

THE GUIDE

Pali Text Society

TRANSLATION SERIES, NO. 33

THE GUIDE
(NETTI-PPAKARAṆAM)

ACCORDING TO
KACCĀNA THERA

TRANSLATED FROM THE PALI BY
BHIKKHU ÑĀNAMOLI

Published by
THE PALI TEXT SOCIETY, LONDON

Distributed by
ROUTLEDGE & KEGAN PAUL LTD.

LONDON, HENLEY AND BOSTON

1977

First published . . . 1962

Reprinted 1977

ISBN 0 7100 8576 1

© PALI TEXT SOCIETY

PRINTED IN GREAT BRITAIN BY
UNWIN BROTHERS LIMITED
THE GRESHAM PRESS, OLD WOKING, SURREY, ENGLAND
A MEMBER OF THE STAPLES PRINTING GROUP

GENERAL CONTENTS

	PAGE
TRANSLATOR'S INTRODUCTION - - - - -	vii
1. The <i>Guide</i> (<i>Nettipakarana</i>) - - - - -	vii
2. Editions of the Text - - - - -	x
3. History and Authorship - - - - -	x
4. Date - - - - -	xii
5. The <i>Nettipakarana</i> and <i>Petakopadesa</i> compared -	xiii
6. Authorship and Date reconsidered - - - - -	xxvi
7. The Form of the <i>Guide</i> and its Method in Outline -	xxix
8. Renderings of the <i>Guide</i> 's Technical Terms - -	xxxiii
9. The Method: its Practical Use: Discussion - -	xliii
10. The Pali Commentaries' Debt to the <i>Guide</i> - -	liii
11. Quotations in the <i>Guide</i> - - - - -	lv
12. Some peculiar minor Features - - - - -	lvi
13. The <i>Guide</i> and Indian Methods of Exegesis - -	lix
14. Renderings of Technical Sutta and other Terms -	lix
15. General - - - - -	lxii
 TEXTS USED - - - - -	 lxv
 LIST OF ABBREVIATIONS - - - - -	 lxvii
 DETAILED CONTENTS OF THE <i>GUIDE</i> - - - - -	 lxix

THE GUIDE

A. COMPREHENSIVE SECTION - - - - -	3
B. SPECIFICATION SECTION - - - - -	5
<i>Part I.</i> 1. Indicative Subsection - - - - -	5
<i>Part II.</i> 2. Demonstrative Subsection - - - - -	8
3. Counter-demonstrative Subsection - - - - -	13

	PAGE
<i>Part III.</i> Chapter i. 16 Modes of Conveying in Separate Treatment - - - -	13
<i>Part IV.</i> Chapter ii. 16 Modes of Conveying in Combined Treatment	119
<i>Part V.</i> Chapter iii. The Moulding of the Guide-Lines	148
<i>Part VI.</i> Chapter iv. The Pattern of the Dispensation -	173

INDEXES

I. General Index (English-Pali) - - - - -	253
II. List of Similes - - - - -	283
III. List of Quotations - - - - -	283
IV. Glossary (Pali-English) - - - - -	288
APPENDIX - - - - -	308

TRANSLATOR'S INTRODUCTION

1. THE *GUIDE*

The book here translated—as it stands, it was perhaps composed more than two thousand years ago—sets forth a method intended for the guidance of those who already know intellectually the Buddha's teaching and want to explain his utterances. It is not a commentary but a guide for commentators: it deals with scaffolding, not with architecture. Its name, *Nettippakaraṇa*, means 'guide-treatise', but the translation has been called, more simply, the *Guide*.

There are two recognized aspects of language, which are complementary, that is to say the Normative and the Contextual.

Of the normative theory of language the familiar characteristic product is Grammar, which fixes the forms of words in a given language and the rules for their formal association. Subordinating ideas to words, it tacitly assumes that the correct *meanings of known words* can, if not yet ascertained, inherently all be defined unequivocally in the Dictionary.¹ These words (with their rules) figure as the keys to ideas regarded as named by them, and contexts are thus relegated to a mere matter of style. But the *Guide* disposes of Grammar in one sub-heading (§186) and the Dictionary in one heading (Mode 11, 'Synonyms'). It cannot be called even a 'hermeneutic grammar'. Grammar seeks to govern all ideas through words.

'Take care of the sense and the sounds will take care of themselves': but sometimes to be 'sense-wise' is to be 'sound-foolish'. Words have, in their *use*, a notorious ambivalence which remains always beyond the power of the Grammar and the Dictionary fully to control. However precisely defined, they still retain that element of inherent ambiguity (not vagueness), in virtue of which, for a specially outstanding example, metaphor is not only possible but necessary for a language to live, and a language—even a 'dead'

¹ While Pāṇini fixed the grammar of Sanskrit in the first centuries B.C., the earliest extant Pali grammar is the *Kaccāyanappakarāṇa*, traditionally attributed to the Buddha's pupil Mahā-Kaccāyana Thera but according to Western scholarship composed sometime after the beginning of the 5th century A.C. The first Pali dictionary is the *Abhidhānappadīpikā* compiled by Moggallāna Thera in Ceylon in the 12th century A.C.

language—lives when it is used. A contextual theory of language recognizes *use in contexts* as an essential (*ad hoc*) defining element of words, as representing ideas and here subordinate to them. But contexts, theoretically unlimited, are limited arbitrarily in fact by the necessary conventions of usage in communication; and usage, as well as being thus arbitrary in the limitations it has to impose, is subject both to caprice and to change (this aspect of language must be essentially statistical). Properly the *Guide*—as we evaluate it now—belongs here; for, as it will appear later, the task it has set itself is simply that of showing compendious ways of eliciting from a given individual textual passage the implications that the very bulky contexts of a teaching as a whole both allow and require. Therein it is concerned with a particular usage. It seeks to promote correct *wordings of known meanings* and to prevent deviations creeping into such re-wording as a commentary in that usage must involve. And the devices it employs for this purpose are, in fact, nothing other than ‘contextual types’ chosen to suggest the desired implications, these ‘contextual types’ being set out in the form of the 16 *Modes of Conveying* (a communication) and the 5 *Guide-Lines* (to the verbal expression of the *Pitaka*-teaching’s meaning-as-aim, namely ‘liberation’ in whatever way expressed). The *Guide* seeks to control words through known ideas.

Two kinds of use of language can be distinguished. One extends to describing, gathering evidence, exploiting, commenting, drawing conclusions, and so on; it is oriented to the discovery of something new. The other seeks to exercise the ideas so discovered while at the same time preserving them intact and preventing their change and loss. It seeks consistency and is averted from what is new.

Regarded in this light, the *Guide* belongs under the second kind. It deduces nothing and concludes nothing. It simply draws from the Suttas (more or less directly in each case) 16 contextual type-situations and 5 verbal lines converging on the Suttas’ meaning-as-aim. From such an apparatus nothing could, in fact, be deduced or concluded. It can only facilitate re-wording of the ideas already expressed in the Suttas. And that is what it sets out to do. All the many passages of a commentarial or definitive nature in its exemplification are incidental to its main purpose, which is one reason why its definitions of words are always *ad hoc* and often multiple and variant. Its *elements* (Sect. 7b) and *how they are exemplified* must be clearly distinguished.

Commenting, like translating, consists in the re-wording of an idea. (And words are related to their meanings and to each other by minds.) The ideas to be re-worded should be known clearly to the commentator, as they should to the translator; but when the grammar and the dictionary have supplied all the aid they can, the new wording, whether in the same language or in another, still needs controlling in the matter of the new contexts and the trains of thought it follows and suggests. With Metaphor (and the Pseudo-metaphor or Pun) possible, not only do words tend, in new uses, to suggest and allow to infiltrate after them their own habitual families of contexts that may bring about deviation of the ideas they are intended to re-express, but also it is as well known as it is often forgotten that an individual set of contexts, each with a cipher or a gap—a strange word (an '*aparimana-pada*', see §49)—in it, will prompt the mind to supply or form an idea as a 'meaning' to fill the lacuna. So the re-wording of an intellectually known idea without due precautions in regard to this aspect may make a communication different from what was intended, and it can even mislead the would-be commentator, or translator, himself by undermining in his mind the ideas that were intellectually clear to him.

Works on the contextual aspect of language are few.² The present one is a special case; for it is concerned with a particular branch and specifically with the Buddha's teaching. Normally this aspect of language is left to the native wit of the individual to manage as best he can. Its nature must make it much less easy than in the case of Grammar for the theory to emerge from the welter of material in which it is embedded. How far the book—especially the detailed part—has actually succeeded in its purpose must be for the inquirer to decide. It is only not easy going if mistreated as an actual *commentary*—as an attempt directly to *explain* ideas in the Buddha's teaching taken as not yet sufficiently clear, or to give demonstrative proof of some conclusion drawn—instead of taking it for what it is, namely a guide for the re-wording of ideas already known. If so mistreated it must seem not only quite procrustean at times but also a capricious mixture of the vague and the obvious, by which almost anything can be proved. But that would be to take it wrongly. Its instructions are, in fact, such

² *Roget's Thesaurus* is the classical English example of this approach to language, with its 'Tabular Synopsis of Categories' ('Plan of Classification') and its avowed objects of finding a word for a meaning already to hand and of suggesting trains of thought.

as the character of its intended readers makes proper. (For details see sects. 7a, 8 and 9 below.)

2. EDITIONS OF THE TEXT

There are four well edited editions, one in Roman script published by the Pali Text Society, one in Sinhalese script, and two in Burmese script. The work has a commentary by no less authority than Ācariya Dhammapāla (late 5th century (?) A.C.).³ There is also a sub-commentary (*Tīkā*) written in Burma in the 15th (?) century A.C. So the text can be regarded as established and presenting no problems of this sort.

Neat and well rounded off as the work is in the matter of its text and its commentaries, it does nevertheless pose a number of other unsolved major puzzles. There is no evidence of when, or where, it was composed, though it is assumed to have come to Ceylon from India between the 3rd century B.C. and the 5th century A.C., and it is older than the works of Ācariya Buddhaghosa since he quotes from it.⁴ Its authorship is in dispute. Its relationship to a very similar volume, the *Peṭakopadesa* ('Disclosure of the Piṭakas': these two books are alone in Pali in presenting for its own sake a method—the same method—for the wording of exegesis), is far from clear at first glance and is indeed the opposite of what has been supposed.⁵ It contains a very large number of untraced quotations. . . .⁶

An attempt will be made to examine these problems for clues to a partial solution, though some must remain open.

3. HISTORY AND AUTHORSHIP

Here, to start with, is the traditional history of the *Guide* as Ācariya

3 The authorship of the *Netti*A is discussed at length in the *PTS Netti* Pali text Intro., pp. ixff. See also E. Lamotte, *Histoire du Bouddhisme indien des origines à l'Ere Śaka*, Louvain, 1958, pp. 174, 207-8, 210, 356-7, 468.

4 E.g., *MA*. i, 31: 'Ettāvātā ca yvāyam

"Vuttamhi ekadhamme ye dhammā ekalakkaṇā tena

Vuttā bhavanti sabbe itī vutto lakkaṇo hāro" ti

evaṃ Nettiyam Lakkhaṇo nāma Hāro vutto, tassa vasena . . .'; this answers Prof. Hardy's question (*PTS Netti* pp. xiv-xv). This version and that at *Pe*. 90 have *tena* where the printed *Netti* texts have *keci*; also a few other minor differences.

5 This will be argued below after comparison of the two books (sects. 5 and 6).

6 The *Pe* has a similarly large number of untraced quotations, but of these only 1 verse and 5 prose are common to the *Netti*.

Dhammapāla gives it in his commentary: 'If it is asked,'⁷ he says, 'How can it be known that the "Guide-Treatise" is what was uttered by a principal disciple and approved by the Buddha? (it can be answered that it is) because it is a text;⁸ for there is no other criterion beyond a text, and any text not in contradiction (when examined) under the four Principal Appeals to Authority (§120) is the criterion. And the "Guide-Treatise" has, like the "Disclosure of the Piṭakas" (*Petakopadesa*), come down (to us) by way of the unimpeachable succession of teachers (see *DA* Introduction).—If that is so, then why is its source⁹ not given? For a source is given in the cases of the *Subha Sutta* (*D. Sutta* 10), the *Anangāna Sutta* (*M. Sutta* 5), the *Kaccāyana Saṃyutta* (*S.* iii, 9 ?), etc., which were uttered by disciples.—That is not always so in the case of disciples' utterances and even in the case of some of the Buddha's utterances; for no source is given in the cases of the *Paṭisambhidāmagga* and the *Niddesa*¹⁰ or in the cases of the *Dhammapada* and the *Buddhavamsa*, so that is no criterion; and that is how it should be regarded here too. And then any source is itself always the utterance of the custodians of the Sutta and Vinaya, the Elders Upāli and other principal disciples,¹¹ and so that too is uttered by principal disciples. And anyway why this investigation about a source, since there is no one else to whom to ascribe it except the Elder? What needs investigating here is only the meaning (in order to see) that it does not conflict with the texts. Besides, as a method of detailing (*samvannanā*) the meaning of texts, this work has no more need of a separate source than have the *Paṭisambhidāmagga* or the *Niddesa*' (*Netti A.*, p. 3). The commentator, however, did make certain minor reservations elsewhere.¹²

7 'Ett'āha'. Prof. Hardy (*PTS Netti* p. xi, note) seems to take these words as introducing a verse, which he then suggests comes from the *Pe*; but what follows is not a verse or a quotation. The words 'ett'āha' are normal commentarial usage for introducing an objection or query.

8 Meaning presumably that is accorded the status of a canonical text (but see below, next para). Doubtless based on the words that conclude the *Netti* text.

9 'Source' (*nidāna*): see *Netti* §§184 and 192ff., where the term is given as a sub-heading of the 6th Mode. But no 'source' of the *Netti* itself is furnished, which would introduce it at the beginning if there were one.

10 Both traditionally attributed to the chief disciple Sāriputta Thera and both regularly included in the *Sutta Piṭaka* of the Pali *Tiṭiṭaka*.

11 See *Vinaya, Cūlavagga*, penultimate chapter, also *DA* Intro.

12 See translation below, n. 1/6, n. 2/2.

This—still in the main the tradition accepted in the East today—sets the work, generally speaking, on the same level of authority as the books admitted within the *Tipitaka* itself; in fact, in Burma both the *Nettipakkaraṇa* and the *Petaḥkopadesa* are included (along with the *Milindapañhā*) in the *Tipitaka*, both being printed in the Burmese *Chaṭṭha-Saṅgīti* edition of 1956. Nevertheless, none of the lists of *Tipitaka* books given in Ācariya Buddhaghosa's works mentions either book, and in Ceylon the two—like the *Milindapañhā*—have never been admitted to *Tipitaka* status, and remain outside it.

Modern European scholars have rejected outright the ascription of both works to the Buddha's disciple, the Elder Mahā-Kaccā(ya)na: 'In ascribing the *Netti* or, strictly speaking, the *Paṭimiddesa*-portions of it to one single author the Buddhists are undoubtedly right. None but one could have planned a work of such harmonious unity as the *Netti* proves to be when closely examined, notwithstanding much seeming incoherency, which is mostly due to the strange mixture of exegesis and analysis in it. . . . Yet in ascribing the *Netti* to a disciple of the Buddha they are undoubtedly wrong' (*PTS Netti* p. xvii).¹³ Again 'According to tradition they (the *Netti* and the *Pe*) were composed by Mahā-Kaccāyana, one of the most prominent disciples of the Buddha. This is however certainly not true. The author was probably Kaccāyana by name and was hence identified with the renowned disciple of the Buddha. The same was the case also with the grammarian Kaccāyana' (*PLL* p. 26),¹⁴ who 'belongs to the age posterior to Buddhaghosa . . . he is to be distinguished from the author of the *Netti*' (*PLL* p. 37).¹⁵

The only extra source available is the contents of the two books themselves. So discussion and appraisal of these opposed views—how far they are justifiable and whether they are as opposed as they seem—will have to be left till after an examination and comparison of the contents (sect. 5).

4. DATE

Tradition places the *Guide* as a product of the First Council (in 483 B.C. by the usually accepted Western and 60 years earlier by the Sinhalese reckoning); but modern European scholars reject this too,

¹³ For the critical remarks made here see section I above, last para, also note 49 below.

¹⁴ W. Geiger, *Pali Literature and Language*, English trsln. by Bhatakrishna Ghosh, Univ. of Calcutta, 1943, p. 26; cf. *PTS Netti* pp. viiif., xvii-xix.

¹⁵ Cf. also *PTS Netti* p. xxxii.

along with the traditional authorship. Professor Hardy says 'The *Peṭ.* seems to presuppose the *Netti*,¹⁶ but acquaintance with its doctrines on the part of the *Peṭ.* taken for granted, it would not help us much, because both works are still floating dateless on the ocean of Indian literature' (*PTS Netti* pp. xix-xx). But he adds 'Unless future research prove me wrong, an approximate date for the *Netti* will be the time about or shortly after the beginning of our era' (p. xxvii). In another opinion 'a work which is probably as early as the earliest portions of the *Milindapañhā*, and which also possibly dates far enough back to have been written in India, is the *Nettipakaraṇa*'.¹⁷ But this really tells us nothing since we do not know how long before the 5th century A.C. the *Milindapañhā* was written. It has come to light since Prof. Hardy wrote his Introduction (see note 4 above) that Ācariya Buddhaghosa does quote from the *Netti*, and apparently from the *Pe*.¹⁸ So the *Netti* is proved older than the 5th century A.C. There only remains what internal evidence a comparison of the two works can furnish.

5. THE NETTIPPAKARAṆA AND THE PEṬAKOPADESA COMPARED

The problem of the *Netti*'s relation to the *Pe* needs a comparison in some detail. First, however, an important fact has to be noted. It is the singularly corrupt state of all the available *Pe* texts.¹⁹ In

16 Cf. M. Winternitz, *History of Indian Literature*, English trsln. by Mrs. S. Ketkar and Miss H. Kohn, Univ. of Calcutta, 1933, where the *Pe* is called 'a continuation of the *Netti* and most likely not much later than this work' (vol. ii, p. 183); also A. Barua: '*Netti-Pakaraṇa*, however, is older than the *Peṭakopadesa*' (*PTS Pe*, p. iii). But see note 5 above, since this view cannot be maintained.

17 Winternitz, vol. ii, p. 183.

18 *Vis.* p. 141 = *VinA.* i, 143 = *DhsA.* 165 = *PsA.* 181 (Sinh. ed.), cf. *VisA.* 194 and 874 (Burm. ed.). The quotation is not now found in the *Pe* and may be from a passage lost from ch. vi, or from another version. Cf. also *Vis.* 690 where similes slightly rewritten from the *Pe* are ascribed to 'the Ancients' (*Porāṇā*). Also the *NdA* (Sinh. ed., p. 224) quotes verses as from the *Pe* which are not found in it now, and are perhaps lost from the end of ch. vi. See also sect. 5 below.

19 Roughly all the more important corruptions including even copyists' errors appear consistently in all the printed editions. *PTS* is a valuable document of the present general state of the MSS as a basis for a restoration, since it gives a good cross-sample of readings, absurd though many of them are. Burmese eds.: Zabu Meit Zwe Press ed., Rangoon, 1917; Chaṭṭha-Sangīti ed. 1956. No Sinhalese printed ed.

this respect it is unlike any other *Tipitaka* or main commentary texts in the confusion it exhibits (in which it is the very opposite of the tidy *Netti*). Its only commentary is a modern one.²⁰

a. *The state of the Peṭakopadesa texts*

All editions of the *Pe* are packed with mistakes. There are countless crude copyists' errors (as the modern Commentary observes), often hard to rectify though some are corrected by the Commentary and others by the second Burmese printed edition. Verses, etc., are sometimes quoted in partly rewritten as well as corrupted form (a fair example is the version of the *Udāna* stanza '*duddasaṃ . . .*' etc., (*Ud.* 80) at *Pe.* 56). There are displacements of sentences, as at *Pe.* 208, line 7, or p. 217, line 6, and so on. There are confusions of schedules, as at p. 6, ll. 16-20 and p. 60, ll. 2-5 (not hard to restore from the subsequent detail which they are intended to summarize). There are some apparent displacements of whole palm leaves, as at pp. 137-42 (corrected in all printed eds.), and pp. 188-93 (corrected only in the *PTS Pe*), and an exchange of two whole sections at pp. 231-41 with part of one section interposed in the other at p. 234, l. 11 ('*sa nibbuto . . .*') to p. 235, l. 28 ('*. . . dūvīyena padena*'), which belongs to the middle of p. 237 (noted in the commentary but uncorrected in all eds.). Further, there is the intrusion of an extraneous palm leaf from a *Sumangalavilāsini* MS (= *DA.* p. 971, l. 25 '*dūtāṃ . . .*') to p. 973, l. 4 '*. . . mahā*') at p. 239, l. 8, to p. 240, l. 19; how this passage should read when the intruding matter—which starts, as it ends, in the middle of a sentence—is eliminated, can be seen at *NettiA* (*PTS Netti* p. 261, ll. 27-8), but this intrusion (in all editions) has not been noticed at all.²¹ Lastly there seems

20 By Nārada Thera, known as the Jetavana Sayadaw (who died within living memory): published Mandalay, 1926. (This is the Pali edition, of 419 pages. There is also a Pali-Burmese word-by-word transcript published in 3 vols. totalling 1220 pages.) The *Gandhavaṃsa*, however, mentions 'a *Ṭīkā* on the *Peṭakopadesa* by Udumbariya Ācariya' (*J.P.T.S.*, 1886, pp. 65 and 75, see also *Index to Gandhavaṃsa*, *J.P.T.S.*, 1896, p. 56); but either the work has been lost, or, which is more likely, this is a mistake (like the *Gandhavaṃsa*'s attribution of the *Apadāna* commentary to Buddhaghosa Thera, and some other errors. Cf. also *PTS Netti* p. ix, note 6).

21 The *Pe* passage (*PTS Pe.* 239-40) as found in all the printed texts, when its *Udāna* quotations are put between quotes and when the absurd *DA* intrusion is emphasized by capitals, comes out as follows: '*. . . "Kusalo ca jahati pāpakam" akusalo na jahati. "Rāgadosamohakkhayā sa/DŪTAM*

undoubtedly to be a displacement of the end of Chapter vi (*Suttatthasamuccaya*) backwards from p. 153 to p. 140 along probably with the contents of p. 140. This involves the worst confusion with apparent loss of one or more palm leaves (which might account for the fact that certain quotations from the *Pe*²² are not found in the text today). Actually a close scrutiny of the material belonging to Chapter vi must show that it cannot but continue (with some minor confusions) properly from p. 139, end, skipping p. 140, on from p. 141 to p. 153, l. 11, ending with the word '... mettā' and perhaps followed, after a gap, by the contents of p. 140 to terminate this chapter.²³ The material belonging to Chapter vii (*Hārasampāta*)

PESETVĀ PI NA PAKKOSĀMI, SO SAYAM EVA MAHĀBHIKKHUSANGHAPARIVĀRO AMHĀKAM VASANATTHĀNAM SAMPATTO . . . (p. 239, etc., down to p. 240) . . . *SABRAPHĀLIPHULLO VIYA YOJANASATI KO PARICCHATTAKO PAṬIPĀTIYATTHAPITĀNAM DVATTIṀSA CAKKAVATTĪNAM DVATTIṀSA DEVARĀJĀNAM DVATTIṀSA MAHĀ*/nibbuto" asekkhassa natthi nibbuti.' Now the *DA* passage begins in the *DA* text with "Yena bhagavā ten'upasankamimsū" ti (*D.* iii, 207, ll. 14-15) *bhagavato āgamanam sutvā/DŪTAM PESETVĀ* . . . ' (see above) and ends with ' . . . *DVATTIṀSA MAHĀ*/brahmānam suriyā sirim abhibhavamānam viya virocati'. By removing the extraneous matter from the *Pe* text and placing the two halves of its split sentence together again, we have "Kusalo jahati pāpakam" akusalo na jahati. "Rāgadosamohakkhayā sa/nibbuto" asekkhassa (*sic*) natthi nibbuti'. Turning now to the *NettiA* (*PTS*) p. 261, ll. 27-8), we find "Kusalo jahati pāpakam" akusalo pana na jahati. "Rāgadosamohakkhayā sa nibbuto" tesam aparikkhayā natthi nibbuti'. In a restored version of the *Pe*, therefore, besides throwing out the intruding matter, read for *asekkhassa* either *sekkhassa* or as in *NettiA*. The *Pe* Comy. passes this intrusion without remark. (The intrusion contains virtually no mistakes!)

22 See note 18. Prof. Bapat suggests that the '*Peṭaka*' so called there may have been a different book, now lost, since the *Vis* uses this abbreviation of a quotation not found in the existing *Pe* texts (see P. V. Bapat, *Vimuttimaggā and Visuddhimaggā*, Poona, 1937, p. xliii). But the *NettiA* uses this form in its prologue (see note 25) and both of a verse not now found in the *Pe* texts (*Sinh. ed.*, p. 3) and of a lengthy series of quotations from the *Pe* which (with some discrepancies) are in the *Pe* texts (*NettiA Sinh. ed.*, pp. 40ff.; *Pe* pp. 46 and 44). So it looks as if the more likely explanation is that the untraceable passages are from the old lost palm leaf or leaves of the *Pe* MS.

23 The sentence as it stands in the *Pe* texts (*PTS Pe* p. 151, l. 11) is 'Tattha katamā jhānapāramitā? Supāramitā mettā "kāmesu sattā kāmasangasattā" ti (*Ud.* 75) *yamhi sutte desanāya vohārena* (*sic*) *dve saccāni niddiṭṭhāni: dukkhañ ca samudayañ* (*sic*) *ca*' makes no kind of sense as a whole (though the commentary does try to explain it as one). But if a break is made between '... mettā' and "Kāmesu . . .", here we find where the material of ch. vi properly ends and that of ch. vii begins. The matter ending with '... mettā'

then properly begins with the word 'Kāmesu . . .' at p. 153, l. 11, perhaps preceded by the stanza quoted at *NettiA* (p. 3; cf. *PTS Netti* p. xi, note), which is missing from all *Pe* editions. (The Commentary senses something seriously wrong earlier though not here but only attempts to rectify things by making a separate chapter called 'Pakinnaka' (see p. 146), thus increasing the number of chapters from 8 to 9; but neither does the material justify this nor is it any solution.)

Except where stated above as corrected, the mistakes, including a striking proportion of copyists' errors, appear the same in all the printed editions. The explanation is doubtless simple; for it may well be assumed that the MSS used by all the printed editions all stem from a single ancient original containing the common errors, omissions and intrusion.²⁴ This is indeed not at all improbable. The book was always regarded as overshadowed by the *Netti* as is shown by Ācariya Dhammapāla's treatment of it²⁵ and by the absence of any old commentary. On this view possibly only one MS was ever imported into Burma (from Ceylon) in the first few centuries A.C.—the MS containing all these common flaws (including the extraneous *Sumangalavilāsini* palm leaf)—, which was then copied (without being studied) and so gave rise, through diverging lines of subsequent copies, to all the MSS used by the printed editions. Meanwhile in Ceylon any old Sinhalese MSS (themselves doubtless very few) remained uncopied and were eventually lost, perhaps in the turmoils of the 10th or 13th centuries, or later through neglect.

(which seems to be the incomplete detail of the last item of a schedule on p. 146, ll. 4-16, ending with the words 'jhānabale thitassa ayaṃ pārami (pārami-) pattassa imāni jhānaṅgāni') has nothing whatever to do with what follows, beginning with "Kāmesu . . ." , which is the first *Hārasampāta* quotation: they belong to two different chapters.

24 In effect *PTS* relies only on Burmese MSS since its only Sinhalese one (called 'S'; on paper and therefore modern) is, from the nature of its readings, no more than an inaccurate copy of one of the Burmese MS types to which that called 'B1' belongs. *PTS*'s two best MSS (called 'B2' and 'B3') are very close together, to the two Burmese printed editions and to the Commentary. The only Sinhalese palm-leaf MS the translator has been able to trace in Ceylon was found to be of no great age and showed roughly the same characteristics as *PTS*'s MSS 'S' and 'B1', pointing to its being a recent copy of a Burmese MS of that type too.

25 In the prologue to the *NettiA*: 'Peṭakena saṃsandetvā'.

b. Comparison of the *Netti* and the *Peṭakopadesa*

In order to compare the two books, a start can be made with their chapter headings. Here they are:

<i>Nettippakaraṇa</i>	<i>Peṭakopadesa</i>
i. Modes of Conveying in Separate Treatment (<i>Hāravibhanga</i>).	i. Display of the Noble Truths (<i>Ariyasaccappakāsana</i>).
ii. Modes of Conveying in Combined Treatment (<i>Hārasampāta</i>).	*ii. Pattern of the Dispensation (<i>Sāsanapatthāna</i>).
iii. Moulding of the Guide-Lines (<i>Nayasamutthāna</i>).	iii. Terms of Expression in the Thread (<i>Suttādhittāna</i> —so read).
iv. Pattern of the Dispensation (<i>Sāsanapatthāna</i>).	iv. Investigation of the Thread (<i>Suttavicaya</i>).
	*v. Modes of Conveying in Separate Treatment (<i>Hāravibhanga</i>).
	vi. Compendium of the Thread's Meaning (<i>Suttatthasamuccaya</i>).
	*vii. Modes of Conveying in Combined Treatment (<i>Hārasampāta</i>).
	*viii. Moulding of the Guide-Lines (<i>Nayasamutthāna</i> — not 'Suttavehāngiya', see <i>Pe</i> p. 259).

From this it will be seen that the names of all four *Netti* chapters appear among the eight *Pe* chapters as numbers 5, 7, 8 and 2 respectively. And, in fact, also the contents of these correspondingly titled chapters are roughly equivalent. Further, nearly but not quite all the material—all merely exemplification of or introduction to the elements—contained in the remaining *Pe* chapters numbers 1, 3, 4 and 6 is, on close examination, found represented in some form in various parts of *Netti* Chapters i to iii. This will need going into in some detail.

It is convenient to take first the four chapters whose titles and

general subject-matter are the same and directly exemplify the elements (see sect. 7b). It is these that exhibit the Method.

Netti ch. i and *Pe* ch. v have the same title and are parallel in shape and general treatment. Much detail corresponds, though the *Netti* chapter contains far more, being much more fully illustrated and nearly three times as long. A point to note is that of the 16 summary verses (one for each Mode at *Netti* (pp. 3-4), the appropriate one being repeated in ch. i at the beginning and end of each Mode) only ten appear in *Pe* (in ch. v at the beginnings of Modes 1-7, 10, 15 and 16). Now in the *Pe* these verses for Modes 1-7 and 10 often differ considerably from their counterparts in the *Netti*: the *Netti* versions seem better. Those for Modes 15 and 16 in *Pe* differ widely. Certainly the *Netti*'s treatment of these two Modes is clearer. In all 16 Modes the *Netti* is much more successful in eliciting the distinctive aspect of each Mode. It may also be noted how the quotation '*nissitassa calitan ti*'²⁶ is used by the *Pe* to illustrate Mode 16 while the *Netti* uses it for the 12th Mode.

Netti ch. ii and *Pe* ch. vii have the same title, and their contents differ only in detail. The *Pe* here applies the 16 Modes to 16 different quotations in succession—in nearly every case to the one verse and one prose quotation for each of the 8 types of Thread laid down in its ch. ii, 1st Grouping. This repetition is avoided by the *Netti* in its corresponding ch. ii, where it applies the 16 Modes to only a single quotation in two parts. The *Pe*, with many of its 16 quotations, gives first what it calls a 'Thread Demonstration' (*suttaniddesa*: e.g., p. 187) or 'Thread Meaning' (*Suttattha*: e.g., p. 192), sometimes as long as 6 pages (pp. 182-7), before applying the Modes. This device (used by it to introduce a range of exegetical trains of thought) distracts from the effective demonstration of how the Modes work. The *Netti* only uses the device twice, and in its first chapter, but exceedingly briefly (p. 10, lines 1-3 and p. 40, last 8 lines).

Netti ch. iii and *Pe* ch. viii have the same title (the title '*Sutta-vebhangiya*' appearing in all *Pe* editions is an absurdity resulting from mistaking an epithet applied to the author for the proper chapter title, *Nayasamutthāna*, see *Pe* p. 259). The subject-matter corresponds closely, but there is a notable difference not only in the

²⁶ *Netti* p. 65; *Pe* p. 110, line 12 (also l. 17) in the garbled form '*Nissitacittassa ca mattiko ca nissayo tanhā ca dīṭṭhi ca*' (so all texts), which should read '*Nissitassa calitan ti ko ca nissayo? Tanhā ca dīṭṭhi ca*'—a good sample of the crude readings common to all eds.

order of the Guide-Lines but also in the allotment of the material to each. The *Netti* has greater length and detail. The last five verses of *Pe*'s ch. viii are found at *Netti* p. 4, vv. 17-21 (3rd Summary).

Netti ch. iv and *Pe* ch. ii have the same title and both are concerned with grouping types of Threads. While the *Netti* has two Groupings the *Pe* has three. The First Grouping—that based on the four types of Threads beginning with 'that Dealing with Corruption'—is nearly the same in both, only the *Netti* has 16 permutations and elaborations against the *Pe*'s 8. The *Netti*'s Second Grouping is the *Pe*'s third. In this each has 9 triads and one single heading, and of these only one triad differs, though the order is not the same. *Pe* in its schedule of this Grouping includes (without explanation) two extra triads not in the detail. In the detail of the Groupings the *Pe* gives in each instance one verse and one prose illustrative quotation, but the *Netti*, while mostly giving the same quotations as the *Pe*, adds many extra for each type. The *Pe*'s Second Grouping is not in *Netti* ch. iv; but the six terms beginning with 'gratification' (*assāda*), from which its 13 instances are built up, are all found in *Netti* ch. i, Mode 1, while the *Pe* does not give them at all in Mode 1 in either its ch. v or ch. vii. Again, in *Pe* ch. ii, the Perfect One's 10 Powers are sandwiched rather arbitrarily between the First and Second Groupings. The *Netti*, however, puts them in its ch. ii under Mode 2 (where their presence might be a little more easily justified under the heading of 'Investigation'). Also the form in which these Powers appear in the *Pe* is much further from the *Pitaka* version than that in the *Netti* and the order differs still more.

As to the remaining four *Pe* chapters, nos. i, iii, iv and vi, they are all subordinate and introductory to the other four. Examination shows that nearly though not quite all the material in them is represented in some form in the *Netti*, and also that what is not in the *Netti* is, however weighty in itself, not directly needed to exemplify the Method intended to be set forth.

Pe ch. i is introductory to its ch. ii. It has two parts: an Introduction (pp. 1-5) and an Exposition of the 4 Truths (rest of the ch.). Half of the Introduction (pp. 3-4) appears almost *verbatim* at *Netti* pp. 1-3 (in the 1st and 2nd Summaries). The contents of *Pe* pp. 1-2 are represented briefly at *Netti* p. 8, and the main contents of p. 5 appear in slightly altered form at *Netti* pp. 8-9. The second part of the chapter does not appear in the *Netti*, but the pith of it—the teaching of the 4 Truths which it exemplifies—is, in fact

abridged in the *Netti*'s treatment of Mode 1 in its ch. i (as a teaching of the Truths, see p. 8 especially). Three of *Pe*'s quotations in this chapter (that on p. 5, and the first on pp. 13 and 17) appear respectively at *Netti* pp. 72, 11 and 24 (repeated p. 53). It can be criticized of the *Pe* here that the second part of this chapter, as it stands, does not directly illustrate or elucidate the Method which the work is intended to set out, and that the form it takes, besides being rather incomplete, is something of a distraction. In this respect the *Netti*'s handling is better.

Pe chs. iii and iv introduce its ch. v. Ch. iii in its name (*Suttā-dhūttihāna*: so read) reduplicates Mode 14. Its contents, though, fall into three sections: (1) Expression in terms of the 6 Roots (this covers the two triads in the 18 Root-Terms), (2) of the 3 kinds of Action, and (3) of the 5 Faculties beginning with faith. The first is devoted to establishing how the 6 Roots function as *causes* for *outcome* in this life and for *fruit* in future existences. This chapter is also open to the criticism that it is not self-evident why it is set out in this form and that it does not directly exemplify the Method. Quotations, mostly followed by a discussion, illustrate the 14 headings. There is nothing in this chapter of which it can be definitely said that it is not dealt with in some manner adequately in the *Netti*.

Pe ch. iv is the shortest and perhaps most consistently difficult in style and treatment. It is redundant in its title (*Suttavīcaya*) against the 2nd Mode (*Vīcayahāra*). It deals with the injunction given in the four Principal Appeals to Authority (cited on p. 77). In the *Netti* this general subject is covered more neatly in ch. i, Mode 3. This *Pe* chapter has 3 parts. The first tests for compatibility under the profitable and unprofitable; the second does so under conditionality (treated also in ch. v, Mode 15, cf. *Netti* ch. i, Mode 15); the third does so under 'what is agreed by the Buddha' (*anuvāññāta*: the title reappears in one of the triads in *Pe* ch. ii, 3rd Grouping, *Netti* ch. iv, 2nd Grouping). A tail piece (p. 80) discusses how the incompetent can confuse the basic types of Thread laid down in its ch. ii, 1st Grouping, and is called *Suttasankara*. This too contains nothing of importance not dealt with in some way in the *Netti*.

Pe ch. vi is a kind of 'omnibus chapter'. Its position is unexplained, though it can be taken to introduce ch. vii. It is the only one which contains some exemplifying material definitely not found in the *Netti*. In its restored form (for reconstruction see sect. 5a above:

taking it to run from p. 113 to p. 153, line 11, word '... mettā',²⁷ with the end displaced back to p. 140 and some portions lost) it falls into three main sections. (1) The first defines the three comprehensive and complementary Piṭaka classifications of phenomena, namely the Categories, the Bases, and the Elements (pp. 112-4, l. 12). (2) The second deals in turn with (a) the Truths, (b) Actualization of Truth, (c) definition of Defilements and (d) their Abandoning (the 18 Root-Terms again), (e) the Noble Planes and (f) Fruits, (g) the Extinction Element. A terminal 'schedule' for this second section appears on p. 136, l. 4, beginning with the words '*Iti saccāni vuttāni . . .*' referring back as far as p. 114, l. 13. (3) The third deals with the 9 Attainments of Concentration (p. 136, l. 9 to end of ch. as restored). It is in this last section that the major confusion has taken place, with possible loss of some material.

As to the short 1st section of this sixth chapter, while the three classifications appear with others in Mode 12 as 'Ways of Entry' and so are redundant here to that extent, the definitions are not given in the *Netti*. But they are incidental normative material not essential to an exposition of the Method.

Section 2 is also largely concerned with definitions. Some but not all are represented in the *Netti*. Compare the definition of *nāmarūpa* at *Pe.* 116 with that at *Netti.* 15 under Mode 2. Again the definitions of the members of the Dependent-Arising formula at *Pe.* 117f. appear in altered form at *Netti.* 28f. under Mode 4. The definitions of the 3 Unprofitable Roots and 4 Perversions at *Pe.* 118 are also represented at *Netti.* 27 under Mode 4. *Pe.*'s definitions of Craving, etc. (p. 121), Quiet, etc. (p. 127), and Faith, etc. (p. 128), appear mostly in altered form at *Netti.* 27 and 28 under Mode 4. The treatment of Quiet and Insight as 'medicine' (*bhesajja*) for Craving and Ignorance at *Pe.* 123 appears at *Netti.* 140. The rest of this section contains some matter not in the *Netti*, notably the passage on 'actualization' (*abhisamaya*), which Ācariya Buddhaghosa considered important enough to reproduce at *Vis* p. 690, though attributing it there to 'the Ancients' (*Porāṇā*).

The contents of the 3rd section include a long detailed dissertation on Meditation (*jhāna*) not found in the *Netti*. But this material in such detail does not in itself directly help to elucidate the Method, rather the reverse. From the strict point of view of the purpose of the works, its omission from the *Netti* is justified.

So much for the individual chapters. As to general handling several things emerge.

(1) *Nearness to the Pitakas.* Without the question of its unorthodoxy arising, the *Pe*'s handling of some subjects is sometimes (with no reason apparent) much further from the Suttas than the *Netti*'s is. Note especially the '9 types of Arahant' on pp. 31-2. Some of these are apparently found nowhere else in Pali ('*pativedhanabhāva*', '*sace ceteti na parinibbāyī no ce ceteti parinibbāyī*' and its pair) and two are called by names used only for Meditation-attainers (in the *Puggalapaññatti*: '*cetanābhacca*' and '*rakkhañābhacca*'): compare *Netti*'s '9 persons of the type of Thread dealing with the Adept' (§946), which retains the number '9' but discreetly substitutes other names more in line with *Tiṭṭhaka* usage. Also the *Pe*'s use of the term '*parihānidhamma*' (p. 32), applied to a path-attainer though not to an Arahant, may be compared with the discussion in the *Kathāvatthu* (p. 69ff., trsln. pp. 64ff.). Again the *Pe* lists four 'noble planes' (*bhūmi*: p. 135), namely *dassanabhūmi*, *tanubhūmi*, *vītarāgabhūmi*, and *katāvībhūmi* (so read for *katābhūmi*, cf. *Pe*. 66 '*akatāvī*') for the paths of Stream-Entry,²⁸ etc., but the *Netti* only admits *dassanabhūmi* and (for the other three collectively) *bhāvanābhūmi* (*Netti*. 46, etc.). Again the *Pe*'s handling of the 10 Powers of a Perfect One is oddly further from the Suttas than the *Netti*'s (*Pe*. 32ff., *Netti*. 92ff.). In this, too, the *Pe* includes an exposition of the 4 *paṭisambhīdā* (pp. 33-4), which differs considerably from the *Pitakas* (and even the later commentaries) and is absent from the *Netti*. And the *Pe* sometimes uses Sutta similes in a way not found in the *Pitakas*, which the *Netti* does not do: see the similes of the man making a spark from wood, drawn from *M.* i, 240-2 but applied quite differently (pp. 1-2), or that of the water-lily pervaded by water, from *M.* i, 277 where used for the 3rd Meditation but here applied to the causing of determinations by ignorance. The *Netti* has none of this (except perhaps in §136).

