannoti? Āmantā. Saddarāgo saddadhātupariyāpannoti Na hevaŋ vattabbe …pe… arūparāgo arūpadhātupariyāpannoti? Āmantā. Gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo phoţţhabbadhātupariyāpannoti? Na hevaŋ vattabbe …pe….

Saddarāgo na vattabbaŋ– ‘saddadhātupariyāpanno’ ti? Āmantā. Arūparāgo na vattabbaŋ– ‘arūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe… gandharāgo …pe… rasarāgo …pe… phoţţhabbarāgo na vattabbaŋ– ‘phoţţhabbadhātupariyāpanno’ ti? Āmantā. Arūparāgo na vattabbaŋ– ‘arūpadhātupariyāpanno’ ti? Na hevaŋ vattabbe …pe….

775. Na vattabbaŋ– ‘rūparāgo rūpadhātupariyāpanno, arūparāgo arūpadhātupariyāpanno’ ti? Āmantā. Nanu kāmarāgo kāmadhātupariyāpannoti (p. 393) Āmantā. Hañci kāmarāgo kāmadhātupariyāpanno, tena vata re vattabbe– ‘rūparāgo rūpadhātupariyāpanno, arūparāgo arūpadhātupariyāpanno’ ti.

Rūparāgo rūpadhātupariyāpanno arūparāgo arūpadhātupariyāpannotikathā niţţhitā.

Rūpārūpadhātupariyāpannakathā niţţhitā.

Soļasamavaggo.

Tassuddānaŋ–

Cittaniggaho, cittapaggaho, sukhānuppadānaŋ, adhigayha manasikāro, rūpaŋ hetu, rūpaŋ sahetukaŋ, rūpaŋ kusalampi akusalampi, rūpaŋ vipāko, atthi rūpaŋ rūpāvacaraŋ atthi rūpaŋ arūpāvacaraŋ, sabbe kilesā kāmadhātupariyāpannāti.

17. Sattarasamavaggo

(166) 1. Arahato puññūpacayakathā
776. Atthi arahato puññūpacayoti? Āmantā. Atthi arahato apuññūpacayoti? Na hevaŋ vattabbe …pe… natthi arahato apuññūpacayoti? Āmantā. Natthi arahato puññūpacayoti? Na hevaŋ vattabbe …pe….

777. Atthi arahato puññūpacayoti? Āmantā. Arahā puññābhisankhāraŋ abhisankharoti, āneñjābhisankhāraŋ abhisankharoti, gatisaŋvattaniyaŋ kammaŋ karoti, bhavasaŋvattaniyaŋ kammaŋ karoti, issariyasaŋvattaniyaŋ kammaŋ karoti, adhipaccasaŋvattaniyaŋ kammaŋ karoti, mahābhogasaŋvattaniyaŋ kammaŋ karoti, mahāparivārasaŋvattaniyaŋ kammaŋ karoti, devasobhagyasaŋvattaniyaŋ kammaŋ karoti, manussasobhagyasaŋvattaniyaŋ kammaŋ karotīti? Na hevaŋ vattabbe …pe….

778. Atthi arahato puññūpacayoti? Āmantā. Arahā ācinātīti? Na hevaŋ vattabbe …pe… arahā apacinātīti? Na hevaŋ vattabbe (p. 394) …pe… arahā pajahatīti …pe… arahā upādiyatīti …pe… arahā visinetīti …pe… arahā ussinetīti …pe… arahā vidhūpetīti …pe… arahā sandhūpetīti? Na hevaŋ vattabbe …pe… nanu arahā nevācināti na apacināti apacinitvā ţhitoti? Āmantā. Hañci arahā nevācināti nāpacināti apacinitvā ţhito, no ca vata re vattabbe– ‘atthi arahato puññūpacayo’ ti.

Nanu arahā neva pajahati na upādiyati pajahitvā ţhito, neva visineti na ussineti visinetvā ţhito, neva vidhūpeti na sandhūpeti vidhūpetvā ţhitoti? Āmantā. Hañci arahā neva vidhūpeti na sandhūpeti vidhūpetvā ţhito, no ca vata re vattabbe– ‘atthi arahato puññūpacayo’ ti.

779. Natthi arahato puññūpacayoti? Āmantā. Arahā dānaŋ dadeyyāti? Āmantā Hañci arahā dānaŋ dadeyya, no ca vata re vattabbe– ‘natthi arahato puññūpacayo’ ti.

Arahā cīvaraŋ dadeyya …pe… piņđapātaŋ dadeyya… senāsanaŋ dadeyya… gilānapaccayabhesajjaparikkhāraŋ dadeyya… khādanīyaŋ dadeyya… bhojanīyaŋ dadeyya… pānīyaŋ dadeyya… cetiyaŋ vandeyya… cetiye mālaŋ āropeyya… gandhaŋ āropeyya… vilepanaŋ āropeyya …pe… cetiyaŋ abhidakkhiņaŋ kareyyāti? Āmantā. Hañci arahā cetiyaŋ abhidakkhiņaŋ kareyya, no ca vata re vattabbe– ‘natthi arahato puññūpacayo’ ti.

Atthi arahato puññūpacayotikathā niţţhitā.

17. Sattarasamavaggo

(167) 2. Natthi arahato akālamaccūtikathā
780. Natthi arahato akālamaccūti? Āmantā. Natthi arahantaghātakoti? Na hevaŋ vattabbe …pe… atthi arahantaghātakoti? Āmantā. Atthi (p. 395) arahato akālamaccūti? Na hevaŋ vattabbe …pe… natthi arahato akālamaccūti? Āmantā. Yo arahantaŋ jīvitā voropeti, sati jīvite jīvitāvasese jīvitā voropeti, asati jīvite jīvitāvasese jīvitā voropetīti? Sati jīvite jīvitāvasese jīvitā voropetīti. Hañci sati jīvite jīvitāvasese jīvitā voropeti, no ca vata re vattabbe– ‘natthi arahato akālamaccū’ ti. Asati jīvite jīvitāvasese jīvitā voropetīti, natthi arahantaghātakoti? Na hevaŋ vattabbe …pe….

781. Natthi arahato akālamaccūti? Āmantā. Arahato kāye visaŋ na kameyya, satthaŋ na kameyya, aggi na kameyyāti? Na hevaŋ vattabbe …pe… nanu arahato kāye visaŋ kameyya satthaŋ kameyya, aggi kameyyāti? Āmantā. Hañci arahato kāye visaŋ kameyya, satthaŋ kameyya, aggi kameyya, no ca vata re vattabbe– ‘natthi arahato akālamaccū’ ti.

Arahato kāye visaŋ na kameyya, satthaŋ na kameyya, aggi na kameyyāti? Āmantā. Natthi arahantaghātakoti? Na hevaŋ vattabbe …pe….

782. Atthi arahato akālamaccūti? Āmantā. Nanu vuttaŋ bhagavatā– ‘nāhaŋ, bhikkhave, sañcetanikānaŋ kammānaŋ katānaŋ upacitānaŋ appaţisaŋveditvā byantībhāvaŋ vadāmi; tañca kho diţţheva dhamme upapajjaŋ vā apare vā pariyāye’ ti. Attheva suttantoti? Āmantā Tena hi natthi arahato akālamaccūti.

Natthi arahato akālamaccūtikathā niţţhitā.

17. Sattarasamavaggo

(168) 3. Sabbamidaŋ kammatotikathā
783. Sabbamidaŋ kammatoti? Āmantā. Kammampi kammatoti? Na hevaŋ vattabbe …pe… sabbamidaŋ kammatoti? Āmantā. Sabbamidaŋ pubbekatahetūti? Na hevaŋ (p. 396) vattabbe …pe… sabbamidaŋ kammatoti? Āmantā. Sabbamidaŋ kammavipākatoti? Na hevaŋ vattabbe …pe….

784. Sabbamidaŋ kammavipākatoti? Āmantā. Kammavipākena pāņaŋ haneyyāti? Āmantā. Pāņātipāto saphaloti? Āmantā. Kammavipāko saphaloti? Na hevaŋ vattabbe …pe… kammavipāko aphaloti? Āmantā. Pāņātipāto aphaloti? Na hevaŋ vattabbe …pe….

Kammavipākena adinnaŋ ādiyeyya …pe… musā bhaņeyya… pisuņaŋ bhaņeyya… pharusaŋ bhaņeyya… samphaŋ palapeyya… sandhiŋ chindeyya… nillopaŋ hareyya… ekāgārikaŋ kareyya… paripanthe tiţţheyya… paradāraŋ gaccheyya… gāmaghātakaŋ kareyya… nigamaghātakaŋ kareyya… kammavipākena dānaŋ dadeyya… cīvaraŋ dadeyya … piņđapātaŋ dadeyya… senāsanaŋ dadeyya… gilānapaccayabhesajjaparikkhāraŋ dadeyyāti? Āmantā. Gilānapaccayabhesajjaparikkhāro saphaloti? Āmantā. Kammavipāko saphaloti? Na hevaŋ vattabbe …pe… kammavipāko aphaloti? Āmantā. Gilānapaccayabhesajjaparikkhāro aphaloti? Na hevaŋ vattabbe …pe….

785. Na vattabbaŋ– ‘sabbamidaŋ kammato’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Kammunā vattatī loko, kammunā vattatī pajā.

Kammanibandhanā sattā, rathassāņīva yāyato .

‘Kammena kittiŋ labhate pasaŋsaŋ,

Kammena jāniñca vadhañca bandhaŋ.

Taŋ kammaŋ nānākaraņaŋ viditvā,

Kasmā vade natthi kammanti loke’ ti.

Attheva suttantoti? Āmantā. Tena hi ‘sabbamidaŋ kammato’ ti.

Sabbamidaŋ kammatotikathā niţţhitā.

17. Sattarasamavaggo

(169) 4. Indriyabaddhakathā
786. Indriyabaddhaññeva (p. 397) dukkhanti? Āmantā. Indriyabaddhaññeva aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu anindriyabaddhaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Āmantā. Hañci anindriyabaddhaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammaŋ, no ca vata re vattabbe– ‘indriyabaddhaññeva dukkhan’ ti.

Anindriyabaddhaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ …pe… vipariņāmadhammaŋ, tañca na dukkhanti? Āmantā. Indriyabaddhaŋ aniccaŋ sankhataŋ …pe… vipariņāmadhammaŋ, tañca na dukkhanti? Na hevaŋ vattabbe …pe….

Indriyabaddhaŋ aniccaŋ sankhataŋ …pe… vipariņāmadhammaŋ, tañca dukkhanti? Āmantā. Anindriyabaddhaŋ aniccaŋ sankhataŋ …pe… vipariņāmadhammaŋ, tañca dukkhanti? Na hevaŋ vattabbe …pe….

787. Indriyabaddhaññeva dukkhanti? Āmantā. Nanu yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– ‘anindriyabaddhaŋ aniccan’ ti? Āmantā. Hañci yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– anindriyabaddhaŋ aniccaŋ, no ca vata re vattabbe– ‘indriyabaddhaññeva dukkhan’ ti.

788. Na vattabbaŋ– ‘indriyabaddhaññeva dukkhan’ ti? Āmantā. Yathā indriyabaddhassa dukkhassa pariññāya bhagavati brahmacariyaŋ vussati, evamevaŋ anindriyabaddhassa dukkhassa pariññāya bhagavati brahmacariyaŋ vussatīti Na hevaŋ vattabbe …pe… yathā indriyabaddhaŋ dukkhaŋ pariññātaŋ na puna uppajjati evamevaŋ anindriyabaddhaŋ dukkhaŋ pariññātaŋ na puna uppajjatīti? Na hevaŋ vattabbe. Tena hi indriyabaddhaññeva dukkhanti.

Indriyabaddhakathā niţţhitā.

17. Sattarasamavaggo

(170) 5. Ṭhapetvā ariyamaggantikathā
789. Ṭhapetvā (p. 398) ariyamaggaŋ avasesā sankhārā dukkhāti? Āmantā. Dukkhasamudayopi dukkhoti? Na hevaŋ vattabbe …pe… dukkhasamudayopi dukkhoti? Āmantā. Tīņeva ariyasaccānīti? Na hevaŋ vattabbe …pe… tīņeva ariyasaccānīti? Āmantā. Nanu cattāri ariyasaccāni vuttāni bhagavatā– dukkhaŋ, dukkhasamudayo, dukkhanirodho, dukkhanirodhagāminī paţipadāti? Āmantā. Hañci cattāri ariyasaccāni vuttāni bhagavatā– dukkhaŋ, dukkhasamudayo, dukkhanirodho, dukkhanirodhagāminī paţipadā; no ca vata re vattabbe– ‘tīņeva ariyasaccānī’ ti.

Dukkhasamudayopi dukkhoti? Āmantā. Kenaţţhenāti? Aniccaţţhena. Ariyamaggo aniccoti? Āmantā. Ariyamaggo dukkhoti? Na hevaŋ vattabbe …pe….

Ariyamaggo anicco, so ca na dukkhoti? Āmantā. Dukkhasamudayo anicco, so ca na dukkhoti? Na hevaŋ vattabbe …pe… dukkhasamudayo anicco, so ca dukkhoti? Āmantā. Ariyamaggo anicco, so ca dukkhoti? Na hevaŋ vattabbe …pe….

790. Na vattabbaŋ– ‘ţhapetvā ariyamaggaŋ avasesā sankhārā dukkhā’ ti? Āmantā. Nanu sā dukkhanirodhagāminī paţipadāti? Āmantā. Hañci sā dukkhanirodhagāminī paţipadā, tena vata re vattabbe– ‘ţhapetvā ariyamaggaŋ avasesā sankhārā dukkhā’ ti.

Ṭhapetvā ariyamaggantikathā niţţhitā.

17. Sattarasamavaggo

(171) 6. Na vattabbaŋ sangho dakkhiņaŋ paţiggaņhātikathā
791. Na vattabbaŋ– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti? Āmantā. Nanu sangho āhuneyyo pāhuneyyo dakkhiņeyyo añjalikaraņīyo anuttaraŋ puññakkhettaŋ lokassāti? Āmantā. Hañci sangho āhuneyyo pāhuneyyo (p. 399) dakkhiņeyyo añjalikaraņīyo anuttaraŋ puññakkhettaŋ lokassa, tena vata re vattabbe– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti.

Na vattabbaŋ– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti? Āmantā. Nanu cattāro purisayugā aţţhapurisapuggalā dakkhiņeyyā vuttā bhagavatāti? Āmantā. Hañci cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatā, tena vata re vattabbe– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti.

Na vattabbaŋ– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti? Āmantā. Nanu atthi keci sanghassa dānaŋ dentīti? Āmantā. Hañci atthi keci sanghassa dānaŋ denti, tena vata re vattabbe– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti. Nanu atthi keci sanghassa cīvaraŋ denti …pe… piņđapātaŋ denti… senāsanaŋ denti… gilānapaccayabhesajjaparikkhāraŋ denti… khādanīyaŋ denti… bhojanīyaŋ denti …pe… pānīyaŋ dentīti? Āmantā. Hañci atthi keci sanghassa pānīyaŋ denti, tena vata re vattabbe– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti.

Na vattabbaŋ– ‘sangho dakkhiņaŋ paţiggaņhātī’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Āhutiŋ jātavedova, mahāmeghaŋva medanī;

Sangho samādhisampanno, paţiggaņhāti dakkhiņan’ ti.

Attheva suttantoti? Āmantā. Tena hi sangho dakkhiņaŋ paţiggaņhātīti.

792. Sangho dakkhiņaŋ paţiggaņhātīti? Āmantā. Maggo paţiggaņhāti, phalaŋ paţiggaņhātīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ sangho dakkhiņaŋ paţiggaņhātītikathā niţţhitā.

17. Sattarasamavaggo

(172) 7. Na vattabbaŋ sangho dakkhiņaŋ visodhetītikathā
793. Na vattabbaŋ– ‘sangho dakkhiņaŋ visodhetī’ ti? Āmantā. Nanu sangho āhuneyyo pāhuneyyo dakkhiņeyyo añjalikaraņīyo anuttaraŋ puññakkhettaŋ lokassāti? Āmantā. Hañci sangho āhuneyyo …pe… anuttaraŋ (p. 400) puññakkhettaŋ lokassa, tena vata re vattabbe– ‘sangho dakkhiņaŋ visodhetī’ ti.

Na vattabbaŋ– ‘sangho dakkhiņaŋ visodhetī’ ti? Āmantā. Nanu cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatāti? Āmantā. Hañci cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatā, tena vata re vattabbe– ‘sangho dakkhiņaŋ visodhetī’ ti.

Na vattabbaŋ– ‘sangho dakkhiņaŋ visodhetī’ ti? Āmantā. Nanu atthi keci sanghassa dānaŋ datvā dakkhiņaŋ ārādhentīti? Āmantā. Hañci atthi keci sanghassa dānaŋ datvā dakkhiņaŋ ārādhenti, tena vata re vattabbe– ‘sangho dakkhiņaŋ visodhetī’ ti.

Nanu atthi keci sanghassa cīvaraŋ datvā …pe… piņđapātaŋ datvā …pe… senāsanaŋ datvā… gilānapaccayabhesajjaparikkhāraŋ datvā… khādanīyaŋ datvā… bhojanīyaŋ datvā …pe… pānīyaŋ datvā dakkhiņaŋ ārādhentīti? Āmantā. Hañci atthi keci sanghassa pānīyaŋ datvā dakkhiņaŋ ārādhenti, tena vata re vattabbe– ‘sangho dakkhiņaŋ visodhetī’ ti.

794. Sangho dakkhiņaŋ visodhetīti? Āmantā. Maggo visodheti, phalaŋ visodhetīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ sangho dakkhiņaŋ visodhetītikathā niţţhitā.

17. Sattarasamavaggo

(173) 8. Na vattabbaŋ sangho bhuñjatītikathā
795. Na vattabbaŋ– ‘sangho bhuñjati pivati khādati sāyatī’ ti? Āmantā. Nanu atthi keci sanghabhattāni karonti, uddesabhattāni karonti, yāgupānāni karontīti? Āmantā. Hañci atthi keci sanghabhattāni karonti, uddesabhattāni karonti, yāgupānāni karonti, tena vata re vattabbe– ‘sangho bhuñjati pivati khādati sāyatī’ ti.

Na (p. 401) vattabbaŋ– ‘sangho bhuñjati pivati khādati sāyatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘gaņabhojanaŋ paramparabhojanaŋ atirittabhojanaŋ anatirittabhojanan’ ti? Āmantā. Hañci vuttaŋ bhagavatā– ‘gaņabhojanaŋ paramparabhojanaŋ atirittabhojanaŋ anatirittabhojanaŋ’, tena vata re vattabbe– ‘sangho bhuñjati pivati khādati sāyatī’ ti.

Na vattabbaŋ– ‘sangho bhuñjati pivati khādati sāyatī’ ti? Āmantā. Nanu aţţha pānāni vuttāni bhagavatā– ambapānaŋ, jambupānaŋ cocapānaŋ, mocapānaŋ, madhukapānaŋ, muddikapānaŋ, sālukapānaŋ, phārusakapānanti? Āmantā. Hañci aţţha pānāni vuttāni bhagavatā– ambapānaŋ, jambupānaŋ, cocapānaŋ, mocapānaŋ, madhukapānaŋ, muddikapānaŋ sālukapānaŋ, phārusakapānaŋ, tena vata re vattabbe– ‘sangho bhuñjati pivati khādati sāyatī’ ti.

796. Sangho bhuñjati pivati khādati sāyatīti? Āmantā. Maggo bhuñjati pivati khādati sāyati, phalaŋ bhuñjati pivati khādati sāyatīti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ sangho bhuñjatītikathā niţţhitā.

17. Sattarasamavaggo

(174) 9. Na vattabbaŋ sanghassadinnaŋ mahapphalantikathā
797. Na vattabbaŋ– ‘sanghassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu sangho āhuneyyo pāhuneyyo dakkhiņeyyo añjalikaraņīyo anuttaraŋ puññakkhettaŋ lokassāti? Āmantā. Hañci sangho āhuneyyo …pe… anuttaraŋ puññakkhettaŋ lokassa, tena vata re vattabbe– ‘sanghassa dinnaŋ mahapphalan’ ti.

Na vattabbaŋ– ‘sanghassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatāti? Āmantā. Hañci cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatā, tena vata re vattabbe– ‘sanghassa dinnaŋ mahapphalan’ ti.

798. Na (p. 402) vattabbaŋ– ‘sanghassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sanghe, gotami, dehi, sanghe te dinne ahañceva pūjito bhavissāmi sangho cā’ ti . Attheva suttantoti? Āmantā. Tena hi sanghassa dinnaŋ mahapphalanti.

Na vattabbaŋ– ‘sanghassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu sakko devānamindo bhagavantaŋ etadavoca–

‘Yajamānānaŋ manussānaŋ, puññapekkhāna pāņinaŋ;

Karotaŋ opadhikaŋ puññaŋ, kattha dinnaŋ mahapphalanti.

‘Cattāro ca paţipannā, cattāro ca phale ţhitā;

Esa sangho ujubhūto, paññāsīlasamāhito.

‘Yajamānānaŋ manussānaŋ, puññapekkhāna pāņinaŋ;

Karotaŋ opadhikaŋ puññaŋ, sanghe dinnaŋ mahapphalan’ ti .

‘Eso hi sangho vipulo mahaggato,

Esappameyyo udadhīva sāgaro.

Ete hi seţţhā naravīrasāvakā,

Pabhankarā dhammamudīrayanti.

‘Tesaŋ sudinnaŋ suhutaŋ suyiţţhaŋ,

Ye sanghamuddissa dadanti dānaŋ.

Sā dakkhiņā sanghagatā patiţţhitā,

Mahapphalā lokavidūna vaņņitā.

‘Etādisaŋ yaññamanussarantā,

Ye vedajātā vicaranti loke.

Vineyya maccheramalaŋ samūlaŋ,

Aninditā saggamupenti ţhānan’ ti .

Attheva suttantoti? Āmantā. Tena hi sanghassa dinnaŋ mahapphalanti.

Na vattabbaŋ sanghassa dinnaŋ mahapphalantikathā niţţhitā.

17. Sattarasamavaggo

(175) 10. Na vattabbaŋ buddhassadinnaŋ mahapphalantikathā
799. Na (p. 403) vattabbaŋ– ‘buddhassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu bhagavā dvipadānaŋ aggo, dvipadānaŋ seţţho, dvipadānaŋ pamokkho, dvipadānaŋ uttamo, dvipadānaŋ pavaro asamo asamasamo appaţisamo appaţibhāgo appaţipuggaloti? Āmantā. Hañci bhagavā dvipadānaŋ aggo, dvipadānaŋ seţţho, dvipadānaŋ pamokkho, dvipadānaŋ uttamo, dvipadānaŋ pavaro asamo asamasamo appaţisamo appaţibhāgo appaţipuggalo, tena vata re vattabbe– ‘buddhassa dinnaŋ mahapphalan’ ti.

Na vattabbaŋ– ‘buddhassa dinnaŋ mahapphalan’ ti? Āmantā. Atthi koci buddhena samasamo– sīlena samādhinā paññāyāti? Natthi Hañci natthi koci buddhena samasamo– sīlena samādhinā paññāya, tena vata re vattabbe– ‘buddhassa dinnaŋ mahapphalan’ ti.

Na vattabbaŋ– ‘buddhassa dinnaŋ mahapphalan’ ti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Nayimasmiŋ vā loke parasmiŋ vā pana,

Buddhena seţţho ca samo ca vijjati.

Yamāhuneyyānaŋ aggataŋ gato,

Puññatthikānaŋ vipulapphalesinan’ ti .

Attheva suttantoti? Āmantā. Tena hi buddhassa dinnaŋ mahapphalanti.

Na vattabbaŋ buddhassa dinnaŋ mahapphalantikathā niţţhitā.

17. Sattarasamavaggo

(176) 11. Dakkhiņāvisuddhikathā
800. Dāyakatova dānaŋ visujjhati, no paţiggāhakatoti? Āmantā. Nanu atthi keci paţiggāhakā āhuneyyā pāhuneyyā dakkhiņeyyā añjalikaraņīyā anuttaraŋ puññakkhettaŋ lokassāti? Āmantā (p. 404) Hañci atthi keci paţiggāhakā āhuneyyā pāhuneyyā dakkhiņeyyā añjalikaraņīyā anuttaraŋ puññakkhettaŋ lokassa, no ca vata re vattabbe– ‘dāyakatova dānaŋ visujjhati, no paţiggāhakato’ ti.

Dāyakatova dānaŋ visujjhati, no paţiggāhakatoti? Āmantā Nanu cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatāti? Āmantā. Hañci cattāro purisayugā aţţha purisapuggalā dakkhiņeyyā vuttā bhagavatā, no ca vata re vattabbe– ‘dāyakatova dānaŋ visujjhati, no paţiggāhakato’ ti.

Dāyakatova dānaŋ visujjhati, no paţiggāhakatoti? Āmantā. Nanu atthi keci sotāpanne dānaŋ datvā dakkhiņaŋ ārādhentīti? Āmantā. Hañci atthi keci sotāpanne dānaŋ datvā dakkhiņaŋ ārādhenti, no ca vata re vattabbe– ‘dāyakatova dānaŋ visujjhati, no paţiggāhakato’ ti.

Nanu atthi keci sakadāgāmissa …pe… anāgāmissa …pe… arahato dānaŋ datvā dakkhiņaŋ ārādhentīti? Āmantā. Hañci atthi keci arahato dānaŋ datvā dakkhiņaŋ ārādhenti, no ca vata re vattabbe– ‘dāyakatova dānaŋ visujjhati, no paţiggāhakato’ ti.

801. Paţiggāhakato dānaŋ visujjhatīti? Āmantā. Añño aññassa kārako, parakataŋ sukhadukkhaŋ, añño karoti añño paţisaŋvedetīti? Na hevaŋ vattabbe …pe….

Dāyakatova dānaŋ visujjhati, no paţiggāhakatoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘catasso kho imā, ānanda, dakkhiņā visuddhiyo! Katamā catasso? Atthānanda, dakkhiņā dāyakato visujjhati, no paţiggāhakato; atthānanda, dakkhiņā paţiggāhakato visujjhati, no dāyakato atthānanda, dakkhiņā dāyakato ceva visujjhati paţiggāhakato ca; atthānanda, dakkhiņā neva dāyakato visujjhati, no paţiggāhakato. Imā kho, ānanda, catasso dakkhiņā visuddhiyo’ ti . Attheva (p. 405) suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘dāyakatova dānaŋ visujjhati, no paţiggāhakato’ ti.

Dakkhiņāvisuddhikathā niţţhitā.

Sattarasamavaggo.

Tassuddānaŋ–

Atthi arahato puññūpacayo, natthi arahato akālamaccu, sabbamidaŋ kammato, indriyabaddhaññeva dukkhaŋ, ţhapetvā ariyamaggaŋ avasesā sankhārā dukkhā, sangho dakkhiņaŋ paţiggaņhāti, sangho dakkhiņaŋ visodheti, sangho bhuñjati pivati khādati sāyati, sanghassa dinnaŋ mahapphalaŋ, atthi dānaŋ visuddhiyāti .

18. Aţţhārasamavaggo

(177) 1. Manussalokakathā
802. Na vattabbaŋ– ‘buddho bhagavā manussaloke aţţhāsī’ ti? Āmantā. Nanu atthi buddhavutthāni cetiyāni ārāmavihāragāmanigamanagarāni raţţhāni janapadānīti? Āmantā. Hañci atthi buddhavutthāni cetiyāni ārāmavihāragāmanigamanagarāni raţţhāni janapadāni, tena vata re vattabbe– ‘buddho bhagavā manussaloke aţţhāsī’ ti.

Na vattabbaŋ– ‘buddho bhagavā manussaloke aţţhāsī’ ti? Āmantā. Nanu bhagavā lumbiniyā jāto, bodhiyā mūle abhisambuddho, bārāņasiyaŋ bhagavatā dhammacakkaŋ pavattitaŋ, cāpāle cetiye āyusankhāro ossaţţho, kusinārāyaŋ bhagavā parinibbutoti? Āmantā. Hañci bhagavā lumbiniyā jāto …pe… kusinārāyaŋ bhagavā parinibbuto, tena vata re vattabbe– ‘buddho bhagavā manussaloke aţţhāsī’ ti.

Na vattabbaŋ– ‘buddho bhagavā manussaloke aţţhāsī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘ekamidāhaŋ, bhikkhave, samayaŋ ukkaţţhāyaŋ viharāmi subhagavane sālarājamūle’ ti (p. 406); ‘ekamidāhaŋ, bhikkhave, samayaŋ uruvelāyaŋ viharāmi ajapālanigrodhe paţhamābhisambuddho’ ti; ‘ekamidāhaŋ, bhikkhave, samayaŋ rājagahe viharāmi veļuvane kaļandakanivāpe’ ti; ‘ekamidāhaŋ, bhikkhave, samayaŋ sāvatthiyaŋ viharāmi jetavane anāthapiņđikassa ārāme’ ti ‘ekamidāhaŋ, bhikkhave, samayaŋ vesāliyaŋ viharāmi mahāvane kūţāgārasālāyan’ ti ! Attheva suttantoti? Āmantā. Tena hi buddho bhagavā manussaloke aţţhāsīti.

803. Buddho bhagavā manussaloke aţţhāsīti? Āmantā. Nanu bhagavā loke jāto, loke saŋvađđho, lokaŋ abhibhuyya viharati anupalitto lokenāti? Āmantā. Hañci bhagavā loke jāto, loke saŋvađđho, lokaŋ abhibhuyya viharati anupalitto lokena, no ca vata re vattabbe– ‘buddho bhagavā manussaloke aţţhāsī’ ti.

Manussalokakathā niţţhitā.

18. Aţţhārasamavaggo

(178) 2. Dhammadesanākathā
804. Na vattabbaŋ– ‘buddhena bhagavatā dhammo desito’ ti? Āmantā. Kena desitoti? Abhinimmitena desitoti. Abhinimmito jino satthā sammāsambuddho sabbaññū sabbadassāvī dhammassāmī dhammappaţisaraņoti? Na hevaŋ vattabbe …pe….

Na vattabbaŋ– ‘buddhena bhagavatā dhammo desito’ ti? Āmantā. Kena desitoti? Āyasmatā ānandena desitoti. Āyasmā ānando jino satthā sammāsambuddho sabbaññū sabbadassāvī dhammassāmī dhammappaţisaraņoti? Na hevaŋ vattabbe …pe….

805. Na vattabbaŋ– ‘buddhena bhagavatā dhammo desito’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sankhittenapi kho ahaŋ, sāriputta, dhammaŋ deseyyaŋ; vitthārenapi (p. 407) kho ahaŋ, sāriputta, dhammaŋ deseyyaŋ; sankhittavitthārenapi kho ahaŋ, sāriputta, dhammaŋ deseyyaŋ; aññātāro ca dullabhā’ ti ! Attheva suttantoti? Āmantā. Tena hi buddhena bhagavatā dhammo desitoti.

806. Na vattabbaŋ– ‘buddhena bhagavatā dhammo desito’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘“abhiññāyāhaŋ, bhikkhave, dhammaŋ desemi, no anabhiññāya; sanidānāhaŋ, bhikkhave, dhammaŋ desemi, no anidānaŋ sappāţihāriyāhaŋ, bhikkhave, dhammaŋ desemi, no appāţihāriyaŋ; tassa mayhaŋ, bhikkhave, abhiññāya dhammaŋ desayato no anabhiññāya, sanidānaŋ dhammaŋ desayato no anidānaŋ, sappāţihāriyaŋ dhammaŋ desayato no appāţihāriyaŋ karaņīyo ovādo karaņīyā anusāsanī; alañca pana vo, bhikkhave, tuţţhiyā alaŋ attamanatāya alaŋ somanassāya– sammāsambuddho bhagavā, svākkhāto dhammo, suppaţipanno sangho” ti. Imasmiñca pana veyyākaraņasmiŋ bhaññamāne dasasahassilokadhātu akampitthā’ ti ! Attheva suttantoti? Āmantā. Tena hi buddhena bhagavatā dhammo desitoti.

Dhammadesanākathā niţţhitā.

18. Aţţhārasamavaggo

(179) 3. Karuņākathā
807. Natthi buddhassa bhagavato karuņāti? Āmantā. Natthi buddhassa bhagavato mettāti Na hevaŋ vattabbe …pe… natthi buddhassa bhagavato karuņāti? Āmantā. Natthi buddhassa bhagavato muditā …pe… upekkhāti? Na hevaŋ vattabbe …pe….

Atthi buddhassa bhagavato mettāti? Āmantā. Atthi buddhassa bhagavato karuņāti? Na hevaŋ vattabbe …pe… atthi buddhassa bhagavato muditā …pe… upekkhāti? Āmantā. Atthi buddhassa bhagavato karuņāti? Na hevaŋ vattabbe …pe….

Natthi (p. 408) buddhassa bhagavato karuņāti? Āmantā. Bhagavā akāruņikoti? Na hevaŋ vattabbe …pe… nanu bhagavā kāruņiko lokahito lokānukampako lokatthacaroti? Āmantā. Hañci bhagavā kāruņiko lokahito lokānukampako lokatthacaro, no ca vata re vattabbe– ‘natthi buddhassa bhagavato karuņā’ ti …pe….