(2) *Use of quotations.* The way in which the 'type of Thread dealing with Corruption and with Penetration' (*Pe*. 25-6, *Netti*. 153-4) and that 'dealing with Corruption, with Penetration, and

²⁸ These four terms are not found, apparently, elsewhere in Pali in this setting, though the individual components occur. The pattern does, however, occur, for instance, in the *Aṣṭasāhasrikā Prajñāpāramitā* in its list of ('Hīnayāna', probably Sarvāstivādin) stages 'surmounted' in the Mahāyāna concept of the Bodhisattva. (But see *PTS Netti* p. 257.)

with the Adept' (*Pe.* 26-8, *Netti.* 156-8) are differently illustrated by quotations in the two works favours the *Netti*. Also the different choice of quotations in the last Grouping of the two *Sāsanapatthāna* chapters (*Pe.* 48ff., *Netti.* 161ff.) and elsewhere may be noted. Note also the use by the *Pe* of the wrong half (if not a copyist's mistake) of a verse at p. 48 (*kāmarāgappahānāya* instead of *sakkāya-ditthippahānāya*) in its section *Lokikarū Lokuttarañ ca.* The *Netti* in that section gives another quotation (p. 162) but gives both parts of the verse at p. 146. ('Sensual desire' is abandoned by the first Meditation, but that is not 'dissociated from worlds'; 'embodiment-view' is abandoned by the 1st Path.) Where they differ the *Netti*'s choice and handling is always better. The *Pe* has a rule for using one verse and one prose quotation for each heading, which the *Netti* with advantage ignores.

(3) *Handling of subject-matter.* The *Netti* is economical, neat and not uningenious in the marshalling of its complex exemplifying subject-matter, never redundant though sometimes elliptic, careful to avoid tangled discussions, and successful in differentiating the individualities of the 16 Modes. The *Pe* on the other hand is sometimes redundant (see above), does not always subordinate well the exemplifying matter to the elements, fails to exploit the 16 Modes fully and so has to multiply its chapters (see also above), sometimes rambles into distracting and incomplete combinations (e.g., pp. 30-2, where three of the seven types of noble person (see e.g., *M. Sutta* 70) are omitted from a complicated argument—n.b. the absurd but rectifiable mistakes in the long para. on p. 31 are due to bad copying and must not be ascribed to the Compiler). How much clearer the *Netti* can be than the *Pe* is instanced in the respective expositions of Mode 15 in the two *Hāravibhanga* chapters (*Pe.* 104-9, *Netti.* 78-80). Other examples could be cited. The *Pe* is in general much less successful than the *Netti* in making the Method emerge from the material, and this is especially evident in the *Pe*'s larger number of chapters and its handling of its two chapters on the 16 Modes (chs. v and vii): for example in Mode 1 (ch. v) it merely defines what is *taught*, namely *Suffering* (already done in ch. i), whereas the *Netti* takes trouble to show what it means by *teaching*, which characterizes this Mode. The *Netti*'s more difficult handling of the Guide-Lines turns out to be justified.

(4) *Lay-out.* The *Netti* is severely tidy, regular and formalistic in the details of its compilation: the beginnings and endings of its paragraphs, the placing of the verses labelling the 16 Modes, the

settings and presentation of quotations, the elaborate portico of its three initial summaries with the verse *panāma*, and so on. Its four chapters follow a natural order of development. The *Pe* is sometimes so loose and inconsistent in its paragraph-endings that the reader is puzzled to know where a paragraph or a section begins or ends, its untidy and inconsistent introduction of sub-headings is particularly noticeable throughout ch. vii, and it is often very scrappy in the way it presents quotations (e.g., p. 26, 4-6). It begins without adequate summary or introduction after a short prose *panāma*. Its eight chapters are in no particular order. A curious feature is the 'elegant variation' in its chapter-terminals, no one of which is worded like another; note also the addition to the terminal for ch. i.

(5) *Style*. The *Netti*'s style is even, clear and economical, though with one or two rather abrupt switches from one phase of an argument to the next (see ch. ii, Modes 1 and 2), which is a fault of its tendency to over-terseness. The choice of words and idioms is regular, severe and never strange. It has peculiarities of its own (see Sect. 12). The *Pe*'s style varies markedly. Mostly it is crabbed and hard even when the copyists' mistakes have been removed. Sometimes it is unlike any other Pali work in this respect (e.g., ch. ii, pp. 33-43, or ch. iv), but sometimes it is quite clear and straightforward (as in ch. viii).

It is remarkable that the *NettiA* takes upon itself (*PTS Netti* pp. 251ff.) to 'improve' (there is no other word) on two of the *Pe*'s expositions, namely the application of the 16 Modes in Combined Treatment to the verses '*Manopubbangamā dhammā . . .*' (*PTS Netti* pp. 250ff.; *Pe*. 163-70) and '*Dadato puññam pavaddhati . . .*' (*PTS Netti* pp. 157; *Pe*. 237-41 but including the displaced passage at pp. 234-5 and excluding the intrusion at pp. 239-40, see 5a above). Ācariya Dhammapāla's re-presentation of these two expositions, so very close as they are to the original yet in part markedly rewritten without comment, seems to imply a tacit criticism of the *Pe*'s handling of them. (There is no doubt that these versions are rewritten and not mere old textual variants.)

Far more detail could be unearthed, but there is no point in doing so if this survey has succeeded in showing two things: first, that from the strict point of view of the Method both books are intended to display, what in the *Pe* is not represented in some way in the *Netti* has not enough direct importance for the Method's elements to justify the *Pe* as a 'continuation' of the *Netti*; and

second, that the *Netti* is an 'improvement' compared with it. Both points seem clearly enough established. All this considered, then, neither book can be called a 'continuation', but one of them must rather be a *rewritten version* of the other. In fact, the *Netti* is in all ways so much more polished than the *Pe* (as the *Mahāvamsa* is than the *Dīpavamsa*), and so different in this particular way, as not only to preclude their being by the same writer, but to make it inconceivable that the *Pe* was compiled by anyone who had written, or read, the *Netti*.

It seems always to have been taken for granted in Europe²⁹ that the *Pe* was a *continuation* of the *Netti* and therefore younger, even if not much. On this theory the facts that emerge from this comparison are quite inexplicable, though they are natural enough if the *Pe* was written earlier.

There is actually no real evidence at all which obliges us to assume the first theory: everything, in fact, favours the second. The whole internal evidence points unequivocally to the *Pe*'s greater age and suggests that it may be quite considerably older—and from that point of view it is the more interesting work—with the *Netti* as an improved version.

Only one argument against this has to be considered (leaving aside the tradition, which does not directly affect this question, namely one of different presentations of a method whose origin tradition ascribes to an earlier period). It is put forward by the editor of the *PTS Pe* edition as follows: '*Netti-Pakarāṇa*, however, is older than the *Peṭakopadesa*. The latter presupposes the former as will be evidenced from the text (*Soḷasahārā Netti*, etc.) and also from various other quotations' (p. iii). But actually this argument begs the question; for '*netti*' (the purely European conceit of the capital '*N*' is quite unjustified here) is primarily a *noun*, not a proper name. In this verse '*Soḷasa hārā netti pañca nayā sāsanassa pariyeṭṭhi atthārāsa mūlapadā Kaccāyanagotta-niddiṭṭhā*' (*Pe*. 3; *Netti*. 1, but ends instead with '*Mahā-Kaccānena niddiṭṭhā*') the word '*netti*' by no means has to be assumed to refer to the *Nettipakarāṇa*, it being

²⁹ No European scholar seems to have explored these two works much (see n. 16 above). The *Pe* is 'called by Hardy a most obscure text and by Fuchs—*Specimen des Peṭakopadesa*, on the *Pe*'s 1st ch., Berlin 1908—'as offering insurmountable difficulties' (*PTS Pe* p. i). True, there are difficulties, though they are not 'insurmountable' except doubtless the lost paragraphs of the *Pe*.

there no more a proper name than the words 'pariyetthi' or 'naya' are. The *Pe* being taken as the older work, the noun 'netti', making its first appearance in the *Pe*'s verse, simply means 'guide', just as 'naya' there means 'guide-lines' and 'pariyetthi' means 'search'. The *Nettippakarana* can then be regarded as taking its title from this word, perhaps from this verse, which it reproduces (p. 1), and then 'Netti' as terminal-title (Indian books have only terminal titles, initial titles being a desirable Western addition) appears in its proper place at the end (*Netti*. 193). This is consequently no evidence either way in itself. As to the 'various other quotations' (see above), presumably such as the passages at *Pe*. 3-4 (= *Netti*. 1-3 roughly) and other passages common to both, they establish nothing in themselves as to which work is quoting which. But the rest of the internal evidence all shows that the *Netti* must be quoting, and often improving on, the older *Pe*. Two further points support this view: first, the *Netti* commentator's treatment of the two books, leaving the *Pe* uncommented and dismissing it in his prologue (*PTS Netti* p. x), and second the fact that the *Pe* makes use of the old device of mnemonic verses (*uddāna*) for its contents (pp. 12, 21-2, 43, 57-9, 72-3, 80, 258-9), while the *Netti* does not. This habit belongs to the period of oral tradition before the commission of the scriptures to writing. The Pali scriptures were first committed to writing in Ceylon at the beginning of the 1st century B.C. (*Mahāvamsa* 33, 100). Perhaps the *Pe* was earlier than that and the *Netti* later, but before deciding from this, the commencement of the use of writing for such books on the Indian mainland would have to be considered in this case.

From Ācariya Dhammapāla's account (6th century A.C. or a little later: see sect. 3 above) it may be assumed that the origins of both works had become a matter of fixed tradition, and that he regarded both as setting forth the same subject-matter, with the *Netti* overshadowing the *Pe*: 'Petakena saṃsandetvā' ('Having collated it with the Peṭaka': *NettiA* Prologue); but he says nothing about either work being a 'continuation' of the other or about their relationship.

6. AUTHORSHIP AND DATE RECONSIDERED

This raises once more the disputed authorship. The venerable oriental tradition, recorded at an unspecified date at the conclusion of the text and also by the commentator some eight or more cen-

turies after the *Parinibbāna* of the Buddha ascribes it to the Buddha's disciple, the Elder Mahā-Kaccāna.³⁰ Modern-European scholars reject this (sect. 3 above). Prof. Hardy (*PTS Netti* p. xxi, note), however, sketches a theory of multiple authorship. While, with the *Pe* older than the *Netti*, that theory would not work out as he conceived it, nevertheless it is worth pursuing. But two matters must be distinguished here: the authorship of the Method on the one hand and the authorships of the two books setting it forth on the other. Even the commentator, while ascribing the *Netti* to the Buddha's disciple, makes certain reservations (*PTS Netti* pp. viii-ix; trsln. n. 1/6).

Perhaps something on the following lines happened. The Buddha's disciple, Mahā-Kaccāna Thera, is distinguished in the *Anguttara Nikāya* as 'foremost of those who analyse in detail what has been stated in brief' (*A.* i, 23) and there are a number of discourses in the *Nikāyas* where he does this (e.g., *M.* Suttas 18, 133, 138; *S.* iii, 9-13; *A.* v, 46 and 255).³¹ From the *Udāna* (p. 57) he appears to have lived mostly in the rather remote S.W. Kingdom of Avanti, where bhikkhus were few, and was an expounder of the Buddha's utterances and a teacher of pupils. It is not impossible that a compendious method for avoiding wrong wording of such expositions was formulated there, though there is no information about what it was or that this was actually so. (It would be more vain than hazardous to try and reconstruct such a method from the discourses mentioned. What is indeed particularly notable is that no mention at all is made either in the *Netti* or the *Pe* of his actual expositions as these are recorded in the Suttas.) This method—its elements—could have been discussed in one or more of the first three Councils (that it was not can hardly be proved) and could have been handed down orally in some skeleton form (perhaps partly or

30 The variants 'Kaccāna', 'Kaccāyana' and 'Mahā-K.' can be disregarded. The *Pe* (p. 3) has 'Kaccāyanagotta' in a verse appearing in the *Netti* (p. 1) slightly altered with the name as 'Mahā-Kaccāna' (but cf. *PTS Netti* p. 194). The *Pe* in its third, fifth and eighth chapter-terminals calls him 'Jambuvana-vāsī', in connexion with which see *Netti Tikā* quoted in translation at *PTS Netti* p. viii, note 4. This matter leaves some points to be cleared up. The *Pe* also adds to the terminal of its first chapter the words 'Tam jīvitam bhagavatā mādisena samuddanena tathāgatena ti' (sic), cf. concluding words of the *Netti* (p. 193).

31 However, the Elder Ānanda appears in precisely the same role at *S.* iv, 93ff.

all in verse). Or, more likely perhaps, the Method as we have it now was not his pupils' (which, if it existed, was lost), but another derived from elsewhere and fathered on his name at some later time. Then, still later, perhaps between Asoka's time and the first century A.C., somewhere in S. India most likely, an attempt, not necessarily the first, was made to set forth this Method in the form of a treatise. This produced the *Petakopadesa*.³² Some time later, perhaps centuries rather than generations, this version, in the meantime consigned to writing, was considered not clear enough or adequate, and a more polished and perspicuous version was undertaken. So the *Nettipakaraṇa* was written; to which, later still, minor additions were made. The *Pe*, being venerated though superseded, was preserved. Both books (taking the *Netti* to have been composed somewhere in India too) came to Ceylon at some fairly early period (well before the 5th century A.C.), not necessarily at the same time. Out of respect for the Thera with whose name they were connected, both books were kept, though the *Pe* remained in obscure neglect. Both were available to Ācariyas Buddhaghosa and Dhammapāla, the *Pe* apparently containing a few passages now lost,³³ and the two commentators were, as their works show, acquainted intimately with the Method and the details of its exemplification (see sect. 10 below).

All this is, of course largely conjectural; but if the history was actually something on these lines, then the explanation of the authorship (and the date) would lie somewhere between extreme interpretations of both the Eastern tradition and Western scholarship's opinion.

³² There may have been still earlier attempts, which the *Pe* superseded and are now quite lost. In its schedule of triads of its 3rd Grouping in ch. ii (p. 23, ll. 19-21) two triads are included which do not appear in the body of the chapter ('*sakavacanādhīṭṭhānam . . .*' and '*Kiriyaṃ phalaṃ . . .*'), of which the *Pe* itself (p. 23, last line) says '*Imāni cha paṭikkhittāni*'. Does this indicate a survival rejected by the *Pe*'s compiler? As the two triads are redundant against others, it seems unlikely that they should have been included simply for rejection.

³³ Quotations claiming to be made from the *Pe* are found at the refs. given in note 22 (q.v.). *NettiA* (Sinh. ed.) provides two more quotations, one not traceable (p. 3; cf. a differing reading at *PTS Netti* p. 201) and one traceable (pp. 40ff.) to *Pe* pp. 46 and 44 with some differences (see also note 26). The allusion to '*Petakopadesa*' at *PTS Netti* p. 241 is traceable to *Pe* ch. ii. There are probably others in the Pali Commentaries.

7. THE FORM OF THE *GUIDE* AND ITS ELEMENTS*a. The form in which the Guide is set out*

The book has three increasingly detailed statements of the Method and its Elements. After this beginning, the Method is then exemplified by commentarial material in the four chapters of its most bulky portion, called 'Counter-Demonstrative Subsection',³⁴ which begins at §31 of the translation (p. 5 of the Pali text) and continues to the end. The first statement called 'Comprehensive Section' can be likened to a label on a tool-kit. What follows is all entitled 'Specification Section', which contains the two more detailed statements and the exemplification. The first of these 'statements', the 'Indicative Subsection', can be said to list the tools in the kit, while the second, the 'Demonstrative Subsection' describes the tools and how they should be used. The 'Counter-Demonstrative Subsection' with its four chapters then exhibits in four ways samples of what the tool-kit can do in marshalling and preparing the raw material for a commentary.

With the *Pe* established as the earlier work, it can easily be seen how the *Netti* has built up its three 'statements' from material taken straight from different parts of the *Pe* with little added. The *Netti*'s first 'statement' takes the first verse at *Pe* p. 3, ll. 4-5, as the nucleus of its five verses; that is preceded by one homage-verse and one verse referring to the 'twelve terms' ('letters', . . . 'for describing': also from *Pe* p. 5, ll. 2-5, cf. *Netti* p. 4, l. 28, p. 5, l. 1 and p. 8, ll. 29-32), and it is followed by two verses merely pointing to the next 'statement'. The *Netti*'s second 'statement' is simply a slightly altered and improved version of the contents of *Pe* p. 3, l. 6 to p. 4, l. 24. The *Netti*'s third 'statement' is made up by taking the introductory verses to the Modes of Conveying from the *Pe*'s fifth chapter, completed and revised, and adding the five verses from *Pe* p. 259, ll. 6-16. To this are added merely the supplementary last five verses appearing at *Netti* p. 4, l. 25 to the end of the 'statement'. The *Netti*'s *Counter-Demonstrative Subsection* with its four chapters is then simply a revision of the *Pe*'s four pertinent chapters (ii, v, vii and viii) with most of the material from the *Pe*'s

³⁴ These titles are reminiscent of those used in the *Kathāvattu*, though there is apparently nothing else in common between the two books. They are not found in the *Pe*. With the *Pe* older, the *Netti*'s Summaries cannot, *as such*, be very well a *core* later added to (see *PTS Netti* p. xx, n. 2).

other four chapters incorporated in some form and some more material introduced.

This exemplifying *Counter-Demonstrative Subsection* presents its four chapters in natural sequence of development. The first exemplifies the 16 *Modes of Conveying*, themselves for the most part derived directly from the Suttas, exhibiting and establishing each by a different quotation, quotations, or other material, in order to display its special character. The second chapter is intended to show how a single *Pitaka*-passage or 'Thread' (example given in two parts in §§491 and 595) can be treated under the 16 *Modes*. The third chapter, dealing with the 5 *Guide-Lines*, is in three parts, each devoted to one of the three alternative 'meaning-Guide-Lines' in combination with the two 'phrasing-Guide-Lines'. The concluding fourth chapter, in two parts, presents a large selection of Thread-passages classified respectively under two alternative comprehensive groupings. (See 'Detailed Contents' for further elaboration.)

The *Guide's* inspiration in the Suttas would seem to reside in the following passages: '*There are two who misrepresent a Perfect One. What two? He who illustrates a Thread whose meaning (aim) needs guiding (neyyattha) as one whose meaning is already guided (nītattha), and he who illustrates a Thread whose meaning is already guided as one whose meaning needs guiding*' (A. i, 60; cf. §117: *neyya* and *nīta* are respectively *gdve.* and *pp.* of the same root (*nī*) as that of *netti* and *naya*); also '*Two ideas conduce to the confusion and disappearance of faith's True Idea. What two? Term-phrasing ill-presented, and meaning (aim) ill-guided*' (A. i, 58-9; cf. §117). What is called 'faith's True Idea' here is the teaching of fourfold Truth, the 'teaching peculiar to Buddhas'.³⁵ The *Pe* says of these four ultimate aspects of Truth: 'Herein, while (in the teaching of the four Truths) the letters, the *terms*, the *phrases*, the *moods*, the *language* and the *demonstrations* (of them) are of ungauged measure (i.e., outside the ordinary philosophers' patterns of the world and its values), they are nevertheless taught (i.e., made evident to under-

³⁵ See, e.g., *M.* i, 380. *PED* gives only 'exalting' or 'condensed' for *sāmukkamsika*, which are both wrong. *MA.* explains as follows '*Sāmaṃ ukkamsitvā attano yeva uddharitvā gahitā sayambhūñānena dīṭṭhā asādhāraṇā aññesan ti attho. Kā pana sā? Ariyasaccadesanā*' (iii, 92), which translates thus 'Taken by putting up his own, by exhibiting what is proper to himself alone, seen by knowledge that is (specially) his own and unshared by others. What is that? The teaching of the Noble Truths'. The word has this meaning of 'peculiar to' also at *A.* v, 194.

The **THREAD**
(has 2 aspects)

PHRASING

MEANING (AIM)

6 PHRASING-TERMS
{*Letter, Term,
Phrase, Linguistic,
Demonstration, Mood.*}
(Handled under)

6 MEANING-TERMS
{*Explaining, Displaying,
Divulging, Analysing,
Exhibiting, Describing.*}
(Handled under)

16 MODES-OF-CONVEYING
(comprising)
1. **TEACHING,**
.
16. **COORDINATION.**

(in combination with)

2 combined Phrasing-GUIDE-LINES
(namely)
{**4. THE PLOTTING-OF-DIRECTIONS**
with
5. THE HOOK.}

{(and)} **3 alternative Meaning-GUIDE-LINES**
(namely)
1. **CONVERSION-OF-RELISHING,**
or 2. **PLAY-OF-LIONS,**
or 3. **THE TREFOIL.**

(All moulded upon)

18. ROOT-TERMS (namely)

THE HOOK } *Unprofitable*

Profitable

THE PLOTTING OF DIRECTIONS

{	Pair of <i>Root-Dyads</i> for Guide-Line 1. <i>Craving, Ignorance;</i> <i>Quiet, Insight;</i> (Root-Corruptions) (Root-Cleansings)
	Pair of <i>Root-Triads</i> for Guide-Line 2. <i>Greed, Hate, Delusion;</i> <i>Non-greed, N.-hate, N.-delusion;</i> (3 Roots of Unprofit) (3 Roots of Profit)
	Pair of <i>Root-Tetrads</i> for Guide-Line 3. { <i>Perception of Beauty,</i> { <i>Perception of Ugliness,</i> " " <i>Pleasure,</i> " " <i>Pain,</i> " " <i>Permanence,</i> " " <i>Impermanence,</i> " " <i>Self.</i> " " <i>Not-Self.</i> (4 Perversions) (4 'Foundations of Mindfulness')

(Each Pair representing) all the **THREAD**
(as classified in the *Pattern of the Dispensation.*)

standing) by an *explaining, displaying, divulging, analysing, exhibiting, and describing*, of that very meaning (cf. *Netti* §49). Accordingly each one of these four aspects of Truth (four Truths) must be searched as to its letters, terms, phrases, moods, language, and demonstrations, that are of ungauged measure: the phrasing for variety of meaning and also the meaning for variety of phrasing (*Pe* p. 5). And again 'Wherever the Truths are demonstrated, there the meaning can, by finding a way of entry from the Truth-characteristic (stated in the Thread), be sought from the phrases of ungauged meaning (doing so), by means of phrasing that has parallel occurrence with (conforms to) the meaning and again by means of meaning that has parallel occurrence with (conforms to) the phrasing. Then, while the phrasing of each (aspect of Truth) is of ungauged measure, the four Noble Truths can nevertheless be demonstrated by Threads according as they are presented (in the *Piṭakas*)' (*Pe* p. 10).

b. Elements of the Method

The *Guide's* purely technical elements are notably few. They must be clearly distinguished from the diffuse and variable material by which they are exemplified in it. The whole THREAD (*Sutta*, i.e., the Buddha's whole utterance as the *Sutta* and *Vinaya* incorporated in the *Tiṭṭaka*) is regarded as *conveying* verbally the communication of its ideas (*dhamma*) by its PHRASING (*byañjana*), which process is represented by 6 PHRASING TERMS (*byañjana-pada*), and as *guiding* these to its MEANING (aim: *attha*) prescribed in the *Piṭakas*, which process is represented by 6 MEANING-TERMS (*attha-pada*). (Note that these 12 terms appear only in ch. i, e.g., §49, referred to in §1.) In its detail the PHRASING comprises the 16 MODES-OF-CONVEYING (*hāra*) and also 2 of the GUIDE-LINES (*naya*), while the MEANING (aim) comprises the remaining 3 GUIDE-LINES. All 5 GUIDE-LINES are *moulded* (*samutthita*) upon 18 ROOT-TERMS (*mūlapada*) consisting of 1 pair each of morally orienting dyads, triads, and tetrads. These pairs are each made to represent the whole *Pattern of the Dispensation* (*sāsana-patthāna*), in which THREADS are grouped into 2 alternative comprehensive sets of types. (See §§1-30. For renderings of these terms see sect. 8 below.)

In this compendious scheme of contextual type-situations drawn from the huge mass of the *Suttas*, the ideas composing the Buddha's teaching as a whole are taken as *correctly worded* in the *Piṭakas*, and

this is what is referred to here as the 'THREAD'.³⁶ Conflict with this must be avoided when a comment is made upon an individual Thread-passage, re-wording it. So in this the *Guide's* elements stand in for the Thread-as-a-whole. (See schematical layout on p. xxxi.) The three 'statements' (§§1-30) give the elements; the rest of the work exemplifies them. In the exemplification of phrasing in chs. i and ii the 5 Guide-Lines of ch. iii have necessarily already been involved whenever, in addition to mere phrasing, the meaning (aim as liberation) is arrived at verbally. In particular, the phraseological distinction between moral profit and unprofit is made by the HOOK, while any similar employment of the pairs of dyads, triads, or tetrads, belonging to the 18 ROOT-TERMS involves the PLOTTING OF DIRECTIONS. And as the teleological use of the pair of Root-Dyads to arrive at the meaning (aim) involves the CONVERSION OF RELISHING, so the Root-Triads involve the TREFOIL, and the Root-Tetrads the LIONS' PLAY. Consequently the third chapter is not the setting out of something new, but is simply the clarification of what is already exemplified in chs. i and ii. Ch. iv contains schemes for classifications of Thread-passages for treatment under ch. ii, and so, like ch. iii, contains no additional task to be completed afterwards. (The 16 Modes are individually discussed in sect. 9.)

The main purpose in including the detailed commentarial matter (in ch. i, and in ch. ii Modes 1 and 2) is to exemplify the elements of the Method. But at the same time it is so chosen here (and in the *Pe*) as to attempt also to offer subordinately—by representative samples, as it were—a kind of *survey* of the Thread's main doctrines. This accounts for the selection of much of the material. It is this fact that has contributed to the mistaken view that the *Netti* is itself a kind of commentary: it is, but not primarily so.

8. RENDERINGS OF THE *GUIDE'S* TECHNICAL TERMS

Sutta ('Thread', 'Thread-of-Argument')

Literally *sutta* means 'thread', and by analogy there is the 'thread' of a coherent discourse. In the *Vinaya* (iii, 8) the simile is given of flowers placed on an altar without being tied together and thus soon blown away, whereas those tied together by thread remain longer,

and likewise the Buddhas' teaching lasts longer if given in the 'threaded' form of connected discourse (*sutta*). The *NettiA* cites the following verse 'from the *Sangahas*',³⁷ and though there applied to the *Sutta-Piṭaka* it applies to all three:

*'Atthānaṃ sūcanato svuttato savanato 'tha sūdanato
Suttānā suttasabhāgato ca suttam suttan ti akkhātari'*

Attha ('meaning', 'aim', 'good')

A much used word of many shades, of which the principal are the three given here in the heading. Here, when opposed to *byañjana* (see next) what is referred to is the *aim* of the teaching. In the expression *padattha* the reference is to 'dictionary meaning of a word', but when opposed (as in the 4 *paṭisambhidā*) to *dhamma* (idea) what is referred to is what the *dhamma* (as *mind-object* or as *teaching*) stands as a sign (*nimitta*) for. When opposed to *anatta* (in the sense of 'harm') it refers to 'good' or 'benefit'. In this work the technical meanings are properly only *word-meaning* and the *meaning-as-aim* of the Buddha's teaching.

Byañjana ('phrasing', 'phrase')

Here this word, which has several distinct meanings, is used only in the sense of the *phrasing* or wording of ideas as opposed to the meaning-as-aim of those ideas (see last). It appears in two types of context here: as one of the '6 phrasing-terms', namely *phrase* (§27), and in opposition to *attha* (meaning-as-aim), namely *phrasing*. (Also 'consonant' opposed to 'vowel' (*sara*) in grammar; but that and its other meanings, including 'bodily feature' (§159 only), 'detail', and 'curry-sauce' are not relevant here.)

Pada ('term')

This common word with a wide range of meanings comes from $\sqrt{\text{pad}}$ to happen, step, exist or proceed. As used technically in this work it refers indifferently either to a *term* as a single word or as a phrase for a single idea or to the 'foot' of a verse (i.e., half-line) (§§64, 416). Otherwise it has the common general sense of 'foot-print' or 'trace'. (Also '(4) parts of speech' (*MA*, i, 16); but that is not meant here.)

³⁷ The '*Sangahas*' ('Compendiums') may perhaps in this case refer to works of Ācariya Buddhadatta (5th century A.C.).

Netti ('guide')

A not too uncommon word adopted by this work for its name. It is one of the substantives from $\sqrt{n\bar{i}}$ to guide, to lead.³⁸ *NettiA*: 'In what sense is the *Guide* (*netti*) so called? (1) It is called a guide in the sense of guiding (*nayana*)³⁹ to faith's true object; for just as it is said "Craving guides (*nayati*) creatures to sensual-desire existence, etc., thus it is the guide to existence" (*bhavanetti*: cf. *MA*. iii, 342), so too, since this guides (*nayati*) creatures capable of being guided out (*veneyya*) to the Noble True Idea, it is called a guide in the sense of its guiding to faith's true object. (2) Or alternatively, they guide (*nayanti*) by its means, thus it is a guide; for it is by the *Guide-Treatise* (*Netti-ppakarana*), it serving as the instrument (*karana*), that expounders of the True Idea guide out-guidable creatures to—make them reach—the (first) Path, which affords seeing (of extinction of greed, hate and delusion). (3) Or alternatively they are guided (*nāyanti*)⁴⁰ here; this treatise being their terms-of-expression—it serving them as standpoint—the outguidable are made to reach extinction, thus it is a guide. For without the support of the *Guide's* method of disclosure (*upadesa*) there is no ascertaining the Thread's meaning without distortion. . . . Since the *Guide* is all detail (*samvannanā*), guide (*netti*) and disclosure (*upadesa*) of the Thread's meaning (aim), it derives its existence from the *Thread*, as the Thread derives its existence from the Buddha' (*Sinh. NettiA* p. 2; *PTS* p. 194).

Hāra ('Mode-of-Conveying')

The word seems peculiar to this work and the *Pe*. Presumably from \sqrt{har} to carry, to convey. *NettiA*: 'In what sense (Mode-of-)Conveying (*hāra*)? (1) By them, or here, any unknowing, doubts, and perverted perceptions, whose field is the (ninefold Thread, namely the) Threads, Songs, etc.,⁴¹ are conveyed away (*hariyanti*), thus they are Conveyings (*hāra*). (2) Or they them-

³⁸ See *PTS Netti* p. vii for etymological details and discussion of the word *netti*.

³⁹ *Nayana* is also used metaphorically for the eye, which 'guides' by its seeing.

⁴⁰ At *PTS Netti* p. 195 the spelling is *niyyanti*, but that would seem to be the pres. 3rd pers. pl. of the verb *niyyāti* to find an outlet ($\sqrt{yā}$ to go: see, e.g., §42); while a pun may be intended here, it is more likely a misspelling for *nīyanti*, pres. 3rd pers. pl. passive of *nayati* ($\sqrt{n\bar{i}}$ to guide) since this form does not appear otherwise in this exegesis, which is incomplete without it. But cf. spelling *nīyanti* under *naya* below.

⁴¹ See trsln. note 1/9.

selves convey (them) away (*haranti*), thus they are Conveyings. (3) Or else they are the mere conveying away (*haraṇa*), thus they are Conveyings, through the metaphor of using the fruit's name for its cause (*phalūpacāra*). (4) Or else they are conveyed (*hariyanti*), purveyed (*vohariyanti*, i.e., communicated), in the giving of the True Idea by the Expounder of the True Idea and in the receiving of it by the recipient, thus they are Conveyings. (5) Or else they are like chaplets (*hāra*),⁴² thus they are Conveyings; for just as the chain of many jewels called a chaplet (*hāra*) assuages in the bodies of those who use it distress produced by burning and fever since it, is pleasant through the refreshing provided (*sampajaniyamāna-hilāda-sukho*: Sinh. ed.) by the contact of the jewels that are its members, so too the (rare) distinctions of these details, which furnish the setting for the many kinds of jewels of ultimate meaning, assuage in the hearts of people receiving the True Idea the distress due to defilement by lust for sensual desires and so on, since they are pleasant through the extinguishment furnished by finding the jewels of ultimate meaning that are their own constituents. (6) Or alternatively, they effect conveying of (*hārayanti*), they perform—announce—the conveying away (*hāra*), the removal, of unknowing, etc., thus they are Conveyings. (7) Or alternatively, they are Conveyings (*HĀRA*) because of their elating (*HĀraṇa*), delighting (*RAmana*), the heart of the person who hears them; and this is by use of the Language Guide-Line (*niruttinaya*) in the same way as it is said "He has rejected (*VAnta*) going (*GAmana*) in the kinds of existence (*BHavesu*)" (*Vis* p. 210) (*Sinh. NettiA* p. 13; *PTS* p. 195).⁴³

The 16 Hārā

NettiA's explanation (*Sinh. ed.* pp. 13-14) is given within quotes for each one in what follows here.⁴⁴ (For discussion see sect. 9.)

⁴² See *Vis*. p. 10 for *hāra* as 'chaplet' or 'necklace'. This meaning not in *PED*.

⁴³ *Netti Tikā* (p. 22) observes that the first five of these seven explanations are grammatical establishments (*sādhana*) of meaning as follows: (1) as instrument (*karana*) or container (*adhikarana*), (2) as verb-subject = agent (*kattu*), (3) as substantive (*bhāva*), (4) as verb-object (*kamma*), and (5) as analogy (*sadisa-kappana*). In (6) *hārayanti* is a denominative form from the noun *hāra* (itself a subst. from the verb *harati*). (7) The last is a grammarian's game with syllables. (Apparently the word *netti* will not play the game.)

⁴⁴ Further explanations of the 16 given in *NettiA*'s comments on the appropriate verses (§§5-20) are not rendered here since they have been absorbed in the rendering of those verses (see *PTS Netti* pp. 199-206).

1. 'Teaching (*desanā*): by it the Thread's meaning (aim) is taught, is detailed (*samvannīyati*), thus it is a teaching. Or it is a teaching because concomitant of a teaching.—But are not the other Modes-of-Conveying also concomitants of a teaching since they too detail the meaning of the teaching called the Thread?—That is true. Nevertheless this Mode-of-Conveying being mainly recognizable by the doctrinal aspect (*yathāruta*), it merits being called concomitant of a teaching more than the others; for there is no Thread-teaching devoid of showing "gratification", "disappointment", "escape", etc. (see §§33ff.); and this Mode-of-Conveying has the character of clarifying the showing of gratification and the rest.' *Desanā*, causative noun fm. \sqrt{dis} to show, is lit. 'giving a sight of'. Although *NettiA* here underlines the terms 'gratification', etc., nevertheless, while these represent the whole teaching as do also the 4 Truths (see §48), yet they alone are not exclusively distinctive of this Mode since they are not mentioned in it in ch. ii or in the *Pe*'s expositions of it (*Pe* chs. v and vii), the *Pe* making them instead a Grouping of Thread-types in its ch. ii (see trsln. below, n. 5/1). The *Pe*'s 'label-verse' for this Mode is more general. The Sutta-quotation in §32 is the foundation.

2. 'Investigation (*vicaya*): by it, or here, questions, etc., are investigated (*vicayanti*), or it is itself their examination (*viciti*), thus it is investigation (*vicaya*). But in the text the following meaning is given "It investigates (*vicināti*, see §62 where texts have *vicināti*)", thus it is an investigation.' This Mode communicates what an investigation is, see quotations of *investigations done* in §§63ff.; investigation as a manner of behaviour and communication is exemplified very fully and quite differently in both ch. i and ch. ii. In ch. i emphasis is laid on illustrating *investigation* in 4 fields (§62), as the characteristic of the Mode, but in ch. ii the emphasis is laid on what is best to investigate, namely the stages and aspects of the way to liberation from suffering, and in this framework the 10 Powers of a Perfect One are inserted for investigation as the achievements of a Buddha, the supreme example of one liberated. This falls under head no. (4) in §62. Such *investigation* is recommended in the Suttas at, e.g., *A.* i, 189, *M.* Suttas 47 and 91. Otherwise it is simply investigation of each term in the Thread (see trsln. n. 6/1, 62/1 and Appx.).

3. 'Construing (*yutti*): is construing as establishment of reappearance (proof of representation—*upapattisādhana*). But here the "construing" is a construing-exploration (*yutti-vicāraṇā*) with

elision of the second term as in “*rūpabhavo = rūpaṃ*”. Or else it is so as the concomitant of a construing, in which case the meaning’s detail is as for the 1st Mode (see above).’ This Mode, based as it is on the four Principal Appeals to Authority (*A. ii*, 167; see §120), implies construing the re-wording of any passage with what is said in the Suttas as a whole and avoiding contradiction of them.

4. ‘*A Footing (paḍaṭṭhāna)*: is a near-reason (*āsanna-kāraṇa*); and here too it can be understood in the way beginning “It is a footing-exploration” (see last.)’ The Pali means literally ‘term-stand’; sometimes rendered by ‘proximate cause’. The term itself is not apparently current in the Suttas, but this Mode conveys an implicit teaching of Dependent Arising, namely that an idea never arises alone and that each has another for its footing and is the footing for another. The term reappears in Mode 16 as the 1st of its 4 subdivisions (see trsln. n. 8/1).

5. ‘*Characteristic (lakkhana)*: by it, or here, are characterized ideas that share a single (class-) characteristic even though they may not be stated in the singular, thus it is a characteristic.’ What is put forward is general characteristic, specific characteristic having already been included in Mode 4. The Mode is perhaps implicit in a good deal of Sutta usage.

6. ‘*Fourfold Array (catubyūha)*: by it, or here, they are arrayed (*viyūhiyanti*), or they are specifically (*vibhāgena*) put in conjunction (*pindīyanti*), thus it is an array (*vyūha*); it is the array of four, namely the (grammatical) derivatives (*nibbacana*: §186) and the rest (§§187-218), thus it is a fourfold array.’ The four are Linguistic (*nerutta*) = grammar (see trsln. n. 10/2), Purport (*adhippāya*) = speaker’s intention, Source (*nidāna*) = circumstances surrounding the utterance, and Consecutive-Sequence (*pubbāparasandhi*) = coherence, which last is subdivided into four as Sequence of Meaning, of Phrasing, of Teaching, and of Demonstration.

7. ‘*Conversion (āvatta)*: by it, or here, similar and dissimilar ideas are converted (*āvattīyanti*), or it is their act-of-converting (*āvattana*), thus it is a conversion.’ What the summary-verse (§11) intends here is explained below (sect. 9, q.v.). The word *āvatta* (*āvatta*) is from prefix *ā + √vat* to turn, to happen; lit. a turning to (contrast Mode 9). (The 2 *Nikāya Tīkā*s use the verb intransitively and *NettiA* in the passive.) The term is in the Suttas, e.g., at *M. i*, 382 in a cognate sense.

8. ‘*Analysis (vibhatti)*: by it, or here, are analysed planes of shared and unshared ideas of defilement and of cleansing, thus it is an

analysis. Or else it is the act-of-analysing (*vibhajana*) those ideas by plane, thus it is an analysis.' Ch. i gives examples of analysis by Thread-type as furnished in ch. iv, and by ideas that are shared or not by types of persons, etc.; but ch. ii simply analyses into profit and unprofit, thereby combining this Mode with the Hook Guide-Line. The Buddha describes himself as an 'analyser' (*vibhajjavādī*: *M.* ii, 197, cf. *A.* v, 190); also one of the 4 Types of Question is that 'declarable only after analysis' (*A.* i, 197), which is the sense given to this Mode by the *Pe* and can be regarded as its fundamental one. (*Vibhatti* as used by grammarians for 'accidence' is not intended here.) The choice of rendering is here dictated by the use. Prefix *vi* + \sqrt{bhaj} to break; lit. to disrupt, to divide (see trsln. n. 12/1).