Natthi buddhassa bhagavato karuņāti? Āmantā. Nanu bhagavā mahākaruņāsamāpattiŋ samāpajjīti? Āmantā. Hañci bhagavā mahākaruņāsamāpattiŋ samāpajji, no ca vata re vattabbe– ‘natthi buddhassa bhagavato karuņā’ ti.

808. Atthi buddhassa bhagavato karuņāti? Āmantā. Bhagavā sarāgoti? Na hevaŋ vattabbe. Tena hi natthi buddhassa bhagavato karuņāti.

Karuņākathā niţţhitā.

18. Aţţhārasamavaggo

(180) 4. Gandhajātikathā
809. Buddhassa bhagavato uccārapassāvo ativiya aññe gandhajāte adhiggaņhātīti Āmantā. Bhagavā gandhabhojīti? Na hevaŋ vattabbe …pe… nanu bhagavā odanakummāsaŋ bhuñjatīti? Āmantā. Hañci bhagavā odanakummāsaŋ bhuñjati, no ca vata re vattabbe– ‘buddhassa bhagavato uccārapassāvo ativiya aññe gandhajāte adhiggaņhātī’ ti.

Buddhassa bhagavato uccārapassāvo ativiya aññe gandhajāte adhiggaņhātīti? Āmantā. Atthi keci buddhassa bhagavato uccārapassāvaŋ nhāyanti vilimpanti ucchādenti peļāya paţisāmenti karaņđāya nikkhipanti āpaņe pasārenti, tena ca gandhena gandhakaraņīyaŋ karontīti? Na hevaŋ vattabbe …pe….

Gandhajātikathā niţţhitā.

18. Aţţhārasamavaggo

(181) 5. Ekamaggakathā
810. Ekena (p. 409) ariyamaggena cattāri sāmaññaphalāni sacchikarotīti? Āmantā. Catunnaŋ phassānaŋ …pe… catunnaŋ saññānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe… ekena ariyamaggena cattāri sāmaññaphalāni sacchikarotīti? Āmantā. Sotāpattimaggenāti Na hevaŋ vattabbe …pe… sakadāgāmi …pe… anāgāmimaggenāti? Na hevaŋ vattabbe …pe….

Katamena maggenāti? Arahattamaggenāti. Arahattamaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatīti? Na hevaŋ vattabbe …pe… arahattamaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatīti? Āmantā. Nanu tiņņaŋ saŋyojanānaŋ pahānaŋ sotāpattiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci tiņņaŋ saŋyojanānaŋ pahānaŋ sotāpattiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena sakkāyadiţţhiŋ vicikicchaŋ sīlabbataparāmāsaŋ jahatī’ ti.

Arahattamaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatīti? Na hevaŋ vattabbe …pe… arahattamaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatīti? Āmantā. Nanu kāmarāgabyāpādānaŋ tanubhāvaŋ sakadāgāmiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci kāmarāgabyāpādānaŋ tanubhāvaŋ sakadāgāmiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena oļārikaŋ kāmarāgaŋ oļārikaŋ byāpādaŋ jahatī’ ti.

Arahattamaggena aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ jahatīti? Na hevaŋ vattabbe …pe… arahattamaggena aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ jahatīti? Āmantā Nanu kāmarāgabyāpādānaŋ anavasesappahānaŋ anāgāmiphalaŋ vuttaŋ bhagavatāti? Āmantā. Hañci kāmarāgabyāpādānaŋ anavasesappahānaŋ anāgāmiphalaŋ vuttaŋ bhagavatā, no ca vata re vattabbe– ‘arahattamaggena aņusahagataŋ kāmarāgaŋ aņusahagataŋ byāpādaŋ jahatī’ ti.

811. Na vattabbaŋ– ‘ekena ariyamaggena cattāri sāmaññaphalāni sacchikarotī’ ti? Āmantā. Bhagavatā sotāpattimaggo bhāvitoti? Āmantā (p. 410) Bhagavā sotāpannoti? Na hevaŋ vattabbe …pe… bhagavatā sakadāgāmi …pe… anāgāmimaggo bhāvitoti? Āmantā. Bhagavā anāgāmīti? Na hevaŋ vattabbe …pe….

812. Bhagavā ekena ariyamaggena cattāri sāmaññaphalāni sacchikaroti, sāvakā catūhi ariyamaggehi cattāri sāmaññaphalāni sacchikarontīti? Āmantā. Sāvakā buddhassa bhagavato adiţţhaŋ dakkhanti anadhigataŋ adhigacchanti asacchikataŋ sacchikarontīti? Na hevaŋ vattabbe …pe….

Ekamaggakathā niţţhitā.

18. Aţţhārasamavaggo

(182) 6. Jhānasankantikathā
813. Jhānā jhānaŋ sankamatīti? Āmantā. Paţhamā jhānā tatiyaŋ jhānaŋ sankamatīti? Na hevaŋ vattabbe …pe… jhānā jhānaŋ sankamatīti? Āmantā. Dutiyā jhānā catutthaŋ jhānaŋ sankamatīti? Na hevaŋ vattabbe …pe….

Paţhamā jhānā dutiyaŋ jhānaŋ sankamatīti? Āmantā. Yā paţhamassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva dutiyassa jhānassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Paţhamā jhānā dutiyaŋ jhānaŋ sankamati, na vattabbaŋ ‘yā paţhamassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva dutiyassa jhānassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā. Dutiyaŋ jhānaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu dutiyaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci dutiyaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘paţhamā jhānā dutiyaŋ jhānaŋ sankamatī’ ti …pe….

Paţhamā jhānā dutiyaŋ jhānaŋ sankamatīti? Āmantā. Paţhamaŋ jhānaŋ kāme ādīnavato manasikaroto uppajjatīti? Āmantā. Dutiyaŋ jhānaŋ kāme ādīnavato manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe….

Paţhamaŋ jhānaŋ savitakkaŋ savicāranti? Āmantā (p. 411) Dutiyaŋ jhānaŋ savitakkaŋ savicāranti? Na hevaŋ vattabbe …pe… paţhamā jhānā dutiyaŋ jhānaŋ sankamatīti? Āmantā. Taññeva paţhamaŋ jhānaŋ taŋ dutiyaŋ jhānanti? Na hevaŋ vattabbe …pe….

814. Dutiyā jhānā tatiyaŋ jhānaŋ sankamatīti? Āmantā. Yā dutiyassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva tatiyassa jhānassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Dutiyā jhānā tatiyaŋ jhānaŋ sankamati, na vattabbaŋ– ‘yā dutiyassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva tatiyassa jhānassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā Tatiyaŋ jhānaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu tatiyaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci tatiyaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘dutiyā jhānā tatiyaŋ jhānaŋ sankamatī’ ti.

Dutiyā jhānā tatiyaŋ jhānaŋ sankamatīti? Āmantā. Dutiyaŋ jhānaŋ vitakkavicāre ādīnavato manasikaroto uppajjatīti? Āmantā. Tatiyaŋ jhānaŋ vitakkavicāre ādīnavato manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe….

Dutiyaŋ jhānaŋ sappītikanti? Āmantā. Tatiyaŋ jhānaŋ sappītikanti? Na hevaŋ vattabbe …pe… dutiyā jhānā tatiyaŋ jhānaŋ sankamatīti? Āmantā. Taññeva dutiyaŋ jhānaŋ taŋ tatiyaŋ jhānanti? Na hevaŋ vattabbe …pe….

815. Tatiyā jhānā catutthaŋ jhānaŋ sankamatīti? Āmantā. Yā tatiyassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva catutthassa jhānassa uppādāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Tatiyā jhānā catutthaŋ jhānaŋ sankamati, na vattabbaŋ– ‘yā tatiyassa jhānassa uppādāya āvaţţanā …pe… paņidhi, sāva catutthassa jhānassa uppādāya āvaţţanā …pe… paņidhī’ ti? Āmantā. Catutthaŋ jhānaŋ anāvaţţentassa uppajjati …pe… appaņidahantassa uppajjatīti? Na hevaŋ vattabbe …pe… nanu catutthaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjatīti? Āmantā. Hañci (p. 412) catutthaŋ jhānaŋ āvaţţentassa uppajjati …pe… paņidahantassa uppajjati, no ca vata re vattabbe– ‘tatiyā jhānā catutthaŋ jhānaŋ sankamatī’ ti.

Tatiyā jhānā catutthaŋ jhānaŋ sankamatīti? Āmantā. Tatiyaŋ jhānaŋ pītiŋ ādīnavato manasikaroto uppajjatīti? Āmantā. Catutthaŋ jhānaŋ pītiŋ ādīnavato manasikaroto uppajjatīti? Na hevaŋ vattabbe …pe….

Tatiyaŋ jhānaŋ sukhasahagatanti? Āmantā. Catutthaŋ jhānaŋ sukhasahagatanti? Na hevaŋ vattabbe …pe… tatiyā jhānā catutthaŋ jhānaŋ sankamatīti? Āmantā. Taññeva tatiyaŋ jhānaŋ taŋ catutthaŋ jhānanti? Na hevaŋ vattabbe …pe….

816. Na vattabbaŋ– ‘jhānā jhānaŋ sankamatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu vivicceva kāmehi …pe… catutthaŋ jhānaŋ upasampajja viharatī’ ti ! Attheva suttantoti? Āmantā. Tena hi jhānā jhānaŋ sankamatīti.

Jhānasankantikathā niţţhitā.

18. Aţţhārasamavaggo

(183) 7. Jhānantarikakathā
817. Atthi jhānantarikāti? Āmantā. Atthi phassantarikā …pe… atthi saññantarikāti? Na hevaŋ vattabbe …pe….

Atthi jhānantarikāti? Āmantā. Dutiyassa ca jhānassa tatiyassa ca jhānassa antare atthi jhānantarikāti? Na hevaŋ vattabbe …pe….

Atthi jhānantarikāti? Āmantā. Tatiyassa ca jhānassa catutthassa ca jhānassa antare atthi jhānantarikāti? Na hevaŋ vattabbe …pe….

Dutiyassa ca jhānassa tatiyassa ca jhānassa antare natthi jhānantarikāti? Āmantā. Hañci dutiyassa ca jhānassa tatiyassa ca jhānassa antare natthi jhānantarikā, no ca vata re vattabbe– ‘atthi jhānantarikā’ ti.

Tatiyassa (p. 413) ca jhānassa catutthassa ca jhānassa antare natthi jhānantarikāti? Āmantā. Hañci tatiyassa ca jhānassa catutthassa ca jhānassa antare natthi jhānantarikā, no ca vata re vattabbe– ‘atthi jhānantarikā’ ti.

818. Paţhamassa ca jhānassa dutiyassa ca jhānassa antare atthi jhānantarikāti? Āmantā. Dutiyassa ca jhānassa tatiyassa ca jhānassa antare atthi jhānantarikāti? Na hevaŋ vattabbe …pe….

Paţhamassa ca jhānassa dutiyassa ca jhānassa antare atthi jhānantarikāti? Āmantā. Tatiyassa ca jhānassa catutthassa ca jhānassa antare atthi jhānantarikāti? Na hevaŋ vattabbe …pe….

Dutiyassa ca jhānassa tatiyassa ca jhānassa antare natthi jhānantarikāti? Āmantā. Paţhamassa ca jhānassa dutiyassa ca jhānassa antare natthi jhānantarikāti? Na hevaŋ vattabbe …pe….

Tatiyassa ca jhānassa catutthassa ca jhānassa antare natthi jhānantarikāti? Āmantā. Paţhamassa ca jhānassa dutiyassa ca jhānassa antare natthi jhānantarikāti? Na hevaŋ vattabbe …pe….

819. Avitakko vicāramatto samādhi jhānantarikāti? Āmantā. Savitakko savicāro samādhi jhānantarikāti? Na hevaŋ vattabbe …pe….

Avitakko vicāramatto samādhi jhānantarikāti? Āmantā. Avitakko avicāro samādhi jhānantarikāti? Na hevaŋ vattabbe …pe….

Savitakko savicāro samādhi na jhānantarikāti? Āmantā. Avitakko vicāramatto samādhi na jhānantarikāti? Na hevaŋ vattabbe …pe….

Avitakko avicāro samādhi na jhānantarikāti? Āmantā. Avitakko vicāramatto samādhi na jhānantarikāti? Na hevaŋ vattabbe …pe….

820. Dvinnaŋ jhānānaŋ paţuppannānamantare avitakko vicāramatto samādhīti? Āmantā. Nanu avitakke vicāramatte samādhimhi vattamāne paţhamaŋ jhānaŋ niruddhaŋ dutiyaŋ jhānaŋ paţuppannanti? Āmantā. Hañci avitakke vicāramatte (p. 414) samādhimhi vattamāne paţhamaŋ jhānaŋ niruddhaŋ dutiyaŋ jhānaŋ paţuppannaŋ, no ca vata re vattabbe– ‘dvinnaŋ jhānānaŋ paţuppannānamantare avitakko vicāramatto samādhi jhānantarikāti.

821. Avitakko vicāramatto samādhi na jhānantarikāti? Āmantā. Avitakko vicāramatto samādhi paţhamaŋ jhānaŋ …pe… dutiyaŋ jhānaŋ …pe… tatiyaŋ jhānaŋ …pe… catutthaŋ jhānanti? Na hevaŋ vattabbe. Tena hi avitakko vicāramatto samādhi jhānantarikāti.

822. Avitakko vicāramatto samādhi jhānantarikāti? Āmantā. Nanu tayo samādhī vuttā bhagavatā– savitakko savicāro samādhi, avitakko vicāramatto samādhi, avitakko avicāro samādhīti? Āmantā. Hañci tayo samādhī vuttā bhagavatā– savitakko …pe… avicāro samādhi, no ca vata re vattabbe ‘avitakko vicāramatto samādhi jhānantarikā’ ti.

Jhānantarikakathā niţţhitā.

18. Aţţhārasamavaggo

(184) 8. Saddaŋ suņātītikathā
823. Samāpanno saddaŋ suņātīti? Āmantā. Samāpanno cakkhunā rūpaŋ passati …pe… sotena …pe… ghānena …pe… jivhāya …pe… kāyena phoţţhabbaŋ phusatīti? Na hevaŋ vattabbe …pe….

Samāpanno saddaŋ suņātīti? Āmantā. Sotaviññāņasamangī samāpannoti? Na hevaŋ vattabbe. Nanu samādhi manoviññāņasamangissāti? Āmantā. Hañci samādhi manoviññāņasamangissa, no ca vata re vattabbe– ‘samāpanno saddaŋ suņātī’ ti.

Samādhi manoviññāņasamangissa, sotaviññāņasamangī saddaŋ suņātīti? Āmantā. Hañci samādhi manoviññāņasamangissa, sotaviññāņasamangī saddaŋ suņāti, no ca vata re vattabbe– ‘samāpanno saddaŋ suņātī’ ti (p. 415) Samādhi manoviññāņasamangissa, sotaviññāņasamangī saddaŋ suņātīti? Āmantā. Dvinnaŋ phassānaŋ …pe… dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

824. Na vattabbaŋ– ‘samāpanno saddaŋ suņātī’ ti? Āmantā. Nanu paţhamassa jhānassa saddo kaņţako vutto bhagavatāti? Āmantā Hañci paţhamassa jhānassa saddo kaņţako vutto bhagavatā, tena vata re vattabbe– ‘samāpanno saddaŋ suņātī’ ti.

825. Paţhamassa jhānassa saddo kaņţako vutto bhagavatāti, samāpanno saddaŋ suņātīti? Āmantā. Dutiyassa jhānassa vitakko vicāro kaņţako vutto bhagavatā, atthi tassa vitakkavicārāti? Na hevaŋ vattabbe …pe….

Paţhamassa jhānassa saddo kaņţako vutto bhagavatāti, samāpanno saddaŋ suņātīti? Āmantā. Tatiyassa jhānassa pīti kaņţako …pe… catutthassa jhānassa assāsapassāso kaņţako … ākāsānañcāyatanaŋ samāpannassa rūpasaññā kaņţako… viññāņañcāyatanaŋ samāpannassa ākāsānañcāyatanasaññā kaņţako… ākiñcaññāyatanaŋ samāpannassa viññāņañcāyatanasaññā kaņţako… nevasaññānāsaññāyatanaŋ samāpannassa ākiñcaññāyatanasaññā kaņţako… saññāvedayitanirodhaŋ samāpannassa saññā ca vedanā ca kaņţako vutto bhagavatā, atthi tassa saññā ca vedanā cāti? Na hevaŋ vattabbe …pe….

Saddaŋ suņātītikathā niţţhitā.