9. 'Reversal (*parivattana*): by this, or here, ideas stated in the Thread are reversed (*parivattiyanti*) by way of contrary-opposite, or it is their reversing (*parivattana*), thus it is a reversal.' In ch. i, the 'reversal' is derived direct from *M.* Sutta 117, last section, as the contradiction a moralist involves himself in by denying a Right Idea (preached by another), whereby he consequently praises the contrary-opposite Wrong Idea. (The *Pe* in its ch. v has 'any opposite'.) The *Guide*'s treatment in its ch. ii, is too brief to exhibit the Mode well. (*Parivattana* is the late Pali word for 'translation' from one language to another, but that is not meant here.) The use decides the rendering. Prefix *pari* + \sqrt{vat} ; lit. to overturn.

10. 'Synonym (*vevacana*): here there is a diverse wording (*vividham vacanam*) that words (*vācaka*) but one meaning, thus it is synonymous (*vivacana*), and synonymous is the same as synonym (*vevacana*); or else the meaning is worded (said) diversely (*vividham vuccati*), thus it is synonymous, the rest being as before.' This Mode's name reappears in Mode 16. The term *vevacana* is not itself current in the Suttas, where, however, synonymous usage is quite frequent.

11. 'Description (*paññatti*): by this, or here, it is by kind (*pakāra*) or by class (*pabheda*) that meanings are made known (*ñāpīyanti*), thus it is a description.' $\sqrt{jā}$ to know + prefix *pa* gives the active *pajānāti* to understand, whence the causative verb *paññāpeti* to make understood, to describe, and its substantive *paññatti* a making-understood, a description. 'Description' is accurate and probably cannot be bettered; it is preferable to 'concept'. The words *paññāpeti* and *paññatti* appear not infrequently in the *Tipiṭaka*, and in some important contexts (e.g., *D.* ii, 63ff.). The *Puggalapaññatti* Commentary's elaborate sets of 'description-types' (see *Ppn* ch. viii,

n. 11, rendered 'concept' there) are not implied here, where no significant sets emerge.

12. 'Ways of Entry (*otarāṇa*): by this, or here, ideas contained in the Thread are made ways of entry (*otārīyanti*), are used for giving appropriate ingress (*anuppavesīyanti*) in the instances of Dependent Arising and the rest, thus they are ways of entry.' This Mode shows by what Ways-In the 'movement' of Entry to the Truths demanded by Mode 3 is made. *Otarati* from prefix *ava* + \sqrt{tar} ; lit. to cross down into. The word is commonly glossed by '*pavisati*' (to enter). The rendering is based on the contexts here. Drawn directly from use at *A. ii*, 167.

13. 'Clearing Up (*sodhana*): by it, or here, terms, term-meanings, and instigations-of-questions, are cleared up (*sodhīyanti*), are put right (*samādhīyanti*), thus it is a clearing up.' (The term is used in late Pali for the 'correction' of wrong readings in texts (*pāṭha-sodhana*), but that is not meant here.)

14. 'Terms of Expression (*adhittāna*): by it, or here, ideas that can be both general and particular are expressed (*adhittīyanti*), are established to occur accordingly (*anupavattīyanti*), without (such) disjunction (*vikappa*) (affecting the ideas so expressed), thus terms of expression.' This Mode's particular treatment can be connected, as to the dialectic of unity/diversity, with such naming and descriptions as that of 'suffering' at *D. ii*, 305, and as to the dialectic of creatures/ideas with such Suttas, perhaps, as those at *A. i*, 91 ('*dve . . . dhammā*') and *A. i*, 266 ('*tayo . . . puggalā*'), etc., etc. The word is one much used in a wide range of senses in the Suttas. Prefix *adhi* + $\sqrt{thā}$; lit. to stand on, to make stand for. The contexts must decide the rendering here.

15. 'Requisites (*parikkhāra*): it requisitions (*parikaroti*), actively-determines (*abhisankharoti*), a fruit, thus it is a requisite, that is a cause or condition. It announces the requisite, thus it is a requisite, or the Conveying (*hāra*) is the requisite because a requisite is its objective field, or because it is concomitant with a requisite.' The use of the word *parikkhāra* in this particular sense is drawn from the beginning of *M. Sutta* 117 where it occurs. The Mode's subject-matter is 'cause' and 'condition' (as particular aspects of 'footing'), but it is pared to the bone in ch. ii. The incidental and embryonic theory of cause and condition here in ch. i (adapted and altered from the *Pe*), rather differs from anything in the *Tiṭṭhaka's* Dependent Arising presentations (e.g., *D. Sutta* 14, *M. Suttas* 9 and 38; *S. Nidāna-Samyutta*, *Vbh. Paccayākāravibhanga*, and *Ps. i*, 51-2),

though it cannot exactly be said in any way to contradict it. (In Sutta usage 'cause' (*hetu*) and 'condition' (*paccaya*) are often used loosely together quite synonymously.)

16. 'Coordination (*samāropana*): by it, or here, ideas are coordinated (*samāropīyanti*) under the four heads, namely Footing (Mode 4), Synonym (Mode 10), Keeping-in-being, and Abandoning, thus it is a coordination.' This Mode revises the re-wording under the 4 heads mentioned. Its last 2 subdivisions are perhaps traceable to *Ps.* i, 33-4 (see relevant *PsA*), where the notion of '*ekattha*' is developed as those sets of ideas that are conascent with the Path's *keeping-in-being* and those sets which are *abandoned* by it, in each of its 4 stages. Causative substantive from *sam + ā√rūh* to mount.

General: 'And since the meaning must be proved by substantival establishment (*bhāvasādhana*) (as well as the verbal one (*kattusādhana*) given above), that should also be added in each case.' (*Sinh. NettiA* p. 14.) See also sect. 9 below for a discussion of the 16 Modes.

Naya ('guide-line')

Another substantive from $\sqrt{nī}$ to guide, to lead. *NettiA*: '(1) They guide (*nayanti*) the corruptions, and (2) specifically they are the cleansings that cause the guiding (*ñāpentī*),⁴⁵ thus they are Guide-Lines (*naya*). (3) Or else those (cleansings) are guided (*niyanti*) either by them or here, thus they are Guide-Lines. (4) Or else they themselves are guided (*niyanti*), are made guiding-examples (*upanīyanti*),⁴⁶ by expounders of the True Idea for the purpose of investigating the Thread's meaning (aim), thus they are Guide-Lines. (5) Or alternatively, they are like the Guide-Lines (*naya*),⁴⁷ thus they are Guide-Lines; for just as the Guide-Lines of Identity and the rest, when completely penetrated, conduce to penetration of the truth of ultimate meaning when they expose without confusion the individual essence of conventional truth and truth of ultimate meaning by showing how condition-ideas and conditionally-arisen-ideas are appropriate fruits (*Sinh. ed.*: *-anurūpa-phala-*) without active-interest, whose specificness is bound up with the order (of

⁴⁵ *Ñāpentī* here is a form of the causative *nayāpentī* (fm. *nayati*, not *jānāti*).

⁴⁶ *Upanayana* is also the logician's word for the 'guiding-example' in the classical Indian syllogism.

⁴⁷ For the *Nirutti-naya* see word '*hāra*' above and *Vis* ref. given; the *Ekatta-naya* and *Nānatta-naya* appear at *Vis.* 585 (cf. the 'unity and diversity' in Mode 14).

their relatedness), so too, these (guide-lines) conduce to outguidable (persons') penetration of the four Truths when they experience the ascertainment of the Thread's undistorted meaning by showing the specifcness of ideas in black and white counterparts. (6) Or alternatively, according to the Language Guide-Line (*nirutti-naya*), they are Guide-Lines (*NAYA*) because of their guiding (*NAyana*) the meaning (aim) of the texts and because of their restraining (*YAmana*) from defilement' (*Sinh. NettiA* p. 15; *PTS Netti* pp. 195-6).

The five Nayā

NettiA's explanation (*Sinh. ed.* p. 15) is given within quotes for each.

1. 'A conversion by it is like a "conversion of relishing",⁴⁸ thus it is the *Conversion of Relishing (nandiyāvatta)*; for just as a "conversion of relishing" externally converts by means of a basic member that remains within, so too does this Guide-Line, is the meaning. Or else here there is the conversion of relishing, of Craving, of Negligence, thus it is a Conversion of Relishing.' This Guide-Line works with the pair of Root-Dyads for conversion (of craving's cleaving to its object in the opposite moods of lust and hate referred to by the 'relishing' (*abhinandati*) of all kinds of feeling, as at *M. i*, 266) to the pattern of the 4 Truths, of which the third, namely cessation, is the meaning (aim). Thus it reflects, with change of emphasis from *phrasing* to *meaning*, the 7th Mode conveying a Conversion.

2. 'By the three (*tīhi*) members beginning with greed on the side of corruption and by the three beginning with non-greed on the side of cleansing it is fair (*pukkhala*), it is creditable, thus it is the *Trefoil (tipukkhala)*.' This Guide-Line seems to have no other characteristic than that it works with the Root-Triads.

3. 'Taking it that the Blessed One is a *Lion* by his association with the distinctions of courage, speed, persistence, etc., and that his *Play* is the abiding that consists in the verbal action of teaching, here, then, is the play of a lion in exhibiting the perversions' opposites, thus it is the *Play-of-Lions Guide-Line (sīhavikkīlitānaya)*. Or else the Guide-Line is a lion's play because it is like the play of a lion in its exhibiting devotion to the distinction of power. And here the distinction of power is either the five powers beginning with faith or the ten powers of a Perfect One too.' The distinguishing characteristics of this Guide-Line are that it works with

⁴⁸ This seems to imply some recognized idiomatic use for 'nandiyāvatta'.

the Root-Tetrads and counters the 4 perversions by the four faculties of energy, mindfulness, concentration, and understanding, made the object of the faculty of faith.

These three Guide-Lines are called 'meaning-Guide-Lines' and are alternatives. Each works in combination with the remaining two together.

4. 'The plotting of profitable and unprofitable ideas according to the (double, treble or quadruple) directional state of the three meaning-Guide-Lines is the *Plotting of Directions (disālocana)*.' This decides the pairs of dyads or triads or tetrads, for employment by the three meaning-Guide-Lines. It works in conjunction with the next.

5. 'The *Hook (ankusa)* is like a hook because, in conjunction with (any one of) the three meaning-Guide-Lines, it is a guiding-together (*samānāyana*) of the ideas thus plotted.' It is what 'guides them together'—'marshals' them—on the two sides of unprofit and profit (cf. §§106ff.).

9. PRACTICAL USE OF THE METHOD: DISCUSSION OF ITS ELEMENTS

The nature of the *Guide's* in practice usually ignored subject-matter and its modest though by no means unpractical main purpose, make it easy to misuse by treating it as a normative work, which it is not. In fact, what it is not needs to be constantly remembered: It is not a commentary but a guide for commentators; it is addressed to commentators who know their subject, not to their audiences (though it can serve anyone, since anyone can be, sometimes has to be, and often is, his own commentator); it does not attempt to explain the *Pitakas* and assumes they have already been explained to those to whom it is addressed; it draws no conclusions, proves nothing, and is incapable of being made to do either. What, then, is its function, and how is it related to that of a commentary?

The function of a commentary, first, is twofold: (a) to explain, coordinate, develop, adapt and bring up to date the ideas presented in texts commented upon and perhaps to draw conclusions, give proofs and introduce new theories, and (b) to justify and defend against criticism and attacks from within and without the doctrines of the individual texts or of the body of texts as a whole. In order for this to be done efficiently the material latent in the whole body of texts must be available to the commentator who desires to comment on an individual textual passage, and when the body of

texts is very bulky, this aspect may present great difficulties and assumes no little importance.

The function of the Guide is to make the trend of this bulky material more readily visible by means of its method. By means of a selection of contextual type-situations drawn from the Suttas it offers aid in eliciting from the wording of a given text the relevant implications required or allowed by the Suttas as a whole, and it provides for such wording to be directed to the meaning-as-aim prescribed by the Suttas. If the commentator is regarded as a retailer to the public, then the *Guide* may be compared to an organization of wholesalers whose business is not with the public but with the retailer, to make available to him as full a choice as possible, in bulk, of the various sorts of materials made by reputable manufacturers. Being addressed as it is to would-be commentators of the Buddha's discourses, it assumes that its clients know what they need—that is, word-connexions allowed by the *Tipiṭaka* and a choice of lines to its meaning-as-aim—and only require to have it made available in such a way that what is allowable may not be overlooked and what is not allowable may be excluded. The Modes are thus 16 contextual departments in each of which an individual text chosen for comment can be considered for particular implications. This consideration is designed to indicate in each department how to avoid wrong re-wording and to elicit the main implications of the particular text's wording which the body of texts as a whole suggest and permit in each department. What is thus elicited and made available is—or should be—no more than a range of legitimate material for the commentator to choose from in order to construct his comment to suit his particular purpose. The Modes are designed to cover economically as wide a range as possible (16 is simply a favourite number in India), and the 5 Guide-Lines offer a choice of verbal highways leading to the meaning-as-aim prescribed by the Suttas. This is the *Guide's* function. That being so, though it exemplifies its elements by comments, it is not itself a commentary properly speaking and cannot directly produce one (its ch. ii is one sample of what it can produce, see below), yet it belongs entirely under the general head of 'commentary' (*atthakathā*), 'delineation of meanings' (*atthavannanā*), or 'detailing of Threads' (*suttasamvannanā*).⁴⁹

⁴⁹ One of the difficulties with such a work as this is that there is no recognized name for the *genre* (like, say, 'grammar' or 'dictionary'). It is nowhere said what the work is in this sense, that being left to emerge as best it can. The

It is, in fact, this function that is meant in the *Guide* by its frequent use of the term 'demonstration' (*niddesa* and derivatives), namely the 'demonstration' with material drawn from here and there of what can be elicited under a given Mode from the wording of a given text. (N.B. logical 'demonstrative proof' is *not* meant, since its peculiar scope is not the dimension of logic, whose dimension it crosses perhaps in Mode 3; but the logical is not the only or most usual sense for the English word 'demonstration'.)⁵⁰

Practical application (see also sect. 7b). The use of the *Guide's* method is no application of rules (for properly speaking it has none) but rather the exploiting of a set of 'reminders' for legitimate word-connexions for trains of thought and 'warnings' against deviations. In this it is intended to stand for the *Piṭakas* as a whole. The working of it is extremely loose, leaving wide freedom in the hands of its user.

In using it on a given text, the two cognate aspects of *phrasing* and *meaning* (*aim*) have to be worked often together since the

Ṭīkā's statement '*Tepiṭakassa hi buddhavacanassa samvannaṇālakkaṇaṃ Nettippakaraṇaṃ*' (p. 38) tells us that it is a commentarial work, which in the very general sense it is, but not where it fits in, which badly needs to be known but is not on the surface at all evident.

50 For instance, Prof. Hardy (*PTS Netti* p. xx) says that 'the *Netti* may be styled a commentary': it may; but doing so does not illuminate its function. Before that, (same page) he takes its *Counter-demonstrative Subsection* to 'explain the *Piṭakas* as a whole', which it does, but, only as a subsidiary and inessential by-product. He then continues: 'At every turn the author of the *Netti* draws on them in illustration and corroboration of *his doctrines*, but a scheme being throughout ready in advance, the *power of demonstration* comes only from the *artificial interpretation carried into them*. *There is no passage that might not be turned to fit at last into the meaning aimed at by the author*' (translator's italics). It is not clear what is meant here by 'his doctrines' and the 'artificial interpretation' and the 'meaning aimed at' since they are not specified; but if this refers to what is said later (p. xxiv), for example, about 'the venerable ones' (see trsln. §280), Prof. Hardy there attributes to the *Netti's* author what is actually drawn straight from *M. Sutta* 117, and the other matters he there attributes to the *Netti's* author are in fact all taken from elsewhere. Further, no 'power of demonstration', in the logical sense obviously intended, arises at all: the *Guide* has been assumed to be trying to prove something and is found (quite rightly) not to be doing so; for it is only 'demonstrating' in a non-logical sense ways of arriving at the *Suttas'* known meaning-as-aim. As to the last clause, if a *Piṭaka* passage could not be shown to imply the meaning-as-aim of the whole teaching, it would go against the 4 'Principal Appeals'. But see sect. 15 below. The *Guide* has no 'meaning' of its own apart from the *Thread's*.

employment of the Modes must involve the Guide-Lines whenever the opposites of 'unprofit (corruption)/profit (cleansing)', or the 18 Root-Terms, or the Thread's meaning (aim), appear (as, for instance, in the working out of Modes 1, 7 and 16). The Modes are thus not intended to be first completed and then the Guide-Lines applied afterwards as something additional (sect. 7b). This is one reason why ch. iii is set out without quotations for treatment (either 'separate' or 'combined'). But when the 16 Modes have been applied, then the Guide-Lines should be reviewed in the working already done in order to straighten out the word-connexions from this aspect. The 16 Modes, too, involve each other to varying extents. For instance, the demonstration and conversion shown in working out Modes 1 and 7 respectively involve the word-connexions (see below) prescribed by other Modes (say 4, 5, 9, or 10) in the way in which the Truths, say, are elicited from the text-quotation chosen for comment. Or, say, in demonstrating the implied footings and ideas under Mode 4, the admission only of the permissible involves Mode 3. And so on. (While in Grammar the parts of speech, say, are separate entities, here each Mode is a reviewing of all the others.)

For these reasons, and because of the nature of this contextual aspect of language (sect. 1), it has to be remembered that all expositions—that is, exemplifications, as in chs. i and ii—of the Modes are, and cannot be other than, 'specimen workings' (ch. i to establish the Modes, ch. ii to apply them, ch. iii to direct them, ch. iv to classify material for them). They are not regardable in any way as fixed formulations; for the method is such that it can only produce samples, or choices of samples, never normative paradigms. In fact the Modes leave the widest possible freedom of expression in the ways they can be exemplified, even on the basis of a single text, the 'formulation' of them being that contained in the 'label-verses' in the *Demonstrative Subsection* (§§5-20), repeated at the beginnings and ends of the respective Modes in the *Counter-demonstrative Subsection*. For instance, there is no absolute reason why, in ch. ii, the first two modes should not have been exemplified as briefly as the rest, or the rest as lengthily as the first two, or why each should not have followed various quite other connexions allowed by its own particular context-type. Ch. iii could have been set out as in *Pe* ch. viii. And so on. Any such choice must of necessity be more or less arbitrary. (Just as, once the decision to speak out in language has been made, the choice of the individual language and the way it

is used are dictated by the arbitrariness of circumstances and inclination, though *some* individual language *must* be used and *must* be applied in some kind of context.)

The many definitions and exegetical passages appearing in the *Guide* are all to a greater or less degree made *ad hoc*, though within the limits of avoiding contradiction and conflict with the Thread. Such defining mechanisms as that, say, used in §162 with its 'characteristic', 'footing' and 'manifestation' (taken over and enlarged by the later Commentaries) are incidentally indispensable to the exemplification of its elements, but not more than that. This explains why it defines many terms not once but twice or even more (as the Index shows), and not always in the same way: for instance 'faith', 'ignorance', and 'understanding' have such variant definitions given purposely. All this, however, is no attack upon, say, Grammar, etc., but rather emphasis of a different dimension. Such is the *Guide's* function and the particular service it has to offer. (As 'reminders' most if not all its Modes directly affect its translator.)

It now remains to consider the Modes' individual functions and mutual relationships. (For renderings of their names see sect. 8.) What follows here is based on a consideration of the *Netti*, the *Pe* and the other expositions.

Mode 1 requires the demonstration from the wording of a text chosen for comment that it is a *teaching*, and specifically a teaching of one or more of the main Piṭaka doctrines. The exemplifying demonstration will make use of certain word-connexions, such as that by 'footings' (see below), furnished by other Modes.

Mode 2 requires *investigation*, by demonstrating how the text chosen is an investigation if it is one (i.e., question, answer and summarizing-verse) and by inquiring into the phrasing and meaning of each word of it. As in Mode 1, the word-connexions in the demonstration will be those furnished by other Modes. Mode 13 is ancillary to it.

Mode 3 requires the demonstration, from the chosen text's wording, of what is and what is not *construable* with it in working it out with the other Modes: construable or not, that is, according to the Teaching as a whole, as laid down in the 'Principal Appeals to Authority'. It is at this point that the planes of use of Logic (as exemplified in the *Yamaka*, say, and the *Kathāvattṭhu*) and of the *Guide* might be said to intersect. The ancillary Mode 12 shows through what channels this demonstration should be made.

These three Modes are closely related (§156; also n. 270/1) and apply to all the types of texts (as classed in ch. iv). Not all those that follow have such general application, and the relevance of each will depend to a greater or less extent upon the type of text chosen for comment. Mode 6 in its 4 parts is ancillary to these three in common.

Mode 4 requires the eliciting, from the text chosen, of what the ideas stated in it are footings for and what are their footings, the wording of each idea being regarded as definable (more or less *ad hoc*) by specific-characteristic and by footing as appropriate and as in conformity with the usage of the Thread as a whole. This Mode recognizes a word-connexion by way of term-footing and *vice versa*. It has an ancillary in Mode 15.

Mode 5 requires demonstration from the text how, in conformity with the whole Thread, each idea worded in it is treatable either as a class or as a class-member according to context, and for eliciting the appropriate possible class-characteristics (general characteristics) and class-membership. Under it a word interpreted as wording any class-member implies the other class-members of the imputed class. (E.g., the word 'feeling' is interpretable, according to context, as wording a class whose members are pleasure, etc., but also as wording a class-member of the 5-Categories class, of which it is the 2nd, and then it implies all the other four. Also, according to context, a term can (without punning on an accident) be (through generality or analogy and metaphor or recognized concomitance) a member of more than one class, e.g., the word 'concentration', regardable in some contexts as wording a class (including 3 kinds, etc.), can in others word a class-member of the classes 5 Faculties, 8-Factored Path, 7 Enlightenment Factors, etc., according as the Thread's usages allow. Hereby a second kind of word-connexion, from class-member via class to class-member is recognized. If the most general level is imputed, then *on that level* anything implies everything else.

Mode 6 requires the text chosen to be demonstrated to possess the four qualities of *grammaticalness*, intelligible *purport*, specific *circumstance* of its utterance, and *coherence*. Grammar and syntax are thus represented here. This Mode is jointly ancillary to the first three.

Mode 7 requires demonstration, in the text chosen, of the implied (if not already explicit) ethical pair of opposites of unprofit/profit worded in one of the ways established by usage, and the *conversion*

of this opposed dialectic pair, by way of the recognized connexions, to the pattern of the 4 Truths taken pairwise as suffering-and-origin and path-and-cessation. (This substitution affects the scope of ordinary negations, both single and double, and reflects the mechanism in the 'gratification/disappointment — escape' stated in §§32ff.).⁵¹

Mode 8 requires the text chosen to be demonstrated how far its wording is a unilateral limited statement and to be *analysed* in order to demonstrate exceptions to its general validity.⁵²

51 The orthogonal pattern frequently recurring in the Suttas in various forms and expressed in one way by the formula

is of fundamental importance for the understanding of them. 'The untaught ordinary man understands no escape from painful feeling other than sensual desires' (*S.* iv, 208) and so, through ignorance and craving, is caught up in the endless alternation of dialectic. The true escape from this is given in *M.* Sutta 13 (cf. *S.* v, 193; *A.* i, 258; etc.) as the 'outguiding (disciplining) of will and lust'. This same fundamental pattern, here instanced by 'gratification/disappointment → escape', is also represented in the Suttas in other terms (e.g., *anuruddha/pañiviruddha* → *niruddha*, etc.). The Guide uses this pattern too. 'Escape' to what is not liberation (see 1st quotation above), whether from one side of a dialectic to the other by unilateral insistence or from a dialectic about one determined (*sankhata*) idea to another determined idea with its dialectic is a false escape that offers no final release. 'Escape' *via* the pattern of the 4 Truths, of which the third is undetermined (*asankhata*), provides the true escape from dialectic. This is pointed to as follows: with a special emphasis on words which is not without relevance here; "Then, one gone out, does he no more exist? Or is he safe and sound eternally?" . . . "For one gone out there's no criterion; . . . That whereby one might word him, he has not; Where all ideas obliterate themselves, obliterated too are ways of wording" (*Sn.* 1075-6).

52 Four kinds of question are given at *A.* i, 197: 'declarable (= decidable) unilaterally (by empirical verification), declarable after analysis, declarable through a counter-question, and unanswerable'. The last is of the type cited in §908. It is unanswerable since the answers yes and no alike confirm an assumption. An affirmative or negative answer to the double question (*dvikoṭīkapañha*), e.g., 'Is the world finite? infinite?' alike both affirm the ideas worded by 'world' and 'is' as unquestionably valid ideas not subject to analysis; affirmative or negative answers to the quadruple question (*catukoṭīkapañha*), e.g., 'After death, does a Perfect One exist? not exist? both exist and not exist? neither exist nor not exist?' alike all affirm a 'person' and 'being' (existence) as unquestionably valid ultimate ideas not subject to analysis. But the Buddha put Being (existence and non-existence) into question,

Mode 9 requires demonstration of the contrary-opposites of what is stated in the text chosen, and what a *reversal* (denial) of its wording entails. This recognizes a third type of word-connexion by way of term-opposite.

Mode 10 deals with the appropriate *synonyms*, allowed by the Thread's usage as a whole, that can be elicited from the chosen text's wording. The Dictionary is represented here. This Mode recognizes a fourth kind of word-connexion by way of synonym-synonym.

Mode 11 requires demonstration from the text chosen what and how many ideas are *described* by any single word or phrase in it, and in what terms the word or phrase describes them. The Mode thus covers in general that aspect of metaphor which allows more than one idea for one word, the opposite, namely that which allows more than one word for one idea being covered by Mode 14.

Mode 12 requires demonstration from the text chosen that a permissible word-connexion is possible from the text's wording to the general pattern of the teaching by way of certain recognized classes (the Categories, etc.) regarded as *ways of entry* to it (i.e., to the 4 Truths). This Mode is ancillary to Mode 3 since it shows how to effect what that Mode requires, and it is close to Modes 1 and 7.

Mode 13, ancillary to Mode 2, requires that an answer must be adequate to the question it professes to satisfy and so *clear it up*. For its purpose it distinguishes between the basic idea (subject-matter or 'instigation') prompting the question and the various details (or 'terms') by means of which it is verbally asked about: it has to be demonstrated that the 'instigation', and not only the 'terms', has been adequately answered.

Mode 14 deals with certain pairs of alternative terms of expression. Whichever set of terms from such a pair the text chosen is expressed in, this Mode requires that it be recognized and the opposite set of terms in the pair be demonstrated from the text, without, however, the idea so expressed being thereby displaced or transformed. The sample alternative pairs of terminologies given are those of unity/variety (= essence/attribute more or less) and ideas/creatures. I.e., 'suffering' as an idea is expressible in some contexts by the unitive term 'suffering' or in others by one of the various subsidiary aspects describing 'suffering' such as 'birth', etc.; or again the idea, say 'stream-entry', is likewise expressible

placing it in perspective with Consciousness in the pattern of Dependent Arising. There they cannot become rivals for meta-physical Absoluteness, and are subordinated to Action and its Cessation.

either by words that represent it impersonally such as 'Stream-Entry Path', 'seeing', etc., or personally such as 'Stream-Enterer', 'Initiate', etc.; in every case, however, the basic idea so alternatively wordable remains unaffected ('not disjoined') under this Mode. (There are other such alternatives.) The Mode in recognizing that an idea can be represented by several words thus in a sense balances Mode 11, which recognizes that one word can represent several ideas.

Mode 15 deals with specifying cause and condition as *requisite* and so is ancillary to Mode 4, which deals with the less specific term 'footing'.

Mode 16 offers a collating revision by its providing for demonstration of *coordination* of 'footings' (Mode 4), and 'synonyms' (Mode 10) with what is implied by 'keeping-in-being' and 'abandoning'. The two latter terms signify the 8-Factored Path in its 4 stages of verification, along with what is implied by the Thread as a whole as necessarily 'kept in being' and 'abandoned' at each stage.⁵³

53 See also sect. 8 under 'hāra'. It may be noted for what it is worth that the names of two of the 16 Modes (which deal with 'phrasing'), that is, Analysis and Description, are also two of the 6 'Meaning-Terms' (see §28).

It may be noted also here in passing—not in explanation, but rather as a 'train of thought'—that this scheme of 16 contextual Modes assumes certain types of what may be called 'word-connexions' (legitimated by linguistic usage), by exploiting which certain 'word-movements', or substitutions, can be made to follow (or lead) and cooperate with trains of thought (which the Guide-Lines are to guide to the prescribed meaning-as-aim). The theme of Mode 11 ('descriptions') is how many ideas and in what terms a single word (or phrase) can be taken to describe: *A single word can be variously idea-ed* within limits. Balancing this, Mode 14 guards the integrity of the idea against disintegration simply by varied wording of it: *A single idea can be variously worded* within limits. As differing two-way lanes for these opposed kinds of substitution, along which the wording can 'move', four kinds of word-connexion are assumed respectively by Modes 4, 5, 9 and 10. They are: term \rightleftarrows footing, class \rightleftarrows class-member, assertion \rightleftarrows denial, and synonym-a \rightleftarrows synonym-b. *On principle*, then, several words can be substituted, through various reversible ways, in the wording of one idea; and several ideas can be substituted, analogously, in the interpretation of one word; but neither can be done indiscriminately and both must follow the statistical arbitrariness of recognized usage. (If there were nothing of the kind, there would apparently be no metaphor possible, and language as we know and use it would then seem unthinkable. The (normative) ideal precision of a one-word-to-one-idea correspondence seems to be a limit sometimes tended to but never reached by language.) This perhaps gives also a certain view of the mechanism of metaphor—as assimilated analogy—; most terms for mental events are metaphorical (see discussion of *upādāna* in sect. 14); and it is by analogy converted to metaphor that these private happenings are made publicly

Not all the Modes have general application. Modes 4, 5 and 8, for instance, do not apply to a text that simply expresses *nibbāna* (as in §§864-5), in the 2nd Grouping of ch. iv; and Mode 7 does not apply to the types of Thread 'dealing with penetration' (§§805ff.) and 'dealing with the Adept' (§§823ff.) in the 1st Grouping since there is no 'converting' to be done there.

The completed direct product of a full correct use made of the *Guide* will never be a *commentary*: it will be simply a sound range or sample of material and orientations, from which a commentary can and should be constructed, and which it is intended should make it easier for the commentary to go right and harder for it to go wrong. Regarded as a treatise on scaffolding, the *Guide* produces frameworks intended for removal before the building—the commentary finished by its aid—is declared open. However, specimens of its completed products will be found erected and purposely left standing in the following places: *Pe* ch. vii (16 examples), *Netti* ch. ii (1 example), *NettiA* (*PTS Netti* pp. 251-63: 2 examples), and the *Tīkās* to the *Dīgha* and *Majjhima Nikāyas*, at the end of their comment on the 1st *Sutta* of each *Nikāya* (1 example each). The two examples in the *NettiA* are in fact slightly rewritten and 'improved' versions of two of the *Pe*'s examples in its Chapter vii. Those set up by the two *Tīkās* are written in a rather Sanskritized late style of Pali with long compounds and insistence on abstract nouns, and they introduce many ideas peculiar to the Commentaries. They belong to the

discussable in familiar words. The metaphorization is then conveniently forgotten. Rather than abuse of language's shortcomings (as grammatically conceived), this 'controlled double ambiguity' would seem an easily abused and normally ignored aspect of its essential nature, always implicated in some degree. It can, of course, be minimized for special purposes; but here it is emphasized in order that it may be recognized, controlled and exploited. (Failing it altogether, how would 'trains of thought' ever 'start'?) In this 'double substitutability', which makes the 'movement' in the 'lanes' possible, Mode 7 has a part of peculiar importance, namely that of indicating how to substitute for the aesthetic and ethical collisions of assertion/denial the pattern of the *four aspects of truth* taken pairwise: the fourfold analysis of truth profoundly affects the consequences of mere unanalysed negation, whether double or single. Ordinary negation, single or double, then remains within the dialectic of assertion/denial of some idea, which constitutes the 2nd Truth; but this dialectic situation the 3rd abolishes. (See also note 51.) This, however, is merely noted in passing; for here is no place to venture further—hardly perhaps even so far—into these matters. There are plenty of instances of these 'movements' to be found and traced in the work, for example in Modes 1, 2, 7, 9, 12 and 16; also in ch. iii.

'medieval' period of Pali literature and were composed in Ceylon in or about the 12th century A.C. That from the *Majjhima-Nikāya* *Ṭīkā* is given here as an appendix.

10. THE PALI COMMENTARIES' DEBT TO THE *GUIDE*

Statement and comment have always been a favourite Indian method of presenting subject-matter. Ideas are expounded, then commented on; the result is summarized into a 'compendium', which is again expanded by a new commentary: a sort of 'notional breathing process of expansion and contraction'.

In the Suttas the Buddha is found, in numerous instances, making a brief (often intentionally difficult) statement and then commenting on it himself immediately (e.g., *D. Sutta* 22, *M. Sutta* 139) or later (*Sn.* 1048 commented on by him at *A.* i, 133), or a verse from the *Suttanipāta* is commented on by his disciples (*Sn.* 1038 at *S.* ii, 47, 49, 50). Then the Buddha's disciple, the Elder Mahā-Kaccāna, expounds brief statements made by the Buddha (e.g., *M. Suttas* 18, 133, 138). Further, still within the *Tiṭṭaka*, the *Niddesa* is found wholly concerned with commenting on and explaining the meanings of parts of the *Suttanipāta*, and some of the *Paṭisambhidāmagga*'s chapters (*Ps.* i, 175ff., and chs. 4, 8, 10-4, 16, 17, 19, 20, 24, 26, 28, and 29) are commentaries on Suttas from the *Anguttara* and *Samyutta Nikāyas*. These two books both use rather mechanical repetitive treatments for their comments and serve in part as dictionaries. Again, much of the *Vinaya Piṭaka* is devoted to commenting on its own rules. The *Abhidhamma Piṭaka* has its own peculiar system of its *Schedule (Mātikā)*, which controls its seven books, some of which have their own subordinate Schedules followed by detail in the form of patterns and definitions.

However, in the field of Pali literature the word 'Commentary' (*aṭṭhakathā*) is never used to refer to such commentings as those. It always refers to the exegetical material outside the *Tiṭṭaka*. The nucleus of this was handed down and added to in Sinhalese and then converted to Pali by Buddhaghosa Thera and his school. This is what is called the 'Commentary'. All these Commentaries properly so called are deeply indebted to the *Guide*, its method and its normative trappings. It is hard to overstress this. Ācariya Buddhaghosa's system doubtless owes the relentless and extraordinary coherence of its great edifices beginning with the *Visuddhi-*

magga largely to careful use of the *Netti*'s scaffoldings. And a great number of its technical terms and normative details are derived from it. And no less with the commentators that followed him.

For instance, the formal defining device for ideas by 'characteristic (*lakkhana*), function (*rasa*), manifestation (*paccupatthāna*) and footing (*padatthāna*)' used constantly (e.g., *Vis.* 85) is simply an enlarged version of the normative formula used here and there in Mode 4 (§§161-2). The 'intention' or 'purport' (*adhippāya*), here the second subdivision of Mode 6, is often looked for (e.g., *MA.* i, 19); the 'source' (*nidāna*)—see Mode 6 third subdivision—when given in a Sutta itself is always explained as such (e.g., *MA.* i, 15), and if not so given, it is provided (see *KhpA* and *SnA*). The 'sequence of meaning' (*anusandhi*) is often examined (e.g., *MA.* i, 175), with which compare the 'consecutive sequence' (*pubbāparasandhi*) in Mode 6 here. Again the distinction between teaching 'expressed in terms of persons' and 'expressed in terms of ideas' (*puggalādhitthāna* and *dhammādhitthāna*) at *MA.* i, 24 is adapted from the *Netti*'s Mode 14 (§446). The Unity Guide-Line and Diversity Guide-Line (*ekattanaya* and *nānattanaya*) at *Vis.* 585 (rendered by 'Method' in *Ppn*) are derived from the *Netti*'s Mode 14. Mode 5 is quoted at *MA.* i, 31, and its principle is often used as an argument (legitimately?). These are the more prominent examples of normative material taken over from the *Netti*'s normative details. More could doubtless be traced. The concealed debt is enormous. These techniques, with a mass of old material handed down, a measure of syllogistic reasoning (much more common in the works of Ācariya Dhammapāla than in those of Ācariya Buddhaghosa), and an elaborate conceptual system derived from and upon the *Abhidhamma Pitaka*, form the technical basis of the Commentaries. They, however, being Commentaries, do not display the method itself, as the finished building does not show the scaffolding. They must be taken to have been constructed with full knowledge and use of the *Guide*'s method; for all the principal commentators were indisputably well trained in it. It was so highly regarded that the *Tīkā*s (Sub-Commentaries) to the *Dīgha* and *Majjhima Nikāyas* (composed probably in the 12th century A.C.) both have their comments to the first Sutta of the *Nikāya* rounded off with an exposition of the *Guide*'s method applied to them as presented in its second chapter. The Commentaries' debt to the *Guide* can hardly be overstated.

11. QUOTATIONS IN THE *GUIDE*

The *Guide* contains more than 200 traced and 65 untraced quotations. All those traced are from the *Sutta-Piṭaka* except one from the *Dhammasaṅgaṇī* (apparently), and all those untraced (37 verse and 28 prose) are of *Sutta-Piṭaka* type. As to these latter, some of them (e.g., §§794 and 796-804) suggest that certain books (in these instances, of the *Vimānavatthu* type) or parts of books were available to the *Guide*'s compiler which are so no longer. (N.B. none of the books mentioned by Ācariya Buddhaghosa in his lists of *Tiṭṭaka* works is missing now; nor is there any ground for supposing that any part of them has been lost since his time since his commentaries and those of his successors would at once reveal any such deficiency.) The *Pe* too has a large number of untraced quotations (17 verse and 27 prose) but of these only one verse and five prose are shared with the *Guide*. Possibly books were quoted from which were later rejected as uncanonical.

Some of those traced appear in more than one *Piṭaka* book. In making up the List of Quotations, the number of books cited has been reduced to a minimum, giving only one reference for each, and—to give one instance—the *Anguttara Nikāya* appearing often and the *Dīgha Nikāya* rarely, the former has been given preference where a quotation is found in both, with the result that the latter does not figure at all in the List, though it could be included on the basis of passages appearing also in other works. Allotment of references common to more than one book, all of which appear in the List anyway, has not been consistent (*Saṃyutta* and *Dhammapada*, for example). The List appended to this translation will therefore not necessarily correspond to that in the *PTS Netti*. As to Sanskrit references, there are quite definitely none at all. While there may be sporadic *parallels* and even (conscious or unconscious) unacknowledged borrowings traceable by comparison (not undertaken in this translation, though most desirable) of the *Guide* with such non-Theravāda Buddhist Sanskrit works as the *Mahāvastu*, and such non-Buddhist Sanskrit works as the *Mahābhārata*, and also any Jain Prakrit works that might be relevant, there are certainly neither *quotations* nor *allusions* overt or covert. This is normal. Thus the inclusion of the *Mahāvastu* and the *Mahābhārata* without comment in *PTS Netti*'s List of Quotations (p. 289) gives an impression that is not justifiable.

The *Guide* makes use of (takes over) a large proportion of the

quotations employed by the *Pe* but rejects some and adds many more. The choice of books quoted from (difficult to show properly in a list of quotations) shows a marked preference for the *Suttanīpāta*, *Dhammapada*, *Udāna*, *Anguttara Nikāya*, and *Samyutta Nikāya*, owing to its extensive use of verses (the *Pe*'s range is much the same, but shows some passages belonging only to the *Dīgha Nikāya*). There are many instances where the *Guide*'s version differs somewhat from the texts of the books quoted from, sometimes by a substituted word but often enough by the addition of a word (§§508 and 939 are fair examples). The *Pe* too, when its corruptions are discounted, shows the same tendency. It seems odd that all *Dhammapada* quotations are identical with the text, those from, say the *Itivuttaka* mostly differ in some degree (the *Pe*'s *Dh.* quotations are also notably faithful); the reason is probably that *Dhammapada* texts, being the most popular and familiar of all showed least variance. Though not exactly a quotation, there is the enlarged and altered form of the Perfect One's 10 Powers, out of its Sutta order (§§542-94). Some quotations too seem to be patchwork; for example, the Recollection of the Community (§299) and some others (§§885, 896-7 and 906), which are partially rewritten rather than quoted.

Quotations are used here in four ways. (1) In some but not all Modes in ch. i, a quotation is used to establish the particular characteristic of the Mode (e.g., §32 for Mode 1, §§63, 65, etc., for Mode 2, §121 for Mode 3). These are printed in spaced type in the translation. (2) Quotations are used in chs. i, ii and iv to illustrate headings and sub-headings (e.g., §§33ff., 172, 206, 247, 251, 552 and ch. iv). Printed in italics. (3) Quotations are not infrequently incorporated in sentences (e.g., §§87, 518, 644). Also printed in italics. (4) The quotation chosen for combined treatment by the 16 Modes in ch. ii (in 2 parts, §§491 and 595). Lastly allusions more or less direct are very numerous.

12. SOME PECULIAR MINOR FEATURES

Some special features are worth noting, though no conclusions are readily drawn from them.

Formalism: The luxury of the three progressively detailed summaries is quite unusual; the *Pe* is bare of summaries.