18. Aţţhārasamavaggo

(185) 9. Cakkhunā rūpaŋ passatītikathā
826. Cakkhunā rūpaŋ passatīti? Āmantā. Rūpena rūpaŋ passatīti? Na hevaŋ vattabbe …pe… rūpena rūpaŋ passatīti? Āmantā. Rūpena rūpaŋ paţivijānātīti? Na hevaŋ vattabbe …pe… rūpena rūpaŋ paţivijānātīti? Āmantā. Rūpaŋ manoviññāņanti (p. 416) Na hevaŋ vattabbe …pe… cakkhunā rūpaŋ passatīti? Āmantā. Atthi cakkhussa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu natthi cakkhussa āvaţţanā …pe… paņidhīti? Āmantā. Hañci natthi cakkhussa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘cakkhunā rūpaŋ passatī’ ti.

Sotena saddaŋ suņātīti …pe… ghānena gandhaŋ ghāyatīti …pe… jivhāya rasaŋ sāyatīti …pe… kāyena phoţţhabbaŋ phusatīti? Āmantā. Rūpena rūpaŋ phusatīti? Na hevaŋ vattabbe …pe….

Rūpena rūpaŋ phusatīti? Āmantā. Rūpena rūpaŋ paţivijānātīti? Na hevaŋ vattabbe …pe… rūpena rūpaŋ paţivijānātīti? Āmantā. Rūpaŋ manoviññāņanti? Na hevaŋ vattabbe …pe… kāyena phoţţhabbaŋ phusatīti? Āmantā. Atthi kāyassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu natthi kāyassa āvaţţanā …pe… paņidhīti? Āmantā. Hañci natthi kāyassa āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘kāyena phoţţhabbaŋ phusatī’ ti …pe….

827. Na vattabbaŋ– ‘cakkhunā rūpaŋ passatī’ ti …pe… ‘kāyena phoţţhabbaŋ phusatī’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, bhikkhu cakkhunā rūpaŋ passati …pe… kāyena phoţţhabbaŋ phusatī’ ti ! Attheva suttantoti? Āmantā. Tena hi cakkhunā rūpaŋ passati …pe… kāyena phoţţhabbaŋ phusatīti.

Cakkhunā rūpaŋ passatītikathā niţţhitā.

Aţţhārasamavaggo.

Tassuddānaŋ–

Buddho bhagavā manussaloke aţţhāsi, buddhena bhagavatā dhammo desito, natthi buddhassa bhagavato karuņā, buddhassa bhagavato uccārapassāvo ativiya aññe gandhajāte adhiggaņhāti, ekena ariyamaggena cattāri sāmaññaphalāni sacchikaroti, jhānā jhānaŋ sankamati, atthi jhānantarikā, samāpanno saddaŋ suņāti, cakkhunā rūpaŋ passati kāyena phoţţhabbaŋ phusati.

19. Ekūnavīsatimavaggo

(186) 1. Kilesajahanakathā
828. Atīte (p. 417) kilese jahatīti? Āmantā. Niruddhaŋ nirodheti, vigataŋ vigameti, khīņaŋ khepeti, atthangataŋ atthangameti, abbhatthangataŋ abbhatthangametīti? Na hevaŋ vattabbe …pe… atīte kilese jahatīti? Āmantā. Nanu atītaŋ niruddhanti? Āmantā. Hañci atītaŋ niruddhaŋ no ca vata re vattabbe– ‘atīte kilese jahatī’ ti. Atīte kilese jahatīti? Āmantā. Nanu atītaŋ natthīti? Āmantā. Hañci atītaŋ natthi, no ca vata re vattabbe– ‘atīte kilese jahatī’ ti.

829. Anāgate kilese jahatīti? Āmantā. Ajātaŋ ajaneti, asañjātaŋ asañjaneti, anibbattaŋ anibbatteti, apātubhūtaŋ apātubhāvetīti? Na hevaŋ vattabbe …pe… anāgate kilese jahatīti? Āmantā. Nanu anāgataŋ ajātanti? Āmantā. Hañci anāgataŋ ajātaŋ, no ca vata re vattabbe– ‘anāgate kilese jahatī’ ti Anāgate kilese jahatīti? Āmantā. Nanu anāgataŋ natthīti? Āmantā. Hañci anāgataŋ natthi, no ca vata re vattabbe– ‘anāgate kilese jahatī’ ti.

830. Paccuppanne kilese jahatīti? Āmantā. Ratto rāgaŋ jahati, duţţho dosaŋ jahati, mūļho mohaŋ jahati, kiliţţho kilese jahatīti? Na hevaŋ vattabbe …pe… rāgena rāgaŋ jahati, dosena dosaŋ jahati, mohena mohaŋ jahati, kilesehi kilese jahatīti? Na hevaŋ vattabbe …pe….

Rāgo cittasampayutto, maggo cittasampayuttoti? Āmantā. Dvinnaŋ cittānaŋ samodhānaŋ hotīti? Na hevaŋ vattabbe …pe….

Rāgo akusalo, maggo kusaloti? Āmantā. Kusalākusalā sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Na hevaŋ vattabbe …pe….

Kusalākusalā (p. 418) sāvajjānavajjā hīnapaņītā kaņhasukkasappaţibhāgā dhammā sammukhībhāvaŋ āgacchantīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘cattārimāni, bhikkhave, suvidūravidūrāni! Katamāni cattāri? Nabhañca, bhikkhave, pathavī ca– idaŋ paţhamaŋ suvidūravidūraŋ …pe… tasmā sataŋ dhammo asabbhi ārakā’ ti. Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kusalākusalā …pe… sammukhībhāvaŋ āgacchantī’ ti.

831. Na vattabbaŋ– ‘atīte kilese jahati, anāgate kilese jahati, paccuppanne kilese jahatī’ ti? Āmantā. Natthi kilese jahatīti Na hevaŋ vattabbe …pe… tena hi atīte kilese jahati, anāgate kilese jahati, paccuppanne kilese jahatīti.

Kilesajahanakathā niţţhitā.

19. Ekūnavīsatimavaggo

(187) 2. Suññatākathā
832. Suññatā sankhārakkhandhapariyāpannāti? Āmantā. Animittaŋ sankhārakkhandhapariyāpannanti? Na hevaŋ vattabbe …pe… suññatā sankhārakkhandhapariyāpannāti? Āmantā. Appaņihito sankhārakkhandhapariyāpannoti? Na hevaŋ vattabbe …pe… animittaŋ na vattabbaŋ– ‘sankhārakkhandhapariyāpannan’ ti? Āmantā. Suññatā na vattabbā– ‘sankhārakkhandhapariyāpannā’ ti? Na hevaŋ vattabbe …pe… appaņihito na vattabbo– ‘sankhārakkhandhapariyāpanno’ ti? Āmantā. Suññatā na vattabbā– ‘sankhārakkhandhapariyāpannā’ ti? Na hevaŋ vattabbe …pe….

Suññatā sankhārakkhandhapariyāpannāti? Āmantā. Sankhārakkhandho na anicco na sankhato na paţiccasamuppanno na khayadhammo na vayadhammo na virāgadhammo na nirodhadhammo na vipariņāmadhammoti? Na hevaŋ vattabbe …pe… nanu sankhārakkhandho anicco sankhato paţiccasamuppanno khayadhammo vayadhammo virāgadhammo nirodhadhammo vipariņāmadhammoti? Āmantā. Hañci sankhārakkhandho anicco …pe… vipariņāmadhammo no ca vata re vattabbe– ‘suññatā sankhārakkhandhapariyāpannā’ ti.

833. Rūpakkhandhassa (p. 419) suññatā sankhārakkhandhapariyāpannāti? Āmantā. Sankhārakkhandhassa suññatā rūpakkhandhapariyāpannāti? Na hevaŋ vattabbe …pe… vedanākkhandhassa …pe… saññākkhandhassa… viññāņakkhandhassa suññatā sankhārakkhandhapariyāpannāti? Āmantā. Sankhārakkhandhassa suññatā viññāņakkhandhapariyāpannāti? Na hevaŋ vattabbe …pe….

Sankhārakkhandhassa suññatā na vattabbā– ‘rūpakkhandhapariyāpannā’ ti? Āmantā. Rūpakkhandhassa suññatā na vattabbā– ‘sankhārakkhandhapariyāpannā’ ti? Na hevaŋ vattabbe …pe… sankhārakkhandhassa suññatā na vattabbā– ‘vedanākkhandhapariyāpannā …pe… saññākkhandhapariyāpannā… viññāņakkhandhapariyāpannā’ ti? Āmantā. Viññāņakkhandhassa suññatā na vattabbā– ‘sankhārakkhandhapariyāpannā’ ti? Na hevaŋ vattabbe …pe….

834. Na vattabbaŋ– suññatā sankhārakkhandhapariyāpannā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘suññamidaŋ, bhikkhave, sankhārā attena vā attaniyena vā’ ti ! Attheva suttantoti? Āmantā. Tena hi suññatā sankhārakkhandhapariyāpannāti.

Suññatākathā niţţhitā.

19. Ekūnavīsatimavaggo

(188) 3Sāmaññaphalakathā
835. Sāmaññaphalaŋ asankhatanti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyaņaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… sāmaññaphalaŋ asankhataŋ, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

836. Sāmaññaphalaŋ asankhatanti? Āmantā. Sāmaññaŋ asankhatanti? Na hevaŋ vattabbe …pe… sāmaññaŋ sankhatanti? Āmantā. Sāmaññaphalaŋ sankhatanti? Na hevaŋ vattabbe …pe….

Sotāpattiphalaŋ (p. 420) asankhatanti? Āmantā. Sotāpattimaggo asankhatoti? Na hevaŋ vattabbe …pe… sotāpattimaggo sankhatoti? Āmantā. Sotāpattiphalaŋ sankhatanti? Na hevaŋ vattabbe …pe….

Sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalaŋ asankhatanti? Āmantā. Arahattamaggo asankhatoti? Na hevaŋ vattabbe …pe… arahattamaggo sankhatoti? Āmantā. Arahattaphalaŋ sankhatanti? Na hevaŋ vattabbe …pe….

Sotāpattiphalaŋ asankhataŋ, sakadāgāmiphalaŋ …pe… anāgāmiphalaŋ …pe… arahattaphalaŋ asankhataŋ, nibbānaŋ asankhatanti? Āmantā. Pañca asankhatānīti? Na hevaŋ vattabbe …pe… pañca asankhatānīti? Āmantā. Pañca tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Sāmaññaphalakathā niţţhitā.

19. Ekūnavīsatimavaggo

(189) 4. Pattikathā
837. Patti asankhatāti? Āmantā. Nibbānaŋ tāņaŋ leņaŋ saraņaŋ parāyaņaŋ accutaŋ amatanti? Na hevaŋ vattabbe …pe… patti asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

838. Cīvarassa patti asankhatāti? Āmantā. Nibbānaŋ …pe… amatanti? Na hevaŋ vattabbe …pe… cīvarassa patti asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe… piņđapātassa …pe… senāsanassa …pe… gilānapaccayabhesajjaparikkhārassa patti asankhatāti? Āmantā. Nibbānaŋ …pe… accutaŋ amatanti? Na hevaŋ vattabbe …pe… gilānapaccayabhesajjaparikkhārassa patti asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Cīvarassa (p. 421) patti asankhatā …pe… piņđapātassa …pe… senāsanassa …pe… gilānapaccayabhesajjaparikkhārassa patti asankhatā, nibbānaŋ asankhatanti? Āmantā. Pañca asankhatānīti? Na hevaŋ vattabbe …pe… pañca asankhatānīti? Āmantā. Pañca tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

839. Paţhamassa jhānassa patti asankhatā (evaŋ sabbaŋ vitthāretabbaŋ) dutiyassa jhānassa… tatiyassa jhānassa… catutthassa jhānassa… ākāsānañcāyatanassa… viññāņañcāyatanassa… ākiñcaññāyatanassa… nevasaññānāsaññāyatanassa… sotāpattimaggassa… sotāpattiphalassa… sakadāgāmimaggassa… sakadāgāmiphalassa… anāgāmimaggassa… anāgāmiphalassa… arahattamaggassa… arahattaphalassa patti asankhatāti? Āmantā. Nibbānaŋ …pe… accutaŋ amatanti? Na hevaŋ vattabbe …pe… arahattaphalassa patti asankhatā, nibbānaŋ asankhatanti? Āmantā Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Sotāpattimaggassa patti asankhatā… sotāpattiphalassa patti asankhatā… arahattamaggassa patti asankhatā… arahattaphalassa patti asankhatā… nibbānaŋ asankhatanti? Āmantā. Nava asankhatānīti? Na hevaŋ vattabbe …pe… nava asankhatānīti? Āmantā. Nava tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

840. Na vattabbaŋ– patti asankhatāti? Āmantā. Patti rūpaŋ vedanā… saññā… sankhārā… viññāņanti? Na hevaŋ vattabbe. Tena hi patti asankhatāti.

Pattikathā niţţhitā.

19. Ekūnavīsatimavaggo

(190) 5. Tathatākathā
841. Sabbadhammānaŋ tathatā asankhatāti? Āmantā. Nibbānaŋ …pe… amatanti? Na hevaŋ vattabbe …pe… sabbadhammānaŋ tathatā asankhatā, nibbānaŋ asankhatanti (p. 422) Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

842. Rūpassa rūpatā, nanu rūpatā asankhatāti? Āmantā. Nibbānaŋ …pe… amatanti? Na hevaŋ vattabbe …pe… rūpassa rūpatā, nanu rūpatā asankhatā, nibbānaŋ asankhatanti? Āmantā. Dve asankhatānīti? Na hevaŋ vattabbe …pe… dve asankhatānīti? Āmantā. Dve tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

Vedanāya vedanatā, nanu vedanatā …pe… saññāya saññatā, nanu saññatā …pe… sankhārānaŋ sankhāratā, nanu sankhāratā …pe… viññāņassa viññāņatā, nanu viññāņatā asankhatāti? Āmantā. Nibbānaŋ …pe… amatanti? Na hevaŋ vattabbe …pe….

Rūpassa rūpatā, nanu rūpatā …pe… viññāņassa viññāņatā, nanu viññāņatā asankhatā, nibbānaŋ asankhatanti? Āmantā. Cha asankhatānīti? Na hevaŋ vattabbe …pe… cha asankhatānīti? Āmantā. Cha tāņāni …pe… antarikā vāti? Na hevaŋ vattabbe …pe….

843. Na vattabbaŋ– ‘sabbadhammānaŋ tathatā asankhatā’ ti? Āmantā. Sabbadhammānaŋ tathatā rūpaŋ… vedanā… saññā… sankhārā… viññāņanti? Na hevaŋ vattabbe Tena hi sabbadhammānaŋ tathatā asankhatāti.

Tathatākathā niţţhitā.

19. Ekūnavīsatimavaggo

(191) 6. Kusalakathā
844. Nibbānadhātu kusalāti? Āmantā. Sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nanu anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Hañci anārammaņā, natthi tāya (p. 423) āvaţţanā …pe… paņidhi, no ca vata re vattabbe– ‘nibbānadhātu kusalā’ ti.

845. Alobho kusalo sārammaņo, atthi tassa āvaţţanā …pe… paņidhīti? Āmantā. Nibbānadhātu kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… adoso kusalo …pe… amoho kusalo …pe… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Āmantā. Nibbānadhātu kusalā sārammaņā, atthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

Nibbānadhātu kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā Alobho kusalo anārammaņo, natthi tassa āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe… nibbānadhātu kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Āmantā Adoso kusalo …pe… amoho kusalo …pe… saddhā… vīriyaŋ… sati… samādhi …pe… paññā kusalā anārammaņā, natthi tāya āvaţţanā …pe… paņidhīti? Na hevaŋ vattabbe …pe….

846. Na vattabbaŋ– ‘nibbānadhātu kusalā’ ti? Āmantā. Nanu nibbānadhātu anavajjāti? Āmantā. Hañci nibbānadhātu anavajjā, tena vata re vattabbe– ‘nibbānadhātu kusalā’ ti.

Kusalakathā niţţhitā.

19. Ekūnavīsatimavaggo

(192) 7. Accantaniyāmakathā
847. Atthi puthujjanassa accantaniyāmatāti? Āmantā. Mātughātako accantaniyato, pitughātako …pe… arahantaghātako …pe… ruhiruppādako …pe… sanghabhedako accantaniyatoti? Na hevaŋ vattabbe …pe….

848. Atthi (p. 424) puthujjanassa accantaniyāmatāti? Āmantā. Accantaniyatassa puggalassa vicikicchā uppajjeyyāti? Āmantā. Hañci accantaniyatassa puggalassa vicikicchā uppajjeyya, no ca vata re vattabbe– ‘atthi puthujjanassa accantaniyāmatā’ ti.

Accantaniyatassa puggalassa vicikicchā nuppajjeyyāti? Āmantā. Pahīnāti? Na hevaŋ vattabbe …pe… pahīnāti? Āmantā. Sotāpattimaggenāti? Na hevaŋ vattabbe …pe… sakadāgāmimaggena …pe… anāgāmimaggena …pe… arahattamaggenāti? Na hevaŋ vattabbe …pe….

Katamena maggenāti? Akusalena maggenāti. Akusalo maggo niyyāniko khayagāmī bodhagāmī anāsavo …pe… asankilesikoti? Na hevaŋ vattabbe …pe… nanu akusalo maggo aniyyāniko …pe… sankilesikoti? Āmantā. Hañci akusalo maggo aniyyāniko …pe… sankilesiko, no ca vata re vattabbe– ‘accantaniyatassa puggalassa vicikicchā akusalena maggena pahīnā’ ti.

849. Sassatadiţţhiyā niyatassa puggalassa ucchedadiţţhi uppajjeyyāti? Āmantā. Hañci sassatadiţţhiyā niyatassa puggalassa ucchedadiţţhi uppajjeyya, no ca vata re vattabbe– ‘atthi puthujjanassa accantaniyāmatā’ ti.

Sassatadiţţhiyā niyatassa puggalassa ucchedadiţţhi nuppajjeyyāti Āmantā. Pahīnāti? Na hevaŋ vattabbe …pe… pahīnāti? Āmantā. Sotāpattimaggenāti? Na hevaŋ vattabbe …pe… sakadāgāmimaggena …pe… anāgāmimaggena …pe… arahattamaggenāti? Na hevaŋ vattabbe …pe….

Katamena maggenāti? Akusalena maggena. Akusalo maggo …pe… no ca vata re vattabbe– ‘sassatadiţţhiyā niyatassa puggalassa ucchedadiţţhi akusalena maggena pahīnā’ ti.

850. Ucchedadiţţhiyā niyatassa puggalassa sassatadiţţhi uppajjeyyāti? Āmantā. Hañci ucchedadiţţhiyā niyatassa puggalassa sassatadiţţhi uppajjeyya, no ca vata re vattabbe– ‘atthi puthujjanassa accantaniyāmatā’ ti.

Ucchedadiţţhiyā niyatassa puggalassa sassatadiţţhi nuppajjeyyāti? Āmantā. Pahīnāti? Na hevaŋ vattabbe …pe… pahīnāti? Āmantā. Sotāpattimaggenāti (p. 425) Na hevaŋ vattabbe …pe… sakadāgāmimaggena …pe… anāgāmimaggena …pe… arahattamaggenāti? Na hevaŋ vattabbe …pe….

Katamena maggenāti? Akusalena maggenāti. Akusalo maggo …pe… no ca vata re vattabbe– ‘ucchedadiţţhiyā niyatassa puggalassa sassatadiţţhi akusalena maggena pahīnā’ ti.

851. Na vattabbaŋ– ‘atthi puthujjanassa accantaniyāmatā’ ti? Āmantā. Nanu vuttaŋ bhagavatā– ‘idha, bhikkhave, ekacco puggalo samannāgato hoti ekantakāļakehi akusalehi dhammehi, so sakiŋ nimuggo nimuggova hotī’ ti ! Attheva suttantoti? Āmantā. Tena hi atthi puthujjanassa accantaniyāmatāti.

852. Vuttaŋ bhagavatā– ‘idha, bhikkhave, ekacco puggalo samannāgato hoti ekantakāļakehi akusalehi dhammehi, so sakiŋ nimuggo nimuggova hotī’ ti katvā tena ca kāraņena atthi puthujjanassa accantaniyāmatāti? Āmantā. Vuttaŋ bhagavatā– ‘idha, bhikkhave, ekacco puggalo ummujjitvā nimujjatī’ ti ! Attheva suttantoti? Āmantā. Sabbakālaŋ ummujjitvā nimujjatīti? Na hevaŋ vattabbe …pe….

Vuttaŋ bhagavatā– ‘idha, bhikkhave, ekacco puggalo samannāgato hoti ekantakāļakehi akusalehi dhammehi, so sakiŋ nimuggo nimuggova hotī’ ti– katvā tena ca kāraņena atthi puthujjanassa accantaniyāmatāti? Āmantā. Vuttaŋ bhagavatā– ‘idha, bhikkhave, ekacco puggalo ummujjitvā ţhito hoti, ummujjitvā vipassati viloketi, ummujjitvā patarati, ummujjitvā patigādhappatto hotī’ ti ! Attheva suttantoti? Āmantā. Sabbakālaŋ ummujjitvā patigādhappatto hotīti? Na hevaŋ vattabbe …pe….

Accantaniyāmakathā niţţhitā.

19. Ekūnavīsatimavaggo

(193) 8. Indriyakathā
853. Natthi (p. 426) lokiyaŋ saddhindriyanti? Āmantā. Natthi lokiyā saddhāti? Na hevaŋ vattabbe …pe… natthi lokiyaŋ vīriyindriyaŋ …pe… satindriyaŋ …pe… samādhindriyaŋ …pe… paññindriyanti? Āmantā Natthi lokiyā paññāti? Na hevaŋ vattabbe …pe….

Atthi lokiyā saddhāti? Āmantā. Atthi lokiyaŋ saddhindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyaŋ vīriyaŋ …pe… sati …pe… samādhi …pe… paññāti? Āmantā. Atthi lokiyaŋ paññindriyanti? Na hevaŋ vattabbe …pe….

Atthi lokiyo mano, atthi lokiyaŋ manindriyanti? Āmantā. Atthi lokiyā saddhā, atthi lokiyaŋ saddhindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyo mano, atthi lokiyaŋ manindriyanti? Āmantā. Atthi lokiyā paññā, atthi lokiyaŋ paññindriyanti? Na hevaŋ vattabbe …pe….

Atthi lokiyaŋ somanassaŋ, atthi lokiyaŋ somanassindriyaŋ …pe… atthi lokiyaŋ jīvitaŋ, atthi lokiyaŋ jīvitindriyanti? Āmantā. Atthi lokiyā saddhā, atthi lokiyaŋ saddhindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyaŋ jīvitaŋ, atthi lokiyaŋ jīvitindriyanti? Āmantā. Atthi lokiyā paññā, atthi lokiyaŋ paññindriyanti? Na hevaŋ vattabbe …pe….

854. Atthi lokiyā saddhā, natthi lokiyaŋ saddhindriyanti? Āmantā. Atthi lokiyo mano, natthi lokiyaŋ manindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyā paññā, natthi lokiyaŋ paññindriyanti? Āmantā. Atthi lokiyo mano, natthi lokiyaŋ manindriyanti? Na hevaŋ vattabbe …pe….

Atthi lokiyā saddhā, natthi lokiyaŋ saddhindriyanti? Āmantā Atthi lokiyaŋ somanassaŋ, natthi lokiyaŋ somanassindriyanti… atthi lokiyaŋ jīvitaŋ, natthi lokiyaŋ jīvitindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyā paññā, natthi lokiyaŋ paññindriyanti? Āmantā. Atthi lokiyo mano, natthi lokiyaŋ manindriyanti …pe… atthi lokiyaŋ jīvitaŋ, natthi lokiyaŋ jīvitindriyanti? Na hevaŋ vattabbe …pe….

855. Atthi (p. 427) lokuttarā saddhā, atthi lokuttaraŋ saddhindriyanti? Āmantā. Atthi lokiyā saddhā, atthi lokiyaŋ saddhindriyanti? Na hevaŋ vattabbe …pe… atthi lokuttaraŋ vīriyaŋ …pe… atthi lokuttarā paññā, atthi lokuttaraŋ paññindriyanti? Āmantā. Atthi lokiyā paññā, atthi lokiyaŋ paññindriyanti? Na hevaŋ vattabbe …pe….

Atthi lokiyā saddhā, natthi lokiyaŋ saddhindriyanti? Āmantā. Atthi lokuttarā saddhā, natthi lokuttaraŋ saddhindriyanti? Na hevaŋ vattabbe …pe… atthi lokiyaŋ vīriyaŋ …pe… atthi lokiyā paññā, natthi lokiyaŋ paññindriyanti? Āmantā. Atthi lokuttarā paññā, natthi lokuttaraŋ paññindriyanti? Na hevaŋ vattabbe …pe….

856. Natthi lokiyāni pañcindriyānīti? Āmantā. Nanu vuttaŋ bhagavatā– ‘addasaŋ kho ahaŋ, bhikkhave, buddhacakkhunā lokaŋ volokento satte apparajakkhe mahārajakkhe, tikkhindriye mudindriye, svākāre, suviññāpaye appekacce paralokavajjabhayadassāvino viharante’ ti ! Attheva suttantoti? Āmantā. Tena hi atthi lokiyāni pañcindriyānīti.

Indriyakathā niţţhitā.

Ekūnavīsatimavaggo.

Tassuddānaŋ–

Atīte kilese jahati anāgate kilese jahati paccuppanne kilese jahati, suññatā sankhārakkhandhapariyāpannā, sāmaññaphalaŋ asankhataŋ, patti asankhatā, sabbadhammānaŋ tathatā asankhatā, nibbānadhātu kusalā, atthi puthujjanassa accantaniyāmatā, natthi lokiyāni pañcindriyānīti.

20. Vīsatimavaggo

(194) 1. Asañciccakathā
857. Asañcicca mātaraŋ jīvitā voropetvā ānantariko hotīti? Āmantā. Asañcicca pāņaŋ hantvā pāņātipātī hotīti? Na hevaŋ (p. 428) vattabbe …pe… asañcicca mātaraŋ jīvitā voropetvā ānantariko hotīti? Āmantā. Asañcicca adinnaŋ ādiyitvā …pe… musā bhaņitvā musāvādī hotīti? Na hevaŋ vattabbe …pe….

Asañcicca pāņaŋ hantvā pāņātipātī na hotīti? Āmantā. Asañcicca mātaraŋ jīvitā voropetvā ānantariko na hotīti? Na hevaŋ vattabbe …pe… asañcicca adinnaŋ ādiyitvā …pe… musā bhaņitvā musāvādī na hotīti? Āmantā. Asañcicca mātaraŋ jīvitā voropetvā ānantariko na hotīti? Na hevaŋ vattabbe …pe….

858. Asañcicca mātaraŋ jīvitā voropetvā ānantariko hotīti? Āmantā. ‘Asañcicca mātaraŋ jīvitā voropetvā ānantariko hotī’ ti– attheva suttantoti? Natthi. ‘Sañcicca mātaraŋ jīvitā voropetvā ānantariko hotī’ ti– attheva suttantoti? Āmantā. Hañci ‘sañcicca mātaraŋ jīvitā voropetvā ānantariko hotī’ ti– attheva suttanto, no ca vata re vattabbe– ‘asañcicca mātaraŋ jīvitā voropetvā ānantariko hotī’ ti.

859. Na vattabbaŋ– ‘mātughātako ānantariko’ ti? Āmantā. Nanu mātā jīvitā voropitāti? Āmantā. Hañci mātā jīvitā voropitā, tena vata re vattabbe– ‘mātughātako ānantariko’ ti.

Na vattabbaŋ– ‘pitughātako ānantariko’ ti? Āmantā Nanu pitā jīvitā voropitoti? Āmantā. Hañci pitā jīvitā voropito, tena vata re vattabbe– ‘pitughātako ānantariko’ ti.

Na vattabbaŋ– ‘arahantaghātako ānantariko’ ti? Āmantā. Nanu arahā jīvitā voropitoti? Āmantā. Hañci arahā jīvitā voropito, tena vata re vattabbe– ‘arahantaghātako ānantariko’ ti.

Na vattabbaŋ– ‘ruhiruppādako ānantariko’ ti? Āmantā. Nanu tathāgatassa lohitaŋ uppāditanti? Āmantā. Hañci tathāgatassa lohitaŋ uppāditaŋ, tena vata re vattabbe– ‘ruhiruppādako ānantariko’ ti.

860. Sanghabhedako (p. 429) ānantarikoti? Āmantā. Sabbe sanghabhedakā ānantarikāti? Na hevaŋ vattabbe …pe… sabbe sanghabhedakā ānantarikāti? Āmantā. Dhammasaññī sanghabhedako ānantarikoti? Na hevaŋ vattabbe …pe….

861. Dhammasaññī sanghabhedako ānantarikoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘atthupāli, sanghabhedako āpāyiko nerayiko kappaţţho atekiccho; atthupāli, sanghabhedako na āpāyiko na nerayiko na kappaţţho na atekiccho’ ti! Attheva suttantoti? Āmantā Tena hi na vattabbaŋ– ‘dhammasaññī sanghabhedako ānantariko’ ti.

862. Na vattabbaŋ– ‘dhammasaññī sanghabhedako ānantariko’ ti? Āmantā Nanu vuttaŋ bhagavatā–

‘Āpāyiko nerayiko, kappaţţho sanghabhedako;

Vaggarato adhammaţţho, yogakkhemā padhaŋsati;

Sanghaŋ samaggaŋ bhetvāna, kappaŋ nirayamhi paccatī’ ti .

Attheva suttantoti? Āmantā. Tena hi sanghabhedako ānantarikoti.

Asañciccakathā niţţhitā.

20. Vīsatimavaggo

(195) 2. Ñāņakathā
863. Natthi puthujjanassa ñāņanti? Āmantā. Natthi puthujjanassa paññā pajānanā vicayo pavicayo dhammavicayo sallakkhaņā upalakkhaņā paccupalakkhaņāti? Na hevaŋ vattabbe …pe… nanu atthi puthujjanassa paññā pajānanā vicayo …pe… paccupalakkhaņāti? Āmantā. Hañci atthi puthujjanassa paññā pajānanā vicayo …pe… paccupalakkhaņā, no ca vata re vattabbe– ‘natthi puthujjanassa ñāņan’ ti.

864. Natthi (p. 430) puthujjanassa ñāņanti? Āmantā. Puthujjano paţhamaŋ jhānaŋ samāpajjeyyāti? Āmantā. Hañci puthujjano paţhamaŋ jhānaŋ samāpajjeyya, no ca vata re vattabbe– ‘natthi puthujjanassa ñāņan’ ti.

Puthujjano dutiyaŋ jhānaŋ …pe… tatiyaŋ jhānaŋ …pe… catutthaŋ jhānaŋ …pe… ākāsānañcāyatanaŋ samāpajjeyya, viññāņañcāyatanaŋ ākiñcaññāyatanaŋ nevasaññānāsaññāyatanaŋ samāpajjeyya, puthujjano dānaŋ dadeyya …pe… cīvaraŋ dadeyya, piņđapātaŋ dadeyya, senāsanaŋ dadeyya, gilānapaccayabhesajjaparikkhāraŋ dadeyyāti? Āmantā. Hañci puthujjano gilānapaccayabhesajjaparikkhāraŋ dadeyya, no ca vata re vattabbe– natthi puthujjanassa ñāņan’ ti.

865. Atthi puthujjanassa ñāņanti? Āmantā. Puthujjano tena ñāņena dukkhaŋ parijānāti samudayaŋ pajahati, nirodhaŋ sacchikaroti, maggaŋ bhāvetīti? Na hevaŋ vattabbe …pe….

Ñāņakathā niţţhitā.

20. Vīsatimavaggo

(196) 3. Nirayapālakathā
866. Natthi nirayesu nirayapālāti? Āmantā. Natthi nirayesu kammakāraņāti? Na hevaŋ vattabbe …pe… atthi nirayesu kammakāraņāti? Āmantā. Atthi nirayesu nirayapālāti? Na hevaŋ vattabbe …pe….

Atthi manussesu kammakāraņā, atthi ca kāraņikāti? Āmantā. Atthi nirayesu kammakāraņā, atthi ca kāraņikāti? Na hevaŋ vattabbe …pe… atthi nirayesu kammakāraņā, natthi ca kāraņikāti? Āmantā. Atthi manussesu kammakāraņā, natthi ca kāraņikāti? Na hevaŋ vattabbe …pe….

867. Atthi nirayesu nirayapālāti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Na (p. 431) vessabhū nopi ca pettirājā,

Somo yamo vessavaņo ca rājā.

Sakāni kammāni hananti tattha, ito paņunnaŋ paralokapattan’ ti.

Attheva suttantoti? Āmantā. Tena hi natthi nirayesu nirayapālāti.

868. Natthi nirayesu nirayapālāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tamenaŋ, bhikkhave nirayapālā pañcavidhabandhanaŋ nāma kāraņaŋ kārenti – tattaŋ ayokhīlaŋ hatthe gamenti, tattaŋ ayokhīlaŋ dutiye hatthe gamenti, tattaŋ ayokhīlaŋ pāde gamenti, tattaŋ ayokhīlaŋ dutiye pāde gamenti, tattaŋ ayokhīlaŋ majjhe-urasmiŋ gamenti; so tattha dukkhā tibbā kaţukā vedanā vedeti; na ca tāva kālaŋ karoti yāva na taŋ pāpakammaŋ byantīhotī’ ti ! Attheva suttantoti? Āmantā. Tena hi atthi nirayesu nirayapālāti.