Rare words, terms and uses: Some terms seem found only in the *Guide* (and the *Pe*), such as *hāra* and the names of the 5 Guide-Lines;

opapaccayika, *samavadhāna*, etc. Some terms have special uses such as those for some of the 16 Modes of Conveying, and also the 4 (or 5) basic types of Sutta, namely *sankilesabhāgiya*, *vāsanā-bh.*, *niḥbedha-bh.*, and *asekha-bh.*, with *dassana-bh.*, and *bhāvanā-bh.* (see Index for refs.). Some terms are found only in one or two other works, among which may be noted *patīsankhā-nirodha* and *appaṭi-sankhā-nirodha* (§429 and note), *sabhāva* (§453 and note) *parabhāva* (§455), *bhavūpādāna* (§228 and note), *sakkāyavūtivatta* and *dandhamaraṇa* (§553), *bhavaṅga* (§165 and note). Also use of *cattāro satipatthānā* for the 4 'undistorted perceptions' (§4), and use of *aññamañña* (§133 and note). And *ārammaṇapaccayatā* and *adhipateyyapaccayatā* (§461); *paramparahetu* and *samanantarahetu* (§455, cf. *Pe.* 104-9). Note also the grammatical terms in §186 (cf. *Pe.* parallel list, p. 91), and list of technical terms in §117. Words not in the *PED* are marked with an asterisk in the *Pali-English Glossary* (see Indexes). See also sect. 10 above.

Definitions: There are numerous definitions of terms, noted in the Index where they occur. A particular feature is that of implied *multiple definition* employed in this work (which is in conformity with its contextual rather than normative nature), and many terms are defined twice or even more times in varying complementary ways in what are more properly *descriptions* (*paññatti*) than definitions (*vavatthāna*). See for instance, the definitions of 'ignorance' (*avijjā*) in §§159, 164, and 439, the double definition of 'faith' (*saddhā*) in §162 (reflected at *Vis.* 464) and again at §295, those of 'science' (*viññā*) in §§160 and 440. There is no question that they are not made different in full awareness and *ad hoc*.⁵⁴

Discussions and theories: Discussions are very few. All are quite incidental and doubtless taken from elsewhere. There is an *argumentum ad absurdum* in §§130-3, and a discussion of difference between 'cause' and 'condition' in §§453-6 (cf. *Pe.* 104ff.). The theory of causality and conditionality sketched in that discussion, and the implications of this formulation of Dependent Arising with

54 This fact rather invalidates any argument (as sometimes advanced) against single authorship of the main works attributed to, say, Ācariya Buddhaghosa, based solely on the appearance of differing (though not contradictory) definitions of the same word in different books (say, between the *Vis.*, the *DA* and the *DhsA*). They have to be shown to be inescapably contradictory and definitely not varied according to context, as in the *Guide*, or the argument must fail. The *ad-hoc*-ness of these definitions is provided for by the Pali word *tattha* ('herein').

the use of *sabhāva* are rather different from what is found in the *Tipitaka* (cf. *Vbh.* 135ff.; *Ps.* i, 50f.). The apparent discussion in §§280ff. is simply a rewritten version of the end of *M. Sutta* 117. Lines of apparent argument such as those in §§53-7 may give a mechanical and even somewhat procrustean impression if taken as trying to prove something; but they have to be taken in the light of the work's basic assumption, namely that the ideas in the Buddha's teaching are already intellectually known, and that what is offered here is sample outlines for re-wording to follow known trains of thought. The contents of §§42-4 contain perhaps the skeleton of a sort of *argumentum ad hominem*; but how far this is traceable to anything in the Suttas is hard to say; perhaps not at all. The germ of a kind of 'compensatory principle' in the round of existences is hinted at in §225.

Similes: The few used are listed in the List of Similes (see Indexes). It is notable, though, that none of the 18 similes found in the *Pe* is made use of here.

Disagreements: In §192 in a quotation from the *Sn.*, a statement is attributed to Dhaniya, whereas in the *Sn.* text it is made by *Māra*. Also in an exposition a small and unimportant disagreement with the *Paṭisambhidāmagga* emerges (§532 and note). There may be others of even less significance but they have not been found. As observed under sect. 11 above, many quotations differ in small details of words from the *Pitaka* texts, and the order of the 4 *vipallāsā* (§494) and of the 10 *tathāgata-balāni* (§§542ff.) differs from that in the Suttas. These matters, however, are perhaps notable for their fewness and their smallness in such a work. Then there is the unexplained matter of the untraced quotations (see sect. 11 above).

Variant readings: In the printed editions these are a very minor matter. The Burmese edition of 1956 gives one or two extra, but only those have been noted which affect the sense. However, the situation before Ācariya Dhammapāla took the work in hand and made his commentary may have been rather less tidy to judge from a remark or two of his. He notes that a verse was missing from some texts (§2, note 2; compare also §760/3) and he notes from time to time variant readings of minor importance. One differing rather remarkably is noted by him (§168, note). An instance where the modern printed editions disagree is in §889 (note 2), but this is quite exceptional.

13. THE *GUIDE* AND INDIAN METHODS OF EXEGETIC

This heading is included simply in order to point out a gap, not to supply information, which was not available to the translator. It much needs investigating whether there is any early non-Buddhist work or works which show a method similar to that presented by the *Pe* and the *Netti*—which is similarly contextual in its approach and puts forward a pattern of the same or similar nature. If there is such a work, say, by an early Vedic commentator, a comparison could be very illuminating and might shed information on when and how the Method originated. Such an inquiry, though, should extend to Jain works.

14. RENDERINGS OF TECHNICAL SUTTA AND OTHER TERMS

In the rendering of technical Pali terms consistency is essential; but in the present state of development of Pali translation no more can be expected than consistency within one volume. Renderings of various prominent technical terms have already been discussed at length in the translation of the *Khuddakapāṭha* and Commentary (Appx. I.) and so need not be repeated here. The same renderings for Piṭaka and post-Piṭaka terms have been used here as there throughout with only a few changes including those which follow, thought to be improvements:

<i>Pali</i>	<i>Netti</i>	<i>Khpa</i>
<i>adhimutti</i>	belief	resolution
<i>apāya</i>	state of unease	state of deprivation
<i>abhiññā</i>	acquaintanceship	direct-knowledge
<i>asubha</i>	ugly, ugliness	loathsome
<i>abhisamaya</i>	actualization	attainment to
<i>ākiñcañña</i>	no owning	nothingness
<i>ādīnava</i>	disappointment	danger
<i>āsaya</i>	bias	purpose
<i>upādāna</i>	assuming	clinging
<i>kaṣiṇa</i>	wholeness	universal
<i>chanda</i>	will	zeal
<i>jhāna</i>	meditation	jhana
<i>nikkhepa</i>	presentation	placing
<i>pañidhi</i> (etc.)	disposition	desire

Pali	Netti	KhpA
<i>pariññā</i>	diagnosis	full knowledge
<i>paripacanaṭā</i>	} overripening	maturing
<i>paripāka</i>		
<i>mānasa</i>	mentality	thought
<i>yutti</i>	construing	logic
<i>lokiya</i>	belonging to worlds	mundane
<i>lokuttara</i>	dissociated from worlds	supramundane
<i>vijjā</i>	science	true knowledge
<i>viññāṇaṭṭhiti</i>	steadying-point for consciousness	standpoint for consciousness
<i>vinaya</i>	outguiding discipline	discipline
<i>sacchikiriyā</i>	verification	realization
<i>samuttāna</i>	moulding (Abhidhamma sense only)	origination.

(Where other words have different renderings in the two translations—e.g., *sama* = ‘even’ (*KhpA*) and ‘quieting’ (*Netti*), or *sāmañña* = ‘generality’ (*KhpA*) and ‘love of divines’ (*Netti*), or *saññhāna* = ‘steadying’ (*KhpA*) and ‘shape’ (*Netti*), etc.; the reason is that different ideas are referred to (even if metaphorically of the same origin), and if combined, they should be *sama* = (1) ‘even’, (2) ‘quieting’ . . .)

The rendering of *upādāna* here by ‘assuming’ instead of the usually accepted ‘clinging’ needs perhaps justifying. A verbal substantive from the verb *upādiyati*, it is made up of the prefix *upa-* + *ādāna* (= ‘taking’, itself made up of prefix *ā-* + $\sqrt{dā}$ ‘to give’). Literally *upādāna* = ‘uptake’ and *upādiyati* = ‘to take up’ (cf. Latin *ad* + *sumere* = *assumere*, English to assume, assuming = ‘to take upon oneself’ and assumptive = ‘to take for granted’ *COD*). By first metaphor, *upādāna* is a normal Pali word for a fire’s fuel (cf. ‘consumption’). By second metaphor it is placed in conscious-behaviour contexts, principally in the formula of Dependent Arising, where it occupies the position intermediate between Craving (*taṇhā*) and Being (*bhava*): Craving (governed by Ignorance) conditions the Assuming (‘clinging’) that is necessary in order to Be. Four kinds are distinguished, namely sensual-desires (both objective and subjective), views, misapprehended virtue and duty, and self-theories. Two otherwise identical Sutta presentations of an aspect of Dependent Arising, which specially underlines Being by attaching the word *pabhava* (‘given being by’) to each term, appear with only one difference: the one starts with

the 4 kinds of *upādāna* (*M.* i, 67) and the other with the four kinds of *āhāra* ('nutriment'), namely physical food, contact, choice, and consciousness (*M.* i, 261). This indicates some interchangeability of the two ideas *upādāna* and *āhāra*. ('Nutriment', lit. 'a bringing towards one': English has already metaphorized the word 'food' in one way by the expression 'food for thought,' see also note 570/1.) It is a fundamental tenet, too, in the Buddha's teaching that 'all creatures subsist by nutriment' (*sabbe sattā āhāraṭṭhitikā*: *D.* iii, 211; *A.* v, 50-1; *Khp.* 2) thus the two ideas of *nutriment* and *existence* signify, as it were, or are inseparable from, *assimilation* and *becoming*—Assuming and Being—and are bound together with the conditionality of *sine qua non* (*D.* ii, 57), just as both are to the idea Craving, and so on. The word 'clinging' does not represent this at all well and its own familiar contexts prevent its acquiring this new sense: 'assuming', though by no means perfect, is certainly better. But again, there is another aspect: *upādāna* is in Pali utraquistic, that is, it can refer both to the fire's fuel consumed or to its act of consuming the fuel, and likewise in the mental metaphor of 'assuming being', 'assuming to be' (as the word 'percept' can refer either to the act of perceiving or to the thing perceived). The English words 'fuelling', 'consumption' and 'assuming' are utraquistic, but 'clinging' is not, being always the act of clinging, never what is clung to. Consequently it is impossible, except by some roundabout device, to translate with 'clinging' the Pali '*n'eva kāmūpādānaṃ upadiyati*' (*M.* i, 67); for one does not 'cling a clinging', though one can quite well 'assume an assuming'. Besides, a non-utraquistic word must have a quite differently organized set of contexts from that of a utraquistic one, and so to render the one by the other, unless it plainly make no odds, is clearly unsatisfactory.

The word *vinaya* and its cognate forms are here rendered by 'out-guiding', etc. They are made up of the ambiguous prefix *vi-* (augmentative or privative, cf. *vibhava*, *vibhūta*) and the $\sqrt{nī}$ (to guide). 'Discipline' is a convenient paraphrase, and 'removal' a one-sided limitation. A purely etymological rendering could be 'education' (Latin prefix *e-* = Pali *vi-* = English preposition 'out' and Lat. *ducat* = Pali *neti* = Eng. 'guides'; hence 'to guide out'). Owing to the prefix's ambiguity the word *vinaya*'s important metaphors make certain puns possible in the sense of 'guiding out' (to destruction) and 'guiding out' (to liberation), which are exploited in the Piṭakas (e.g., *venayika* at *M.* i, 140; *Vin.* iii, 2f.). The English preposition 'out' has a similar clear ambiguity: e.g., 'put

out the flags' and 'put out the lights'. (This is no accident but a symptom of language.) Contexts particularize which metaphor is intended; but punning becomes possible as the metaphors diverge and are forgotten. It is hoped that these considerations may justify 'out-guiding' as a rendering of *vinaya*, and that it can convey some of the transparency of the original without being too inelegant.

15. GENERAL

The translator avails himself of this opportunity to pay a tribute to the *Guide's* editor, Professor Hardy, whose very efficient redaction of the Pali text made the rendering of it much easier than it might have been. His valuable Introduction, too, really gives in critical perspective all there is to be said about the book's history from external sources, and contains besides much matter of relevant interest and importance evaluated with sound historical judgment. If the translator had to disagree (as in note 50 above) with his assessment and appraisal of the *Guide's* methods and aims, this was done in no spirit of contention but simply in order to try and straighten out a puzzle by no means easy to unravel. Neither the *Guide* nor its Commentary states specifically what its aims are; and, in fact, while *commentaries* are familiar enough as a type of literature, *guides* for commentators are not. It is only too natural and easy, then, to mistake it for a novel sort of commentary. (The translator started this translation on that assumption without suspecting other possibilities. It was only when the difficulties that arose with the detailed comparison of the *Petakopadesa* became so great and so much could not be explained that a complete reappraisal became imperative. When the function of the two books did at length become clear, all these difficulties vanished.) But Professor Hardy wrote his Introduction in 1900 when much of the Tipiṭaka and the whole of the Pali Commentaries were still unpublished and unstudied in Europe. It is indeed a matter for admiration that 60 years later, nothing in his Introduction to a very unusual book needs revision apart from this appraisal of its aims and of its relation to the *Petakopadesa*.

ÑĀṄAMOLI

Island Hermitage,

Dodanduwa, Ceylon, 1959.

At this point in his typescript the Rev. Ñāṇamoli had proposed to add a short concluding paragraph. A few extra notes he had made relating to the *Guide* were kindly forwarded to me from the Island Hermitage, but no material for this paragraph has come to light. We therefore do not know what he had in his mind or wished to say. Apart from this, the complete typescript was in my hands some months before this unusually brilliant scholar died very suddenly of a coronary thrombosis on March 8th, 1960, at the age of fifty-five. I had promised him that I would read the typescript, as in his great modesty he had wished me to do, during the summer of 1960. This I did, feeling ever more acutely the tragedy of his early death; and though I had no alterations to suggest, various points emerged I should have much liked to discuss with him for my own interest. His translation therefore goes to press exactly as he had prepared it. But the responsibility of reading the proofs now rests with me.

Ñāṇamoli Bhikkhu's *Guide* is a work of scientific precision. His remarkable consistency in translation allows his English version to speak as strongly as does the original Pali of the *Nettipakaraṇa*. Moreover, his recognition of the essential nature of the *Netti* and his realization of the practical purpose it was designed to serve and for which it was compiled (described in §9 of the Introduction) mean that, from now on, both the unique position of this work in Pali literature and the contribution made by it can be appreciated at their true value: the *Netti* is a guide for commentators and is not itself a commentary as hitherto has been generally thought.

In Section 5 of his Introduction, Rev. Ñāṇamoli compares the *Netti* with the *Petaḥkopadesa*, the 'dryness' of both of which genuinely appealed to him, and throughout the *Guide* he gives numerous references to this other work. I am glad to say that he had also completed a translation of *Pe* before he died; and though he had not been able to finalize the Introduction or write all the notes, it will be a work well worth publishing even though it must now lack the full critical apparatus with which he would have endowed it.

Indeed it must remain always a matter for deep regret that such a distinguished and mature Pali-ist passed away when there was still much important work lying ahead of him which he was eminently fitted to undertake. His two main published works: 'The Path of Purification' (a translation of the *Visuddhimagga*, published in Ceylon in 1956) and 'Minor Readings and The Illustrator' (a translation of the *Khuddakapāṭha* and its Commentary, P.T.S.

1960), together with the present book, testify to a healthy vitality informing Pali studies. Nor is it too much to say that these three translations have it in them to inaugurate a new and valuable phase in the study and understanding of the contents of Buddhist literature. The P.T.S. is glad and proud to include the Rev. Ñāṇamoli's name in its list of translators.

I. B. HORNER.

LONDON,

December, 1960.

TEXTS USED

1. Printed Latin-script edition, published by the Pali Text Society, London, 1902 (referred to as *PTS Netti*).
2. Printed Sinhalese-script edition, published by W.M.N.E. Perera, Vidana Arachchi, Talarambe, Ceylon, 1923 (referred to as *C.*).
3. Printed Burmese-script edition, published by the Zabu Meit Swe Press, Rangoon, 1917 (referred to as *Ba*).
4. Printed Burmese-script Chatthasangīti Piṭaka edition, Rangoon, 1956 (referred to as *Bb*).

NETTIPPAKARAṄAṬṬHAKATHĀ (Commentary to the *Netti*)
by Dhammapāla Thera

1. Printed Sinhalese-script edition, published by Simon Hewavitarne Bequest, Colombo, 1921 (referred to as *NettiA*).
2. Printed Latin-script extracts appended to the P.T.S. ed. of the Nettippakaraṇa (page 194 onwards).

NETTIVIBHĀVANĀ or NETTI-ṬĪKĀ (Old Sub-commentary to the *Netti*) by Sambandhapāla Thera Mahādhammarājaguru

Printed Burmese-script edition, published by the P.C. Mundyne Piṭaka Press, Rangoon, 1909 (referred to as *NettiAA*).

OTHER WORKS

1. Nettipradīpaya: a summary in Sinhalese by Ācariya Dharmānanda Sthavīra, Colombo, 1900.

LIST OF ABBREVIATIONS

<i>A.</i>	Anguttara Nikāya
<i>Abhp.</i>	Abhidhānappadīpikā (Sinh. ed.)
<i>Ba.</i>	Burmese-script printed ed. of <i>Netti</i> , 1917
<i>Bb.</i>	Ditto, 1956
<i>C.</i>	Sinhalese-script printed ed. of <i>Netti</i> , 1923
<i>CPD.</i>	Trenckner's Critical Pali Dictionary, vol. 1 (Copenhagen)
<i>D.</i>	Dīgha Nikāya
<i>Dh.</i>	Dhammapada (verse no.)
<i>DhA.</i>	Dhammapada Commentary
<i>Dhs.</i>	Dhammasaṅgaṇī (§ no.)
<i>DhsA.</i>	Dhammasaṅgaṇī Commentary (Atthasālinī)
<i>Iti.</i>	Itivuttaka
<i>Jā.</i>	Jātaka
<i>KhpA.</i>	Khuddakapātha Commentary
<i>Kv.</i>	Kathāvatthu
<i>KvA.</i>	Kathāvatthu Commentary (PañcappakaraṇaA. III)
<i>KvAA.</i>	Mūla-Ṭīkā (Burmese ed. Pt. IV)
<i>M.</i>	Majjhima Nikāya
<i>MA.</i>	Majjhima Nikāya Commentary (Papañcasūdanī)
<i>MAA.</i>	Majjhima Nikāya Ṭīkā (Burmese ed.)
<i>Miln.</i>	Milindapañha
<i>Nd1.</i>	Mahā-Niddesa
<i>Nd2.</i>	Cūḷa-Niddesa (Burmese ed.)
<i>Netti.</i>	Nettipakaraṇa
<i>NettiA.</i>	Netti. Commentary (Pt. <i>PTS Netti.</i> ed., rest Sinhalese-script Hewavitarne ed.)
<i>NettiAA.</i>	Netti Vibhāvanā Ṭīkā (Burmese ed.)
<i>Pe.</i>	Peṭakopadesa
<i>PED.</i>	Pali Text Society's Pali-English Dictionary
<i>PTS.</i>	Pali Text Society

<i>Ppn.</i>	Path of Purification (Visuddhimagga Translation, Colombo, 1956)
<i>Ps.</i>	Paṭisambhidāmagga
<i>PugA.</i>	Puggalapaññatti Commentary (PañcappakaraṇaA. II)
<i>S.</i>	Samyutta Nikāya
<i>Sn.</i>	Suttanipāta
<i>S.B.E.</i>	Sacred Books of the East
<i>Thag.</i>	Theragathā
<i>Ud.</i>	Udāna
<i>Vbh.</i>	Vibhanga
<i>Vis.</i>	Visuddhimagga (§ refs. to Harvard University Press ed.)
<i>VisA.</i>	Visuddhimagga Mahā-Ṭikā (Paramatthamañjusā—Sinhalese ed. up to ch. xviii, Burmese ed. chs. xix-xxiii)
<i>Vv.</i>	Vimānavatthu
<i>Yam.</i>	Yamaka

CONTENTS IN DETAIL

	PARA.
a. Comprehensive Section	1
b. Specification Section	2

PART I

1. INDICATIVE SUBSECTION	2
------------------------------------	---

PART II

2. DEMONSTRATIVE SUBSECTION	5
3. COUNTER-DEMONSTRATIVE SUBSECTION	31

PART III

Chapter i.—16 Modes of Conveying: Separate Treatment

<i>Mode 1: Conveying a Teaching</i>	31
—6 aspects of the 4 Truths: gratification, disappointment, escape; fruit, means, injunction	32
—Quotations for the 6 aspects	33
—Types of persons to whom the teaching is taught	41
—The 4 Ways of Progress and 4 Temperaments	42
—How the teaching is apprehended	45
—The teaching as presentation of the 4 Truths	48
—How the teaching is variously presented	53
—Whom the teaching is intended for	60
 <i>Mode 2: Conveying Investigation</i>	 61
—Schedule of what is to be investigated: (1) term, question, answer, consecutivity; (2) gratification, disappointment, escape; fruit, means, injunction; (3) verse-paraphrase; (4) any Thread	62
(1)	
— <i>First Example</i>	63
— <i>Second Example</i>	70
— <i>Third Example</i>	77
Progress to verification of extinction	78

— <i>Fourth Example</i> - - - - -	93
Description of the Blessed One - - - - -	96
Guarding of cognizance - - - - -	97
Four Right Endeavours - - - - -	98
Five Faculties of Faith, etc. - - - - -	100
The World - - - - -	103
Knowledge - - - - -	104
Skill - - - - -	111
Mindfulness and Awareness - - - - -	112
Conduct for Adepts and Initiates - - - - -	113
Actualization of the Four Truths - - - - -	114
Exhaustion of Lust, Hate and Delusion - - - - -	115

(2)

(—See *Mode 1*)

(3)

—Verse-paraphrase - - - - -	116
-----------------------------	-----

(4)

—Any Thread - - - - -	117
-----------------------	-----

Mode 3: Conveying a Construing - - - - - 119

—The 4 Principal Appeals to Authority - - - - -	120
—How to test such appeals - - - - -	121
— <i>Example</i> —Investigation of a question asked - - - - -	126
—Difference in meaning - - - - -	131
—Synonyms for the same meaning - - - - -	134
—Appropriate and inappropriate construing - - - - -	139

Mode 4: Conveying Footings - - - - - 158

—Definitions, by characteristic and Footing, of the <i>18 Root-Terms</i> - - - - -	159
—of lust for sensual desires, lust for being, and the 5 Categories of Assumption - - - - -	161
—of the 5 Faculties of Faith, etc. - - - - -	162
—of unreasoned Attention and the members of the Dependent-Arising Formula - - - - -	164
—How Being comes about - - - - -	165
—Definitions, by Characteristic and Footing, of the Path - - - - -	166
—Statement of Ideas as Footings (conditions <i>sine qua non</i>) for other ideas - - - - -	167
—Definition of the word 'Footing' - - - - -	168

<i>Mode 5: Conveying Characteristics</i>	170
—Single Characteristics of:	
The Sixfold Base	172
The 5 Categories	173
The 4 Foundations of Mindfulness	174
The 5 Faculties	174
The Ideas Partaking of Enlightenment	175
The Abandoning of the Unprofitable	176
The Dependently-Arisen	180
The Abandoning of the Dependently-Arisen	181
—Summarization	182
<i>Mode 6: Conveying a Fourfold Array</i>	184
(i) <i>Linguistics</i>	185
Some grammatical terms	186
(ii) <i>Purport (Intention)</i>	187
Examples by quotations	187
(iii) <i>Source</i>	192
Examples by quotations	192
(iv) <i>Consecutive-Sequence</i>	198
Examples by quotations	198
4 Kinds:	
(a) <i>Meaning-Sequence</i>	214
(b) <i>Phrasing-Sequence</i>	216
(c) <i>Teaching-Sequence</i>	217
(d) <i>Demonstration-Sequence</i>	218
<i>Mode 7: Conveying a Conversion</i>	220
—Completion of footings partially stated, statement of corresponding ethical contraries for conversion to the Four Truths:	
<i>First Example</i>	221
<i>Second Example</i>	233
<i>Third Example</i>	238
<i>Fourth Example</i>	250
<i>Mode 8: Conveying an Analysis</i>	263
—Threads as Morality or Penetration, Ways as Merit or Fruit, Virtue as Restraint or Abandoning	264
—Ideas shared in common between types of persons	271
—Ideas not shared in common	273
—Plane and Footing	275

<i>Mode 9: Conveying a Reversal</i>	277
—The 10 Rightnesses	278
—The 10 Courses of Profitable Action	279
—Reversal by those who censure the eight-factored Path and 10 Rightnesses	281
—Reversal by those who say that sensual desires should be cultivated, etc.	282
—Abandonment of the 4 Perversions	283
 <i>Mode 10: Conveying Synonyms</i>	 285
—Various synonyms	286
—Recollection of the Enlightened One	296
—Recollection of the True Idea	297
—Recollection of the Community	298
—Recollection of Virtue	299
—Recollection of Generosity	300
 <i>Mode 11: Conveying Descriptions</i>	 302
—Definition of description	303
—Examples by quotations	304
 <i>Mode 12: Conveying Ways of Entry (to the Four Truths)</i>	 351
—Examples by quotations showing how a Way of Entry to the Truths is provided <i>via</i> Faculties, Categories, Elements, Bases, and Dependent-Arising	352
 <i>Mode 13: Conveying a Clearing Up</i>	 414
—Examples by quotation showing how the subject-matter of a question must be covered by the answer	415
 <i>Mode 14: Conveying Terms of Expression</i>	 422
—Alternative terms expressing by Unity and Diversity:	
The 4 Truths	424
Path	428
Cessation	429
Form, and its constituents	430
Ignorance (nescience)	439
Science	440
Attainment	441

	PARA.
Meditator - - - - -	442
Concentration - - - - -	443
Way - - - - -	444
Body - - - - -	445
—Other alternative terms of Expression:	
Creatures, and Ideas - - - - -	446

<i>Mode 15: Conveying Requisites (in the sense of Cause and Condition)</i> - - - - -	448
—Definition of the Requisite of an Idea - - - - -	449
—Cause and Condition - - - - -	451
—Similes of the seed and the milk - - - - -	453
—Cause and condition for the Roundabout of rebirths - - - - -	454
—Causality in immediate-proximity and in remote-relation - - - - -	455
—Simile of the lamp - - - - -	456
—Continuity - - - - -	457
—Various ideas and their conditions - - - - -	458
—Formula of Dependent Arising: how any idea has for condition- <i>sine-qua-non</i> another idea, and for its cause its own individual-essence - - - - -	462
—Redefinition of a Requisite - - - - -	463

<i>Mode 16: Conveying a Coordination</i> - - - - -	465
—Coordination of all ideas that condition an idea mentioned:	
(a) By Footing - - - - -	468
(b) By Synonym - - - - -	478
(c) By Keeping in Being (i.e., what is kept in being with the Path) - - - - -	482
(d) By Abandoning (i.e., what is abandoned with its abandoning) - - - - -	484

PART IV

Chapter ii.—16 Modes of Conveying: Combined Treatment

<i>Mode 1</i> - - - - -	489
—Basic verse (1st half): Unprofitable - - - - -	491
—Exposition of basic verse as a Teaching - - - - -	492
<i>Mode 2</i> - - - - -	
—Unprofitable and profitable craving and conceit, and Investigation promoted by profitable craving, and the temporary heart-deliverance to which it leads - - - - -	505

	PARA.
—Unshakable understanding-deliverance as superior goal and Investigation promoted	509
—Investigation of concentration attained	518
—Investigation of the Noble Eight-factored Path	519
—Impermanence, pain, not-self	527
—The 3 Gateways to Liberation	528
—The 3 Categories of the Path	533
—Keeping-in-being of the Body, Virtue, Cognizance, and Understanding	535
—The 5-fold Arrival	539
—Investigation of the 10 Powers of a Perfect One	541
 <i>Mode 3</i>	 595
—Basic verse (2nd half): Profitable	595
—Construing of the basic verse	595
 <i>Modes 4-16</i>	 596-643

PART V

Chapter iii.—Moulding of the 5 Guide-Lines	644
INTRODUCTORY	644-5
CONVERSION OF RELISHING GUIDE-LINE	646-72
<i>a. Corruption</i>	646-65
Craving-temperament and view-temperament: behaviour in corruption	646-8
(i) Corruption by self-torment and sensual-indulgence: cleansing by quiet and insight: the 4 Truths	649-51
(ii) Corruption by embodiment-view: cleansing by right-view: the 4 Truths	652-7
(iii) Corruption by annihilationist and eternalist views: cleansing by the middle way: the 4 Truths	657-61
(iv) Corruption by the 62 types of wrong-view: cleansing by the 43 ideas partaking of enlightenment, etc.: the bursting of Delusion's Net	662-5
<i>b. Cleansing</i>	666-72
Craving-temperament and view-temperament: behaviour in cleansing	666-9
The 2 Temperaments, 4 Ways, and sluggishness and keenness of the Faculties, etc.	670-1
The 4 Ways: Conclusion: Summary Verses	672

THE PLOTTING-OF-DIRECTIONS GUIDE-LINE	673-740
INTRODUCTORY	673
<i>a. Unprofit</i>	
10 tetrads all subsumable under the Perversions-tetrad	674
—Progressive subsumption of 10 tetrads	675
—Application to 2 types of temperament	676-85
—Progressive relationship of 10 tetrads	686-96
THE 4 DIRECTIONS: Unprofit	697
—Defilement and the 4 Temperaments	698-701
—Defilement and 3 Gateways to Liberation	702-11
—Summing up	712
<i>b. Profit</i>	
10 tetrads all subsumable under the Profitable-perceptions tetrad	713
—Progressive subsumption of 10 tetrads	714
—Progressive fulfilment of 10 tetrads	715
THE 4 DIRECTIONS: Profit (Outlet)	724
—As medicine for the 4 Temperaments	725-8
—The 10 profitable tetrads and 3 Gateways to Liberation	729-38
THE PLAY-OF-LIONS GUIDE-LINE	739
—Their Play: 2 sets of tetrads opposed	739
—Lions and their Play: Expression of the 4 Faculties as Faith's pasture, and non-expression of the 4 Perversions	740
—Summary verses	740
TREFOIL (with the HOOK)	741-58
(i) 4 types of persons defined by the 4 Ways	741
<i>a. Corruption: 10 Unprofitable tetrads</i>	<i>742</i>
<i>b. Cleansing: 10 Profitable tetrads</i>	<i>743-4</i>
(ii) REDUCTION of the 4 types of person to 3 as One-who-gains- knowledge-from-what-is-condensed, etc.	745
—Instruction, etc., graded to the 3 types	746-52
<i>a. Corruption: 12 triads all subsumable under the 3 Roots of Unprofit</i>	<i>753</i>
<i>b. Cleansing: 12 triads all subsumable under the 3 Roots of Profit</i>	<i>754</i>

vi. (a) The answerable, (b) the unanswerable, (c) both	
vii. (a) Action, (b) ripening, (c) both	
viii. (a) The profitable, (b) the unprofitable, (c) both	
ix. (a) The agreed, (b) the refused, (c) both	
x. Eulogy	
<i>Examples by quotations</i> - - - - -	861
<i>Discussion and Conclusion</i> - - - - -	941

THE GUIDE
(Nettippakarāṇa)

THE GUIDE

Namo tassa bhagavato arahato sammāsambuddhassa

[A. COMPREHENSIVE SECTION]

1. [1] Wise men can know the Dispensation
Glorious of the Glorious Man,
Whom the world and world-protectors
Ever honour and revere. (1)

*

Twelve terms¹ [do represent] the Thread,²
[Whose] phrasing and [whose] meaning all
Should in both instances be known:
What is the phrasing ? What the meaning ? (2)

Sixteen conveyings³ [as] a guide⁴
[And] five guide-lines the dispensation's
Search [and] eighteen root-terms,⁵ [too],
Mahā-Kaccāna⁶ demonstrated (*Pe* 3). (3)

1/1 The '12 terms' are those in §§27-8 and 49ff. See Intro. (sect. 7b).

1/2 For this rendering of *sutta* by 'Thread' or 'Thread-of-Argument' see Intro. (sect. 8). The word is used in three ways in this work, namely as 'the Thread' in the sense of the entire ('ninefold') utterance of the Buddha, as a 'type of Thread' (e.g., as used in the last chapter), and as 'a Thread' meaning any individual discourse or part of a discourse. In this verse 'Thread' is in the first sense, indicating that the entire utterance is covered by the '6 phrasing-terms' and '6 meaning-terms', which make up the '12 terms' (see n. 1/1 above). To render this clause by 'twelve words (*are*) a Thread' would thus be grammatically quite right and semantically quite wrong.

1/3 See Intro. (sect. 8).

1/4 See Intro. for this rendering. The word '*netti*' ('guide') is to be taken here primarily as the noun rather than as a proper name, to which it is elevated in the terminal title of the work in §965.

1/5 For the '18 Root-Terms' see Intro. (sect. 7b), also n. 764/2.

1/6 *NettiA*, mentioning the existence of a reading *Kaccāyanagottaniddiṭṭhā* (a reading appearing also at *Pe* p. 3), adds 'This verse can be regarded as having been placed here, as a summary of the work's purpose, by those who recited the Guide, and similarly with the concluding phrase terminating each Mode of Conveying' (p. 10).

The Guide

Conveyings investigate the Thread's
 Phrasing, three Guide-Lines the Thread's meaning;⁷
 Comprised in both these ways, a Thread
 Is called 'according to the Thread'.⁸ (4)

*

[So since] the Teaching and the Taught
 Should both be known, the order can
 Now follow here in which to test
 The Ninefold Thread-of-Argument.⁹ (5)

*

The Comprehensive Section.

1/7 The other 2 Guide-Lines, the Plotting of Directions and the Hook, deal only with phrasing (§§29-30); see Intro. (sect. 7b).

1/8 Presumably an allusion to the four Principal Appeals to Authority (§§120ff.).

1/9 'Ninefold Thread-of-Argument' refers to the classification given at, e.g., *M. i*, 133 as 'Thread-of-Argument, Song, Prose-exposition, Verse, Exclamation, Saying, Birth-Story, Wonderful and Marvellous Idea, and Answers to Questions'. These nine must not be confused with the 'nine terms' mentioned in §29.

[B. SPECIFICATION SECTION

PART 1. INDICATIVE SUBSECTION]

2. Herein, what are the sixteen Modes of Conveying (§1, vse. 3) ?
[They are sixteen modes of the Ninefold Thread as conveying:]

1. a Teaching,¹
2. an Investigation,
3. a Construing,
4. Footings,
5. Characteristics,
6. a Fourfold Array,
7. a Conversion,
8. an Analysis,
9. a Reversal,
10. Synonyms,
11. Descriptions,
12. Ways of Entry,
13. a Clearing Up,
14. Terms of Expression,
15. Requisites,
16. a Co-ordination (*Pe* 3).

[2] Here follows a paraphrasing-verse:

As Teaching, Investigation, Construing,
As Footings, and Characteristics,
Fourfold Array, and then Conversion,
Analysis, Reversal too, (1)
As Synonyms, and as Descriptions,
As Ways of Entry, Clearing Up,
Terms of Expression, Requisites,
And for sixteenth Co-ordination (cf. *Pe* 3). (2)
These Modes are the Sixteen Conveyings (cf. *Pe* 3);
[And] as to the significance [of each]

2/1 For renderings of these and remaining technical terms, see Intro. (sect. 8).

A separate statement [follows on (§§5-20)]
 With detailed method-analysis for each one² (3)

3. Herein, what are the five Guide-Lines (§1, vse. 3) ? [They are:]
1. the Conversion of Relishing,
 2. the Trefoil,¹
 3. the Lions' Play;
 4. the Plotting of Directions,
 5. the Hook (*Pe* 3).

Here follows a paraphrasing-verse:²

Conversion of Relishing comes first,
 In second place the Trefoil follows,³
 The Lions' Play is the name they give
 To the Third Guide-Line formula; (1)
 The fourth Guide-Line most rare they call
 The Plotting of Directions, then
 The Hook is what the fifth is termed:
 That is how all five Guide-Lines go (cf. *Pe* 4). (2)

4. Herein, what are the eighteen Root-Terms (§1, vse. 3) ? They are the nine profitable Root-Terms and nine unprofitable Root-Terms.

Herein, what are the nine unprofitable Root-Terms ? [They are:]

Craving,
 Ignorance;
 Greed,

2/2 *NettiA* says that this verse (the last 2 lines in the Pali) was not in all MSS. (It is not in the *Pe*.) That it might be a later addition seems very probable from its confusing use of the words *attha* and *naya*, which respectively allude here neither to the 6 *atthapada* (opposed to the 6 *byañjanapada*—§§27-8) nor to the 5 *naya* (§§21-5), but quite loosely to the individual *significance* of the 16 Modes, themselves restricted to dealing with *byañjana*, not *attha*, and to the detailed *method* of their separate exposition (§§5-20). Such inconsistent use of prominent technical terms is unlike the rest of the work. Here *NettiA* glosses *naya-vibhatti* with *upāyena vibhāgo* (also *vibhatti* here does not allude to the *vibhatti-hāra*). It glosses the anomalous *vitthāratayā* (*metri causa* for *vitthāratāya*?) with *vitthārena* and rejects a reading of *vitthāra-nayā* as bad.

3/1 See Intro. (sects. 7b and 8).

3/2 This must be the meaning of *anugiti*; not in *PED*, see *CPD*. *NettiA* glosses with *sangaha-gāthā* (p. 19); see Index; also *Pe* p. 87.

3/3 The order is only that of enumeration. See ch. iii, and *Pe* ch. viii.

Hate,
 Delusion;
 Perception of Beauty,
 Perception of Pleasure,
 Perception of Permanence,
 Perception of Self (cf. *Pe* 4).

These are the nine unprofitable Root-Terms, wherein all that belongs to the unprofitable side is comprised and collated.

Herein, what are the nine profitable Root-Terms? [They are:]

Quiet,
 Insight;
 Non-greed,
 Non-hate,
 Non-delusion;
 Perception of Ugliness,
 Perception of Pain,
 Perception of Impermanence,
 Perception of Not-self (cf. *Pe* 4).

These are the nine profitable Root-Terms, wherein all that belongs to the profitable side is comprised and collated.

Here is a mnemonic for it:

The nine terms Craving and Ignorance
 And Greed, Hate and Delusion too
 And with Perversions four besides
 Do constitute defilement's plane. (1)

[3] The nine terms Quiet and then Insight
 With the three Profitable Roots
 And Mindfulness-Foundations four¹
 Do constitute the faculties' plane. (2)

With nine terms on the side of profit
 And nine terms on unprofit's side
 Construed, these Root-Terms [thus] do come
 [In all] to number eighteen terms (cf. *Pe* 4). (3)

*

The Indicative Subsection.

4/1 The use of the term 'four foundations of mindfulness' (*cattāro satipaṭṭhānā*) to refer to the four objects of undistorted perception (*vipallāsa-vatthūni*) is unusual. (Cf. *Pe* 185).

[PART 2. DEMONSTRATIVE SUBSECTION]

5. Here is a summary statement of the guide.

[*The 16 Modes of Conveying*]

Gratification, Disappointment,
Escape, Fruit, Means, the Blessed One's
Injunction to devotees,¹ this Mode
Is the Conveying of a Teaching (cf. *Pe* 81, ll. 4-6). (1)

6. What in the Thread is asked and answered,
As well as a verse-paraphrase,
And the Thread's [term-] investigation:¹
This Mode Conveys Investigation (cf. *Pe* 82). (2)

7. Looking for right and wrong construing
In the case of all the Conveyings'
Plane and resort¹ [will] demonstrate
The Mode Conveying a Construing (cf. *Pe* 88, ll. 3-4). (3)

8. The Victor teaching an idea
Teaches what that idea has too
As footing; so with each idea:
This is the Mode Conveying Footings (*Pe* 89, ll. 8-9). (4)

9. When one idea is mentioned, all
Ideas of like characteristic¹
Are mentioned too: this constitutes
The Mode Conveying Characteristics (cf. *Pe* 90). (5)

5/1 These six words (for the first three see, e.g., *A.* i, 258; *M.* iii, 18; *S.* v, 193) must be taken not as the characteristics distinguishing this Mode but as a general presentation of the Teaching, like 4 Truths, with which they are made to correspond in §48. They do not appear in ch. ii, §§489ff. In the *Pe* they appear instead in one of the Groupings of its ch. ii (*Sāsanapatthāna*), not in the Modes.

6/1 All texts read *pavicayo*, but *NettiA* (p. 19) takes this to represent *pada-vicayo* and refers to the words '*padam vicinati*' (§62; *PTS Netti* p. 10); cf. treatment of this Mode at *PTS Netti* pp. 252 and 259 and *MAA.* i, 127-8 (reproduced here in Appx.).

7/1 *NettiA* here explains *plane* to mean 'phrasing' and *resort* 'meaning'.

9/1 *Tena* instead of *keci* both at *MA.* i, 31 (where quoted) and *Pe* 90.

10. By way of phrasing,¹ (i) the Linguistic,²
(ii) The Purport, and (iii) the teaching's Source,
And (iv) the Consecutive-Sequence:
This Mode Conveys a Fourfold Array (cf. *Pe* 91). (6)
11. The Mode that, when there is one Footing,
Searches for a footing that remains
And then Converts the opposites
Is that Conveying a Conversion (*Pe* 93). (7)
12. It analyses idea, footing,
Plane [of types of men], the shared
And unshared: this Mode should be known
As that Conveying Analysis.¹ (8)
13. That into opposites reversing
Ideas of profit and unprofit
Shown to be kept in being and left
Is called the Mode Conveying Reversal. (9)
14. [4] Knower of Threads is he that knows
How many synonyms for one
Idea are in the Thread: this Mode
Is that Conveying Synonyms (cf. *Pe* 96). (10)
15. The Blessed One one idea teaches
By means of manifold descriptions;
This mood can thus be known to be
The Mode that does Convey Descriptions. (11)
16. Dependent-Rising, Faculties,
Categories, Elements, Bases:
The Mode that by these means gives entry
Is that Conveying Ways of Entry. (12)

10/1 For *byañjanam* here as nom. standing for instr., see restatement in §184 (*PTS Netti* p. 32). For this, *nirutti*, and *pubbāpara-* ('consecutive-sequence') see *A.* iii. 201.

10/2 '*Nerutta*—linguistic': strengthened form fm. *nirutti* ('language'—there is no need to look for any less homely term). Both forms appear together in §185. See also n. 186/1.

12/1 The terms *vibhatti* ('analysis' here), *vibhaṅga* ('separate'—title above §31) and *vibhāga* ('specification'—title above §2) must not be confused.

17. Seeking if in a question answered
What in the verse did instigate
Its asking is cleared up or not:
This Mode Conveys a Clearing Up. (13)
18. Ideas when demonstrated by
[Both] unity and diversity,
Need thereby suffer no disjunction:¹
This Mode Conveys Expression's Terms. (14)
19. Ideas that generate each an idea
In due relation are conditions;
And by its picking out¹ the cause
This Mode Conveys the Requisite (cf. *Pe* 104). (15)
20. Ideas with those whose roots they are,
And those shown by the Sage to have
One meaning, should be co-ordinated:
This Mode conveys Co-ordination (cf. *Pe* 110). (16)

*

[The 5 Guide-Lines]

21. The Guide-Line Craving and Ignorance guiding
By Quiet and Insight, and construing
Appropriately the four Truths
Is the Conversion of Relishing (cf. *Pe* 259). (17)
22. Guiding [ideas of] profit and
Unprofit by their [triple] roots
As they are, really, not unreally,
That Guide-Line they call the 'Trefoil' (cf. *Pe* 259). (18)

18/1 The word *vikappa* is the grammarians' term for the disjunctive particle *vā* ('or') as *sampiṇḍana* is for the conjunction *ca* ('and').

19/1 '*Avakaddhayitvā*—by picking out' : lit. 'drawing down'. Though *PED* gives this ref., it only gives a Jātaka-translation meaning, which does not fit here. *CPD*'s 'to extract from a text' is based on *Netti*'s '*suttato niddhāritvā*'; but that is too literal. Cf. *apakaddhati* at *Pe* 74f. (not in *PED* or *CPD*, apparently meaning 'to reserve'). What is meant here is 'picking out' the single 'cause' from among the plurality of 'conditions'.

23. The wise in Guide-Lines have called that
Lions' Play which by the faculties¹
Does faith's true objects² guide, and also
By the perversions the defilements (cf. *Pe* 259). (19)
24. What mentally plots out¹ [ideas
of] profit and unprofit stated
Or here or there in expositions
They call the Plotting of Directions (cf. *Pe* 259). (20)
25. After [thus] plotting with the Plotting
Of Directions, what then throws up
All profit [ideas] and unprofit
And guides them in is called the Hook (cf. *Pe* 259). (21)

*

[How the Modes of Conveying and the Guide-Lines are Employed]

26. Sixteen Conveyings first, surveying
With Plotting then of the Directions,
And having collected with the Hook,
Three Guide-Lines¹ demonstrate a Thread. (22)
27. (i) The Letter, (ii) the Term, and then (iii) the Phrasing,
Also (iv) the Linguistic [inflexion],
(v) the Demonstration, and (vi) the Mood
As sixth: this much concerns the phrasing. (23)
28. [5] (vii) Explaining, (viii) Displaying, and (ix) Divulging,
(x) Analysing, (xi) Exhibiting, (xii) Describing:
By these six terms are demonstrated
A meaning and an action¹ too. (24)

23/1 The 'faculties' here are those of faith, energy, mindfulness, concentration, and understanding. But what is meant here is the blunt-keen classification of these by temperament in this Guide-Line (see §§645ff. and also 947).

23/2 *Saddhamma* (here rendered 'faith's true object'—Skr. *saddharma*) can be taken as gdve. of *saddahati* ('to have faith', 'to place faith in'), which serves in Pali as vb. for *saddhā* ('faith'—Skr. *śraddhā*). What is referred to here is the four undistorted perceptions beginning with perception of impermanence.

24/1 '*Olokayate*—plots out': lit. 'surveys', 'looks down over'.

26/1 The Reversal of Relishing, the Play of Lions, and the Trefoil.

28/1 *NettiA* says the 'meaning' (*attha*) here is that of a Thread, while the 'action' (*kamma*) is that of condensing (*ugghatanā*), etc., see §§41-7.

29. The Blessed One's Utterance's meaning
 Yokes nine terms for its meaning, namely:
 The [first] three Guide-Lines, dropping none (§§21-3),
 And meaning-words that number six (§28). (25)
30. For meaning nine terms (§29), twenty-four
 For searching of the phrasing, too,¹
 These come in all to thirty-three,
 And that much constitutes the guide. (26)

*

The Demonstrative Subsection.

30/1 The arithmetic is this: 9 terms for the meaning (§28) + 24 for the phrasing (made up of the 16 Modes (§§5-20) + 6 phrasing-terms (§27) + the last 2 Guide-Lines (§§24-5)): $9 + 24 = 33$.

[PART 3. COUNTER-DEMONSTRATIVE SUBSECTION

Chapter i

16 Modes of Conveying: Separate Treatment]

1

The Ninefold Thread in the Mode of Conveying a Teaching

31. Herein, what is the Mode of Conveying a Teaching? The Mode of Conveying a Teaching is [summarized] in the following verse:

‘Gratification, Disappointment,
Escape, Fruit, Means, the Blessed One’s
Command to Devotees: this Mode
Is the Conveying of a Teaching’ (§5).
[*The act-of-teaching and what-is-taught*]

32. What does it teach? [It teaches as follows:]

[In the aspects of] gratification, disappointment, escape, fruit, means, and injunction,¹ <Bhikkhus, I shall teach you a True Idea that is good in the beginning, good in the middle, and good in the end, with its own meaning and its own phrasing; I shall display a Divine Life that is entirely perfect and pure> (*M.* i, 280).

33. Herein, what is the *gratification*?

<When a mortal desires, if his desire is fulfilled,
He is sure to be happy by getting what he wants>

This is the gratification.

(*Pe* 45; *Sn.* 766).

34. Herein, what is the *disappointment*?

[6]<Desire-born and wilful, if his desires elude him,
He becomes as deformed as if pierced by a barb> (*Sn.* 767).

This is the disappointment.

32/1 For these six terms see n. 5/1. Here all six words (*assādam . . . āṇattim*) are in the accusative and in apposition to the word *dhammam* (‘a True Idea’) in the quotation that follows. They are all governed by the verb *desissāmi* (‘I shall teach’) in the quotation. For a further exercise in the six see *Pe* 43-8.

35. Herein, what is the *escape* ?

*<He that shuns desires, as a snake's head with his foot,
And is mindful evades this attachment to the world>*

This is the escape.

(Pe 46; Sn. 768).

36. Herein, what is the *gratification* ?

*<Fields, gardens and money, cattle and horses, bondsmen and men,
Women and kin: many are the desires that a man wants>*

This is the gratification.

(Sn. 769).

36a. Herein, what is the *disappointment* ?

*<Impotent-seeming troubles overwhelm and crush him;
Then pain invades him, as water a broken boat>* (Sn. 770).

This is the disappointment.

36b. Herein, what is the *escape* ?

*<So let a man be mindful ever in shunning sense-desires;
Let him abandon them and cross over the flood>* (Sn. 771).

This is the escape.

37. Herein, what is the *fruit* ?

*<The True Ideal guards him that walks therein,
As does a big umbrella in time of rain.
The Ideal's reward when walked in right is this:
Who walks therein has no bad destination>*

This is the fruit.

(Pe 44; cf. Thag. 303).

38. Herein, what is the *means* ?

*< Impermanent are all determinations, . . .
And painful too are all determinations, . . .
[And then besides] not-self are all ideas:
And so when he sees thus with understanding,
He then dispassion finds in suffering;
This path it is that leads to purification>* (Pe 44; Dh. 277-9).

This is the means.

39. [7] Herein, what is the *injunction* ?

*<Just as a man with good sight journeying
Would give wide berth to places of known danger,
So too here in this world of animation
Let wise men give wide berth to evil things>* (Ud. 50).

This is the injunction.

40. <Look upon the world as void, Mogharāja,> is the injunction.
 <Constantly mindful> is the means.
 <With self-view extirpated thus, You may outstrip Mortality> is the fruit (Pe 45; Sn. 1119).

*

[How it is taught]

41. Herein, the Blessed One teaches *escape* to a person who gains knowledge by what is condensed,¹ he teaches *disappointment* and *escape* to a person who gains knowledge by what is expanded,² he teaches *gratification*, *disappointment*, and *escape*, to a person who is guidable.
42. Herein, there are four ways and four [types of] persons. One of craving-temperament¹ who is dull finds the outlet, by way of the foundations of mindfulness as support and with the mindfulness faculty, on the way that is painful with sluggish acquaintanceship. One of craving-temperament who is intelligent² finds the outlet, by way of the [four] meditations as support and with the concentration faculty, on the way that is painful with swift acquaintanceship.³

41/1 'Ugghaṭita—condensed': see A. ii, 135; Pug. 41. It is questionable whether any of the meanings given in PED are right for any context, all of which seem to derive from the A. ref. Here the meaning is as rendered, as this context clearly shows. For the corresponding verb *ugghaṭeti* see n. 54/1. The term is also explained at Pug. 41. The etymology needs overhauling.

41/2 'Vipaṅcita—expanded': the same remarks apply here as in the note above on *ugghaṭita*. PED's 'unillusioned understanding, clear-minded, unprejudiced' is quite off the mark. The point is that while the *ugghaṭitaññū* only needs a condensed (*ugghaṭita*) statement to gain knowledge (*aññā*) of the 4 Truths, the *vipaṅcitaññū* needs an expanded (*vipaṅcita*) statement for the same purpose. He is therefore slower-witted than the other. The 'guidable' (*neyya*), while still slower-witted, is yet able to follow guidance. This applies to A. ii, 135. And *vipaṅcanā* (§55) does not mean 'passing a sentence' as in PED but the 'act of expanding a condensed statement' (as is done in, say, M. Sutta 18). Similarly the derivatives *vipaṅcayati* (§54) and *vipaṅciyanta* (§56). This term is also explained at Pug. 41.

42/1 'Tanhā—craving': this is the usual rendering and will do. The word corresponds to the Skr. *trṣṇā* 'thirst', but is never used for 'thirst', which is *pipāsa*. 'Need' would be a better rendering, perhaps.

42/2 'Udatt(h)a—intelligent': *NettiA* and *C* spell *udattha* and *NettiA* glosses 'uda-attho; ulāra-pañño ti attho' (p. 43). *Ba* and *Bb* support *PTS*. For the meaning PED (*Netti* refs. only) gives 'elevated, high, lofty, clever', but it is simply the opposite of *manda* ('dull') here.

42/3 'Abhiññā—acquaintance': the word (subst. fm. vb. *abhiñāti*) has 3 principal meanings: (1) direct acquaintance by personal experience, (2)

One of view-temperament who is dull finds the outlet, by way of the right endeavours as support and with the energy faculty, on the way that is pleasant with sluggish acquaintanceship. One of view-temperament who is intelligent finds the outlet, by way of the truths as support and with the understanding faculty, on the way that is pleasant with swift acquaintanceship.

43. Both kinds of craving-temperament find the outlet, by way of insight heralded by quiet,¹ to the heart-deliverance due to the fading of lust. Both kinds of view-temperament find the outlet, by way of quiet heralded by insight, to the understanding-deliverance due to the fading of ignorance.²

44. Herein, those who find the outlet (cf. §§529ff.) by the ways heralded by quiet can be brought to abandoning¹ by means of the Conversion-of-Relishing Guide-Line (§§644-72), while those who find the outlet by the ways heralded by insight can be brought to abandoning by means of the Lions'-Play Guide-Line (§§673-757).

[How it is apprehended]

45. [8] Where does this Mode of Conveying actually come into being? When the Master, or some respected companion in the Divine Life, teaches the True Idea to someone, then that someone, on hearing that True Idea, acquires faith.

46. Herein, inquiry, interest, estimating, scrutiny, is understanding consisting in what is heard (see *D.* iii, 219). Suchlike inquiry, estimating, scrutiny, mental looking-over, with what has been heard as the support, is understanding consisting in cogitation. Know-

acquaintance by book-knowledge or by hearing from someone else, 'learning by heart', which is equivalent to 'understanding consisting in what is heard' (§46), and (3) 6 kinds of *abhiññā* or 5 supernormal-powers belonging to worlds and 1 knowledge-of-exhaustion-of-taints dissociated from worlds, together called the *chalabhiññā*. Here the meaning is in the senses of (2) or (3).

43/1 The allusion is to *A.* ii, 157. 'Quiet' (*samatha*) is a synonym for 'concentration' (*samādhi*).

43/2 *Avijjā*—here 'ignorance'—could be well rendered here by 'nescience' as the derivative-opposite of *vijjā* (rendered here by 'science'). *Avijjā* is technically 'ignorance' of the 4 Truths, while *vijjā* has the meanings of (1) loosely any body of knowledge or 'science' (in the old sense) and (2) technically the 'triple science' (*tivijjā*), as Recollection of Past Life (*pubbenivāsānussati*), the Heavenly Eye (*dibba-cakkhu*), and Knowledge of Exhaustion of Taints (*āsava-kkhaya-ñāna*).

44/1 '*Hātabba*—can be brought to abandoning': $\sqrt{hā}$ to abandon (?). *NettiA* says '*Yametabbā; netabbā ti attho*'; see n. 181/1.

ledge that, in one associating his attention with these two kinds of understanding, arises on the plane of seeing or on the plane of keeping-in-being,¹ is understanding consisting in keeping-in-being. [Now] understanding consisting in what is heard [arises] from another's utterance. Understanding consisting in cogitation [arises] from reasoned attention² moulded³ for oneself. Understanding consisting in keeping-in-being is knowledge that arises by means of another's utterance and by means of reasoned attention moulded for oneself⁴ (cf. *Pe* 233).

47. He in whom there are the two kinds of understanding, namely that consisting in what is heard and that consisting in cogitation, is one who gains knowledge by what is condensed. He is whom there is understanding consisting in what is heard but no understanding consisting in cogitation is one who gains knowledge by what is expanded. He in whom there is neither understanding consisting in what is heard nor understanding consisting in cogitation is guidable (cf. *Pe* 30).

[*The Teaching as presentation of the Four Truths*]

48. What does the teaching of the True Idea teach? The Four Truths, namely Suffering, Origin, Cessation, and the Path.

Disappointment and *fruit* are suffering; *gratification* is origin; *escape* is cessation; *means* and *injunction* are the path (cf. §32). These are the Four Truths.

46/1 'Seeing' (*dassana*) as a technical term means the 1st path, at which moment *nibbāna* is first 'seen'. 'Keeping in being' (*bhāvanā*—caus. subst. fm. \sqrt{bhu} to be) is the corresponding technical term for the remaining three paths, which 'keep that vision of *nibbāna* in being' by repeating it. This latter word has thus an important ontological significance.

46/2 '*Yoniso manasikāra*—reasoned attention'. *Yoni* (lit. 'womb') is figuratively used for the 'reason' from which an idea is 'born', i.e., a condition-sine-qua-non (*paccaya*), see *M.* iii, 142. *Manasi-kāra* means what it says, namely 'doing in the mind'. It is always necessarily present. *Yoniso manasikāra* ('reasoned attention') as a technical term means thinking in terms of the specific conditionality of existence. The classic example is given at *S.* ii, 105f.; the opposite, *ayoniso manasikāra*, is any train of thought which ignores that specifically conditioned structure of existence (see *M.* i, 7), and which results in the formation of wrong views and the consequent production of suffering. It is not to be confused with temporal ('historical') causality.

46/3 'Moulded for oneself' refers primarily to the original thinking by 'reasoned attention' described at *S.* ii, 105f.

46/4 Cf. *Pe* 1-2.

49. [Now] this is the Wheel of the True Idea, according as the Blessed One said:

‘*This is suffering*’: At Benares, bhikkhus, in the Deer Park at Isipatana, the matchless Wheel of the True Idea was thus set rolling by me not to be stopped by monk¹ or divine² or god or Māra or Divinity or anyone in the world . . . > and the whole ‘Wheel-of-the-True-Idea’ [Discourse should be quoted] (cf. S. v, 424).

Herein, there are terms of ungauged measure, letters of ungauged measure (cf. A. ii, 182), phrases, moods, linguistics and demonstrations of ungauged measure (cf. §27) but there is an explaining, displaying, divulging, analysing, exhibiting, and describing (cf. §28), of that very meaning [in the ninefold Thread] (see Pe 5). This is the Noble Truth of Suffering.

50. ‘*This is the origin of suffering*’: At Benares, bhikkhus, in the Deer Park at Isipatana, the matchless Wheel of the True Idea was set rolling by me . . . > . . .

51. [9] ‘*This is the cessation of suffering*’: At Benares, bhikkhus, . . . > . . .

52. ‘*This is the way leading to the cessation of suffering*’: At Benares, bhikkhus, in the Deer Park at Isipatana, the matchless Wheel of the True Idea was thus set rolling by me not to be stopped by monk or divine or god or Māra or Divinity or anyone in the world > (cf. S. v, 424).

Herein, there are terms of ungauged measure, letters of ungauged measure, phrases, moods, linguistics, and demonstrations of ungauged measure, but there is an explaining, displaying, divulging, analysing, exhibiting, and describing, of that very meaning [in the ninefold Thread]. This is the Noble Truth of the Way Leading to the Cessation of Suffering.

49/1 There is no adequate translation of *samaṇa*. At MA. i, 113 it is defined as ‘anyone who has gone forth from the house-life’ and is further explained at MA. ii, 201.

49/2 The three Pali words *brahma* (‘divine’ as in *brahma-vihāra* = ‘divine abiding’, *brahmacariya* = ‘divine life’, *brahmayāna* = ‘divine vehicle’ S. v, 4), *brahmā* (‘High Divinity’), and *brāhmaṇa* (a ‘divine’, a ‘priestly divine’, the ‘priestly-divine caste’, ‘of the divine caste’) are all closely related etymologically and semantically. There are frequent plays on these words, and each is always shadowed by the meanings of the others. *Brahma* (adj.) signifies the quality of perfection of the *Brahmā* God, and the *Brāhmaṇa* Caste claims to derive its origins from *Brahmā* regarded as the Creator.

[How the Teaching is variously presented]

53. Herein, the Blessed One explains by letters, displays by terms, divulges by phrases, analyses by moods, exhibits by linguistics, and describes by demonstrations.

54. Herein, the Blessed One condenses¹ by letters and terms, he expands² by phrases and moods, he details by linguistics and demonstrations.

55. Herein, condensing¹ is the beginning, expanding² is the middle, and detailing is the end (see §32).

56. This True Idea and Outguiding (Discipline), when it is condensed,¹ guides out (disciplines) the [type of] person who gains knowledge by what is condensed; hence 'good in the beginning' is said (§32). When expanded it guides out (disciplines) the [type of] person who gains knowledge by what is expanded; hence 'good in the middle' is said (§32). When detailed it guides out (disciplines) the [type of] person who is guidable; hence 'good in the end' is said (§32).

57. Herein, six terms [concern] the meaning, namely *explaining, displaying, divulging, analysing, exhibiting, and describing* (§28); these six terms concern the meaning. [And] six terms [concern] the phrasing, namely *letter, term, phrase, mood, linguistic, and demonstration* (§27); these six terms [concern] the phrasing. That is why the Blessed One said <*Bhikkhus, I shall teach you a True Idea that is good in the beginning, good in the middle, and good in the end, with its own meaning and its own phrasing; I shall display a Divine Life that is entirely perfect and pure*> (§32).

58. [10] 'Entirely':¹ disjoined from worlds, not mixed with world

54/1 'Ugghateti—to condense': (see n. 41/1) the meaning 'to open, to reveal' given in *PTS Netti Index* and quoted in *PED* is incorrect. Perhaps confused there with the 'removal' (ugghāṭi) of the 'kasīna' as described at *Vis.* 113 and 327.

54/2 'Vipañcayati—to expand' (i.e., expand a condensed meaning): see n. 41/2.

55/1 'Ugghatanā—(act of) condensing': not in *PED*.

55/2 'Vipañcanā—(act of) expanding' (i.e., expanding a condensed statement): see n. 41/2.

56/1 *Ugghaṭṭiyanto, vipañciyanto, and vitthāriyanto*, are not denominatives as stated in *PTS Netti Index*, but present participles of the passive voice.

58/1 This paragraph simply takes up and explains, for completeness' sake, the final clause of the quotation (§32) which forms the basis of this Mode of Conveying, and which has so far not been dealt with. There is no reason for printing it in small type as is done in *PTS*.

ideas. 'Perfect': perfected, with nothing lacking and nothing superfluous. 'Pure': immaculate, with all stains removed, established [as fit] for all [kinds of] distinctions.

59. <This is called 'a Perfect One's footprint' and 'something used by a Perfect One' and 'something marked by a Perfect One'>¹ (M. i, 182). With that this Divine Life is evident. That is why the Blessed One said 'I shall display a Divine Life that is entirely perfect and pure'.

[For whom the Teaching is intended]

60. For whom is this teaching of the True Idea? For devotees.

This is why the venerable Mahā-Kaccāna said:

'Gratification, Disappointment,
Escape, Fruit, Means, the Blessed One's
Command to devotees; this Mode
Is the Conveying of a Teaching' (§5).

The Mode of Conveying a Teaching is ended.

*

2

[The Ninefold Thread in the Mode of Conveying an Investigation]

61. Herein, what is the Mode of Conveying an Investigation? The Mode of Conveying an Investigation is [summarized] in the following verse:

'What in the Thread is asked and answered,
As well as a verse-paraphrase,
And the Thread's term-investigation:
This Mode Conveys Investigation' (§6).

62. What does it investigate? It investigates:

- (1) term, question, answer, consecutivity (§§63-115);¹
- (2) gratification, disappointment, escape; fruit, means, injunction (Mode 1);

59/1 *Tathāgatārañjitaṃ* (so read) = *tathāgata + ārañjita*; see M. i, 178 for original simile.

62/1 *NettiA* (p. 52) explains that *investigation* covers the grammatical aspect of words, whether or not the expression is in the form of a question (or an answer, or how the answer is consecutive upon the question answered), and also the six headings given at the beginning of the first Mode of Conveying, and also the paraphrasing-verse if any. 'Ettha anurūpaṃ gīti "anugīti" ti ayam pi attho icchito' (p. 52).

(3) paraphrasing-verse (§116);

(4) all that is in the ninefold Thread-of-Argument (§117).

How would that be ?

[(1) *Term, Question, Answer, Consecutivity*]

63. It would be [firstly] according to the venerable Ajita's question asked of the Blessed One in the *Pārāyana* [Chapter of the *Sutta-nipāta*]:

<[Tell] what is the world shut in¹ by'

So said the venerable Ajita

'And whereby is it not displayed?

And what is it besmeared with? Say.

And what will be its greatest fear?>

(Sn. 1032; Pe 82).

64. These four terms asked are one question.¹ Why? Because of their comprising a single thing. [11] For in asking thus '[Tell] what is the world shut in by?' he asks [the question] expressed in terms of the world, [in asking] 'And wherefore is it not displayed?' he asks about the world's undisplayedness, [in asking] 'And what is

63/1 'Nivuta—shut in' and 'nīvaraṇa—hindrance' have to be understood not so much in the sense of a head-on blockage but rather as, say, the fences that shut traffic in on a road, or embankments of a river, which prevent lateral escape. See §§66 and 499.

64/1 Read *Imāni cattāri padāni pucchitāni, so eko pañho* as one sentence. This exemplifies a rule (not invariably followed, see e.g., Pe 117) governing demonstrative and relative pronouns where two nouns of different gender, number or case, one or each with a demonstrative pronoun, are joined by predication in apposition. In this instance the masc. sing. *so*, though referring back in meaning to the neut. pl. *cattāri padāni*, must agree in gender, number and case with the second subst., here the masc. sing. *pañho*, predicated of the first (here by the copula *hoti* understood). Further examples will be found below (*PTS* pp. 28, 42, 86; see n. 469/1), and in other books, e.g., 'Aniccā bhikkhave KĀMĀ tucchā musā moghadhammā, māyākatam E'TAṀ bhikkhave BĀLĀLAPANAM (*M.* ii, 261), where the neut. sing. *etaṃ* refers in meaning back to the masc. pl. *kāmā*, but agrees in number, gender and case with *bālāapanam*, the copula *hoti* being understood ('Impermanent, bhikkhus, (are) sensual desires and empty and false and inseparable from the idea of vanity, they (are) fools' talk made up of deceit'). Failure to recognize this rule when applied can lead to much confusion of meaning and mispunctuation of unpunctuated MSS.

it besmeared with? Say' he asks about the world's besmearedness, [and in asking] 'And what will be its greatest fear?' he asks about that same world's greatest fear.

The world² is of three kinds: world of defilement, world of being (existence), and world of faculties.

65. Herein, the answer is this:

'By ignorance is the world shut in,
Ajita' the Blessed One said.
'Tis undisplayed through miswishing¹ and
neglect,
And hankering smears it, I say;
Suffering is its greatest fear'

(Sn. 1033; Pe 13, 83).

66. Those four terms are answered by these four terms: the first by the first, the second by the second, the third by the third, and the fourth by the fourth.

'By ignorance is the world shut in' is the answer to '[Tell] what is the world shut in by?'. The world is shut in by hindrances; for all creatures have ignorance as their [in-shutting] hindrance, according as the Blessed One said <Bhikkhus, I say that, relatively speaking,¹ all creatures, all breathing things, all beings, have one hindrance only, that is to say, ignorance; for all creatures have ignorance as hindrance. And bhikkhus, it is with the entire cessation of ignorance, with giving it up and relinquishing it, that creatures have no more hindrance, I say> (). By this the answer to the first term is appropriately construed.

67. [And again] 'Tis undisplayed through miswishing and neglect' is the answer to 'And wherefore is it undisplayed?'. When a person

64/2 The word *loka* ('world') is used in various senses, among which may be distinguished particularly also (1) the world of other people and things (e.g., *M.* iii, 120), which is the 'triple element' (§§80, 353), (2) this body (e.g., *S.* i, 62; iv, 52), and so on. Ten definitions are given at *Ps.* i, 122, while at *Vis.* 204 there is another threefold definition. As used here 'world' corresponds more or less to 'universe'.

65/1 'Vivicchā—miswishing': *Nd2* (Burm. ed., p. 13) glosses by *macchariya*. It seems doubtful if it is a desiderative of √*vid* as suggested by *PTS* *Netti* Index and *PED*. See n. 67/1. *NettiA* (p. 54) says 'Vivicchā ti vicikiccha-hettu vivicchāmacchariyan ti Sangahe vuttam'. Cf. *vevicham* at *Pug.* 19, etc.

66/1 'Pariyāyato—relatively speaking' is here glossed by *kāraṇato* ('as to reason') in *NettiA*.

is shut in by hindrances, he miswishes (*vivicchati*),¹ and 'miswishing' (*vivicchā*)¹ is what uncertainty (*vicikicchā*) is called. When he is uncertain (*vicikicchanto*) he does not settle his faith. When he does not settle his faith he does not instigate energy for the abandoning of unprofitable ideas [and] for the verification of profitable ideas. Here he abides devoted to negligence. When he is negligent he does not arouse ideas that belong to the white [side].² Not being aroused, they are not displayed to him, according as the Blessed One said:

*<The True are from afar displayed,
As Himalaya's Mountain is;
But the untrue are seen not here,
Like arrows in the night let fly> (Dh. 304).
<They are displayed by qualities,
By reputation and by fame> ().*

[12] By this the answer to the second term is appropriately construed.

68. 'And hankering smears it, I say' is the answer to 'And what is it besmeared with? Say'. 'Hankering' so named is what craving is called. How does that besmear? In the way stated by the Blessed One:

*<Who lusts no meaning ever knows,
Who lusts sees never an idea,
The mark of darkness laps a man
When he will suffer lust to be> (cf. A. iv, 96).*

This craving, in a person greatly clutching [at existence] taken thus as great hankering, is that wherein the world comes to be 'besmeared'. By this the answer to the third term is appropriately construed.

69. [And lastly] 'Suffering is its greatest fear' is the answer to 'And what will be its greatest fear?'. Suffering is of two kinds: bodily and mental. The bodily kind is pain, while the mental kind is grief. All creatures are sensitive to suffering. Since there is no fear equal to [that of] suffering, how could there be any greater? There are three kinds of painfulness: painfulness as [bodily] pain, painfulness in change, and painfulness in determinations (see *D.* iii, 216).¹

67/1 'Vivicchati—to miswish': see n. 65/1; this is simply a vb. formed here from the subst. in the *Sn.* verse.

67/2 Read *sukke dhamme*, cf. *Pe* 95 (*sukkādamā*) and 131 (*sukkapakkho*).

69/1 Cf. *Pe* 19-20.

Herein, the world is, at one time or another, limitedly free from painfulness as [bodily] pain, and likewise from painfulness in change. Why is that? Because there are those in the world who have little sickness and are long-lived. But only the element of extinction without trace left liberates from the painfulness in determinations. That is why '*Suffering is its greatest fear*', taking it that painfulness in determinations is the world's [inherent liability to] suffering. By this the answer to the fourth term is appropriately construed.

That is why the Blessed One said '*By ignorance is the world shut in . . .*' (§65).

*

70. <'The streams keep streaming everywhere'
 So said the venerable Ajita.
 'What is it that shuts off the streams?
 Tell then, what is restraint of streams,
 Whereby it is that streams are sealed'>

(Sn. 1034; Pe 83).¹

71. [13] These four terms asked are two questions (see §126). Why? Because here [the question] is asked with a plurality of designations. With the world proceeding in this way, with the world thus defiled, what is (1) its cleansing and (2) its emergence?

72. Accordingly he said '*The streams keep streaming everywhere*': when someone is unconcentrated and much given to covetousness, ill-will, and negligence, they keep streaming in him. Herein, 'covetousness' is the unprofitable root consisting in greed, 'ill-will' is the unprofitable root consisting in hate, and 'negligence' is the unprofitable root consisting in delusion. When someone is unconcentrated, craving keeps streaming in his six bases: craving for forms, craving for sounds, craving for odours, craving for flavours, craving for tangibles, and craving for ideas; according as the Blessed One said: <'It keeps streaming', *bhikkhus*: this is a designation for the six bases in oneself. The eye keeps streaming to agreeable forms and resisting¹ disagreeable forms. The ear . . . nose . . . tongue . . . body . . .

70/1 A later verse in this same Sutta is discussed at *S.* ii, 47f.; the untraced quotation in §72 looks like part of a similar discussion.

72/1 '*Paṭihaññati*—keeps resisting': this serves here as verb for the subst. *paṭigha* ('resistance'); see also §75. Not in *PED*, but see there under *paṭihanti*, also *appaṭihata* ('unresisted') and *paṭighāta* ('resistance') in §96.

The mind keeps streaming to agreeable ideas and resisting disagreeable ideas > (). So it keeps streaming on in all ways² and in all manners. That is why he said '*The streams keep streaming everywhere*'.

73. [With the words] '*What is it that shuts off the streams?*' he asks about deterrence of obsession. This is cleansing. [With the words] '*Tell then, what is restraint of streams, Whereby it is that streams are sealed*' he asks about eradication of underlying-tendencies. This is emergence (see §71).

74. Here are the answers:

< 'Whatever streams are in the world,
Ajita' the Blessed One said,
They are shut off by mindfulness;
The streams' restraint I tell, whereby
They can be sealed, is understanding' >
(Sn. 1035; Pe 17, 84).

75. < *When mindfulness occupied with the body is kept in being and made much of, the eye is not attracted¹ among agreeable forms, and is unresistant among disagreeable forms. The ear . . . nose . . . tongue . . . body . . . The mind is not attracted among agreeable ideas, is unresistant among disagreeable ideas* > (cf. S. iv, 200). For what reason? Because the faculties are restrained and shut off. [14] Restrained and shut off by what? By mindfulness's preservation. That is why the Blessed One said '*They are shut off by mindfulness*'.

76. [And again] the underlying-tendencies are abandoned by understanding. When the underlying-tendencies are abandoned the obsessions are abandoned. Why¹ with the abandoning of the underlying-tendencies? Just as, when the complete uprooting of a tree with its trunk is effected, the continuity of flowers, fruits, shoots, and buds, is severed (cf. Ps. ii, 218), so too, when the underlying-tendencies are abandoned, the continuity of obsessions is severed, closed, covered up. By what? By understanding. That is why the Blessed One said that '*Whereby they can be sealed is understanding*'.

*

72/2 *Sabbā* ('in all ways'): abl. adv.

75/1 '*Āviñchati*—to be attracted': see *PED* under *āvijjhati*; serves here as alternative for *savati* ('to keep streaming') in §72. *Netti.A* (p. 57) glosses by *ākaddhati*.

76/1 *Kissa* ('why') is gen. pronominal adv. here, not gen. interrog-pron. in agreement with *anusayassa*. Cf. *kissa* (also 'why') in §94.

77. <'Understanding and mindfulness.'

So said the venerable Ajita.

'And [now], good sir, this name-and-form:

Tell me then what I ask of you,

Where does this come to its surcease?'

'As to the question that you ask,

Ajita, I [shall] tell you [now]

Where both this name and form do come

To their remainderless surcease:

With cessation of consciousness,

'Tis here this comes to its surcease'

(*Sn.* 1036; *Pe* 84-5).

78. This question asks about the sequence [of meaning]¹ (see also §§198f.). When asking about sequence [of meaning], what does it ask about? About the element of extinction without trace left.²

79. Three Truths are determined, inseparable from the idea of cessation: they are Suffering, Origin, and the Path; Cessation is undetermined. Herein, origin is abandoned on two planes: on the plane of seeing and on the plane of keeping in being.¹ Three fetters are abandoned by seeing: embodiment view,² uncertainty, and misapprehension of virtue and duty.³ Seven fetters are abandoned by

78/1 If the *Pe* is excluded, this is probably the earliest use of *anusandhi* as semantic or logical 'sequence'. *PED* rightly queries the guess 'complete cessation' given in *PTS Netti* Index, a mistake due to confusing a syntactical rule with the subject-matter (namely 'extinction') that is the rule's example here.

78/2 For the terms *sa-upādisesa* ('with trace left') and *anupādisesa* ('without trace left') see *M.* ii, 257, where a non-metaphorical use suggests that they were originally medical terms, later extended by analogy to, respectively, the cessation of lust, hate and delusion during the arahant's life and to the (future-tense) cessation of the 5-category process at the end of his life-span. Cf. *Iti.* 38 for this latter meaning.

79/1 See n. 46/1.

79/2 'Embodiment-view' (*sakkāya-dīṭṭhi*) refers to the 20 modes of identification of self (*attā*) with the 5 categories (see *M.* i, 300 and *MA.*): i.e., belief that they 'embody' self in some manner.

79/3 'misapprehension of virtue and duty' is more literal than, say, 'adherence to rites and rituals' as a rendering for *śīlabbataparimāsa*. See *A.* iv, 55; cf. definitions of *parimāsa* at *Vbh.* 365 and *Vis.* 684. The meaning is simply the mistaken expectations of reward, not only regarding the practice of such ritualistic habits and duties as 'ox-virtue', etc.; (see, e.g., *M. Sutta* 57), but also belief that virtue alone suffices without concentration and understanding (see §895).

keeping in being: will to sensual desire, ill will, lust for form, lust for formlessness, conceit,⁴ agitation, and the remainder of ignorance.⁵ 80. These are the ten fetters in the triple element [of existence]:¹ five belong to the hither side and five to the further side.

81. [15] Herein, three fetters, namely embodiment view, uncertainty, and misapprehension of virtue and duty, cease with the expression of the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty, and seven fetters, namely will to sensual desire, ill will, lust for form, lust for formlessness, conceit, agitation, and the remainder of ignorance, cease with the expression of the act-of-final-knowing faculty. Now two kinds of knowledge, namely what he knows thus 'Birth is exhausted for me', which is knowledge about exhaustion, and what he knows thus 'There is no more of this beyond', which is knowledge of non-arising, constitute the final-knower faculty (see §890).

82. Herein, the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty and the act-of-final-knowing faculty cease in him who reaches the supreme fruit that is Arahantship.

83. Herein, the two kinds of knowledge, namely knowledge about exhaustion and knowledge about non-arising, are one kind of understanding; but it has two names according to imputation:¹ in one who is understanding thus 'Birth is exhausted for me' it has the name 'knowledge about exhaustion', while in one who is understanding thus 'There is no more of this beyond' it has the name 'knowledge about non-arising'. That is '*understanding*' (§77) in the

79/4 *Māna* (as *asmi-māna* 'the conceit "I am"'—see *S.* iii, 128-32) is closely allied to *maññanā* and *maññita* (e.g., *M.* iii, 246) and *maññati* (*M.* i, 1) as 'conceit' and 'to conceive (conceits)'. The root of all these is *man* ('to measure', which gives *mano* 'mind'). The pun between *conceit* as 'conceitedness' and as a 'conceit' or 'concept' is a living one in the Pali as in the English. 'Pride' destroys this word-play but can be used for *atimāna*, whose uses are quite limited.

79/5 The reading *avijjāvasesā* given by *NettiA* and *Bb* seems perhaps preferable, though *NettiA* cites as alternative the *PTS* reading, which both *Ba* and *C* support. If *niravasesā* is right, though, it would mean 'without remainder' ('none left') and not 'inclusive' as given in *PTS Netti Index*.

80/1 The 'triple element' is the sensual-desire element (or mode of being), the form element (or mode of being), and the formless element (or mode of being); see *Pe* 116, and cf. e.g., *M.* iii, 63.

83/1 '*Sanketena*—according to imputation': *sanketa* means lit. 'rendezvous' or 'appointment', cf. §96. What is meant here is that understanding has different names according to what it is about.

sense of act-of-understanding (cf. *Ps.* i, 1),² and it is 'mindfulness' (§77) in the sense of the act-of-not-floating-away [from its object]³ according as [it has] seen [it].

84. Herein, the five categories of assumption constitute 'name-and-form' (§77).¹ And herein, the ideas that have contact as fifth² constitute name; while the five form-faculties [beginning with the eye] constitute form; and both of these, with the associated consciousness, constitute name-and-form (cf. *Pe* 116).

85. It was in asking the Blessed One about the cessation of that [name-and-form] that the venerable Ajita spoke in the *Pārāyana* thus 'Understanding and mindfulness. And [now], good sir, this name-and-form, Tell me then what I ask of you, Where does this come to its surcease?' (§77).

86. Herein, mindfulness and understanding [represent] four faculties: mindfulness [represents] two faculties, namely the mindfulness faculty and the concentration faculty, while understanding [represents] two faculties, namely the understanding faculty and the

83/2 English does not, in the case of the verb 'to understand', distinguish between the two forms *paññā* (subst. 'understanding') and *pañānanā* (subst. '(act of) understanding') as it does, say, with the parallel forms *ñāṇa* (subst. 'knowledge') and *jānanā* (subst. 'knowing').

83/3 'Apilāpana—non-floating away': not as in *PED* for all *Netti* and similar refs. The word is the same as the abstract form *apilāpanatā* (i.e., *a + pilāpana + tā*: see *PED*) and is glossed by *NettiA* with *ogāhana*. The root is *plu* (to swim or float), not *lap*; see *PED pilavati*, and also *CPD*. Mindfulness is regarded as keeping the mind 'anchored' on its object and preventing it from 'floating away' from it.

84/1 In the Suttas 'name-and-form' (*nāmarūpa*) never seems to include consciousness (*viññāṇa*)—see, e.g., *M.* i, 53; *D.* ii, 62-3; *M.* iii, 17 (a point more important than might be suspected)—but in later literature it is often taken (outside actual dependent-arising contexts) to include consciousness (i.e., to include all 5 categories, not only the first four; e.g., *Vis.* 590). This work seems undecided; this passage identifies name-and-form with all 5 categories, confirmed by §226, but the definition of the 'name-body' in §445 is different and nearer to that given at *M.* i, 53; cf. also §92.