Natthi nirayesu nirayapālāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘tamenaŋ, bhikkhave, nirayapālā saŋvesetvā kuţhārīhi tacchanti …pe… tamenaŋ, bhikkhave, nirayapālā uddhampādaŋ adhosiraŋ ţhapetvā vāsīhi tacchanti …pe… tamenaŋ bhikkhave, nirayapālā rathe yojetvā ādittāya pathaviyā sampajjalitāya sajotibhūtāya sārentipi paccāsārentipi …pe… tamenaŋ, bhikkhave, nirayapālā mahantaŋ angārapabbataŋ ādittaŋ sampajjalitaŋ sajotibhūtaŋ āropentipi oropentipi …pe… tamenaŋ, bhikkhave, nirayapālā uddhampādaŋ adhosiraŋ gahetvā tattāya lohakumbhiyā pakkhipanti ādittāya sampajjalitāya sajotibhūtāya. So tattha pheņuddehakaŋ paccati, so tattha pheņuddehakaŋ paccamāno sakimpi uddhaŋ gacchati, sakimpi adho gacchati, sakimpi tiriyaŋ gacchati. So tattha dukkhā tibbā kaţukā vedanā vedayati, na ca tāva kālaŋ karoti yāva na (p. 432) taŋ pāpakammaŋ byantīhoti. Tamenaŋ, bhikkhave, nirayapālā mahāniraye pakkhipanti! So kho pana, bhikkhave, mahānirayo–

‘Catukkaņņo catudvāro, vibhatto bhāgaso mito;

Ayopākārapariyanto, ayasā paţikujjito.

‘Tassa ayomayā bhūmi, jalitā tejasā yutā;

Samantā yojanasataŋ, pharitvā tiţţhati sabbadā’ ti .

Attheva suttantoti? Āmantā. Tena hi atthi nirayesu nirayapālāti.

Nirayapālakathā niţţhitā.

20. Vīsatimavaggo

(197) 4. Tiracchānakathā
869. Atthi devesu tiracchānagatāti? Āmantā. Atthi tiracchānagatesu devāti? Na hevaŋ vattabbe …pe… atthi devesu tiracchānagatāti? Āmantā Devaloko tiracchānayonīti? Na hevaŋ vattabbe …pe… atthi devesu tiracchānagatāti? Āmantā. Atthi tattha kīţā paţangā makasā makkhikā ahī vicchikā satapadī gaņđuppādāti? Na hevaŋ vattabbe …pe….

870. Natthi devesu tiracchānagatāti? Āmantā. Nanu atthi tattha erāvaņo nāma hatthināgo sahassayuttaŋ dibbaŋ yānanti? Āmantā. Hañci atthi tattha erāvaņo nāma hatthināgo sahassayuttaŋ dibbaŋ yānaŋ, tena vata re vattabbe– ‘atthi devesu tiracchānagatā’ ti.

871. Atthi devesu tiracchānagatāti? Āmantā. Atthi tattha hatthibandhā assabandhā yāvasikā kāraņikā bhattakārakāti? Na hevaŋ vattabbe. Tena hi natthi devesu tiracchānagatāti.

Tiracchānakathā niţţhitā.

20. Vīsatimavaggo

(198) 5. Maggakathā
872. Pañcangiko (p. 433) maggoti? Āmantā. Nanu aţţhangiko maggo vutto bhagavatā, seyyathidaŋ– sammādiţţhi …pe… sammāsamādhīti? Āmantā. Hañci aţţhangiko maggo vutto bhagavatā seyyathidaŋ– sammādiţţhi …pe… sammāsamādhi, no ca vata re vattabbe– ‘pañcangiko maggo’ ti.

Pañcangiko maggoti? Āmantā. Nanu vuttaŋ bhagavatā–

‘Maggānaŋ aţţhangiko seţţho, saccānaŋ caturo padā;

Virāgo seţţho dhammānaŋ, dvipadānañca cakkhumā’ ti .

Attheva suttantoti? Āmantā. Tena hi aţţhangiko maggoti.

873. Sammāvācā maggangaŋ, sā ca na maggoti? Āmantā. Sammādiţţhi maggangaŋ, sā ca na maggoti? Na hevaŋ vattabbe …pe… sammāvācā maggangaŋ, sā ca na maggoti? Āmantā. Sammāsankappo …pe… sammāvāyāmo …pe… sammāsati …pe… sammāsamādhi maggangaŋ, so ca na maggoti? Na hevaŋ vattabbe …pe….

Sammākammanto …pe… sammā-ājīvo maggangaŋ, so ca na maggoti? Āmantā. Sammādiţţhi …pe… sammāsamādhi maggangaŋ, so ca na maggoti? Na hevaŋ vattabbe …pe….

Sammādiţţhi maggangaŋ, sā ca maggoti? Āmantā. Sammāvācā maggangaŋ, sā ca maggoti? Na hevaŋ vattabbe …pe… sammādiţţhi maggangaŋ, sā ca maggoti? Āmantā. Sammākammanto …pe… sammā-ājīvo maggangaŋ, so ca maggoti? Na hevaŋ vattabbe …pe….

Sammāsankappo …pe… sammāvāyāmo …pe… sammāsati …pe… sammāsamādhi maggangaŋ, so ca maggoti? Āmantā. Sammāvācā …pe… sammākammanto …pe… sammā-ājīvo maggangaŋ, so ca maggoti? Na hevaŋ vattabbe …pe….

874. Ariyo aţţhangiko maggoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pubbeva kho panassa kāyakammaŋ vacīkammaŋ ājīvo suparisuddho hoti; evamassāyaŋ (p. 434) ariyo aţţhangiko maggo bhāvanāpāripūriŋ gacchatī’ ti ! Attheva suttantoti? Āmantā. Tena hi pañcangiko maggoti.

875. Pañcangiko maggoti? Āmantā. Nanu vuttaŋ bhagavatā– ‘yasmiŋ kho, subhadda, dhammavinaye ariyo aţţhangiko maggo na upalabbhati, samaņopi tattha na upalabbhati, dutiyopi tattha samaņo na upalabbhati, tatiyopi tattha samaņo na upalabbhati, catutthopi tattha samaņo na upalabbhati. Yasmiñca kho, subhadda, dhammavinaye ariyo aţţhangiko maggo upalabbhati, samaņopi tattha upalabbhati, dutiyopi …pe… tatiyopi …pe… catutthopi tattha samaņo upalabbhati. Imasmiŋ kho, subhadda, dhammavinaye ariyo aţţhangiko maggo upalabbhati. Idheva, subhadda samaņo, idha dutiyo samaņo, idha tatiyo samaņo, idha catuttho samaņo. Suññā parappavādā samaņebhi aññehī’ ti ! Attheva suttantoti? Āmantā. Tena hi aţţhangiko maggoti.

Maggakathā niţţhitā.

20. Vīsatimavaggo

(199) 6. Ñāņakathā
876. Dvādasavatthukaŋ ñāņaŋ lokuttaranti? Āmantā. Dvādasa lokuttarañāņānīti? Na hevaŋ vattabbe …pe… dvādasa lokuttarañāņānīti? Āmantā. Dvādasa sotāpattimaggāti? Na hevaŋ vattabbe …pe… dvādasa sotāpattimaggāti? Āmantā. Dvādasa sotāpattiphalānīti? Na hevaŋ vattabbe …pe… dvādasa sakadāgāmimaggā …pe… anāgāmimaggā …pe… arahattamaggāti? Na hevaŋ vattabbe …pe… dvādasa arahattamaggāti? Āmantā. Dvādasa arahattaphalānīti? Na hevaŋ vattabbe …pe….

877. Na vattabbaŋ– ‘dvādasavatthukaŋ ñāņaŋ lokuttaran’ ti? Āmantā. Nanu vuttaŋ bhagavatā ‘idaŋ dukkhaŋ ariyasaccan’ ti me, bhikkhave, pubbe ananussutesu dhammesu (p. 435) cakkhuŋ udapādi, ñāņaŋ udapādi, paññā udapādi, vijjā udapādi, āloko udapādi. “Taŋ kho panidaŋ dukkhaŋ ariyasaccaŋ pariññeyyan” ti me, bhikkhave …pe… pariññātanti me, bhikkhave …pe… “idaŋ dukkhasamudayaŋ ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhasamudayaŋ ariyasaccaŋ pahātabban” ti me, bhikkhave …pe… pahīnanti me, bhikkhave …pe… “idaŋ dukkhanirodhaŋ ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhanirodhaŋ ariyasaccaŋ sacchikātabban” ti me, bhikkhave …pe… sacchikatanti me, bhikkhave …pe… “idaŋ dukkhanirodhagāminī paţipadā ariyasaccan” ti me, bhikkhave …pe… “taŋ kho panidaŋ dukkhanirodhagāminī paţipadā ariyasaccaŋ bhāvetabban” ti me, bhikkhave …pe… bhāvitanti me, bhikkhave, pubbe ananussutesu dhammesu cakkhuŋ udapādi …pe… āloko udapādī’ ti ! Attheva suttantoti? Āmantā. Tena hi dvādasavatthukaŋ ñāņaŋ lokuttaranti.

Ñāņakathā niţţhitā.

Vīsatimavaggo.

Tassuddānaŋ–

Mātughātako ānantariko pitughātako ānantariko arahantaghātako ānantariko ruhiruppādako ānantariko sanghabhedako ānantariko, natthi puthujjanassa ñāņaŋ, natthi nirayesu nirayapālā, atthi devesu tiracchānagatā, pañcangiko maggo, dvādasavatthukaŋ ñāņaŋ lokuttaranti.

Catuttho paņņāsako.

Tassuddānaŋ–

Niggaho, puññasañcayo, aţţhāsi, atītena ca mātughātako.

21. Ekavīsatimavaggo

(200) 1. Sāsanakathā
878. Sāsanaŋ (p. 436) navaŋ katanti? Āmantā. Satipaţţhānā navaŋ katāti? Na hevaŋ vattabbe …pe… sāsanaŋ navaŋ katanti? Āmantā. Sammappadhānā …pe… iddhipādā …pe… indriyā …pe… balā …pe… bojjhangā navaŋ katāti? Na hevaŋ vattabbe …pe… pubbe akusalaŋ pacchā kusalaŋ katanti? Na hevaŋ vattabbe …pe… pubbe sāsavaŋ …pe… saŋyojaniyaŋ ganthaniyaŋ oghaniyaŋ yoganiyaŋ nīvaraņiyaŋ parāmaţţhaŋ upādāniyaŋ …pe… sankilesikaŋ pacchā asankilesikaŋ katanti? Na hevaŋ vattabbe …pe….

Atthi koci tathāgatassa sāsanaŋ navaŋ karotīti? Āmantā. Atthi koci satipaţţhāne navaŋ karotīti? Na hevaŋ vattabbe …pe… atthi koci sammappadhāne …pe… iddhipāde …pe… indriye …pe… bale …pe… bojjhange navaŋ karotīti? Na hevaŋ vattabbe …pe… atthi koci pubbe akusalaŋ pacchā kusalaŋ karotīti? Na hevaŋ vattabbe …pe… atthi koci pubbe sāsavaŋ …pe… sankilesikaŋ pacchā asankilesiyaŋ karotīti? Na hevaŋ vattabbe …pe….

Labbhā tathāgatassa sāsanaŋ puna navaŋ kātunti? Āmantā. Labbhā satipaţţhānā puna navaŋ kātunti? Na hevaŋ vattabbe …pe… labbhā sammappadhānā …pe… iddhipādā …pe… indriyā …pe… balā …pe… bojjhangā puna navaŋ kātunti? Na hevaŋ vattabbe …pe… labbhā pubbe akusalaŋ pacchā kusalaŋ kātunti? Na hevaŋ vattabbe …pe… labbhā pubbe sāsavaŋ …pe… sankilesiyaŋ pacchā asankilesiyaŋ kātunti? Na hevaŋ vattabbe …pe….

Sāsanakathā niţţhitā.

21. Ekavīsatimavaggo

(201) 2. Avivittakathā
879. Puthujjano tedhātukehi dhammehi avivittoti? Āmantā. Puthujjano tedhātukehi phassehi …pe… tedhātukāhi vedanāhi… saññāhi (p. 437) cetanāhi… cittehi… saddhāhi… vīriyehi… satīhi… samādhīhi …pe… tedhātukāhi paññāhi avivittoti? Na hevaŋ vattabbe …pe….

Puthujjano tedhātukehi kammehi avivittoti? Āmantā. Yasmiŋ khaņe puthujjano cīvaraŋ deti, tasmiŋ khaņe paţhamaŋ jhānaŋ upasampajja viharati …pe… ākāsānañcāyatanaŋ upasampajja viharatīti? Na hevaŋ vattabbe …pe… yasmiŋ khaņe puthujjano piņđapātaŋ deti …pe… senāsanaŋ deti …pe… gilānapaccayabhesajjaparikkhāraŋ deti, tasmiŋ khaņe catutthaŋ jhānaŋ upasampajja viharati… nevasaññānāsaññāyatanaŋ upasampajja viharatīti? Na hevaŋ vattabbe …pe….

880. Na vattabbaŋ– ‘puthujjano tedhātukehi kammehi avivitto’ ti? Āmantā Puthujjanassa rūpadhātu-arūpadhātūpagaŋ kammaŋ pariññātanti? Na hevaŋ vattabbe. Tena hi puthujjano tedhātukehi kammehi avivittoti …pe….

Avivittakathā niţţhitā.

21. Ekavīsatimavaggo

(202) 3. Saŋyojanakathā
881. Atthi kiñci saŋyojanaŋ appahāya arahattappattīti? Āmantā. Atthi kiñci sakkāyadiţţhiŋ appahāya …pe… vicikicchaŋ appahāya …pe… sīlabbataparāmāsaŋ appahāya… rāgaŋ appahāya… dosaŋ appahāya… mohaŋ appahāya… anottappaŋ appahāya arahattappattīti? Na hevaŋ vattabbe …pe….

Atthi kiñci saŋyojanaŋ appahāya arahattappattīti? Āmantā. Arahā sarāgo sadoso samoho samāno samakkho sapaļāso sa-upāyāso sakilesoti? Na hevaŋ vattabbe …pe… nanu arahā nirāgo niddoso nimmoho nimmāno nimmakkho nippaļāso nirupāyāso nikkilesoti? Āmantā. Hañci arahā nirāgo …pe… nikkileso, no ca vata re vattabbe– ‘atthi kiñci saŋyojanaŋ appahāya arahattappattī’ ti.

882. Na (p. 438) vattabbaŋ– ‘atthi kiñci saŋyojanaŋ appahāya arahattappattī’ ti Āmantā. Arahā sabbaŋ buddhavisayaŋ jānātīti? Na hevaŋ vattabbe. Tena hi atthi kiñci saŋyojanaŋ appahāya arahattappattīti.

Saŋyojanakathā niţţhitā.

21. Ekavīsatimavaggo

(203) 4. Iddhikathā
883. Atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Āmantā. ‘Niccapaņņā rukkhā hontū’ ti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe… niccapupphā rukkhā hontu …pe… niccaphalikā rukkhā hontu… niccaŋ juņhaŋ hotu… niccaŋ khemaŋ hotu… niccaŋ subhikkhaŋ hotu… ‘niccaŋ suvatthi hotū’ ti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe….

Atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Āmantā ‘Uppanno phasso mā nirujjhī’ ti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe….

Uppannā vedanā …pe… saññā… cetanā… cittaŋ… saddhā… vīriyaŋ… sati… samādhi …pe… paññā mā nirujjhīti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe….

Atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Āmantā. ‘Rūpaŋ niccaŋ hotū’ ti– atthi adhippāya-iddhi… vedanā …pe… saññā …pe… sankhārā …pe… ‘viññāņaŋ niccaŋ hotū’ ti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe….

Atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Āmantā. ‘Jātidhammā sattā mā jāyiŋsū’ ti atthi …pe… ‘jarādhammā sattā mā jīriŋsū’ ti …pe… ‘byādhidhammā sattā mā byādhiyiŋsū’ ti …pe… ‘maraņadhammā sattā mā mīyiŋsū’ ti– atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vāti? Na hevaŋ vattabbe …pe….

884. Na (p. 439) vattabbaŋ– ‘atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vā’ ti? Āmantā Nanu āyasmā pilindavaccho rañño māgadhassa seniyassa bimbisārassa pāsādaŋ ‘suvaņņan’tveva adhimucci, suvaņņo ca pana āsīti? Āmantā. Hañci āyasmā pilindavaccho rañño māgadhassa seniyassa bimbisārassa pāsādaŋ suvaņņantveva adhimucci, suvaņņo ca pana āsi, tena vata re vattabbe– ‘atthi adhippāya-iddhi buddhānaŋ vā sāvakānaŋ vā’ ti.

Iddhikathā niţţhitā.

21. Ekavīsatimavaggo

(204) 5. Buddhakathā
885. Atthi buddhānaŋ buddhehi hīnātirekatāti? Āmantā. Satipaţţhānatoti? Na hevaŋ vattabbe …pe… sammappadhānato …pe… iddhipādato… indriyato… balato… bojjhangato… vasibhāvato …pe… sabbaññutañāņadassanatoti? Na hevaŋ vattabbe …pe….