84/2 'Phassapañcamaka—with contact as fifth' (cf. *Vis.* 626 and *MA.* i, 276; iii, 262 for this expression). The most likely formulation referred to here is the 6 things in §445, of which contact is the fifth. But another similar expression, *phassapañcaka* ('contact-pentad'), is used in the Commentaries (e.g., *MA.* i, 249) to refer to the first 5 indispensable concomitants of cognizance listed at *Dhs.* §1, namely 'contact, feeling, perception, choice, cognizance', cf. the definition of 'name' at *M.* i, 53 by the 5, namely 'feeling, perception, choice, contact, and attention', and also the group of 5 at *M.* iii, 26ff. 'contact, feeling, perception, choice, cognizance'.

energy faculty. Any act-of-having-faith, act of trusting, in these four faculties is the faith faculty.

87. Herein, any unification of cognizance with faith in predominance is concentration of will. Any power-of-deliberation, or any power-of-keeping-in-being, owed to suppression of defilements while cognizance is concentrated, is endeavour.¹ [16] Herein, any in-breath and out-breath, any thinking and exploring, any perception and feeling, any memories and intentions, are determinations. So the prior concentration of will, and then the endeavour¹ owed to suppression of defilement—and these determinations—, both these he keeps in being as this [first] <*basis for success that possesses concentration-of-will with endeavour¹ and determinations*> (cf. S. v, 254), which <*is supported by seclusion, supported by fading, supported by cessation, and changes to relinquishment*> (S. v, 340).

88. Herein, any unification of cognizance with energy in predominance is concentration of energy . . .

89. Herein, any unification of cognizance with [natural concentration of] cognizance in predominance is concentration of cognizance . . .

90. Herein, any unification of cognizance with inquiry in predominance is concentration of inquiry. Any power-of-deliberation, or any power-of-keeping-in-being, owed to suppression of defilements when cognizance is concentrated, is endeavour. Herein, any in-breath and out-breath, any thinking and exploring, any perception and feeling, any memories and intentions, are determinations. So the prior concentration of inquiry, and then the endeavour owed to suppression of defilements—and these determinations—, both these he keeps in being as this [fourth] <*basis for success that possesses concentration of inquiry, as well as endeavour and determinations*>, which <*is supported by seclusion, supported by fading, supported by cessation, and changes to relinquishment*>.

91. All concentration has knowledge for its root, is heralded by knowledge, and has parallel occurrence¹ with knowledge. With

87/1 All eds. confirm *PTS* reading *pahāna*, though *NettiA* gives *padhāna* as an alternative and comments on both. The latter seems preferable in view of the Sutta formula, (*chanda-*) *samādhī-padhāna-sankhāra-samannāgata*, for the 'bases for success', which are being discussed here.

91/1 '*Anuparivattati*—has parallel occurrence with': the right meaning (not given in *PED*) needs *anu* to be taken in its not unusual sense of 'parallel', *pari* in its comprehensive sense (= 'completely'), and *vattati* in the sense of 'to occur' (cf. *paravattati*, *nibbattati*, etc.); i.e., 'occurs coextensively with'.

open and untrammelled cognizance he keeps in being cognizance with lucidity thus:

<As before, so after; as after, so before; . . .

And as by night, by day; and as by day, by night>

(A. i, 236; S. v, 277).

92. The five profitable faculties [of faith, etc.] are coexistent with¹ cognizance, arise when cognizance arises, and cease when cognizance ceases;² and name-and-form has consciousness for its cause, and it has occurrence with consciousness for its condition. When its cause is interrupted by the path, consciousness being then without nutriment, with nothing expectantly relished,³ without standing, without re-linking, ceases (cf. §306). No name-and-form occurs in a new existence without cause and without condition. [17] So with the cessation of consciousness, name-and-form ceases, and also understanding and mindfulness. That is why the Blessed One said:

<As to the question that you ask,

Ajita, I [shall] tell you [now]

Where both this name and form do come

To their remainderless surcease:

With cessation of consciousness

'Tis here this comes to its surcease'> (§77).

*

93. <'There are the masters of ideas'

So said the venerable Ajita.

'And several initiates here:

Good sir, if asked, you have the skill

To tell me their behaviour'> (Sn. 1038; Pe 85).

The meaning is paraphrased in §92, cf. also *Dhs.* p. 5. Is *PED*'s meaning 'to move round' ever justified? See *CPD*, also n. 92/1 and *Pe* 82.

92/1 'Sahabhū—coexistent with': see *Dhs.* §1197. This, with the idea of *anuparivatti* (see last note), was developed in the later commentarial literature into the theory of 'ideas with simultaneous arising and cessation, and ideas with simultaneous arising and different cessation or different arising and simultaneous cessation' in connexion with the occurrence of *rūpadhammā* and *arūpadhammā* (*VbhA.* 25ff.).

92/2 cf. *Yamaka* ii, 1ff.

92/3 *Abhinandati* (like its subst. *abhinandana*) is mostly used in the sense of 'looking forward expectantly to the future', while *nandati* simply means 'delighting'; but the distinction is not a hard one.

94. These three terms asked are three questions. Why ?¹ By construing [respectively] as the adept, the initiate,² and also the kind of abandoning heralded by insight. For when he said '*There are the masters of ideas*' he was asking about Arahantship; when he said '*And several initiates here*' he was asking about the [seven kinds of] initiate; and when he said '*Good sir, if asked, you have the skill, To tell me their behaviour*' he was asked about the kind of abandoning heralded by insight.

95. Here is the answer:

'Sensual desires he would not want,
Ajita' the Blessed One said.
'He would be undisturbed in mind;
And skilled in all ideas, a bhikkhu
Is mindful in his wanderings' > (*Sn.* 1039; *Pe* 85).¹

96. All the Blessed One's bodily action¹ is heralded by knowledge and has parallel occurrence with knowledge. All his verbal action is heralded by knowledge and has parallel occurrence with knowledge. All his mental action is heralded by knowledge and has parallel occurrence with knowledge. His knowing and seeing is unrestricted¹ in the case of the past period, in the case of the future period, and in the case of the presently-arisen period. What resistance to his knowing and seeing should there be? [18] Resistance to knowing and seeing is any unknowing and unseeing in the case of what is impermanent, painful, and not-self. Just as a man here might see the forms of the stars but might not know what number to impute to them: this is resistance to knowing and seeing. But the Blessed One's knowing and seeing is unresisted; for the Enlightened Ones, the Blessed Ones, have unobstructed knowing and seeing.

97. Herein cognizance has to be guarded by an initiate with respect to two [kinds of] ideas: from wanting with respect to ideas provoca-

94/1 See n. 76/1.

94/2 '*Asekha*—Adept' (lit. 'one whose training is done') is a term for one who has attained the fruit of Arahantship. '*Sekha*—Initiate' is a term for the seven types of person, i.e., those with the four paths and 1st 3 fruits.

95/1 *Investigation* of, inquiry into, the nature of an Enlightened One appears in one form here, as the Mode of Conveying here being dealt with, and also in another form at §§541-94 (the same Mode in Combined Treatment). The Buddha's Utterance as communicating an injunction to inquire is found notably in *M. Sutta* 47 (*Vimamsaka-sutta*), cf. also *M. Sutta* 91.

96/1 See n. 326/2 for omniscience.

tive of lust and from hate with respect to ideas provocative of obsession.¹

98. With respect to these the Blessed One said '*Sensual desires he would not want*' (§93) warning against any wishes, infatuations,¹ aspirations, longing, or toying; and [with the words] '*He would be undisturbed in mind*' he mentioned abolition of obsession. For when an initiate wants accordingly he arouses unarisen defilement and he swells arisen defilement. But he who makes efforts with undisturbed intention (cf. *Pe* 146) and not wanting, <(i) produces will² for the non-arising of unarisen evil unprofitable ideas, makes efforts, instigates energy, exerts cognizance, and endeavours; (ii) he produces will for the abandoning of arisen evil unprofitable ideas, makes efforts, instigates energy, exerts cognizance, and endeavours; (iii) he produces will for the arising of unarisen profitable ideas, makes efforts, instigates energy, exerts cognizance, and endeavours, and (iv) he produces will for the endurance, non-forgetting, increase, abundance, maintenance in being, and fulfilment, of arisen profitable ideas, and he makes efforts, instigates energy, exerts cognizance, and endeavours> (*M.* ii, 11).

99. (i) What are the unarisen evil unprofitable ideas? They are thinking with sensual desire, thinking with ill will, and thinking with cruelty. These are the unarisen evil unprofitable ideas. (ii) What are the arisen evil unprofitable ideas? They are the underlying-tendencies, the roots of the unprofitable. These are the arisen evil unprofitable ideas.¹ (iii) What are the unarisen profitable ideas? They are the faculties that belong to the Stream-Enterer. These are the unarisen profitable ideas. [19] (iv) What are the arisen profitable ideas? They are the faculties that belong to him who stands [on a path].² These are the arisen profitable ideas.

97/1 *NettiA* discusses alternative readings of *paṭighaṭṭhānīyesu* and *pariyuṭṭhānīyesu* without rejecting either.

98/1 Read *mucchā* with *C*, *Ba* and *Bb* instead of *pucchā*.

98/2 This passage describes the 4 Right Endeavours (*sammappadhāna*).

99/1 *NettiA* here refers to the kind of 'being arisen' called 'arisen by having soil to grow in' (*Vis.* 687). What is meant is the potentiality for arising contained in the idea of 'underlying-tendencies'. This 'arisen potentiality' or liability is here considered as an arisen evil.

99/2 '*Aṭṭhamakassa*—of him who stands on [a path]': see also §274, where the meaning is clarified by the context (cf. also *Ps.* ii, 193; *Kv.* 243-51; *Yam.* i, 322; ii, 197; *MAA.* i, 137). The explanations both in *PED* and *CPD* cannot be right, and there seems no precedent for counting the 'eight persons' back, starting from the possessor of the fruit of Arahantship as the first,

100. That whereby he shuts off thinking with sensual desire is the mindfulness faculty. That whereby he shuts off thinking with ill will is the concentration faculty. That whereby he shuts off thinking with cruelty is the energy faculty. That whereby he <abandons, dispels, terminates, annihilates, and will not endure, evil unprofitable ideas as soon as they arise> (M. i, 11) is the understanding faculty. And any act of trusting in these four faculties is the faith faculty (cf. §96).

101. <Herein, where is the faith faculty met with? In the four factors of Stream-Entry. Where is the energy faculty met with? In the four Right Endeavours (see §98). Where is the mindfulness faculty met with? In the four foundations of Mindfulness. Where is the concentration faculty met with? In the four meditations. Where is the understanding faculty met with? In the four Noble Truths> (cf. Pe 128; S. v, 196).

102. That is why the initiate who is diligent in all profitable ideas is spoken of by the Blessed One [in terms of] mental non-disturbance. That is why the Blessed One said 'He would be undisturbed in mind'.

103. 'Skilled in all ideas': the world is threefold as the world of defilement, the world of being (existence), and the world of faculties (§64).

104. Herein, the world of being (existence) comes about by way of the world of defilement. That causes the occurrence of the faculties. When the faculties are kept in being there is diagnosis of what is knowable.¹ That [diagnosis] has to be scrutinized in two ways as diagnosis by seeing and diagnosis by abandoning. For when an initiate understands the knowable, then the knowable¹ is diagnosed with perception and attention accompanied by dispassion, and two ideas in him then attain to skill: skill in seeing and skill in keeping in being.

and so arriving at the Stream-Entry path for this term. In fact it seems to be derived, not from *aṭṭha* ('eight') at all, but from $\bar{a} + \sqrt{th\bar{a}}$ ('to stand upon'), in which case it is synonymous with *paṭipannaka*. *NettiA*, commenting on §274, says '*Aṭṭhamakassa* [means] of one on the way (*paṭipannassa*) to verification of the fruit of Stream-Entry' for the 1st mention in §274, and then again '*aṭṭhamakassa* [mentioned] again [means] of one standing on the path of Non-Return' (pp. 95-6). In this paragraph, therefore, no. (iii) is the faculties of the possessor of the fruit of Stream-Entry, and no. (iv) those of one 'standing on' any of the paths. Cf. expression *catumaggaṭṭhā puggalā* (*Abhidhammatthasangaha*, *sankhipavannaṇā-lokuttaracitta* section).

104/1 Reading *ñeyyam* with *Ba* and *NettiA*, and *Bb* the 1st time only; *C* supports *PTS*.

That knowledge should be understood as fivefold, namely acquaintanceship, diagnosis, abandoning, keeping in being, and verification.

105. [20] Herein, what is acquaintanceship? It is any knowledge about the individual characteristics of ideas (§§159ff.), and about the Discrimination of Ideas and the Discrimination of Meanings. This is acquaintanceship.

106. Herein, what is diagnosis? After becoming acquainted in these ways, it is any diagnosis as follows: 'This is profitable, this is unprofitable, this is blameworthy, this is blameless, this is black, this is bright, this is to be cultivated, this is not to be cultivated, these ideas, having been taken thus, make this fruit occur—this is their meaning when taken thus'. This is diagnosis.

107. After diagnosing in this way, three kinds of ideas remain: those to be abandoned, those to be kept in being, and those to be verified.

108. Herein, what ideas are to be abandoned? Any that are unprofitable.

109. Herein, what ideas are to be kept in being? Any that are profitable.

110. Herein, what ideas are to be verified? The undetermined.¹

111. He who knows this is called skilled in meanings, skilled in ideas, skilled in goodness, skilled in fruits, skilled in ways, skilled in unease, skilled in ease, possessed of great skill.

That is why the Blessed One said '*Skilled in all ideas*' (§95).

112. '*A bhikkhu is mindful in his wanderings*' (§95): he should, for the purpose of a pleasant abiding here and now, abide mindful and aware in advancing and retreating, in looking and looking away, in flexing and extending, in wearing the patched-cloak, bowl and [other] robes, in eating, drinking, chewing and tasting, in evacuating and making water, in walking, standing, sitting, going to sleep, waking, talking and keeping silent (cf. *D.* ii, 292).

113. Two kinds of conduct agreed by the Blessed One are these: one for those already purified, and one for those still being purified. Who are those already purified? They are the Arahants. Who are those still being purified? They are the Initiates; an Arahant's faculties have done their task.

114. The discoverable is fourfold as actualization of the diagnosis of suffering, actualization of the abandoning of origin, actualization of the keeping in being of the path, and actualization of the verification of cessation. This is the fourfold discoverable.

110/1 The neuter gender of *yam asankhatam* is notable here.

115. He who knows this [21] is called one who advances mindful, who retreats mindful (cf. *M.* iii, 135), with the exhaustion of lust, the exhaustion of hate, and the exhaustion of delusion.

That is why the Blessed One said:

<‘Sensual desires he would not want,
He would be undisturbed in mind;
And skilled in all ideas, a bhikkhu
Is mindful in his wanderings’> (§95).

That is how it can be asked, and that is how it can be answered (see §62).

[(2) Gratification, etc.: see *Mode 1.*

(3) Paraphrasing Verse]

116. And a Thread’s paraphrasing-verse (§62) must be properly guided in as to meaning as well as to phrasing; for phrasing destitute of meaning is idle chatter. Also the meaning of badly presented terms and phrasing is hard to apply a guide-line to (cf. *A.* i, 58-9, iii, 178). That is why [a paraphrase-verse] should be versified¹ in a manner furnished with meaning as well as phrasing.

[(4) *All that is in the Ninefold Thread-of-Argument*]

117. The Thread should also be investigated thus: What kind is this Thread-of-Argument? Is it one that consists of an original statement,¹ a statement [elucidating] a sequence [of meaning]?² One

116/1 *C, Ba, Bb*, all read *sangāyitabbam* instead of *PT’S’s sangāhītabbam*. This word perhaps ends the paragraph since the words *suttañ ca pavicitabbam* seem to open what follows; they seem to refer back to §§6 and 62 and to be expanded in what follows.

117/1 *‘Āhacca-vacana—*an original statement’: a free rendering of a difficult term. Cf. *DhsA.* 9, *Miln.* 148. The general sense seems to be that of a statement made by the Buddha himself, in which case it could, for instance, describe the two condensed statements made by the Buddha in *M. Sutta* 18, in contrast with the Elder Mahākaccāna’s expansion of the second one there (see also next note). But \sqrt{han} (‘to strike’) is required by *NettiA’s* explanation, which is: *‘Bhagavato thāna-karaṇādīṃ āhacca abhiantvā pavattavacanāṃ; sammāsambuddhena sāmāṃ desitayuttan ti attho’* (p. 67), which may be rendered ‘a statement made to occur by causing the Blessed One’s (oral) position, instrument, etc., to strike together; fit for a fully Enlightened One’s own teaching, is the meaning’. For this technical grammarian’s use of *thāna-karaṇ-ādi* see *Rūpasiddhi: ‘Thānakaranappayatanehi varṇā jāyante’*, ‘Syllables are produced by means of the oral position (i.e., guttural, palatal, cerebral, dental, labial), the instrument (i.e., tongue, etc.), and the voicedness

whose meaning is already guided? One whose meaning has yet to be guided?³ And also, is it one that deals with corruption, that deals with morality,⁴ that deals with penetration,⁵ or that deals with the Adept (see §760)? Where in this Thread-of-Argument are all the four Truths met with: in its beginning, in its middle, or in its end? That is how the Thread-of-Argument should be investigated.

118. That is why the venerable Mahā-Kaccāna said:

‘What in the Thread is asked and answered,
As well as a verse-paraphrase,
And the Thread’s term-investigation:
This Mode Conveys Investigation’ (§6).

The Mode of Conveying an Investigation is ended.

*

3

[The Ninefold Thread in the Mode of Conveying a Construing]

119. Herein, what is the Mode of Conveying a Construing? The Mode of Conveying a Construing is this:

(i.e., whether surd or not)’ (quoted in Burmese-script Pali dictionary *Sadda-tiharatanāvali*).

117/2 ‘*Anusandhi-vacana*—statement of sequence [of meaning]’: another syntactical term. *NettiA* says ‘uttered by a hearer (disciple); for it is so called since it occurs by following sequentially upon (*anusandhetvā*) a statement of the Blessed One’s’ (p. 67). This would apply to the explanatory discourse by the Elder Mahā-Kaccāna in, e.g., *M. Sutta* 18. The meaning is thus not the same as that of the *sandhi* at §§198ff.

117/3 ‘*Nītattha*—whose meaning is already guided’ and ‘*neyyattha*—whose meaning needs guiding’ occur at *A. i.*, 60; they can be paraphrased by ‘with explicit meaning’ and ‘with implicit meaning’ respectively, though recollecting that ‘meaning’ here means ‘meaning-as-aim’. The remaining 4 kinds are from the fourth chapter (§760).

117/4 ‘*Vāsanā*—morality’: fm. \sqrt{vas} ‘to dwell’, see *Sn.* 1009, *Miln.* 263, *Vis.* 185. Here contexts show the meaning to be cultivation of merit, hence ‘morality’; but cf. *Vin.* iv, 120, where it is allowed to ‘treat’ or ‘cure’ (*vāsetum*) clay in order to prevent it from becoming ill-smelling.

117/5 Spelling *nibbedha* in all eds., which implies \sqrt{vidh} , (= Skr. \sqrt{vyadh}); yet possibly one might read *nibbheda* (‘breaking out’ fm. \sqrt{bhid}) in all instances. See *abhinibbhīdā* and n. 326/1. There seems to be some real fusion of these two and with \sqrt{vid} (*nibbidā*, ‘dispassion’).

'Looking for right and wrong construing
 In the case of all the Conveyings'
 Plane and resort [will] demonstrate
 The Mode Conveying a Construing' (§7).

120. What does it construe? The four Principal Appeals to Authority (see *A. ii*, 167). These are the appeal to the Enlightened One as authority, the appeal to a community as authority, the appeal to several elders as authority, and the appeal to a single elder as authority. These are the four Principal Appeals to Authority.¹

121. [In all such appeals to authority] <These terms and phrasing must, in the case of the Thread, be conformable to the ways of entry [to it],¹ and, in the case of the Out-guiding (Discipline), be seen [there] for oneself> (*A. ii*, 167), and they must, in the case of the essential nature of the idea,² be adaptable [to it].

122. [22] What is the Thread to whose ways of entry they must be conformable (see also §§351ff.)? The four Noble Truths.

123. What is the Outguiding (Discipline) where they must be seen for oneself? The outguiding of lust, the outguiding of hate, and the outguiding of delusion.

124. What is the essential nature of the idea to which they must be adaptable? Dependent arising (see §462; *S. ii*, 25).

125. If, in the case of the Noble Truths, there is a way of entry [to them],¹ and if, in the case of the Outguiding of defilements, it is

120/1 This passage clearly takes *mahāpadesa* to be made up of *mahā* + *apadesa*, not *mahā* + *padesa*. Ref. in *PED* to *A. ii*, 167 should thus be under *apadesa*, not under *padesa*, and ref. *D. ii*, 123 should be added there; *CPD* does not mention under *apadesa*. The meaning is thus clearer; for it is not the authority itself so much as the *appeal* made to the authority, the correctness of the *appeal* being recommended to be checked against the Suttas and the Vinaya.

121/1 For *otārayitabba* ('must be conformable to the ways of entry'—i.e., to the 4 Truths) see Introduction (sect. 8).

121/2 *Dhammatā* (lit. 'idea-ness'—the particular idea by which the 'thing' is recognised) combines the notions of 'idea' (*dhamma*), 'nature' (*pakati*), and 'essence' (*bhāva*—in its post-Piṭaka use), rather in the sense of the English expression 'It is of the essence . . .'. What is referred to here is dependent arising as the essential conditionedness of all being.

125/1 '*Avatarati*—there is a way of entry': = *otarati*; not in *PED*, see *CPD*; but the rendering 'to descend' in *CPD*, while literal, does not suit this context

seen for oneself, and if, in the case of the essential nature of the idea, there is no running counter [to it], then there is no generation of taints. Whatever is [so] construable from among the four Principal Appeals to Authority can be accepted, whatever it is construable by and however it is construed.

126. When [in the Thread] someone is asked a question, [the question] should be fathomed and investigated as to the terms thus: 'How many terms are there in the question (see §§63f.)? If all the terms are in concord about a single meaning, that is a single question. If four terms are in concord about a single meaning, that is a single question. If three terms are in concord about a single meaning, that is a single question. If two terms are in concord about a single meaning, that is a single question. If one term is in concord about a single meaning, that is a single question.'

127. When scrutinizing it, what one needs to recognize is this: 'Now are these ideas different in meaning and different in phrasing, or have these ideas a single meaning, only¹ the phrasing being different?' (cf. *M.* i, 297).

128. How would that be? According as the deity asked the Blessed One the following questions:

<'The world: by what is it struck down?
And then by what is it beset?
What barb has it been entered by?
And by what harassed¹ constantly?'> (*S.* i, 40).

129. These four terms asked are three questions: How is that recognized? Because the Blessed One answered the deity as follows:

<'Mortality strikes down the world.
And then it is beset by ageing.
And craving's barb has entered it.
And wishes harass it constantly'> (*S.* i, 40).

130. Herein, ageing and death are two of the determined charac-

well; it requires the more specific sense of 'to allow or provide a way of entry into (i.e., the 4 truths)'. What is meant is given in full in the 12th Mode (§§351ff.).

127/1 'Eva—only': this very commonly met with meaning not in *PED*.

128/1 'Dhūpayita—harassed': no meaning that fits given in *PED*; lit. 'smoked', but here *NettiA* glosses by *santāpita*; cf. *Psalms of the Brethren* 448. So also *dhūpayanā* (§136). Cf. *dhūpāyati* at *A.* ii, 215.

teristics of the determined; for ageing is <alteration of what is steady> [and] death is <subsidence> (*A.* i, 152).¹

131. Herein, there is a difference between the meanings of ageing and of death. For what reason? [23] Because those who die in the womb never become aged. And there is death among the gods though their physical frames do not age.¹ One can get by² ageing, but death one cannot get by, except for what is in the province of those possessing supernormal success (power; see *D.* ii, 99).

132. Now when it is said 'Craving's barb has entered it', those without lust are seen to age and die. And if craving were the same as ageing and death, then that being so, all those who were youthful would be without craving. And [if], in the way that craving is the origin of suffering, so too were ageing and death [the origin of suffering], then that [ageing and death] would actually be the origin of suffering and craving would not be the origin of suffering; but ageing and death are not the origin of suffering, and craving is the origin of suffering. And [if], in the way that craving is exterminable by the path, so [too ageing and death were the same], then ageing and death would also be exterminable by the path.

133. By means of this kind of construction it can be examined with various other¹ reasons whether the construction is seen for oneself and [whether] otherness of meaning is co-ordinated (cf. §§465ff.); And it should be examined as to phrasing as well.

134. Now in the case of the two ideas, namely 'barb' and 'harassment' (§128), there is oneness of meaning; for no difference is construable between the meanings of 'wishes' and 'craving' (§129). When craving's intent is not fulfilled, anger and spite arise with respect to the nine Grounds for Annoyance (see *A.* v, 408).

135. By means of this construction there is otherness in the meanings of ageing, of death, and of craving.

136. However, when the Blessed One calls this by the two names, 'wishes' and 'craving', it is in virtue of the external grounds which

130/1 Read *Jarā yaṃ thitassa aññathattam; maraṇaṃ vayo.*

131/1 For the death of gods see *Iti.* 76f.

131/2 'Paṭikkamaṃ kātuṃ—to get by': not in *PED*, lit. 'to make a by-pass'; cf. *parikkamanāya* (*M.* i, 43). Perhaps the reading here should be *parikkamaṃ*.

133/1 This use of *aññamañña* as 'various others' or 'this and other' is unusual, perhaps peculiar to this work, the normal meaning being 'each other' or 'mutual'. *NettiA* says '*aññamaññehi ti aññehi kāraṇupapattihī; althato ce aññattam tadaññam pi; byañjanato gavesitabban ti altho*' (p. 72).

are its object that it is called by him by the two names, 'wishes' and 'craving'; for all craving has the single characteristic of cleaving to. Just as all fire has the single characteristic of heating, though it has various other names according to its consumption [assumed], that is to say, 'log-fire' and 'grass-fire' and 'brushwood-fire' and 'cowdung-fire' and 'chaff-fire' and 'rubbish-fire' (cf. *M.* i, 259), yet all fire has only the characteristic of heating, so too, all craving has only one characteristic, namely the characteristic of cleaving to, [24] though it is called by various other names according to the fuel-consumption [assumed] that is its object, that is to say, 'wishes' and 'craving' and 'barb' and 'harassment'¹ and 'the Current' and 'attachment' and 'affection (moisture)' and 'torment' and 'the Creeper' and 'conceiving [in terms of "I" and "mine"]' and 'responsibility' and 'need' and 'thirst' and 'expectant-relishing'; yet all craving has only one characteristic, namely the characteristic of cleaving to, according as it is stated in the [Mode of Conveying] Synonyms (see §§285ff.):

137. <Need and longing, expectant relishing,
Enticements¹ on the several elements based,
Hankering whose being is rooted in unknowing:
To all that with its root I put an end>

(*Pe* 17; cf. *S.* i, 181; see §286).

138. That is synonymous with craving, according as the Blessed One said: <*Tissa*, when someone is not without lust, not without will, not without love, not without thirst, not without fever, for form . . . for feeling . . . for perception . . . for determinations . . . for consciousness . . . > all of which argument can be cited in detail (cf. *S.* iii, 107).

139. This synonym for Craving¹ is construable in this way: 'All access to suffering has for its root determinations [conditioned] by craving for sensual desires.' It is not construable in this way: 'All

136/1 'Saritā—current' might mean 'memory-maker' and refer to the *sara-sankappa* of, say, *M.* iii, 132 or to the *samanussarato* of *M.* iii, 217, depending on the root.

137/1 'Sarā—enticements': the word is not in the *Saṃyutta* text, which differs a good deal from this quotation. *NettiA* (p. 99) equates with *tanhā* but does not explain the word anywhere.

139/1 *C*, *Ba* and *Bb* agree that the words *tanhāy' etaṃ vevacanāṃ evaṃ yujjati* are one clause. *Ba* and *Bb* append it to what goes before, while *C* begins the following passage with it, which seems preferable.

access to dispassion has for its root some requisite of craving for sensual desires.²

By means of this construction it can be examined with various other reasons.

140. For just as¹ the Blessed One teaches ugliness to a person of lusting temperament, teaches loving kindness to a person of hating temperament, teaches dependent-arising to a person of deluded temperament—for if he taught to a person of lusting temperament the heart-deliverance of loving kindness, or the pleasant way with sluggish acquaintanceship, or the pleasant way with swift acquaintanceship, or the kind of abandoning heralded by insight, the teaching could not be construed—, so too, whatever conforms with the abandoning of lust, whatever conforms with the abandoning of hate, and whatever conforms with the abandoning of delusion, [25] can all be construed under the Mode of Conveying a Construing, after investigating it under the Mode of Conveying an Investigation, so far as the plane of knowledge extends.

141. When someone abides in loving kindness, the teaching is not construable thus: 'Ill will keeps gripping his heart,' the teaching is construable thus: 'Ill will is abandoned and disappears in him.'

142. When someone abides in compassion, the teaching is not construable thus: 'Cruelty keeps gripping his heart,' the teaching is construable thus: 'Cruelty is abandoned and disappears in him.'

143. When someone abides in gladness, the teaching is not construable thus: 'Boredom keeps gripping his heart,' the teaching is construable thus: 'Boredom is abandoned and disappears in him.'

144. When someone abides in onlooking-equanimity, the teaching is not construable thus: 'Lust¹ keeps gripping his heart,' the teaching is construable thus: 'Lust is abandoned and disappears in him.'

145. When someone abides in the signless, the teaching is not construable thus: 'His cognizance occurs by means of this or that by following signs,' the teaching is construable thus: 'Any sign is abandoned and disappears in him.'

146. When the [conceiving 'I] am' is absent, the teaching is not

139/2 'Kāmatanḥāparikkhāramūlako—has for its root some requisite of craving for sensual desires' is explained by *NettiA* to be objective sensual desires (desired things) as the basis for subjective sensual desire (craving). Cf. distinction between *vatthu-kāma* and *kilesa-kāma* at *NdJ*. 1.

140/1 Where *PTS* has *yathā Bhagavā C* has *yath' āha Bhagavā*, *Ba* and *Bb* *yathā hi Bhagavā*.

144/1 Cf. *M*. i, 424, which has *paṭigha* here, not *rāga*.

construable thus ‘“I do not see thus ‘I am this’, yet the barb of uncertainty and wondering ‘What am I?, How am I?’¹ keeps gripping my cognizance,”’ the teaching is construable thus ‘“The barb of uncertainty and wondering is abandoned and disappears [in me].”’

147. [Again,] when¹ someone has entered upon the first meditation, the teaching is not construable thus ‘Lust for sensual desires and ill will occur² in his distinction,’ the teaching is construable thus ‘They occur in his inferior state,’ or alternatively, the teaching is not construable thus ‘Perception and attention accompanied by what is without thinking occur in his inferior state,’ the teaching is construable thus ‘They occur in his distinction.’

148. When someone has entered upon the second meditation, the teaching is not construable thus ‘Perception and attention accompanied by what has thinking and exploring occur in his distinction,’ the teaching is construable thus ‘They occur in his inferior state;’ or alternatively, the teaching is not construable thus ‘Perception and attention accompanied by what has pleasure due to onlooking-equanimity occur in his inferior state,’ the teaching is construable thus ‘They occur in his distinction.’

149. [26] When someone has entered upon the third meditation, the teaching is not construable thus ‘Perception and attention accompanied by what has pleasure due to happiness occur in his distinction,’ the teaching is construable thus ‘They occur in his inferior state;’ or alternatively, the teaching is not construable thus ‘Perception and attention accompanied by mindfulness whose purity is due to onlooking-equanimity occur in his inferior state,’ the teaching is construable thus ‘They occur in his distinction.’

150. When someone has entered upon the fourth meditation, the teaching is not construable thus ‘Perception and attention accompanied by what has [pleasure due to] onlooking-equanimity¹ occur

146/1 Where *PTS* has *kismiñci katasmin ti*, *Ba* has *kiñci gatasmin ti* and *Bb* and *C* *kismi ti kathasmī ti*. *NettiA* ignores. Since the allusion is certainly to *M. i*, 8, *Bb* and *C* are right and the resolution is as follows *kiñ asmī? ti*, *katham asmī? ti*.

147/1 The words *yathā vā pana* at *PTS* p. 25, line 23 (= beginning of §147) must relate forward to the *evam* at *PTS* p. 26, line 38 (‘so too’ in §156). Consequently §§147-56 are one sentence in the Pali, regardable as beginning with the ‘just as . . .’ which is followed in due course by the ‘. . . so too . . .’

147/2 ‘*Samvattanti*—occur’: this meaning, not infrequent, not given in *PED*; cf. *nibbattati* and *pavattati*.

150/1 Read *upekkhāsukhasahagatā*.

in his distinction,' the teaching is construable thus 'They occur in his inferior state;' or alternatively, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of infiniteness of space² occur in his inferior state,' the teaching is construable thus 'They occur in his distinction.'

151. When someone has entered upon the base consisting of infiniteness of space, the teaching is not construable thus 'Perception and attention accompanied by form occur in his distinction,' the teaching is construable thus 'They occur in his inferior state;' or alternatively, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of infiniteness of consciousness occur in his inferior state,' the teaching is construable thus 'They occur in his distinction.'

152. When someone has entered upon the base consisting of infiniteness of consciousness, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of infiniteness of space occur in his distinction,' the teaching is construable thus 'They occur in his inferior state;' or alternatively, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of no-owning¹ occur in his inferior state,' the teaching is construable thus 'They occur in his distinction.'

153. When someone has entered upon the base consisting of no-

150/2 'Ākāsa—space': *PED* derives from prefix \bar{a} + (Skr.) $\sqrt{k\bar{a}s}$ 'to shine forth' (though it is a mystery how space, which is devoid of *rūpa*, can do that). The old Pali definitions are all negative and imply the prefix \bar{a} - to be a strengthened negative (as in *ākiñcañña*) + either $\sqrt{k\bar{a}s}$ (Skr. $\sqrt{k\bar{a}s}$) 'to display', 'to shine' or else \sqrt{kas} (Skr. $\sqrt{k\bar{r}s}$) 'to draw a line', 'to plough a furrow'; *ākāsa* is then either 'that which does not shine forth' or 'that on which no line can be drawn' (cf. Simile at *M.* i, 127: impossibility of drawing a picture on space (*ākāsa*)). See negative definition in *Vibhāvinī Tīkā ad Abhidhammatthasangaha*: 'Na kassatī ti ākāso, na kāso vā ākāso'. The very late and Sanskritized *Abhidhānappadīpikā Tīkā* admits a positive definition, however: 'Bhusaṃ kasante dīpante padatthā etenā ti ākāso; na kassatī na vilekhiyati ti vā akaso'.

152/1 'ākiñcaññāyatana—base consisting of no-owning': *PED* derives *ākiñcañña* from neg. prefix *a-* + pron. *kiñ* + suffix-*cana*; but the word seems rather to be a negative derivative of \sqrt{kic} ('to press', 'to obstruct'); see *M.* i, 298 'rāgo kiñcano' ('lust is an owning'), etc., explained at *MA.* ii, 354 by *kiñcati* = *maddati*. Cf. also *kiñcanatā* (so read) at *M.* ii, 263 and *MA.* iv, 64 = *Vis.* 654. The words 'n'atthi kiñci' (*M.* i, 41) in the description of the *ākiñcaññāyatana* are then a play on the two different words *kiñci* (pron.) and *kiñcana* (subst. fm. \sqrt{kic}). Otherwise well rendered by 'base consisting of nothingness'.

owning, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of infiniteness of consciousness occur in his distinction,' the teaching is construable thus 'They occur in his inferior state;' or alternatively, the teaching is not construable thus 'Perception and attention accompanied by the base consisting of neither perception nor non-perception occur in his inferior state,' the teaching is construable thus 'They occur in his distinction.'

154. When someone has entered upon the base consisting of neither perception nor non-perception, the teaching is not construable thus 'The accesses to perception occur in his distinction,' the teaching is construable thus 'They occur in his inferior state;' or alternatively, the teaching is not construable thus 'Perception and attention accompanied by cessation of perception and feeling¹ occur in his inferior state,' the teaching is construable thus 'They occur in his distinction.'

155. The teaching is not construable thus 'Cognizance is healthy when it does not submit to directive management,'¹ the teaching is construable thus 'Cognizance is healthy when it submits to directive management.'

156. That is how all the ninefold Thread should, after being in all ways (§62) investigated in accordance with the Mode of Conveying an Investigation, be construed in accordance with the Mode of Conveying a Construing, doing so according to the True Idea, according to the Outguiding (Discipline), [27] and according to the Master's Dispensation.

157. That is why the venerable Mahā-Kaccāna said:

'Looking for right and wrong construing
In the case of all the Conveyings'
Plane and resort [will] demonstrate
The Mode Conveying a Construing' (§7).

The Mode of Conveying a Construing is ended.

*

154/1 *NettiA* points out that such perception and attention in this case accompany the preparatory work done by one who has decided to enter upon the attainment of cessation of perception and feeling (p. 76).

155/1 '*Abhinīhāra*—directive management': what is meant is, making and keeping a resolution, but the word also has a technical reference to the development of the 5 supernormal *abhiññā* belonging to worlds (see, e.g., *D. i.*, 76).

4

[*The Ninefold Thread in the Mode of Conveying Footings*]

158. Herein, what is the Mode of Conveying Footings? The Mode of Conveying Footings is this:

'The Victor teaching an idea
Teaches what that idea has too
As footing; so with each idea:
This is the Mode Conveying Footings' (§9).

159. What does this [Mode] teach? [It teaches as follows:]

[*Definitions of the 18 Root-Terms—see §4*]

Ignorance has the characteristic of not penetrating ideas according to actuality; its footing is the [four] perversions. *Craving* has the characteristic of cleaving to; its footing is endearing form or alluring form. *Greed* has the characteristic of aspiring; its footing is the taking of what is not given. [*Hate*¹ has the characteristic of willing ill; its footing is killing breathing things. *Delusion* has the characteristic of wrongly theorizing about things; its footing is wrong theory.²] *Perception of beauty* has the characteristic of apprehending colour, shape and features;³ its footing is non-restraint of the faculties [beginning with the eye]. *Perception of pleasure* has the characteristic of approaching contact affected by taints; its footing is gratification. *Perception of permanence* has the characteristic of unseeing of ideas that have the characteristic of being determined [that they are so]; its footing is consciousness. *Perception of self* has the characteristic of not seeing with perception of impermanence and perception of pain; its footing is the name-body (cf. *Pe* 121f.).

160. *Science* has the characteristic of penetrating all ideas; its footing is the knowable. *Quiet* has the characteristic of preventing distraction of cognizance; its footing is the kinds of ugliness.¹

159/1 The clauses for hate and delusion are oddly missing in all eds.; they are easily reconstructed from their counterparts in §160.

159/2 See n. 160/2.

159/3 There is no justification for rendering *byañjana* in this context by 'attire' as is done in *PTS Netti* index; what is meant is such 'personal features' as nose, hand, etc.

160/1 'The kinds of ugliness' can be taken as the 31 (or 32) parts of the body (e.g., *D.* ii, 293) or the 9 corpse-meditations (*D.* ii, 295f.), or the different corpse-meditations (as at *A.* i, 42).

Non-greed has the characteristic of preventing recourse to wishes; its footing is abstention from taking what is not given. *Non-hate* has the characteristic of non-ill-will; its footing is abstention from killing breathing things. *Non-delusion* has the characteristic of not wrongly theorizing² about things; its footing is right theory.³ *Perception of ugliness* has the characteristic of apprehending the discoloured [corpse-stage] and the festering [corpse-stage]; its footing is dispassion. *Perception of pain* has the characteristic of diagnosing contact affected by taints; its footing is feeling. *Perception of impermanence* has the characteristic of seeing ideas that have the characteristic of being determined; [28] its footing is rise and subsidence (fall). *Perception of not-self* has the characteristic of non-insistence⁴ in the case of all ideas;⁵ its footing is perception of ideas⁶ (cf. *Pe* 127f.).

[Further Definitions]

161. The five strands of sensual desire are the footing for *lust for sensual desires*. The five faculties [beginning with the eye] that have form are the footing for *lust for form*. The sixth¹ base [namely that of mind] is the footing for *lust for being (existence)*. The state of a contemplator² of being (existence) as occurrence is the footing for *the five categories of assumption*. Recollection of past life is the footing for *knowing and seeing*.

160/2 '*Avippaṭipādana*—without wrong theorizing': not in *PED*, see *CPD*.

160/3 '*Sammāpaṭipatti*—right theory': *paṭipatti* in this sense not in *PED*, see last note. The word appears in *Vis.* (pp. 468, 471, etc.), which doubtless borrowed it from here; cf. *Pe* 33, 35; *Miln.* 96. At *A.* iii, 325 *micchāpaṭipanna* occurs with *micchādīṭhika*.