Buddhakathā niţţhitā.

21. Ekavīsatimavaggo

(205) 6. Sabbadisākathā
886. Sabbā disā buddhā tiţţhantīti? Āmantā. Puratthimāya disāya buddho tiţţhatīti? Na hevaŋ vattabbe …pe… puratthimāya disāya buddho tiţţhatīti? Āmantā. Kinnāmo so bhagavā, kiŋjacco, kiŋgotto, kinnāmā tassa bhagavato mātāpitaro, kinnāmaŋ tassa bhagavato sāvakayugaŋ, konāmo tassa bhagavato upaţţhāko, kīdisaŋ cīvaraŋ dhāreti, kīdisaŋ pattaŋ dhāreti, katarasmiŋ gāme vā nigame vā nagare vā raţţhe vā janapade vāti? Na hevaŋ vattabbe …pe….

Dakkhiņāya disāya …pe… pacchimāya disāya …pe… uttarāya disāya …pe… heţţhimāya disāya buddho tiţţhatīti? Na hevaŋ vattabbe …pe… heţţhimāya disāya (p. 440) buddho tiţţhatīti? Āmantā. Kinnāmo so bhagavā …pe… janapade vāti? Na hevaŋ vattabbe …pe….

Uparimāya disāya buddho tiţţhatīti? Na hevaŋ vattabbe …pe…. Uparimāya disāya buddho tiţţhatīti? Āmantā. Cātumahārājike tiţţhati …pe… tāvatiŋse tiţţhati …pe… yāme tiţţhati …pe… tusite tiţţhati …pe… nimmānaratiyā tiţţhati …pe… paranimmitavasavattiyā tiţţhati …pe… brahmaloke tiţţhatīti? Na hevaŋ vattabbe …pe….

Sabbadisākathā niţţhitā.

21. Ekavīsatimavaggo

(206) 7. Dhammakathā
887. Sabbe dhammā niyatāti? Āmantā. Micchattaniyatāti? Na hevaŋ vattabbe …pe… sammattaniyatāti? Na hevaŋ vattabbe …pe… natthi aniyato rāsīti? Na hevaŋ vattabbe …pe… nanu atthi aniyato rāsīti? Āmantā Hañci atthi aniyato rāsi, no ca vata re vattabbe– ‘sabbe dhammā niyatā’ ti.

Sabbe dhammā niyatāti? Āmantā. Nanu tayo rāsī vuttā bhagavatā– micchattaniyato rāsi, sammattaniyato rāsi, aniyato rāsīti? Āmantā. Hañci tayo rāsī vuttā bhagavatā– micchattaniyato rāsi, sammattaniyato rāsi, aniyato rāsi, no ca vata re vattabbe– ‘sabbe dhammā niyatā’ ti.

Rūpaŋ rūpaţţhena niyatanti? Āmantā. Micchattaniyatanti? Na hevaŋ vattabbe …pe… sammattaniyatanti? Na hevaŋ vattabbe …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņaŋ viññāņaţţhena niyatanti? Āmantā. Micchattaniyatanti? Na hevaŋ vattabbe …pe… sammattaniyatanti? Na hevaŋ vattabbe …pe….

888. Na vattabbaŋ– rūpaŋ rūpaţţhena niyataŋ …pe… vedanā …pe… saññā …pe… sankhārā …pe… viññāņaŋ viññāņaţţhena niyatanti? Āmantā. Rūpaŋ vedanā hoti …pe… (p. 441) saññā hoti… sankhārā honti… viññāņaŋ hoti… vedanā …pe… saññā …pe… sankhārā …pe… viññāņaŋ rūpaŋ hoti …pe… vedanā hoti… saññā hoti… sankhārā hontīti? Na hevaŋ vattabbe. Tena hi rūpaŋ rūpaţţhena niyataŋ, vedanā …pe… saññā …pe… sankhārā …pe… viññāņaŋ viññāņaţţhena niyatanti.

Dhammakathā niţţhitā.

21. Ekavīsatimavaggo

(207) 8. Kammakathā
889. Sabbe kammā niyatāti? Āmantā. Micchattaniyatāti? Na hevaŋ vattabbe …pe… sammattaniyatāti? Na hevaŋ vattabbe …pe… natthi aniyato rāsīti? Na hevaŋ vattabbe …pe… nanu atthi aniyato rāsīti? Āmantā. Hañci atthi aniyato rāsi, no ca vata re vattabbe– ‘sabbe kammā niyatā’ ti.

Sabbe kammā niyatāti? Āmantā. Nanu tayo rāsī vuttā bhagavatā– micchattaniyato rāsi, sammattaniyato rāsi, aniyato rāsīti? Āmantā. Hañci tayo rāsī vuttā bhagavatā– micchattaniyato rāsi, sammattaniyato rāsi, aniyato rāsi, no ca vata re vattabbe– ‘sabbe kammā niyatā’ ti.

890. Diţţhadhammavedanīyaŋ kammaŋ diţţhadhammavedanīyaţţhena niyatanti? Āmantā. Micchattaniyatanti? Na hevaŋ vattabbe …pe… sammattaniyatanti? Na hevaŋ vattabbe …pe…. Upapajjavedanīyaŋ kammaŋ …pe… aparāpariyavedanīyaŋ kammaŋ aparāpariyavedanīyaţţhena niyatanti? Āmantā. Micchattaniyatanti? Na hevaŋ vattabbe …pe… sammattaniyatanti? Na hevaŋ vattabbe …pe….

891. Na vattabbaŋ– diţţhadhammavedanīyaŋ kammaŋ diţţhadhammavedanīyaţţhena niyataŋ, upapajjavedanīyaŋ kammaŋ …pe… aparāpariyavedanīyaŋ kammaŋ aparāpariyavedanīyaţţhena niyatanti? Āmantā. Diţţhadhammavedanīyaŋ kammaŋ upapajjavedanīyaŋ hoti, aparāpariyavedanīyaŋ hoti …pe… upapajjavedanīyaŋ kammaŋ diţţhadhammavedanīyaŋ hoti, aparāpariyavedanīyaŋ (p. 442) hoti …pe… aparāpariyavedanīyaŋ kammaŋ diţţhadhammavedanīyaŋ hoti, upapajjavedanīyaŋ hotīti? Na hevaŋ vattabbe Tena hi diţţhadhammavedanīyaŋ kammaŋ diţţhadhammavedanīyaţţhena niyataŋ, upapajjavedanīyaŋ kammaŋ …pe… aparāpariyavedanīyaŋ kammaŋ aparāpariyavedanīyaţţhena niyatanti.

Kammakathā niţţhitā.

Ekavīsatimavaggo.

Tassuddānaŋ–

Sāsanaŋ navaŋ kataŋ atthi koci tathāgatassa sāsanaŋ navaŋ karoti labbhā tathāgatassa sāsanaŋ puna navaŋ kātuŋ, puthujjano tedhātukehi dhammehi avivitto, atthi kiñci saŋyojanaŋ appahāya arahattappatti, atthi adhippāyiddhi buddhānaŋ vā sāvakānaŋ vā, atthi buddhānaŋ buddhehi hīnātirekatā, sabbā disā buddhā tiţţhanti, sabbe dhammā niyatā, sabbe kammā niyatāti.

22. Bāvīsatimavaggo

(208) 1. Parinibbānakathā
892. Atthi kiñci saŋyojanaŋ appahāya parinibbānanti? Āmantā. Atthi kiñci sakkāyadiţţhiŋ appahāya …pe… anottappaŋ appahāya parinibbānanti? Na hevaŋ vattabbe …pe….

Atthi kiñci saŋyojanaŋ appahāya parinibbānanti? Āmantā. Arahā sarāgo …pe… sakilesoti? Na hevaŋ vattabbe …pe… nanu arahā nirāgo …pe… nikkilesoti? Āmantā. Hañci arahā nirāgo …pe… nikkileso, no ca vata re vattabbe– ‘atthi kiñci saŋyojanaŋ appahāya parinibbānan’ ti.

893. Na vattabbaŋ– ‘atthi kiñci saŋyojanaŋ appahāya parinibbānan’ ti? Āmantā Arahā sabbaŋ buddhavisayaŋ jānātīti? Na hevaŋ vattabbe. Tena hi atthi kiñci saŋyojanaŋ appahāya parinibbānanti.

Parinibbānakathā niţţhitā.

22. Bāvīsatimavaggo

(209) 2. Kusalacittakathā
894. Arahā (p. 443) kusalacitto parinibbāyatīti? Āmantā. Arahā puññābhisankhāraŋ abhisankharonto… āneñjābhisankhāraŋ abhisankharonto… gatisaŋvattaniyaŋ kammaŋ karonto… bhavasaŋvattaniyaŋ kammaŋ karonto… issariyasaŋvattaniyaŋ kammaŋ karonto… adhipaccasaŋvattaniyaŋ kammaŋ karonto… mahābhogasaŋvattaniyaŋ kammaŋ karonto… mahāparivārasaŋvattaniyaŋ kammaŋ karonto… devasobhagyasaŋvattaniyaŋ kammaŋ karonto… manussasobhagyasaŋvattaniyaŋ kammaŋ karonto parinibbāyatīti? Na hevaŋ vattabbe …pe….

Arahā kusalacitto parinibbāyatīti? Āmantā. Arahā ācinanto apacinanto pajahanto upādiyanto visinento ussinento vidhūpento sandhūpento parinibbāyatīti? Na hevaŋ vattabbe …pe… nanu arahā nevācināti na apacināti apacinitvā ţhitoti? Āmantā. Hañci arahā nevācināti na apacināti apacinitvā ţhito, no ca vata re vattabbe– ‘arahā kusalacitto parinibbāyatī’ ti. Nanu arahā neva pajahati na upādiyati pajahitvā ţhito, neva visineti na ussineti visinetvā ţhito; nanu arahā neva vidhūpeti na sandhūpeti vidhūpetvā ţhitoti? Āmantā. Hañci arahā neva vidhūpeti na sandhūpeti vidhūpetvā ţhito, no ca vata re vattabbe– ‘arahā kusalacitto parinibbāyatī’ ti.

895. Na vattabbaŋ– ‘arahā kusalacitto parinibbāyatī’ ti? Āmantā. Nanu arahā upaţţhitassati sato sampajāno parinibbāyatīti? Āmantā. Hañci arahā upaţţhitassati sato sampajāno parinibbāyati, tena vata re vattabbe– ‘arahā kusalacitto parinibbāyatī’ ti.

Kusalacittakathā niţţhitā.

22. Bāvīsatimavaggo

(210) 3. Āneñjakathā
896. Arahā (p. 444) āneñje ţhito parinibbāyatīti? Āmantā. Nanu arahā pakaticitte ţhito parinibbāyatīti? Āmantā. Hañci arahā pakaticitte ţhito parinibbāyati, no ca vata re vattabbe– ‘arahā āneñje ţhito parinibbāyatī’ ti.

Arahā āneñje ţhito parinibbāyatīti? Āmantā. Arahā kiriyamaye citte ţhito parinibbāyatīti? Na hevaŋ vattabbe …pe… nanu arahā vipākacitte ţhito parinibbāyatīti? Āmantā. Hañci arahā vipākacitte ţhito parinibbāyati, no ca vata re vattabbe– ‘arahā āneñje ţhito parinibbāyatī’ ti.

Arahā āneñje ţhito parinibbāyatīti? Āmantā. Arahā kiriyābyākate citte ţhito parinibbāyatīti? Na hevaŋ vattabbe …pe… nanu arahā vipākābyākate citte ţhito parinibbāyatīti? Āmantā. Hañci arahā vipākābyākate citte ţhito parinibbāyati, no ca vata re vattabbe– ‘arahā āneñje ţhito parinibbāyatī’ ti.

Arahā āneñje ţhito parinibbāyatīti? Āmantā. Nanu bhagavā catutthajjhānā vuţţhahitvā samanantarā parinibbutoti? Āmantā. Hañci bhagavā catutthajjhānā vuţţhahitvā samanantarā parinibbuto, no ca vata re vattabbe– ‘arahā āneñje ţhito parinibbāyatī’ ti.

Āneñjakathā niţţhitā.

22. Bāvīsatimavaggo

(211) 4. Dhammābhisamayakathā
897. Atthi gabbhaseyyāya dhammābhisamayoti? Āmantā. Atthi gabbhaseyyāya dhammadesanā, dhammassavanaŋ, dhammasākacchā, paripucchā, sīlasamādānaŋ indriyesu guttadvāratā, bhojane mattaññutā, pubbarattāpararattaŋ jāgariyānuyogoti (p. 445) Na hevaŋ vattabbe …pe… natthi gabbhaseyyāya dhammadesanā, dhammassavanaŋ …pe… pubbarattāpararattaŋ jāgariyānuyogoti? Āmantā. Hañci natthi gabbhaseyyāya dhammadesanā, dhammassavanaŋ …pe… pubbarattāpararattaŋ jāgariyānuyogo, no ca vata re vattabbe– ‘atthi gabbhaseyyāya dhammābhisamayo’ ti.

Atthi gabbhaseyyāya dhammābhisamayoti? Āmantā. Nanu dve paccayā sammādiţţhiyā uppādāya– parato ca ghoso, yoniso ca manasikāroti? Āmantā. Hañci dve paccayā sammādiţţhiyā uppādāya– parato ca ghoso, yoniso ca manasikāro, no ca vata re vattabbe– ‘atthi gabbhaseyyāya dhammābhisamayo’ ti.

Atthi gabbhaseyyāya dhammābhisamayoti? Āmantā. Suttassa pamattassa muţţhassatissa asampajānassa dhammābhisamayoti? Na hevaŋ vattabbe …pe….

Dhammābhisamayakathā niţţhitā.

22. Bāvīsatimavaggo

(212- 4) 5- 7. Tissopikathā
898. Atthi gabbhaseyyāya arahattappattīti? Āmantā. Suttassa pamattassa muţţhassatissa asampajānassa arahattappattīti? Na hevaŋ vattabbe …pe….

899. Atthi supinagatassa dhammābhisamayoti? Āmantā. Suttassa pamattassa muţţhassatissa asampajānassa dhammābhisamayoti? Na hevaŋ vattabbe …pe….

900. Atthi supinagatassa arahattappattīti? Āmantā. Suttassa pamattassa muţţhassatissa asampajānassa arahattappattīti? Na hevaŋ vattabbe …pe….

Tissopikathā niţţhitā.

22. Bāvīsatimavaggo

(215) 8. Abyākatakathā
901. Sabbaŋ (p. 446) supinagatassa cittaŋ abyākatanti? Āmantā. Supinantena pāņaŋ haneyyāti? Āmantā. Hañci supinantena pāņaŋ haneyya, no ca vata re vattabbe– ‘sabbaŋ supinagatassa cittaŋ abyākatan’ ti.

Supinantena adinnaŋ ādiyeyya …pe… musā bhaņeyya, pisuņaŋ bhaņeyya, pharusaŋ bhaņeyya, samphaŋ palapeyya, sandhiŋ chindeyya, nillopaŋ hareyya, ekāgārikaŋ kareyya, paripanthe tiţţheyya, paradāraŋ gaccheyya, gāmaghātakaŋ kareyya, nigamaghātakaŋ kareyya, supinantena methunaŋ dhammaŋ paţiseveyya supinagatassa asuci mucceyya, supinantena dānaŋ dadeyya, cīvaraŋ dadeyya, piņđapātaŋ dadeyya, senāsanaŋ dadeyya, gilānapaccayabhesajjaparikkhāraŋ dadeyya, khādanīyaŋ dadeyya, bhojanīyaŋ dadeyya, pānīyaŋ dadeyya, cetiyaŋ vandeyya, cetiye mālaŋ āropeyya, gandhaŋ āropeyya vilepanaŋ āropeyya …pe… cetiyaŋ abhidakkhiņaŋ kareyyāti? Āmantā Hañci supinantena cetiyaŋ abhidakkhiņaŋ kareyya, no ca vata re vattabbe– ‘sabbaŋ supinagatassa cittaŋ abyākatan’ ti.

902. Na vattabbaŋ– ‘sabbaŋ supinagatassa cittaŋ abyākatan’ ti? Āmantā. Nanu supinagatassa cittaŋ abbohāriyaŋ vuttaŋ bhagavatāti? Āmantā. Hañci supinagatassa cittaŋ abbohāriyaŋ vuttaŋ bhagavatā, tena vata re vattabbe– ‘sabbaŋ supinagatassa cittaŋ abyākatan’ ti.

Abyākatakathā niţţhitā.