160/4 *C* confirms *PTS* reading; *Ba* and *Bb* *sabbadhamma-abhinivesa-*; but the sense demands *sabbadhammānabhinivesa- = sabbadhammānam anabhinivesa-*.

160/5 The compound *sabbadhammā* should be taken as equivalent to *sabbe dhammā* and translated 'all ideas'; but it could also—such is the ambiguity of compounds—be taken in the sense of 'ideas of all' as the conceits (*maññanā*) based on the notion of 'all' (*sabba*: see esp. *M.* i, 3; 329; and *S.* iv, 15), though this is an improbable meaning.

160/6 An allusion, apparently, to *Dh.* 279 quoted at §38, but also at the same time to the fourth Foundation of Mindfulness (*dhammānupassanā*), cf. n. 4/1.

161/1 All Oriental eds. and *NettiA* have (correctly) *chaṭṭhāyatanam*. The allusion is to there being only the 'sixth' (i.e., mind) in the 4 formless states.

161/2 '*Anupassitā*—state of one contemplating': fem. abstr. subst., not in *PED*, see *CPD*.

[Definitions of the five faculties]

162. *Faith* has the characteristic of trusting, and its manifestation is belief. *Confidence* has the characteristic of being undisturbed and its manifestation is confiding (clarification).¹ *Faith* has the characteristic of credence;² its footing is confidence-by-having-undergone.³ *Confidence* has the characteristic of being undisturbed; its footing is faith.

163. *Energy* has the characteristic of instigating; its footing is a right endeavour. *Mindfulness* has the characteristic of non-drifting;¹ its footing is a foundation of mindfulness. *Concentration* has the characteristic of unification; its footing is the meditations. *Understanding* has the characteristic of act-of-understanding; its footing is the four Truths (cf. §295; also *Pe* 128-9).

[Definitions of the Members of the Formula of Dependent Arising]

164. Another guide-line:

Unreasoned attention has the characteristic of directing attention to gratification; its footing is ignorance. *Ignorance* has the characteristic of confusing Truth; it¹ is the footing for determinations. *Determinations* have the characteristic of developing² renewal of

162/1 'Pasāda—confidence' means lit. 'transparency' or 'settledness' (i.e., of water that was muddy and has become clear), and the word *pasīdati* is used both for the clearing of water and for acquiring confidence. Faith is thus regarded as the settling of the disturbance of doubts and clearing of the mind by resolution or trust.

162/2 'Abhipatt(h)iyana—credence': not in *PED*, see *CPD*; *NettiA*, which spells *abhipatthiyana*, glosses by 'Saddahanam eva' ('Simply having faith', p. 78).

162/3 'Avecca—having undergone': the rendering is both literal and accurate. Ger. of *ava-* ('down', 'under') + \sqrt{i} ('to go'). The meaning can be clarified by looking over the substance of *M. Sutta* 47 (*M. i*, 320). *Avecca-pasāda* ('confidence by having undergone') thus means the kind of confidence (in the Three Jewels) that is due to one's having oneself actually undergone the cessation of craving that comes with attainment of the 1st Path, since before that undergoing there was only unconfirmed faith in what had been heard about it from the word of another.

163/1 See n. 83/3.

164/1 'Tam—it', while agreeing in gender, number and case with *padatthānam* (neut.), refers back in meaning to *avijjā* (f.). For this syntactical rule see n. 64/1. In the Pali this paragraph contains a string of examples.

164/2 'Virohana—developing': not in *PED*; caus. n. fm. *virūhati*.

being (existence); they are the footing for consciousness. *Consciousness* has the characteristic of causing occurrence by opening the way to reappearance;³ it is the footing for name-and-form. *Name-and-form* has the characteristic of conjoining the name-body and the form-body;⁴ it is the footing for the sixfold base.⁵ *The sixfold base* has the characteristic of defining the [six] faculties; it is the footing for contact.⁶ *Contact* has the characteristic of causing concurrence of [e.g.] eye, forms, and consciousness; it is the footing for feeling (affectivity). *Feeling* has the characteristic of being coessential⁷ with the wished-for and the un-wished-for; it is the footing for craving.⁸ *Craving* has the characteristic of cleaving to; it is the footing for assuming.⁹ *Assuming* opens the way to reappearance;³ it is the footing for being (existence).¹⁰ *Being (existence)* has the characteristic of giving actual being (existence) to the name-body and the form-body; [29] it is the footing for birth. *Birth* has the characteristic of giving manifest being (existence)¹¹ to the categories; it is the footing for ageing. *Ageing*

164/3 'Opapaccāyika—opening the way to reappearance'; fm. *upapatti + aya + ka*; not in *PED*; *NettiA* says of the first mention, in definition of *consciousness*, 'This means that it has for its individual essence the causing of occurrence as a state of existence-as-appearance (*upapatti-bhava-bhāvena*, cf. *Ps.* i, 52 for this term)' and of the second mention, in the definition of *assumption*. 'It causes the occurrence of the categories in reappearance [in the new existence]' (p. 79).

164/4 *PED*, under *nāmarūpa*, equates that term with *nāmakāya*—a bad mistake. See definition at §445; see also n. 84/1.

164/5 The 'sixfold base' (*salāyatana*) is a term for the eye, ear, nose, tongue, body, and mind.

164/6 '*Phassa*—contact': See definition at, e.g., *M.* i, 111.

164/7 '*Anubhavana*—being coessential with': *anu-* = 'parallel with' or 'co-', and the \sqrt{bhu} 'to be', which should not have its ontological significance obscured here by another rendering, recollecting that the formula of Dependent Arising is intended to describe the structure (and potentiality for cessation) of both positive and negative being (*bhava*) as well as its complexity; here the *Craving* for the affectivity-stimulation of *feeling* induces *assuming* future being . . .

164/8 '*Taṇhā*—craving': see n. 42/1. For *ajjhosāna* ('cleaving to') see, e.g., def. of *ajjhosāya tiṭṭhati* at *MA.* ii, 311 '*taṇhajjhosānena gīlītvā pariniṭṭhapetvā ganhāti*.'

164/9 '*Upādāna*—assuming': mostly rendered by 'clinging'; but see Intro. (sect. 14).

164/10 '*Bhava*—being (existence)': for rendering see *KhpA.* Trsln. Appx. I.

164/11 '*Pātubhavana*—giving manifest being': fm. *pātu(r)* ('manifest') + \sqrt{bhu} ('to be'); *birth* (as historical beginning) brings the individualized 5-category process into manifest renewed existence.

has the characteristic of overripening the essentials of existence;¹² it is the footing for death. *Death* has the characteristic of interrupting the life-faculty; it is the footing for sorrow. *Sorrow (soka)* causes care (*ussukka*); it is the footing for lamentation. *Lamentation* causes constant crying out; it is the footing for pain. *Pain* is oppression of body; it is the footing for grief. *Grief* is oppression of cognizance; it is the footing for despair. *Despair* causes surrendering;¹³ it is the footing for being (cf. *Pe* 117-18).

[*How Being comes about*]

165. When these factors of being (existence)¹ are (exist) [by their] having occurrence in harmony, [then] that [is] being (existence); that [is] the footing for the roundabout [of rebirths].

[*Further Definitions*]

166. *The Path* has the characteristic of giving outlet; it is the footing for cessation.

167. Knowledge of watering-places is the footing for knowledge of what it is to have drunk [enough] (see *M.* i, 220). Knowledge of what it is to have drunk [enough] is the footing for knowledge of the

164/12 '*Upadhi*—essentials of existence': *upa* + $\sqrt{dhā}$ (to put). What is meant is any necessity for life in the widest possible sense. But cf. *Pe* 117: *indriyānaṃ paribhedo upanāho* (*sic*, read *upadāho* or *upadhi?*) *paripāko* and (p. 118) *upanaya-* (*sic*, read also *upadāha-* or *upadhi-?*) *paripākakalakkhaṇā jarā*.

164/13 '*Odahana*—surrendering' (if this translation is correct): the meaning 'putting in, fig. attention, devotion' in *PED*, this ref., will not do since it has no regard for the context. *NettiA* says '*Avadahanam, attano nissayassa santappanam eva*' ('= *avadahana*, simply tormenting one's own physical support'—p. 79).

165/1 '*Bhavanga*—factor of being': *NettiA* says '*Bhavangāni* means either "factors of being" or "factors called being". Of these, the defilements are "factors of being" and the round of action's ripening is the "factors called being". "Harmony" means all of this' (p. 70). The term is very frequently used by Ācariya Buddhaghosa and others to explain the continuity of cognizance. While they have taken this term from the *Paṭṭhāna*, which is the only place where it occurs in the Tipiṭaka (though without explanation—*Ptn.* 159, 160, 169, 324), no Piṭaka commentary offers any explanation of it. Its meaning here is not quite the same, perhaps, and seems to be the more simple one that each item (from 'ignorance' down as far as 'assumption') in the formula of Dependent Arising is to be considered as a 'factor of being' (itself a member of the formula).

[right] amount.¹ Knowledge of the [right] amount (*mattaññutā*) is the footing for self-knowledge (*attaññutā*).² Self-knowledge is the footing for the state of having previously performed merit. The state of having previously performed merit is the footing for living in befitting places. Living in befitting places is the footing for waiting on true men. Waiting on true men is the footing for right disposition in self-guidance (see *A.* ii, 32). Right disposition in self-guidance is the footing for the kinds of virtue. The kinds of virtue are the footing for gladness. Gladness is the footing for tranquillity. Tranquillity is the footing for pleasure. Pleasure is the footing for concentration. Concentration is the footing for knowing and seeing how [things] are. Knowing and seeing how [things] are is the footing for dispassion. Dispassion is the footing for fading of lust. Fading of lust is the footing for deliverance. Deliverance is the footing for knowing and seeing of deliverance.

168. In this way all kinds of general-support, all kinds of conditions, are a footing.¹

169. That is why the venerable Mahā-Kaccāna said :

‘The Victor teaching an idea
Teaches what that idea has too
As footing; so with all ideas:
This is the Mode Conveying Footings’ (§8).

The Mode Conveying Footings is ended.

*

5

[*The Ninefold Thread in the Mode of Conveying Characteristics*]

170. [30] Herein, what is the Mode of Conveying Characteristics ? The Mode of Conveying Characteristics is this:

167/1 *NettiA* reads *pattaññutā* for *mattaññutā* and explains as ‘knowledge of what one has reached through keeping in being’ (p. 79). But all eds. confirm *PTS*, which suggests *bhojane mattaññutā* (see *M.* iii, 2), though the connexion is not then very clear.

167/2 ‘*Attaññutā*—knowledge of self’ is ‘knowing oneself to be possessed of the five factors of endeavour (see *A.* iii, 65)’ according to *NettiA*. This rejects taking *atta* here as pp. of $\bar{a} + \sqrt{d\bar{a}}$ (‘knowledge of what has been taken up’), cf. *asamatta* (§§575f.).

168/1 *C*, *Ba* and *Bb* support *PTS*, but *NettiA* reads *yo koci upanissayo balavapaccayo*, though it cites an alternative reading *exam yā kāci upanisā yogato ca paccayato ca*, which suggests a remarkable corruption worthy of the *Pe* texts. The sentence is repeated below at §463.

'When one idea is mentioned, all
Ideas of like characteristic
Are mentioned too: this constitutes
The Mode Conveying Characteristics' (§9).¹

171. How does it characterize? [It does so as follows: When] certain ideas have a single [common] characteristic, then when one of those ideas is stated, the rest of those ideas are stated.

172. How would that be? According [for example] as the Blessed One said: <Bhikkhus, the eye is unstable, small, trifling, fleeting: besides (?) it is painful, destructible, liable to dislodgement, ashes (?),¹ a determination (?); it is a victim for slaughter in the midst of enemies> (). Now when this eye is stated, the rest of the bases in oneself [beginning with the ear] are stated. For what reason? Because all the bases in oneself have a single [common] characteristic in the sense of victim for slaughter².

173. And according as the Blessed One said: <Rādhā, do not look back¹ with yearning to past form; do not expectantly relish future form; practise the way to dispassion, fading of lust, ceasing, giving up, and relinquishment, as to presently-arisen form> (). Now when this form category is stated, the rest of the categories are stated. For what reason? Because in the *Yamakovāda Sutta* (S. iii, 113) all the five categories of assumption have a single characteristic in the sense of victim for slaughter.

174. And according as the Blessed One said:

<They whose mindfulness of body
Is constantly well instigated
Do never what should not be done
And ever do what should be done> (Dh. 293; Pe 91).

So when Mindfulness Occupied with the Body is stated, Mindfulness Occupied with Feeling and that Occupied with Cognizance and that Occupied with Ideas are stated (see *D. Sutta* 22, *M. Sutta* 119). And likewise when anything whatever that is seen or heard or

170/1 I.e., one being stated, the rest are implied positively or negatively.

172/1 This untraced quotation, which *NettiA* and *Tīkā* ignore, is full of difficulties. It is not clear how *parato* (rendered 'besides') is to be taken; it could mean 'alien'. Also the words *kukkulamā* and *samkhāramā* are obscure in this context.

172/2 Read *vadhakapṭhena*.

173/1 In view of '*paṭipajja*' at end of sentence, read *hohi* for *hoti*.

sensed¹ is stated, what is cognized is stated. And the Blessed One said accordingly: [31] <Therefore, bhikkhus, abide contemplating the body as a body, ardent, aware and mindful, guiding out covetousness and grief about the world> (cf. *M.* iii, 83).

Now 'ardent' [here means] the energy faculty, 'aware' the understanding faculty, 'mindful' the mindfulness faculty, and 'guiding out covetousness and grief' the concentration faculty. So when someone abides contemplating the body as a body the four Foundations of Mindfulness come to fulfilment through keeping in being. For what reason? Because of the four faculties' state of having a single characteristic.

175. When the four Foundations of Mindfulness are kept in being the four Right Endeavours come to fulfilment through keeping in being. When the four Right Endeavours are kept in being the four Bases for Success (Roads to Power) come to fulfilment through keeping in being. When the four Bases for Success are kept in being the five Faculties [beginning with Faith] come to fulfilment through keeping in being. When the five Faculties are kept in being the five Powers¹ come to fulfilment through keeping in being. When the five Powers are kept in being the seven Enlightenment Factors come to fulfilment through keeping in being. When the seven Enlightenment Factors are kept in being the Noble Eight-Factored Path² comes to fulfilment through keeping in being. And all ideas that tend to enlightenment and partake of enlightenment come to fulfilment through keeping in being. For what reason? Because all ideas that tend to enlightenment and partake of enlightenment have a single characteristic with their characteristic of giving outlet. They come to fulfilment through keeping in being owing to their singleness of characteristic (see also §§451-2).

174/1 'Muta—sensed': a comprehensive term for what is smelt, tasted and touched (see *Nd2 ad Sn.* 789); apparently never means 'thought, supposed, imagined' as given in *PED*, which is probably due to faulty etymology. The root is not at present certain. It may be noted that a Sanskrit version of the Pali *dīṭṭha-suta-muta-viññāta* is *dr̥ṣṭe . . . śrute cintite vijñāte* (see Lamotte, p. 608) which is divergent from the Pali commentaries' explanation of *muta* (see *Niddesa*, etc.).

175/1 The '5 Powers' (*bala*) are the same five as the '5 faculties' (*indriya*) but considered from the point of view, not of their 'potentiality' or 'predominance' when arisen as faculties, but of their 'unshakability' when kept in being as powers against their respective opposites (see *Ps.* i, 21).

175/2 'Eight-factored path' is merely more literal than the more elegant and familiar 'eightfold path'.

176. Also unprofitable ideas are abandoned and disappear owing to their singleness of characteristic. When the four Foundations of Mindfulness are kept in being the Perversions are abandoned, the Nutriments come to diagnosis, one becomes free from assuming as regards the Assumptions, one is unfettered from the Bonds, one is dissociated from the Ties, one is untainted by the Taints, one has crossed over the Floods, one is barbless as regards the Barbs, the Steadying-Points for Consciousness¹ come to one's diagnosis, and one goes no bad way as regards the Goings on the Bad Ways (cf. §§484-7). [32] In this way also one's unprofitable ideas are abandoned and disappear.

177. Or else, wherein a faculty having form [such as the eye, etc.] is taught, therein too are taught the form element, the form category, and the form base.

178. Or else, wherein pleasant feeling is taught, therein too are taught the pleasure faculty, the joy faculty, and the origin of suffering as a Noble Truth.

179. Or else, wherein painful feeling is taught, therein too are taught the pain faculty, the grief faculty, and suffering as a Noble Truth.

180. Or else, wherein neither-painful-nor-pleasant feeling is taught, therein too are taught the onlooking-equanimity faculty, and all dependent arising.¹ For what reason? Because ignorance underlies neither-painful-nor-pleasant feeling (see *M.* i, 303); with ignorance as condition, determinations; with determinations as condition, consciousness; with consciousness as condition, name-and-form; with name-and-form as condition, the sixfold base; with the sixfold base as condition, contact; with contact as condition,

176/1 '*Vīññānaṭṭhiti*—steady-ing-point for consciousness': these are explained to some extent in §§304, 306 (see also refs. in Index). Four kinds are given at *D.* iii, 228 and seven (on a different basis) at *D.* iii, 253. *PED* rather obscures than clarifies; for 'duration' and 'phase' are not directly intended, but rather the particular 'original choice' by which consciousness first roots itself on its basic object, upon which ramification takes place into the experience of life. At death the 'steady-ing-point' is lost and another assumed by the action of craving, and so a new life ramifies out again upon that. And so on. (See also *S.* ii, 65 quoted at §840).

180/1 *NettiA* says 'The construction is: The whole formula of Dependent Arising is taught too; for the neither-painful-nor-pleasant feeling is underlain owing to the underlying tendency to ignorance (see *M.* i, 303). So this kind of feeling implies ignorance, and ignorance implies the whole Dependent-Arising formula, of which it is the initial member' (p. 83).

feeling; with feeling as condition, craving; with craving as condition, assuming; with assuming as condition, being; with being as condition, birth; with birth as condition ageing and death have actual being, and also sorrow and lamentation, pain, grief, and despair; that is how there is an origin to this whole category of suffering (cf. *S.* ii, 1).

181. Now this [Dependent Arising] can be brought to abandonment by way of that which is on the side of corruption through its being affected by lust, affected by hate, and affected by delusion; and it can be brought to abandonment by way of the noble ideas that are without lust, without hate, and without delusion.¹

182. In this way, as regards those ideas that have a single characteristic in their function¹ and in their characteristic and in their generality, and also in their death and reappearance, when one of these ideas is stated the rest of such ideas are also stated.

183. That is why the venerable Mahā-Kaccāna said:

‘When one idea is mentioned, all
Ideas of like characteristic
Are mentioned too: this constitutes
The Mode Conveying Characteristics’ (§9).

The Mode of Conveying Characteristics is ended.

*

181/1 For *hātabba* see n. 44/1. *NettiA* (p. 83) explains thus: “‘And’ has the meaning of the negative (*byatireka*, i.e., cessation), whereby he illustrates how this Dependent Arising is twofold as “with” and “against”, as will be stated later. What is called “that on the side of corruption” (namely “arising”) is the former and the other (namely “cessation”) the latter’. Here the *hātabba* phrase can probably be taken in the sense of ‘brought to the abandonment of craving by appropriate reasoning’.

182/1 *NettiA* distinguishes as follows: “‘Function’ means that of, say, earth’s upholding as a constituent of form, or contact’s making coincide (see n. 164/6), which is formless, or any arisen condition-idea’s conditioning of any appropriately conditionally-arisen idea. “Characteristic” means any individual-essence such as earth’s hardness, or contact’s touching. “Generality” means any such kind as the “deformability” (*ruppāna*) of form (*rūpa*), the “bent-for-naming” (*namāna*) of name (*nāma*). “Death and reappearance” means the dissolution and rearing of determined ideas, or the co-arising and co-ceasing of form and formless (see n. 92/1)’.

6

[The Ninefold Thread in the Mode of Conveying a Fourfold Array]

184. Herein, what is the Conveying of a Fourfold Array? [It is] this:

‘By way of phrasing, (i) the Linguistic,
(ii) the Purport, and (iii) the teaching’s Source,
And (iv) the Consecutive-Sequence:
This Mode Conveys a Fourfold Array’ (§10).

By way of the phrasing, the Thread’s Linguistic, its purport (intention), its source [as the circumstance of its utterance], and its consecutive-sequence, should be examined.

[(i) *Linguistic*]

185. [33] Herein, what is the linguistic? It is any language employing terms, any knowledge of ideas by name.¹

186. For when a bhikkhu knows the name of a meaning and knows the name of an idea, and he applies¹ it accordingly, he is called skilled in meanings and skilled in ideas, skilled in phrasing, skilled in language, skilled in consecutivity (syntax), skilled in the teaching, skilled in designations of past [tenses], skilled in designations of future [tenses], skilled in designations of presently-arisen [tenses], skilled in designations of the feminine [gender], skilled in designations of the masculine [gender], skilled in designations of the neuter [gender], skilled in designations of the singular [number], skilled in designations of the plural [number] (cf. *Pe* 91-2).² All regional linguistics (cf. *M.* iii, 234-5) and all regional languages can be treated in this way. This is ‘language employing terms’.

[(ii) *Purport (intent)*]

187. Herein, what is the purport (intent)? [Take, for example the following passage:]

185/1 N.b. *nāma* (‘name’) is also the grammarians’ collective term for nouns, adjectives and pronouns, as one of the ‘four Parts of Speech’ in Oriental grammar (*nāma*, *ākhyāta*, *upasagga*, *nipāta* = ‘names, verbs, prepositions (prefixes), and particles’).

186/1 The semantic connexion here between *abhiniropeti* and *nirutti* implies a punning association of *nirutti* with \sqrt{ruh} instead of \sqrt{vac} (cf. *vutta*; Skr. \sqrt{uk}).

186/2 Note differences in these terms at *Pe* 91-2.

*<The True Ideal guards him that walks therein
As does a big umbrella in time of rain.
The Ideal's reward, when walked in right, is this:
Who walks therein has no bad destination> (§37).*

What is the Blessed One's purport (intent) here? [It is that] those who desire to be liberated from the states of deprivation will be those who walk in the True Idea: this is the Blessed One's purport here.

188. [Again:]

*<Just as a robber taken in house-breaking
Is haunted by and responsible¹ for his act,
So too a man hereafter, when departed,
Is haunted by and responsible for his act> (cf. M. ii, 74).*

What is the Blessed One's purport (intent) here? [It is that] when acts have been done by someone's own choice and stored up to be felt (experienced) as pain, their un-wished-for and disagreeable ripening will be coessential [with a future state]. This is the Blessed One's purport here.

189. [Again:]

*<Who with the rod is cruel to beings
That are desirous to find pleasure
Shall find no pleasure when departed,
For all the pleasure he may seek> (Dh. 131).*

What is the Blessed One's purport here? [It is that] those who would seek pleasure, let them not do evil acts: this is the Blessed One's purport here.

190. [34] [Again:]

*<A dullard drowsy with much gluttony,
Engrossed in sleep, who wallows as he lies
Like a great porker stuffed with fattening food,
Comes ever and again back to the world> (Dh. 325).*

What is the Blessed One's purport here? [It is that] those who desire to be distressed¹ by ageing and death will be such as know the [right] amount in eating, keep the doors of their faculties

188/1 'Sa-kammunā . . . bajjhate—is responsible for his act'; for this sense of *bajjhati* (lit. 'is bound'), not in *PED*, see §912, also *KhpA.* 28f.

190/1 'Attijitvān—lit 'to feel hurt by'; an allusion to *A.* i, 145.

guarded, are devoted to wakefulness in the first and last [of the three] watches of the night (see *M.* iii, 2), practise insight with regard to profitable ideas, and respect their companions in the divine life whether elder or new or middle [bhikkhus]:² this is the Blessed One's purport here.

191. [Again:]

*<The Deathless State is diligence;
That of Mortality, neglect:
The diligent will never die;
As good as dead the negligent > (Dh. 21; Pe 92).*

What is the Blessed One's purport here? [It is that] those who desire to pursue the search for the Deathless will abide diligent. This is the Blessed One's purport here.

[(iii) Source]

192. Herein, what is a source? [It is the reason for the utterance of a Thread, for example,] according as the cattle-owner Dhaniya¹ said to the Blessed One

*<'A man with children finds relish through his children;
And a cattle-owner likewise through his cattle.
These essentials of existence are a man's relish;
Who has them not will never relish find' > (Sn. 33),*

and as the Blessed One replied

*<'A man with children finds sorrow through his children;
And a cattle-owner likewise through his cattle.
These essentials of existence are a man's sorrow;
Who has them not will never sorrow find' > (Sn. 34; cf. Pe 55).*

Here² it is known that with this as circumstance, with this as source, the Blessed One speaks of an external chattel as an essential of existence.

190/2 An 'elder bhikkhu' has ten or more years' seniority since full admission (*upasampadā*), a 'middle bhikkhu' has five to ten, and a 'new bhikkhu' has less than five. Full admission can be given as soon as the 20th year from conception is completed.

192/1 In the *Sn.* text it is not Dhaniya but Māra who says this.

192/2 *Idha* seems to belong better to the preceding *nāyati* than to the succeeding *bhagavā . . . āha*.

193. And according as, when the Evil One, Māra, let fall a large stone from the Vulture-Peak Rock, the Blessed One said

*< 'Even if you choose to move
The whole of Vulture-Peak, for sure
No fully freed Awakened One
Would be perturbed on that account' >* (S. i, 109),

[and]

*'Were heaven to split, were earth to quake, were all
The things that breathe to fear, were you to plunge
A dagger in his heart, no Wakened One
Takes shelter in essentials of existence' >* (S. i, 107).

Here it is known that with this as circumstance, with this as source, the Blessed One speaks of the body as an essential of existence.

194. And according as he said

*< 'The steadfast will never call that a strong bond
Made of iron or consisting of wood or of thongs.¹
But greed flushed with lusting for jewels [and gems]
And concern for a wife and for children as well: . . . ' >
But greed flushed with lusting for jewels [and gems]
(S. i, 77; see next para).*

Here it is known that with this as circumstance, with this as source, the Blessed One speaks of craving for external things.

195. And according as he said

*< 'Tis these that the steadfast will call a strong bond,
Which pulls a man down, subtle, hard to get free from;
Yet this too they sever and wander [in freedom],
Unconcerned, and [all] sensual pleasures foregone' >
(S. i, 77; Pe 25, 214).*

Here it is known that with this as circumstance, with this as source, the Blessed One speaks of abandoning craving for external things.

196. And according as he said

194/1 PED (this ref.) equates *pabbaja* (here rendered by 'thongs') with *babbaja* (a kind of grass with a tangle of roots), but that does not work out well from the context. *Pabbaja* here could be made up of *pabba* ('section', 'joint-to-joint-length of creeper', etc.) and *ja* ('born of', 'made of'). SA ignores.

< *This sick impure foul thing, stinking,
Oozing with carcase-exudations
[Unceasingly] by day and night:
[Only] a fool could relish it* > (cf. *Thag.* 394).

Here it is known that with this as circumstance, with this as source, the Blessed One speaks of abandoning craving for things in oneself.
197. And according as he said

[36] < *Cut off affection for the self,
As with the hand an autumn lily;
And so pursue the path of peace,
The Quenching the Sublime One taught* > (*Dh.* 285).

Here it is known that, with this as circumstance, with this as a source, the Blessed One speaks of abandoning craving for things in oneself.

[(iv) Consecutive Sequence]

198. Herein, what is Consecutive Sequence? It is according to what the Blessed One said, namely:

< *Caught in the net of sensual murk,
And blocked by craving's bondage,
Fenced in by fences of neglect
Like fishes in a funnel-trap,
They follow after ageing and death
As does the suckling-calf its mother* > (*Pe* 24; *Ud.* 76).

What is stated is craving for sensual desires. What consecutive sequence is that construable by?

199. It is according as he said

< *Who lusts no meaning ever knows,
Who lusts sees never an idea;
The murk of darkness laps a man
When he will suffer lust to be* > (§68).

200. So it is that same craving that is expressed by [the terms] 'murk' and being 'caught' (§198). And when it is said 'caught in the net of sensual murk, And blocked by craving's bondage' (§198), and when it is said 'Who lusts no meaning ever knows, Who lusts sees never an idea' (§199), it is that same craving that is expressed by these terms [which illustrate] obsession.

201. The 'murk' (§198) is the origin of suffering, and that is the craving that gives renewal of being.

202. And when it is said 'sensual' (§198) this is sensual-desire as defilement; and when it is said 'caught in the net' (§198) obsession is shown by those same sensual desires as means. Consequently craving is called a 'fence' (§198) by way of defilement and by way of obsession. It is such as these that 'follow after ageing and death' (§198).

203. [37] The following verse, as it is presented by the Blessed One, is given in order to show by what power¹ they 'follow after ageing and death':

*<Who has no steadying points, no diversification,²
Who has outstripped the Chain and Bar beside:
Not even the world with all its gods can know
The conduct of that Stilled One free from craving> (Ud. 77).*

204. The 'diversifications' are craving, views, and conceit, and the determinations thereby actively determined. The 'steady-ing-points' are the underlying-tendencies.¹ The 'Chain' is obsession by craving, which is the thirty-six ways explored by the net of craving (see *A.* ii, 211ff.). The 'Bar' is delusion. The determinations [determined] by the diversifications, and the steadying-points, and the Chain, and the Bar: whoever has surmounted all those is called 'free from craving'.

203/1 Read as two words either *yathānikkhiitagāthā balena* or . . . *phalena*? §205 suggests the latter but §209 the former.

203/2 For *papañca* ('diversification' or 'dialectic') in the sense in which 'p.' is used in the Suttas as the contrary of *nibbāna* (called *appapañca* and *nippapañca*), see *KhpA.* trsln, Appx. I 'Nirodha'; see also §297. It could be emphasized that *papañca* in these contexts is not well translated by 'multiplicity', which would make *nibbāna* (as *nippapañca*) unilaterally 'unity'. The Pali terms for 'multiplicity' and 'unity' are *nānatta* and *ekatta* respectively, which are used for 'form' (*rūpa-saññā*: *M.* i, 41) and its opposite, namely the four formless (*arūpa*) states. Such rendering of *papañca* and *nippapañca* must invite the only too easy confusion between the (*sankhata*) *arūpa-dhātu* and the *asankhata-dhātu* (*nibbāna*). But both form and the formless are alike 'determined'. The 'diversification' or 'dialectic' between mere 'multiplicity' and 'unity' being itself a determination, whereas *nibbāna* remains undetermined. For multiplicity/unity and *nibbāna* see, e.g., *Sn.* 714. *Nibbāna* would seem misconceived as 'an absolute-opposed-to-particularity' ('*kaṣiṇa*', '*advaya*'), or as, philosophically, 'the Absolute'.

204/1 But cf. §§484ff. for the 'steady-ing-points' (*thiti*). This definition of *thiti* by *anusaya* is unusual. See also n. 176/1.

205. Herein, determinations due to obsession can be felt (experienced) here and now [in their ripening] or they can be felt on next reappearance, or they can be felt in some subsequent period. So craving gives fruit in three ways: here and now [in this existence], or on next reappearance, or in some subsequent period.

206. So the Blessed One said: <Whatever action he does effected out of greed by body or speech or mind, makes his existence coessential with its ripening, either here and now or on next reappearance or in some subsequent period> (cf. A. i, 134).

This is construed with a consecutive sequence of the Blessed One's statements.

207. Herein, obsession is action [whose ripening] can be felt here and now, or it is action [whose ripening can be felt] on next reappearance, or it is action [whose ripening can be felt] in some subsequent period. So action ripens¹ in these three ways: here and now [in this existence] or on next reappearance or in some subsequent period. According as it is said:

208. <And when a fool is one who here kills breathing things, . . . holds wrong view, in consequence he feels the ripening of that here and now or on next reappearance or in some subsequent period> ().

[38] This is construed by a consecutive sequence of the Blessed One's [statements].

209. Herein, the obsession is abandonable by means of the power of deliberation, the determinations are abandonable by means of the power of seeing, and the thirty-six ways explored by craving are abandonable by means of the power of keeping-in-being. So craving is abandonable in three ways.

210. 'Freedom from craving' (§203) is the element of extinction with trace left, but with the dissolution of the body it is the element of extinction without trace left. 'Diversification' (§203) is what keeping bound together¹ is called.

211. And when the Blessed One says <He diversifies instigated by a past, a future, or a presently-arisen form cognizable by the eye> (

207/1 *Vipaccati*. Perhaps neither this word nor *paccati* nor their derivatives should be translated by 'to cook' in *kamma* contexts, especially where mention is made of the hells, despite the fires, 'Ripening out' of bad action in hell is what is meant, in the sense of its finding its moment for ripening and at the same time expending itself. The metaphor seems from the ripening of fruit, rather than from the kitchen-stove.

210/1 'Anubandha—keeping bound together': In the sense of keeping ideas of opposites tied together or in the sense of 'obstructing'? *NettiA* says only 'Tañhādīnam anuppabandhanapavatti' (p. 86).

), and when the Blessed One says <Rādha, do not look back with yearning to past form, do not expectantly relish future form, practise the way to dispassion, fading of lust, ceasing, giving up, and relinquishment, as to presently-arisen form> (§173), this is construed by the consecutivity of the Blessed One's [statement].

212. And while the diversifications, and the determinations, and the relishing of the past, future and presently-arisen, are a singularity, yet the teaching of the True Idea stated by the Blessed One with various other terms, with various other letters, with various other phrases, is of unguaged meaning (cf. §49).

213. That is how the Thread is demonstrated by collating Thread with Thread, adding the sequence together by consecutivity.¹

[4 kinds of Consecutive Sequence]

214. Now this consecutive sequence is of four kinds: meaning-sequence, phrasing-sequence, teaching-sequence, and demonstration-sequence.

215. (i) Herein, *meaning-sequence* is the six terms, namely explaining, displaying, divulging, analysing, exhibiting, and describing (§53).

216. (ii) *Phrasing-sequence* is the six terms, namely letter, term, phrase, mood, language, and demonstration (§53).

217. (iii) *Teaching-sequence*; he does not meditate with earth as support and yet he meditates as a meditator. He does not meditate with water . . . fire . . . [39] air . . . the base consisting of infiniteness of space . . . the base consisting of infiniteness of consciousness . . . the base consisting of no-owning . . . the base consisting of neither perception nor non-perception . . . He does not meditate with this world or the other as support, and yet he meditates as a meditator. And what is in between both—the seen, heard, sensed,¹ cognized, reached, sought, thought, explored, and cogitated over with the mind—he does not meditate with that as support too and yet he meditates as a meditator.² In the world with its gods, its Māras, and its High Divinities, in this generation with its monks and divines, its princes and men, when one such as this meditates with cognizance unsupported, he is not known (cf. *A.* v, 324f.). Just as

213/1 *Sandhim* seems a better reading than *saddhim* here.

217/1 See n. 174/1.

217/2 This sequence means the normal order of enumeration found in the Suttas. It is called *yathānusandhi* at *MA.* i, 175, as one of 3 kinds mentioned there.

Māra the Evil One, seeking the clansman Godhika's consciousness, neither knew nor saw it (*S.* i, 120f.; *Pe* 11); for with the abandoning of craving he had gone past diversification, and he had no more support for views. And as Godhika, so too Vakkali (*S.* iii, 119ff.). When such as these are meditating with unsupported cognizance they are not known by the world with its gods, its Māras, and its High Divinities, by this generation with its monks and divines, its princes and men.

This is teaching-sequence.

218. (iv) Herein, what is *demonstration-sequence* ?

Those with supported cognizance (cf. §364) can be demonstrated by means of the unprofitable side; those with unsupported cognizance (cf. §364) can be demonstrated by means of the profitable side.

Those with supported cognizance can be demonstrated by means of corruption; those with unsupported cognizance can be demonstrated by means of cleansing.

Those with supported cognizance can be demonstrated by means of the occurrence of the roundabout; those with unsupported cognizance can be demonstrated by means of the non-occurrence of the roundabout.

Those with supported cognizance can be demonstrated by means of craving and ignorance; those with unsupported cognizance can be demonstrated by means of quiet and insight.

Those with supported cognizance can be demonstrated by means of consciencelessness and shamelessness; those with unsupported cognizance can be demonstrated by means of conscience and shame.

Those with supported cognizance can be demonstrated by means of unmindfulness and unawareness; those with unsupported cognizance can be demonstrated by means of mindfulness and awareness.

Those with supported cognizance can be demonstrated by means of what is no reason (see *M.* iii, 140) and [40] by means of unreasoned attention (see *M.* i, 7); and those with unsupported cognizance can be demonstrated by means of what is a reason and by means of reasoned attention.

Those with supported cognizance can be demonstrated by means of idleness and difficult admonishability; those with unsupported cognizance can be demonstrated by means of instigation of energy and easy admonishability.¹

218/1 'Dovacassatā—difficult admonishability' and 'sovacassatā—easy admonishability' mean literally 'the state of one to whom it is difficult—easy—to speak (in order to point out his faults)'. They never mean respectively

Those with supported cognizance can be demonstrated by means of faithlessness and negligence; those with unsupported cognizance can be demonstrated by means of faith and diligence.

Those with supported cognizance can be demonstrated by means of hearing what is not the true object of faith and by means of non-restraint; those with unsupported cognizance can be demonstrated by means of the true object of faith and by means of restraint.

Those with supported cognizance can be demonstrated by means of covetousness and ill-will; those with unsupported cognizance can be demonstrated by means of non-covetousness and non-ill-will.

Those with supported cognizance can be demonstrated by means of the hindrances and the fetters; those with unsupported cognizance by means of the heart-deliverance due to fading of lust and by means of the understanding-deliverance due to fading of ignorance.

Those with supported cognizance can be demonstrated by means of the annihilation view and by means of the eternity view; those with unsupported cognizance can be demonstrated by means of the element of extinction with trace left and the element of extinction without trace left.

This is demonstration-sequence.

219. That is why the venerable Mahā-Kaccāna said:

‘By way of phrasing, the Linguistic,
The Purport, and the teaching’s Source,
And the Consecutive-Sequence:
This Mode Conveys a Fourfold Array’ (§10).

The Mode of Conveying a Fourfold Array is ended.

*

7

[*The Ninefold Thread in the Mode of Conveying a Conversion*]

220. Herein, what is the Mode of Conveying a Conversion? It is this:

‘The Mode that, when there is one Footing,
Searches for a footing that remains
And then converts the opposites
Is that Conveying a Conversion’ (§11).

‘ill-spoken’ and ‘well spoken’. See *Dhs.* 1325 and 1327; also *A.* v, 90 (*suvaṇṇa = khamo padakkhiṇṇagāhī anusāsaniṃ*). ‘Well-spoken’ = *kalyāṇavāca* (*A.* v, 155).

221. <Instigate [yourselves], launch out, devote
 [Yourselves] in the Enlightened One's
 Dispensation;
 Scatter the armies of Mortality
 As does an elephant a hut of reeds>
 (Pe 71; S. i, 157).

[The words] 'Instigate yourselves, launch out' are the footing for energy. [The words] 'Devote yourselves in the Enlightened One's Dispensation' are the footing for concentration. [The words] 'Scatter the armies of Mortality as does an elephant a hut of reeds' are the footing for understanding.

[The words] 'Instigate yourselves, launch out' are the footing for the energy faculty. [The words] 'Devote yourselves in the Enlightened One's Dispensation' are the footing for the concentration faculty. [The words] 'Scatter the armies of Mortality as does an elephant a hut of reeds' are the footing for the understanding faculty.

[41] These footings constitute the teaching [beginning with 'Instigate yourselves'].

222. The instigation is for creatures who are either already devoting [themselves] or who are not yet devoting [themselves].

223. Herein, those not yet devoting [themselves] do not devote [themselves] owing to their being rooted in negligence. That negligence is of two kinds: rooted in craving and rooted in ignorance.

224. Herein, as to that [negligence] rooted in ignorance, such [negligence] as is shut in by such unknowing that it does not understand how the five categories are inseparable from the idea of arising and subsidence is rooted in negligence.

Such [negligence] rooted in craving is of three kinds: (i) when someone seeks for the arising of unarisen properties he falls into negligence; [and when he seeks] (ii) the sign of preservation, and (iii) the sign of use, of the arisen properties, he falls into negligence.

These are the four kinds of negligence in the world: one kind due to ignorance and three kinds due to craving.

225. Herein, the name-body is the footing for ignorance, [and] the form-body is the footing for craving. Why is that? In the kinds of being (existence) having form there is cleaving to them, and in the formless kinds of being (existence) there is confusion [about them].

226. Herein, the form-body¹ is the form category, [and] the name-body is the four formless categories (cf. §§84 and 445).

227. With assumption in virtue of what is it that the five are categories of assumption? In virtue of craving and ignorance.

228. Herein, craving is two kinds of assumption, namely sensual-desire assumption and virtue-and-duty assumption, while ignorance is two kinds of assumption, namely view assumption and self-doctrine assumption.¹

229. Any categories of assumption (see *M.* iii, 16) [so called] in virtue of these four kinds of assumption, are suffering. The Blessed One teaches the True Idea for the [respective] diagnosis and abandoning of them: for the diagnosis of suffering and the abandoning of its origin.