22. Bāvīsatimavaggo

(216) 9. Āsevanapaccayakathā
903. Natthi kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘pāņātipāto, bhikkhave, āsevito bhāvito bahulīkato (p. 447) nirayasaŋvattaniko tiracchānayonisaŋvattaniko pettivisayasaŋvattaniko, yo sabbalahuso pāņātipātassa vipāko manussabhūtassa appāyukasaŋvattaniko hotī’ ti . Attheva suttantoti? Āmantā. Tena hi atthi kāci āsevanapaccayatāti.

Natthi kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘adinnādānaŋ, bhikkhave, āsevitaŋ bhāvitaŋ bahulīkataŋ nirayasaŋvattanikaŋ tiracchānayonisaŋvattanikaŋ pettivisayasaŋvattanikaŋ, yo sabbalahuso adinnādānassa vipāko manussabhūtassa bhogabyasanasaŋvattaniko hoti …pe… yo sabbalahuso kāmesumicchācārassa vipāko manussabhūtassa sapattaverasaŋvattaniko hoti …pe… yo sabbalahuso musāvādassa vipāko manussabhūtassa abbhūtabbhakkhānasaŋvattaniko hoti …pe… yo sabbalahuso pisuņāya vācāya vipāko manussabhūtassa mittehi bhedanasaŋvattaniko hoti …pe… yo sabbalahuso pharusāya vācāya vipāko manussabhūtassa amanāpasaddasaŋvattaniko hoti …pe… yo sabbalahuso samphappalāpassa vipāko manussabhūtassa anādeyyavācāsaŋvattaniko hoti, surāmerayapānaŋ, bhikkhave, āsevitaŋ …pe… yo sabbalahuso surāmerayapānassa vipāko manussabhūtassa ummattakasaŋvattaniko hotī’ ti ! Attheva suttantoti? Āmantā. Tena hi atthi kāci āsevanapaccayatāti.

904. Natthi kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘micchādiţţhi, bhikkhave, āsevitā bhāvitā bahulīkatā nirayasaŋvattanikā tiracchānayonisaŋvattanikā pettivisayasaŋvattanikā’ ti. Attheva suttantoti? Āmantā. Tena hi atthi kāci āsevanapaccayatāti.

Natthi kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘micchāsankappo …pe… micchāsamādhi, bhikkhave, āsevito bhāvito …pe… pettivisayasaŋvattaniko’ ti! Attheva suttantoti Āmantā. Tena hi atthi kāci āsevanapaccayatāti.

905. Natthi (p. 448) kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sammādiţţhi, bhikkhave, āsevitā bhāvitā bahulīkatā amatogadhā hoti amataparāyanā amatapariyosānā’ ti! Attheva suttantoti? Āmantā. Tena hi atthi kāci āsevanapaccayatāti.

Natthi kāci āsevanapaccayatāti? Āmantā. Nanu vuttaŋ bhagavatā– ‘sammāsankappo, bhikkhave, āsevito bhāvito bahulīkato …pe… sammāsamādhi, bhikkhave, āsevito bhāvito bahulīkato amatogadho hoti amataparāyano amatapariyosāno’ ti attheva suttantoti, āmantā. Tena hi atthi kāci āsevanapaccayatāti.

Āsevanapaccayakathā niţţhitā.

22. Bāvīsatimavaggo

(217) 10. Khaņikakathā
906. Ekacittakkhaņikā sabbe dhammāti? Āmantā. Citte mahāpathavī saņţhāti, mahāsamuddo saņţhāti, sinerupabbatarājā saņţhāti, āpo saņţhāti, tejo saņţhāti, vāyo saņţhāti, tiņakaţţhavanappatayo saņţhahantīti? Na hevaŋ vattabbe …pe….

Ekacittakkhaņikā sabbe dhammāti? Āmantā. Cakkhāyatanaŋ cakkhuviññāņena sahajātanti? Na hevaŋ vattabbe …pe… cakkhāyatanaŋ cakkhuviññāņena sahajātanti? Āmantā. Nanu āyasmā sāriputto etadavoca– ‘ajjhattikañceva, āvuso, cakkhuŋ aparibhinnaŋ hoti, bāhirā ca rūpā na āpāthaŋ āgacchanti, no ca tajjo samannāhāro hoti, neva tāva tajjassa viññāņabhāgassa pātubhāvo hoti. Ajjhattikañceva, āvuso, cakkhuŋ aparibhinnaŋ hoti, bāhirā ca rūpā āpāthaŋ āgacchanti, no ca tajjo samannāhāro hoti, neva tāva tajjassa viññāņabhāgassa pātubhāvo hoti. Yato ca kho, āvuso, ajjhattikañceva cakkhuŋ aparibhinnaŋ hoti (p. 449) bāhirā ca rūpā āpāthaŋ āgacchanti, tajjo ca samannāhāro hoti, evaŋ tajjassa viññāņabhāgassa pātubhāvo hotī’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘cakkhāyatanaŋ cakkhuviññāņena sahajātan’ ti.

Sotāyatanaŋ …pe… ghānāyatanaŋ …pe… jivhāyatanaŋ …pe… kāyāyatanaŋ kāyaviññāņena sahajātanti? Na hevaŋ vattabbe …pe… kāyāyatanaŋ kāyaviññāņena sahajātanti? Āmantā. Nanu āyasmā sāriputto etadavoca– ‘ajjhattiko ceva, āvuso, kāyo aparibhinno hoti, bāhirā ca phoţţhabbā na āpāthaŋ āgacchanti, no ca …pe… ajjhattiko ceva, āvuso, kāyo aparibhinno hoti, bāhirā ca phoţţhabbā āpāthaŋ āgacchanti, no ca …pe… yato ca kho, āvuso, ajjhattiko ceva kāyo aparibhinno hoti, bāhirā ca phoţţhabbā āpāthaŋ āgacchanti, tajjo ca samannāhāro hoti, evaŋ tajjassa viññāņabhāgassa pātubhāvo hotī’ ti ! Attheva suttantoti? Āmantā. Tena hi na vattabbaŋ– ‘kāyāyatanaŋ kāyaviññāņena sahajātan’ ti.

907. Na vattabbaŋ– ‘ekacittakkhaņikā sabbe dhammā’ ti? Āmantā. Sabbe dhammā niccā dhuvā sassatā avipariņāmadhammāti? Na hevaŋ vattabbe. Tena hi ekacittakkhaņikā sabbe dhammāti.

Khaņikakathā niţţhitā.

Bāvīsatimavaggo.

Tassuddānaŋ–

Atthi kiñci saŋyojanaŋ appahāya parinibbānaŋ, arahā kusalacitto parinibbāyati, arahā āneñje ţhito parinibbāyati, atthi gabbhaseyyāya dhammābhisamayo, atthi gabbhaseyyāya arahattappatti, atthi supinagatassa dhammābhisamayo, atthi supinagatassa arahattappatti, sabbaŋ supinagatassa cittaŋ abyākataŋ, natthi kāci āsevanapaccayatā, ekacittakkhaņikā sabbe dhammāti.

23. Tevīsatimavaggo

(218) 1. Ekādhippāyakathā
908. Ekādhippāyena (p. 450) methuno dhammo paţisevitabboti? Āmantā. Ekādhippāyena assamaņena hotabbaŋ, abhikkhunā hotabbaŋ, chinnamūlena hotabbaŋ pārājikena hotabbanti? Na hevaŋ vattabbe …pe… ekādhippāyena methuno dhammo paţisevitabboti? Āmantā. Ekādhippāyena pāņo hantabbo, adinnaŋ ādiyitabbaŋ, musā bhaņitabbā, pisuņaŋ bhaņitabbaŋ, pharusaŋ bhaņitabbaŋ, samphaŋ palapitabbaŋ, sandhi cheditabbo, nillopaŋ hātabbaŋ, ekāgārikaŋ kātabbaŋ, paripanthe ţhātabbaŋ, paradāro gantabbo, gāmaghātako kātabbo, nigamaghātako kātabboti? Na hevaŋ vattabbe …pe….

Ekādhippāyakathā niţţhitā.

23. Tevīsatimavaggo

(219) 2. Arahantavaņņakathā
909. Arahantānaŋ vaņņena amanussā methunaŋ dhammaŋ paţisevantīti? Āmantā. Arahantānaŋ vaņņena amanussā pāņaŋ hananti …pe… adinnaŋ ādiyanti, musā bhaņanti, pisuņaŋ bhaņanti, pharusaŋ bhaņanti, samphaŋ palapanti, sandhiŋ chindanti, nillopaŋ haranti, ekāgārikaŋ karonti, paripanthe tiţţhanti, paradāraŋ gacchanti, gāmaghātakaŋ karonti …pe… nigamaghātakaŋ karontīti? Na hevaŋ vattabbe …pe….

Arahantavaņņakathā niţţhitā.

23. Tevīsatimavaggo

(220- 4) 3- 7. Issariyakāmakārikādikathā
910. Bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchatīti? Āmantā. Bodhisatto issariyakāmakārikāhetu nirayaŋ gacchati (p. 451) sañjīvaŋ gacchati, kālasuttaŋ gacchati, tāpanaŋ gacchati, mahātāpanaŋ gacchati, sanghātakaŋ gacchati, roruvaŋ gacchati …pe… avīciŋ gacchatīti? Na hevaŋ vattabbe …pe….

Bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchatīti? Āmantā. ‘Bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchatī’ ti– attheva suttantoti? Natthi. Hañci ‘bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchatī’ ti– nattheva suttanto, no ca vata re vattabbe– ‘bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchatī’ ti.

911. Bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatīti? Āmantā. Bodhisatto issariyakāmakārikāhetu nirayaŋ upapajjeyya, tiracchānayoniŋ upapajjeyyāti? Na hevaŋ vattabbe …pe….

Bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatīti Āmantā. Bodhisatto iddhimāti? Na hevaŋ vattabbe …pe… bodhisatto iddhimāti? Āmantā. Bodhisattena chandiddhipādo bhāvito …pe… vīriyiddhipādo …pe… cittiddhipādo …pe… vīmaŋsiddhipādo bhāvitoti? Na hevaŋ vattabbe …pe….

Bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatīti? Āmantā. ‘Bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatī’ ti– attheva suttantoti? Natthi. Hañci ‘bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatī’ ti– nattheva suttanto, no ca vata re vattabbe– ‘bodhisatto issariyakāmakārikāhetu gabbhaseyyaŋ okkamatī’ ti.

912. Bodhisatto issariyakāmakārikāhetu dukkarakārikaŋ akāsīti? Āmantā. Bodhisatto issariyakāmakārikāhetu ‘sassato loko’ ti paccāgacchi, ‘asassato loko’ ti …pe… ‘antavā loko’ ti …pe… ‘anantavā loko’ ti… ‘taŋ jīvaŋ taŋ sarīran’ ti (p. 452) ‘aññaŋ jīvaŋ aññaŋ sarīran’ ti… ‘hoti tathāgato paraŋ maraņā’ ti… ‘na hoti tathāgato paraŋ maraņā’ ti… ‘hoti ca na ca hoti tathāgato paraŋ maraņā’ ti …pe… ‘neva hoti na na hoti tathāgato paraŋ maraņā’ ti paccāgacchīti? Na hevaŋ vattabbe …pe….

Bodhisatto issariyakāmakārikāhetu dukkarakārikaŋ akāsīti? Āmantā. ‘Bodhisatto issariyakāmakārikāhetu dukkarakārikaŋ akāsī’ ti– attheva suttantoti? Natthi. Hañci ‘bodhisatto issariyakāmakārikāhetu dukkarakārikaŋ akāsī’ ti– nattheva suttanto, no ca vata re vattabbe– ‘bodhisatto issariyakāmakārikāhetu dukkarakārikaŋ akāsī’ ti.

913. Bodhisatto issariyakāmakārikāhetu aparantapaŋ akāsi, aññaŋ satthāraŋ uddisīti? Āmantā. Bodhisatto issariyakāmakārikāhetu ‘sassato loko’ ti paccāgacchi …pe… ‘neva hoti na na hoti tathāgato paraŋ maraņā’ ti paccāgacchīti? Na hevaŋ vattabbe …pe….

914. Bodhisatto issariyakāmakārikāhetu aññaŋ satthāraŋ uddisīti? Āmantā. ‘Bodhisatto issariyakāmakārikāhetu aññaŋ satthāraŋ uddisī’ ti– attheva suttantoti? Natthi. Hañci ‘bodhisatto issariyakāmakārikāhetu aññaŋ satthāraŋ uddisī’ ti– nattheva suttanto, no ca vata re vattabbe– ‘bodhisatto issariyakāmakārikāhetu aññaŋ satthāraŋ uddisī’ ti.

Issariyakāmakārikākathā niţţhitā.

23. Tevīsatimavaggo

(225) 8. Patirūpakathā
915. Atthi na rāgo rāgapatirūpakoti? Āmantā. Atthi na phasso phassapatirūpako, atthi na vedanā vedanāpatirūpikā, atthi na saññā saññāpatirūpikā (p. 453) atthi na cetanā cetanāpatirūpikā, atthi na cittaŋ cittapatirūpakaŋ, atthi na saddhā saddhāpatirūpikā, atthi na vīriyaŋ vīriyapatirūpakaŋ, atthi na sati satipatirūpikā, atthi na samādhi samādhipatirūpako atthi na paññā paññāpatirūpikāti? Na hevaŋ vattabbe …pe….

916. Atthi na doso dosapatirūpako, atthi na moho mohapatirūpako, atthi na kileso kilesapatirūpakoti? Āmantā. Atthi na phasso phassapatirūpako …pe… atthi na paññā paññāpatirūpikāti? Na hevaŋ vattabbe …pe….

Patirūpakathā niţţhitā.

23. Tevīsatimavaggo

(226) 9. Aparinipphannakathā
917. Rūpaŋ aparinipphannanti? Āmantā. Rūpaŋ na aniccaŋ na sankhataŋ na paţiccasamuppannaŋ na khayadhammaŋ na vayadhammaŋ na virāgadhammaŋ na nirodhadhammaŋ na vipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu rūpaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammanti? Āmantā. Hañci rūpaŋ aniccaŋ sankhataŋ …pe… vipariņāmadhammaŋ, no ca vata re vattabbe– ‘rūpaŋ aparinipphannan’ ti.

Dukkhaññeva parinipphannanti? Āmantā. Nanu yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– ‘rūpaŋ aniccan’ ti? Āmantā. Hañci yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– ‘rūpaŋ aniccaŋ’, no ca vata re vattabbe– ‘dukkhaññeva parinipphannan’ ti …pe….

918. Vedanā …pe… saññā… sankhārā… viññāņaŋ… cakkhāyatanaŋ …pe… dhammāyatanaŋ… cakkhudhātu… dhammadhātu… cakkhundriyaŋ …pe… aññātāvindriyaŋ aparinipphannanti? Āmantā. Aññātāvindriyaŋ na aniccaŋ …pe… na vipariņāmadhammanti? Na hevaŋ vattabbe …pe… nanu aññātāvindriyaŋ aniccaŋ sankhataŋ …pe… vipariņāmadhammanti? Āmantā. Hañci aññātāvindriyaŋ aniccaŋ sankhataŋ paţiccasamuppannaŋ khayadhammaŋ vayadhammaŋ virāgadhammaŋ nirodhadhammaŋ vipariņāmadhammaŋ, no ca vata re vattabbe– ‘aññātāvindriyaŋ aparinipphannan’ ti.

Dukkhaññeva (p. 454) parinipphannanti? Āmantā. Nanu yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– ‘aññātāvindriyaŋ aniccan’ ti? Āmantā. Hañci yadaniccaŋ taŋ dukkhaŋ vuttaŋ bhagavatā– ‘aññātāvindriyaŋ aniccaŋ’, no ca vata re vattabbe– ‘dukkhaññeva parinipphannan’ ti.

Aparinipphannakathā niţţhitā.

Tevīsatimavaggo.

Tassuddānaŋ–

Ekādhippāyena methuno dhammo paţisevitabbo, arahantānaŋ vaņņena amanussā methunaŋ dhammaŋ paţisevanti, bodhisatto issariyakāmakārikāhetu vinipātaŋ gacchati, gabbhaseyyaŋ okkamati, dukkarakārikaŋ akāsi aparantapaŋ akāsi, aññaŋ satthāraŋ uddisi, atthi na rāgo rāgapatirūpako atthi na doso dosapatirūpako atthi na moho mohapatirūpako atthi na kileso kilesapatirūpako, rūpaŋ aparinipphannaŋ aññātāvindriyaŋ aparinipphannanti.

Khuddako ađđhapaņņāsako.

Tassuddānaŋ–

Navaŋ, nibbuti, ekādhippāyoti.

Paņņāsakuddānaŋ–

Mahāniyāmo anusayā, niggaho, khuddakapañcamo;

Parappavādamaddanā, suttamūlasamāhitā.

Ujjotanā satthusamaye, kathāvatthupakaraņeti.

Pañcattiŋsabhāņavāraŋ

Kathāvatthupakaraņaŋ niţţhitaŋ.