230. Herein, any one of the three kinds of negligence rooted in craving (1) seeks for the arising of unarisen properties, and (2) works for the preservation, and (3) the sign of use of the arisen properties.

231. Quiet guards against and prevents that [negligence] by means of full penetration. How is that? When one knows, in the case of sensual desires, the gratification as gratification, the disappointment [42] as disappointment, the escape as escape, and also degradation, corruption, and cleansing, and the benefits of renunciation, then any inquiry, any scrutiny, therein is insight. These two ideas come to fulfilment through keeping in being, that is to say quiet and insight. When these two ideas are kept in being, two ideas are abandoned, namely craving and ignorance. When these two ideas are abandoned the four kinds of assuming cease; with cessation of assuming, cessation of being; with cessation of being, cessation of birth; with cessation of birth, ageing and death cease, and also sorrow and lamentation, pain, grief and despair; that is how there is a cessation to this whole category of suffering.

232. So there are the first two truths, namely Suffering and Origin; and quiet and insight are the Path; and cessation of being is Extinction. These are the four Truths. That is why the Blessed One said 'Instigate yourselves, launch out, . . .'.

*

233. <Just as a tree, though felled, sprouts up again
As long as firm its root is and intact,
So too this pain springs ever and anon
With tendency to craving unimpaired> (*Dh.* 338).

228/1 For 'assumption (assuming)' see n. 164/9. Here and at §257 the 4 kinds are the same as in the Suttas (e.g., *M.* i, 67), but at §§484-7 and 678 *silabbatūpādāna* is replaced by *bhavūpādāna*. Does the latter appear outside this work except at *Pe* 94?

This is the underlying-tendency to craving. To what kind of craving? To craving for being (existence). The condition for that idea is ignorance; for it is with ignorance as condition that there is craving for being (existence). These are the two defilements namely craving and ignorance. And these are the four kinds of assumption (see §228).

234. Any categories of assumption [so called] in virtue of these four kinds of assumption are Suffering. The four kinds of assumption are Origin, while the five categories are the suffering. The Blessed One teaches the True Idea for their [respective] diagnosis and abandoning: for the diagnosis of Suffering and the abandoning of Origin.

235. [43] That whereby one eradicates the underlying-tendency to craving is quiet; that whereby one shuts off ignorance, the condition for the underlying-tendency to craving, is insight. These two ideas come to fulfilment through keeping in being, namely quiet and insight.

236. Herein, the fruit of quiet is the heart-deliverance due to fading of lust; the fruit of insight is the understanding-deliverance due to fading of ignorance.

237. So there are the first two truths, namely Suffering, and its Origin; and quiet and insight are the Path; and the two kinds of deliverance are Cessation. These are the four Truths. That is why the Blessed One said 'Just as a tree . . .' (§233).

*

238. <No doing any kind of evil,
Perfecting profitable skill,
And purifying one's own heart:
This is the Buddhas' Dispensation>
(*Pe* 54, 91; *Dh.* 183; *D.* ii, 49).

What is called 'any kind of evil' is the three kinds of misconduct, namely bodily misconduct, verbal misconduct, and mental misconduct. These are the ten unprofitable courses of action, namely killing breathing things, taking what is not given, and misconduct in sensual-desires; false speech, malicious speech, harsh speech, and gossip; and covetousness, ill will, and wrong view.¹

238/1 The 1st 3 are known as bodily, the next 4 as verbal, and the last 3 as mental, unprofitable action.

239. These are two kinds of action, namely choice and concomitant of cognizance (cf. *Pe* 35-6).¹

240. Herein, killing breathing things, malicious speech and harsh speech are moulded by hate; taking what is not given, misconduct in sensual-desires, and false speech are moulded by greed; and gossip is moulded by delusion. These seven kinds of acting are action as choice.¹

241. Covetousness is greed as a root of the unprofitable; ill will is hate as a root of the unprofitable; wrong view is the wrong path. These three kinds of acting are action as concomitant of cognizance. That is why it was said 'action as choice and action as concomitant of cognizance' (see §239).

242. When a root of the unprofitable comes to [expression by] the means [consisting of body or speech], it comes to [expression as] one [of the four] bad ways, namely those through will, hate, fear, or delusion.

243. [44] Herein, when it comes to [expression as] the bad way through will, it is moulded by greed; when it comes to [expression as] the bad way through hate, it is moulded by hate; when it comes to [expression as] the bad ways through fear and delusion, it is moulded by delusion.

244. Herein, greed is abandoned by means of [contemplating] ugliness, hate by means of loving kindness, and delusion by means of understanding. Likewise, greed is abandoned by means of onlooking-equanimity, and hate by means of loving kindness and compassion, and delusion is abandoned and disappears by means of sympathetic-gladness. That is why the Blessed One said 'No doing any kind of evil, . . .' (§243).

245. And what is called 'any kind of evil' is the eight wrongnesses, namely wrong view, wrong intention, wrong speech, wrong action, wrong livelihood, wrong effort, wrong mindfulness, and wrong

239/1 This twofold division seems peculiar to this work and the *Pe*. From the following paragraphs, the first obviously stands for bodily and verbal action together and the second for mental.

240/1 The analysis of action here is more easily grasped if the following distinctions are kept in mind. A 'course of action' (*kamma-patha*) is a completed 'historical act' regarded as continuing from the first planning of it down to the carrying of it out, which 'course' involves body and/or speech. The 'choice' (*cetanā*) here is the momentary mental 'willing' (or 'affirmation') at each and every stage of the 'course'. 'Mental action'—'action as concomitant of cognizance' here—is simply covetousness, ill will, and wrong view, and their respective profitable opposites. See *DhsA.* 82ff.

concentration. These are called 'any kind of evil'. Any non-effecting, non-doing, non-practising, of these eight wrongnesses is called 'no doing any kind of evil'.

246. When the eight wrongnesses are abandoned, the eight rightnesses reach excellence (*sampajjanti*). Any effecting of, producing excellence in (*sampādana*), the eight rightnesses is called 'perfecting (*upasampadā*) profitable skill'.

247. 'And purifying one's own heart' is the effecting, keeping in being, of the <Ancient Path> (*S. ii, 105*),¹ it is mindfulness of that. When the heart is purified, the categories become purified. That is why the Blessed One said <*Bhikkhus, a divine life is lived under a Perfect One for the purpose of purification of the heart*> ()

248. The purifying is of two kinds, namely the abandoning of hindrances and the eradication of underlying-tendencies. Also there are two planes of purifying, namely the plane of seeing and the plane of keeping-in-being.

249. Herein, that by the penetration of which one purifies is Suffering. That from which one purifies is the Origin. That by which one purifies is the Path. And that which is purified is Cessation (cf. *Pe 91*). These are the four Truths. Hence the Blessed One said 'No doing any kind of evil . . .' (§238).

*

250. <The True Idea guards him that walks
therein,

As does a big umbrella in time of rain.

[45] The Ideal's reward when walked in right
is this:

Who walks therein has no bad destination>

(§37).

What is called 'the True Idea' is of two kinds, namely (1) faculty-restraint and (2) the Path. A 'bad destination' is of two kinds, as follows: compared with gods and human beings, the states of unease

247/1 The 'Ancient Path' does not refer to a path other than the 'Noble Path' as suggested by note 1 at *PTS Netti*, p. 222. The alternative (*vā*) in the commentary seems to wish to refer the word 'ancient' (*atīta*) either to 'the ancient noble path discovered by former Buddhas including the Buddha Vipassī' or to 'the noble path discovered by the ancient Buddha Vipassī'. It is the same path that all Buddhas discover.

are a bad destination; but compared with extinction, all kinds of reappearance are a bad destination.

251. (1) Herein, in the case of virtue as restraint, there is the keeping of it untorn (see *A.* iv, 53, and §299 below), and this True Idea when walked in right guards one from the states of unease. Accordingly the Blessed One said <*Bhikkhus, there are two kinds of destination for one who is virtuous: the gods and human beings*> ().

And accordingly the Gāmaṇī Asibandhakaputta said to the Blessed One in the town of Nālandā <‘Venerable sir, there are Divines of the West Country (?),¹ who use a kamaṇḍalu (ascetic’s drinking-vessel),² who wear water-weed garlands, who [morning and evening] go down to the water, and who worship fires. When someone is deceased and dead they cajole and coerce³ him, trying to get him a footing in⁴ heaven. Now, venerable sir, is the Blessed One capable of so doing that all the world, on the dissolution of the body, after death, reappears in a good destination, in the heavenly world?’—‘As to that, Gāmaṇī, I shall ask you a question in return; answer it as you like. How do you conceive this, Gāmaṇī? Here a man might be a killer of breathing things, a taker of what is not given, misconducted in sensual desires, a speaker of falsehood, a malicious speaker, a harsh speaker, a gossip, covetous, with ill will in his heart, and wrong in his view. Then a large body of people met and foregathered, and they begged and implored and beseeched with hands extended palms together “Oh let this man, on the dissolution of the body, after death, reappear in a good destination, in the heavenly world”, how do you conceive this, Gāmaṇī, because of that large body of people’s begging, because of their imploring, because of their beseeching with hands extended palms together, would that man, on the dissolution of the body, after death, reappear in a happy destination in the heavenly world?’—‘No, venerable sir.’—‘Gāmaṇī, suppose a

251/1 See *SA.* iii, 104.

251/2 *Kamaṇḍalukā* = *Kuṇḍikā* (*Abhp.* 443). *SA* has only ‘sakamaṇḍaluno’. ‘*Kassa jalassa maṇḍo pasannabhāvo kamaṇḍo, tam lāti ti kamaṇḍalu*’ (*Abhp.* *Ṭīkā*).

251/3 *NettiA* glosses *uyyāpenti* (‘urge’) by *upari yāpenti* (= *SA.* iii, 104), and *saññāpenti* (‘coerce’) by *sammā yāpenti* (p. 92; *SA*: *sammā ñāpenti*—a misspelling?). So *saññāpenti* appears as a spelling of *saṃyāpenti* (cf. *saññojana* for *saṃyojana*), and both words are causatives fm. $\sqrt{yā}$ with prefixes *u(d)* and *saṃ* respectively. Neither is in *PED*. (*Saññāpeti* is also a possible causative form of *saññānāti*, but that is not meant here.)

251/4 *NettiA* has *uggamenti* for *okkamenti*, supported by *C*; *Ba* and *Bb* support *PTS*.

man threw a big solid stone into a deep pool of water, and then a large body of people [46] met and foregathered, and they begged and they implored and they beseeched with hands extended palms together "Oh sirs, let the solid stone emerge, oh sirs, let the solid stone float up, oh sirs, let the solid stone float to dry land", how do you conceive this, Gāmaṇī, because of their begging, because of their imploring, because of their beseeching with hands extended palms together, would that solid stone emerge, would it float up, would it float to dry land?—'No, venerable sir.'—'So too, Gāmaṇī, when a man is a killer of breathing things, . . . and wrong in his view, for all that a large body of people might meet and foregather and might beg and implore and beseech with hands extended palms together "Oh let this man, on the dissolution of the body, after death, reappear in a good destination, in the heavenly world", yet that man, on the dissolution of the body, after death, might reappear in a state of unease, in a bad destination, in perdition, in hell. How do you conceive this, Gāmaṇī? Here a man might have abstained from killing breathing things, . . . right in his view. Then a large body of people met and foregathered and they begged and implored and beseeched with hands extended palms together "Oh let this man, on the dissolution of the body, after death, reappear in a state of unease, in a bad destination, in perdition, in hell", how do you conceive this, Gāmaṇī, because of that large body of people's begging, because of their imploring, because of their beseeching with hands extended palms together, would that man, on the dissolution of the body, after death, reappear in a state of unease, in a bad destination, in perdition, in hell?—'No, venerable sir.'—'Gāmaṇī, suppose a man sank a ghee-pot or an oil-pot in a deep water-pool and fixed it so that any sand or gravel there might be in it would go to the bottom and any ghee or oil there might be in it would go to the top, and then a large body of people met and foregathered and they begged and implored and beseeched with hands extended palms together "Oh sirs, let the ghee, the oil, sink; oh sirs, let the ghee, the oil, go down", how do you conceive this, Gāmaṇī, [47] because of that large body of people's begging, because of their imploring, because of their beseeching with hands extended palms together, would that ghee, that oil, sink down, go down?—'No, venerable sir.'—'So too, Gāmaṇī, when a man abstains from killing breathing things, . . . right in his view, for all that a large body of people might meet and foregather and might beg and implore and beseech with hands extended palms together "Oh let this man, on the dissolution of the body, after death, reappear in a state of unease, in a bad destination, in perdition, in hell", yet that man, on the dissolution of the body, after

death, might reappear in a good destination, in the heavenly world' > (S. iv, 312ff.).

So it is this True Idea that, when walked in right, guards one from the states of unease.

252. (2) Herein, it is the keenness, the outstandingness, of the Path that is the 'True Idea' which, when walked in right, guards one from all kinds of reappearing. Accordingly the Blessed One said:

<So let his cognizance be guarded,¹
 Having for pasture right intention,
 Giving right view first place through knowing
 Rise and fall; transcending drowsing
 And lethargy, the bhikkhu may
 Abandon all bad destinations > (Ud. 38).

253. Herein, the cause of the bad destinations is craving and ignorance. These are the four kinds of assuming (see §228).

254. Any categories of assuming [so called] in virtue of these four kinds of assuming are Suffering. The four kinds of assuming are Origin, while the five categories are Suffering. The Blessed One teaches the True Idea for their [respective] diagnosis and abandoning: for the diagnosis of Suffering and for the abandoning of its Origin.

255. Herein, the five faculties that have form are the footing for craving while the mind-faculty is the footing for ignorance.

256. One who guards the five faculties that have form keeps concentration in being and deters craving, while one who guards the mind-faculty keeps insight in being and deters ignorance.

257. With the deterrence of craving two kinds of assuming are abandoned, namely sensual-desire assuming and virtue-and-duty assuming, while with the deterrence of ignorance two kinds of assuming are abandoned, namely view assuming and self-doctrine assuming.

258. [48] When the four kinds of assuming are abandoned, two ideas come to fulfilment through keeping in being, namely quiet and insight: this is called the Divine Life.

259. Herein, the fruit of the Divine Life is the four fruits of the monk's state, namely the fruit of Stream-Entry, fruit of Once-Return, fruit of Non-Return and the highest fruit which is Arahantship. These are the four fruits of the Divine Life (cf. *Pe* 130, 135).

260. So there are the first two Truths, namely Suffering and its Origin (§254); and quiet and insight and the Divine Life are the Path; and the fruits of the Divine Life and the Undetermined Element, which is the object of these,¹ are Cessation. These are the four Truths. That is why the Blessed One said 'The True Idea guards . . .' (§250).

261. Herein, that by the penetration of which it guards is Suffering. That from which it guards is Origin. That by which it guards is the Path. And that which guards is Cessation (cf. §249). These are the four Truths.

262. That is why the venerable Mahā-Kaccāna said:

'The Mode that, when there is one Footing,
Searches for a footing that remains
And then converts the opposites
Is that Conveying a Conversion' (§11).

The Mode Conveying a Conversion is ended.

*

8

[*The Ninefold Thread in the Mode of Conveying an Analysis*]

263. Herein, what is the Mode of Conveying an Analysis? [It is this:]

'It analyses idea, footing,
Plane [of types of men], the shared
And unshared: this Mode should be known
As that Conveying Analysis' (§12).

264. The two kinds of Thread, namely that dealing with morality and that dealing with penetration (see §§117 and 270) are the two ways, namely that dealing with merit and that dealing with the fruit [of the Divine Life] (see §444), which are the two kinds of virtue, namely virtue as restraint and virtue as abandoning.

265. Herein, it is for the purpose of the way dealing with merit that

260/1 *Tadārammaṇā ca asaṅkhatadhātu*: the 'undetermined element' (*asaṅkhatadhātu*—a term reserved solely to *nibbāna*) is sometimes called in the Commentaries the 'object' (*ārammaṇa*—lit. 'what is hung on to' or 'what is leant on') of 'cognizance dissociated from worlds'. The use here of the compound *tadārammaṇa* is not the normal commentarial one, renderable by 'having that as its object' (freely 'registration': see *Vis.* 459-60); but here the meaning is 'which is the object of that' (cf. use at *Pe.* 108).

the Blessed One teaches a Thread dealing with morality. He [who needs this kind of teaching] is steadied [by it] in virtue as restraint, and he is one who lives the Divine Life by that kind of Divine Life.

266. [49] Herein, it is for the purpose of the way dealing with the fruit [of the Divine Life] that the Blessed One teaches a Thread dealing with penetration. He [who needs this kind of teaching] is steadied [by it] in virtue as abandoning, and he is one who lives the Divine Life by that kind of Divine Life.

267. Herein, what is a Thread dealing with morality? A Thread dealing with morality is this: talk on giving, talk on virtue, talk on heaven and the disappointment in sensual desires and the benefits in renunciation (see *M.* i, 379).

268. Herein, what is a Thread dealing with penetration? A Thread dealing with penetration is this: any displaying of the four Truths.

269. In a Thread dealing with morality there is no act-of-understanding, there is no Path, there is no Fruit [of the Path]. In a Thread dealing with penetration there is the act-of-understanding, there is the Path, there is the Fruit [of the Path].

270. These are [two of] the [first] four¹ types of Thread (see §§117 and 760) [which] should, after being in all ways (§62) investigated in accordance with the Mode of Conveying Investigation, be construed² in accordance with the Mode of Conveying Construing as to these four types of Thread's teaching, fruit, virtue, and Divine Life (see §§264-5), in so far as the plane of knowledge extends (cf. §156).

*

271. (1) Herein, what kinds of ideas are [shared] in common ?¹

270/1 This sentence is a very elliptic and difficult one; but it seems impossible to obtain from it, with or without the commentary, what is given at *PTS* p. 223, note 1 (and what does that really mean?). *NettiA*, after saying only '*desanāyā ti desanānāyena*', goes on "After being in all ways investigated in accordance with the Mode of Conveying an Investigation": it should, by means of the Mode of Conveying an Investigation, be investigated as to all parts by processing it under the eleven heads (in §62). "Should be construed in accordance with the Mode of Conveying a Construing": by this he shows that the Modes of Conveying an Investigation and of Conveying a Construing (read *vicayahāra-yuttihārā*) are the field of preparatory work for the Mode of Conveying an Analysis. "In so far as the plane of knowledge": by this he shows how wide a field the Mode of Conveying an Analysis has' (p. 94).

270/2 *C* and *NettiA* both *yojetabbāni*; *Ba* and *Bb* support *PTS*.

271/1 Shared in common by ordinary men and Stream-Enterers, firstly, see §272.

Two kinds of ideas are [shared] in common, namely [shared] in common by a name and [shared] in common by a thing [or person] or also any other such kind.

272. Defilements to be abandoned by seeing (see *M.* i, 7f.) are common to [ordinary men whether they are] creatures certain of wrongness¹ or those not thus certain. Lust for sensual desires and ill will are common to the ordinary man and to the Stream Enterer. The further-side fetters are common to the ordinary man and to the Non-Returner. Any attainment belonging to the worlds that an [initiate] Noble Disciple attains is common to [him and to] those without lust. For ideas shared in common remain thus each within the successive limits of their own provinces, and the type of person possessed of any one of these ideas does not [as such] surpass the [limit set by any such] idea.

These kinds of ideas are shared in common.

273. Herein, what kinds of ideas are not shared in common has to be examined as to whether the teaching is about Initiates or Adepts [in the case of Noble Persons] or those capable or incapable [of enlightenment in this life, in the case of ordinary men].

274. Lust for sensual desires and ill will are [50] common to the Stream Enterer standing upon¹ [the Path and to the ordinary man, but] the essential nature of the idea [of Stream Entry] is not common [to both]. And the further-side fetters are common to the Non-Returner standing upon¹ [that path and to those below him, but] the essential nature of the idea [of Non-Return] is not common [to both]. The name ['Initiate'] is common to all the seven kinds of initiate, [but] the essential nature of the idea [of each kind] is not common [to the rest]. The name ['on the way'] is common to all [the four] kinds of those on the way [of their respective paths, but] the essential nature of the idea [of each kind] is not common [to all the rest]. Initiates' virtue is common to all kinds of Initiate [but] the essential nature of the idea [of each kind] is not common [to the rest]. That is how it has to be examined according to the inferior, superior, and medium, by one who sees the distinctions.

272/1 'Certain of rightness' (*sammatta-niyata*) means one who has attained the eight-factored path for the first time. 'Certain of wrongness' (*micchatta-niyata*) means one who has not attained the path and has performed some action, or holds some wrong view, which is certain in the badness of its ripening immediately on rebirth. 'Not thus certain' applies to anyone else who has not attained the path. Cf. §562, also *Pe* 32.

274/1 See n. 99/2.

275. (2) The *plane* of seeing is (3) the *footing* for finding a footing in certainty.¹ (2) The *plane* of keeping in being is (3) the *footing* for the reaching of the higher fruits. The painful way with sluggish acquaintanceship is the footing for quiet. The pleasant way with swift acquaintanceship is the footing for insight.

The ground-for-making-merit-consisting-in-giving (see *A.* ii, 241) is the footing, shared in common, for [hearing about the True Idea from] another's utterance. The ground-for-making-merit-consisting-in-virtue is the footing, shared in common, for understanding-consisting-in-cogitation (see §46). The ground-for-making-merit-consisting-in-keeping-in-being is the footing, shared in common, for understanding-consisting-in-keeping-in-being. The ground-for-making-merit-consisting-in-giving is the footing, shared in common, for [hearing about the True Idea from] another's utterance and for understanding-consisting-in-what-is-heard. The ground-for-making-merit-consisting-in-virtue is the footing, shared in common, for understanding-consisting-in-cogitation and for reasoned attention. The ground-for-making-merit-consisting-in-keeping-in-being is the footing, shared in common, for understanding-consisting-in-keeping-in-being and for right view.

Living in befitting places (see *A.* ii, 32) is the footing, shared in common, for seclusion and for concentration. Waiting on True Men is the footing, shared in common, for the three kinds of confidence due to undergoing (see e.g. §788) and for quiet. Right disposition in self-guidance is the footing, shared in common, for conscience and for insight.

Giving up the unprofitable is the footing, shared in common, for inquiry into the profitable and for the concentration faculty. The well-proclaimedness of the True Idea is the footing, shared in common, for the planting of the profitable root and for the attainment of the fruits [of the paths]. The Community's having progressed by the good way is the footing, shared in common, for the Community's goodness. The excellence of the Master is the footing, shared in common, for instilling confidence in the unconfident and for strengthening the already confident. The state of not having resisted the *Patimokkha* Rule [51] is the footing, shared in common, for the deterrence of contumacious persons and for the comfort of pious persons.

275/1 The term *niyā mavakkanti* (= *niyā mokaṅkanti*: see *S.* iii, 225) refers to the Stream-Entry path, otherwise called 'seeing'. 'Keeping in being' in these contexts refers to the 3 higher paths.

276. That is why the venerable Mahā-Kaccāna said:

‘It analyses idea, footing,
Plane [of types of men], the shared
And unshared: this Mode should be known
As that Conveying Analysis’ (§12).

The Mode Conveying an Analysis is ended.

*

9

[*The Ninefold Thread in the Mode of Conveying a Reversal*]

277. Herein, what is the Mode of Conveying a Reversal? [It is this:]

‘That into opposites reversing
Ideas of profit and unprofit
Shown to be kept in being and left
Is called the Mode Conveying Reversal’ (§13).

278. In a mature person with right view wrong view is abolished, and the many unprofitable ideas that might arise in him with wrong view for their condition are also abolished in him, and the many profitable ideas that gain actual being with right view for their condition come to perfection in him through keeping in being (cf. *M.* iii, 76).

In a mature person with right intention . . .

- . . . right speech . . .
- . . . right action . . .
- . . . right livelihood . . .
- . . . right effort . . .
- . . . right mindfulness . . .
- . . . right concentration . . .
- . . . right deliverance . . .

In a mature person with right knowing and seeing of deliverance wrong knowing and seeing of deliverance is abolished, and the many evil unprofitable ideas that might arise in him with wrong knowing and seeing of deliverance for their condition are also abolished in him, and the many profitable ideas that gain actual being with

right knowing and seeing of deliverance for their condition come to perfection in him through keeping in being.¹

279. Killing of breathing things has been abandoned in one who abstains from killing breathing things.

Taking what is not given has been abandoned in one who abstains from taking what is not given.

What is not the divine life has been abandoned in one who lives the divine life.

False speech has been abandoned in one who speaks truth.

Malicious speech has been abandoned in one who speaks un-maliciously.

Harsh speech has been abandoned in one who speaks in a timely manner.

Covetousness [52] has been abandoned in one who is uncovetous.

Ill will has been abandoned in one who has no cognizance of ill will.

Wrong view has been abandoned in one who has right view.

280. If there are any who censure the eight-factored path, then from their assertions certain legitimate deductions to be seen for oneself come up which are censurable (*M.* iii, 77) [as follows].

281. For when those worthy ones censure the idea of right view, the consequence is that those who have wrong view must be honoured and praised by those worthy ones.

For when those worthy ones censure the idea [of] right intention . . .

. . . right speech . . .

. . . right action . . .

. . . right livelihood . . .

. . . right effort . . .

. . . right mindfulness . . .

. . . right concentration . . .

. . . right deliverance . . .

For when those worthy ones censure the idea of right knowing and seeing of deliverance, the consequence is that those who have wrong knowing and seeing of deliverance must be honoured and praised by those worthy ones (cf. *M.* iii, 77).

282. And if there are any who say 'Sensual desires should be

278/1 The '10 rightnesses' are usually made up of the 8 factors of the path plus 'right knowledge' and 'right deliverance' (*M.* iii, 78). This Mode of Conveying is drawn directly from *M. Sutta* 117, end.

enjoyed, sensual desires should be rejoiced in, sensual desires should be repeated, sensual desires should be used, sensual desires should be kept in being, sensual desires should be made much of' (cf. *M.* i, 130), then abstention from sensual desires is not the True Idea according to them.

Or if there are any who say 'The True Idea is devotion to self-torment' (cf. *M.* i, 92f.), then the True Idea that is the outlet is not the True Idea according to them.

And if there are any who say 'The True Idea is painful' (cf. *M.* i, 93f.), then the True Idea that is pleasant is not the True Idea according to them.

283. According as a bhikkhu's perception of beauty in all determinations is abandoned when he abides contemplating ugliness, according as his perception of pleasure is abandoned when he abides contemplating pain, according as his perception of permanence is abandoned when he abides contemplating impermanence, and according as his perception of self is abandoned when he abides contemplating not-self (cf. *Ps.* i, 46-7), then whatever idea he elects or approves, [thereby] he has implicated the contrary-opposite of any such idea as un-wished-for.

284. That is why the venerable Mahā-Kaccāna said:

'That into opposites reversing
Ideas of profit and unprofit
Shown to be kept in being and left
Is called the Mode Conveying Reversal' (§13).

The Mode of Conveying a Reversal is ended.

*

10

[*The Ninefold Thread in the Mode of Conveying Synonyms*]

285. [53] Herein, what is the Mode of Conveying Synonyms?
[It is this:]

'Knower of Threads is he that knows
How many synonyms for one
Idea there are in the Thread: this Mode
Is that Conveying Synonyms' (§14).

286. According as the Blessed One demonstrates a single idea by means of many synonyms. [For example:]

<Need and longing, expectant relishing,
 Enticements on the several elements based,
 Hankering whose being is rooted in
 unknowing:
 To all that with its root I put an end> (§137).

287. What is called 'need' (*āsā*) is any longing (*āsimsanā*) for a benefit about to be;¹ 'need' arises in one thus 'Surely it will come'.

288. What is called 'longing' is any aspiration for a presently arisen benefit, or else, on seeing someone better, 'longing' arises in one thus 'May I be like that'.¹

289. Fostering the production of a benefit is what is called 'expectant relishing', or one expects thus a dear relative, or one expects thus a dear idea, or one expects [something] thus as unrepulsive.

290. 'The several elements' are the eye element, form element, and eye-consciousness element; ear element, sound element, and ear-consciousness element; nose element, odour element, and nose-consciousness element; tongue element, flavour element, and tongue-consciousness element; body element, tangible element, and body-consciousness element; mind element, idea element, and mind-consciousness element (cf. *M.* iii, 62).

291. 'Enticements': some believe in forms, some believe in sounds, some believe in odours, some believe in flavours, some believe in tangibles, some believe in ideas (cf. §568).

292. Herein, the twenty-four terms, namely the six kinds of grief with the house-life as support (see *M.* iii, 218), the six kinds of joy with the house-life as support (see *M.* iii, 217), the six kinds of grief with renunciation as support (see *M.* iii, 218), the six kinds of joy with renunciation as support (see *M.* iii, 217), being on the side belonging to craving, are synonyms for craving.

But the six kinds of onlooking-equanimity with the house-life as support (see *M.* iii, 219) are on the side belonging to views. That same [onlooking-equanimity] in the mood of aspiration, as relishing of the True Idea, love of the True Idea, cleaving to the True Idea, is synonymous with craving (cf. §506).

293. Cognizance, [54] mind, and consciousness,¹ are synonyms for cognizance (cf. *S.* ii, 94).

287/1 *Bhavissassa*: gen. of future participle.

288/1 Read *patthanā, seyyataram vā disvā 'ediso . . .*

293/1 Read *mano viññāṇaṃ* as two words.

294. Mind faculty, mind element, mind base, and act-of-being-conscious, are synonyms for mind.

Understanding faculty, understanding power, training in the higher understanding, understanding category, investigation-of-ideas enlightenment factor, knowledge, right view, judgment, insight, knowledge about an idea, knowledge about a meaning, knowledge about an inference, knowledge about exhaustion, knowledge about non-arising, the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty, the final-knowing faculty, the final-knower faculty, vision (eye), science, discovery, breadth, wit, light, or also any other such kind: these are synonyms for understanding (cf. §440).

295. All the five faculties, when disjoined from worlds, are understanding. Furthermore, faith has the sense of dominance, energy the sense of instigation, mindfulness the sense of non-floating away [from its object], concentration the sense of non-distraction, and understanding the sense of act-of-understanding (cf. §§162-3).

296. And as it is said in the Recollection of the Enlightened One: <That Blessed One is such since he is accomplished, fully enlightened,¹ perfect in science and conduct, sublime, knower of worlds, incomparable leader of men to be tamed, teacher of gods and men, enlightened, Blessed> (Pe 131; A. iii, 285), [and further] he who has come to produce the Powers,² reached the kinds of Intrepidity, arrived at the Discriminations, left behind the four bonds, passed beyond going the bad ways, extracted the barbs, cured the wounds,³ crushed the thorns, remedied the obsessions, outstripped the tether, unknotted the ties, passed beyond inclination, disrupted darkness; who is the possessor of eyesight, who has surmounted the worldly ideas, who is dissociated from favouring and opposing among wished-for and unwished-for ideas, who has no recourse to amassing, who has passed beyond the tether, who has done with battling, who is the most eminent, who is the torch-bearer,⁴ light-maker, illuminator, gloom-dispeller, conflict-abandoner, measureless in qualities, immense in qualities, incalculable in qualities, maker of radiance, maker of irradiance, illuminator of the True Ideal, enlightened, blessed.

296/1 Perhaps *sambuddha* ought to be rendered 'self-enlightened' in contrast to *anubuddha* ('enlightened by another').

296/2 Read *balanipphattigato*.

296/3 '*Nirūlhavaṇo*—who has cured the wound': *nirūlha* not in this sense in *PED*.

296/4 '*Okkādharo*—torch-bearer': form not in *PED*, where see *ukkā*; C. and Bb have *ukkādharo*, but Ba supports *PTS*.

These are synonyms for the Recollection of the Enlightened One. 297. And as it is said in the Recollection of the True Idea [55] <The True Idea is well proclaimed by the Blessed One, to be seen for oneself, not delayed (timeless), inviting inspection, onward-leading, and directly experienceable by the wise> (A. iii, 285), <That is to say, the disillusionment of vanity, the outguiding of thirst, the elimination of reliance, the termination of the round, the void, the very hard to get, the exhaustion of craving, fading, cessation, extinction> (Pe 131; cf. A. ii, 34), [and further:]

The Undetermined, the Infinite, and the Untainted,
 The Truth, the Further Shore, the Subtle, very hard to see,
 The Ageless, Everlasting, and Un-worn-away,
 Making no showing,¹ undiversifying, peace,
 The Deathless, the Supreme, the Blissful, and the Safe,
 Exhaustion of thirst, the Wonderful, the Marvellous,
 The Unplugged, whose nature it is to be unplugged,
 Extinction (see S. iv, 368-71)—this is what the Sublime one taught—

The Unborn, and the Un-brought-to-being (*Ud.* 80), the Hazard-Free,

The Unmade (*Ud.* 80), and the Sorrowless, the Sorrow-free,
 The Unmenaced, whose nature it is to be unmenaced,
 Extinction—this is what the Sublime One taught—

Profound, and very hard to see as well,
 Surpassing too, and unsurpassed,
 That is unlike, that has no like,
 Foremost and best, as it is called.

Shield, shelter, without conflict,² without blemish,
 Spotless, immaculate, as it is called,
 The Lamp (Isle), and Bliss, the Immense, the Standing-point,
 Non-owning, non-diversifying called.

These are synonyms for the Recollection of the True Idea.

297/1 'Anidassana—that makes no showing': the word appears at *M.* i, 329 (where spoken by the Buddha, not by Brahmā—see Burmese *Chattha -Sangiti* ed. of *M.*) and repeated at *D.* i, 223, and it is also a term in the 9th dyad of the Abhidhamma *Mātikā* or 'Schedule' (*Dhs.* p. 3). Usually translated 'invisible'. See *KhpA.* trsln. Appx. I \sqrt{bhu} .

297/2 *PTS Netti* Index gives 'refuge' for *saraṇa* here, taking it as equivalent to the '*saraṇa*' at *S.* iv, 372. It is easy to confuse *sar-ana* (subst. fm. \sqrt{sar} 'to flow') with *sa-rana* ('with conflict'), opposite of *a-rana* (see *M.* iii, 235): '*Araṇo ti araṇo nikkilesa*' (*MA.* v, 32).

298. And as it is said in the Recollection of the Community <The Community of the Blessed One's hearers has progressed by the good way, the Community of the Blessed One's hearers has progressed by the straight way, the Community of the Blessed One's hearers has progressed by the true way, the Community of the Blessed One's hearers has progressed by the proper way, that is to say, the four pairs of men, the eight types of mature persons. This Community of the Blessed One's hearers is fit for gifts, fit for hospitality, fit for offerings, fit for reverential salutation, as the incomparable field of merit for the world> (A. iii, 286), [56] [and further] perfect in virtue, perfect in concentration, perfect in deliverance, perfect in knowing and seeing of deliverance; it is creatures' core (cf. M. iii, 80), creatures' fine-essence, creatures' fine-extract, creatures' pillar, creatures' blossom of fragrance,¹ to be honoured by gods and human beings. These are synonyms for the Recollection of the Community.

299. And just as it is said in the Recollection of Virtue <Those kinds of virtue that are untorn, unrent, unblotched, unmottled, noble, desired by Noble Ones, liberating, commended by the wise, not misapprehended, and conducive to concentration> (A. iii, 286), [and further] virtue as an ornament for adorning the topmost limb,¹ and virtue as a treasure laid by in the sense of surmounting all defects, and virtue as an archer's craft for hitting the bull's eye, and virtue as a rule in the sense of non-transgression, and virtue as [wealth of] corn in the sense of terminating poverty, and virtue as a looking-glass for the purpose of surveying ideas [of quiet and insight], and virtue as a [storied] palace in the sense of [a place for] surveying, and virtue that by its having parallel occurrence with all the [four] planes,² ends in the Deathless. These are synonyms for the Recollection of Virtue.

300. And as it is said in the Recollection of Generosity <On an

298/1 'Surabhi-pasūna—blossom with fragrance': read as one compound. *Surabhi* (fragrance, scent) not in *PED*, see *Jā.* vi, 236, *Abhp.* 146; *pasūna* not in *PED*. *NettiA*: 'Surabhi-kusuman ti attho' (p. 102). See *Abhp.* *Ṭikā ad Abhp.* 16.

299/1 Read *uttamangopasobhanatāya* and resolve into *uttamanga* ('head') + *upasobhanatāya*. The note '(m.)' in *PTS Netti Index* ('uttamanga (m.)') has mistaken the *sandhi* *o* (= *a + u*) for a masc. nom. sing. termination.

299/2 This means that it is coextensive with the 3 planes of being (those of sensual-desire, of form, and of formlessness), and also with the unincluded (*apariyāpanna*) fourth plane (not of being, either positive or negative), which is dissociated from worlds and concerned with cessation (the deathless extinction).

occasion on which a Noble Hearer lives in a house, freely generous, open-handed, delighting in relinquishing, used to being asked, and delighting in giving and sharing . . . > (A. iii, 287). These are synonyms for the Recollection of Generosity.

301. That is why the venerable Mahā-Kaccāna said:

‘Knower of Threads is he that knows
How many synonyms for one
Idea there are in the Thread: this Mode
Is that Conveying Synonyms’ (§14).

The Mode of Conveying Synonyms is ended.

*

11

[The Ninefold Thread in the Mode of Conveying Descriptions]

302. Herein, what is the Mode of Conveying Descriptions? [It is this:]

‘The Blessed One one idea teaches
By means of manifold descriptions:
This mood can thus be known to be
The Mode that does Convey Descriptions’ (§15).

303. [57] Any teaching by [explanatory] talk about the nature [of anything] is a description [in terms of] presentation.¹ And what is the teaching as [explanatory] talk about the nature [of anything]? It is the four Truths, according as the Blessed One said: <This is suffering> (§49). This is a description. It is a description [in terms of] presentation [applied] to the five categories, the six elements, the eighteen elements, the twelve bases, and the ten faculties.²

303/1 ‘*Nikkhepapaññatti*—description in terms of presentation’: *NettiA*: ‘It presents (*nikkhīpati* lit. “throws out”) in a guidable continuity (i.e., in a trainable person’s mind) a meaning of the Blessed One’s, according as intended by him, thus it is called a “presentation” (*nikkhepa*)’ (p. 102). The *Tīkā* adds ‘*Nikkhīpati ti paṭiṭṭhāpeti, yathā cattāro suttanikkhepā* (MA. i, 15) *ādi aṭṭha-kathāsu vuccati*’ (p. 70). The kinds of ‘description’ given here have no connexion with the sets listed at *PugA*. (see *Ppn*. ch. viii, note 11: there rendered ‘concept’).

303/2 The ‘ten faculties’ are, according to *NettiA*, ‘8 faculties possessing form (i.e., eye, ear, nose, tongue, body, femininity, masculinity, and life—see,

304. <Bhikkhus, if there is lust, if there is relish, if there is craving, for physical nutriment,¹ there consciousness finds a steadying-point and develops. Wherever consciousness finds a steadying-point and develops, there is the finding of a footing for name-and-form. Wherever there is the finding of a footing for name-and-form, there is maturing of determinations. Wherever there is maturing of determinations, there renewed being is made to occur in the future. Wherever renewed being is made to occur in the future, there is future birth, ageing and death. Wherever there is future birth, ageing and death, that is accompanied by sorrow, bhikkhus, accompanied by trouble, accompanied by despair, I say. If there is lust . . . for contact, . . . despair. If there is lust . . . for mind-choice, . . . despair. If there is lust . . . for consciousness, . . . despair > (Pe 49, 97; S. ii, 101ff.).²

305. This is description [in terms] of giving-being [applied] to suffering and to its origin.

306. <Bhikkhus, if there is no lust, if there is no relish, if there is no craving, for physical nutriment, there consciousness does not find a steadying-point or develop. Wherever consciousness does not find a steadying-point or develop, there is no finding of a footing for name-and-form. Wherever there is no finding of a footing for name-and-form, there is no maturing of determinations. Wherever there is no maturing of determinations, there no renewal of being is made to occur in the future. Wherever no renewal of being is made to occur in the future, [58] there is no future birth, ageing and death. Wherever there is no future birth, ageing and death, that is sorrowless, bhikkhus, untroubled and free from despair, I say. If there is no lust . . . for contact, . . . free from despair. If there is no lust . . . for mind-

e.g., Vis. 491), the mind-faculty, and the feeling-faculty (counting the five, namely pleasure, joy, pain, grief, and onlooking-equanimity, as one)' (p. 102). This numbering is an unusual one. For another 10 see §405.

304/1 The idea of 'nutriment' (*āhāra*)—= condition (*paccaya*)—is fundamental to Buddhist thought. The word means lit. 'bringing to' and is used basically for physical food, but extended by analogy to the other three kinds, and is thus synonymous with 'condition *sine qua non*' (*paccaya*). Cf. 'All creatures subsist by nutriment' (*A. v*, 50-1), a fact that one 'should have direct acquaintance of' (*D. iii*, 273). A state of *being* (*existence*) postulated as self-subsistent without nutriment of any kind would therefore be regarded as a mere mythical abstraction not possible of verification or distinguishable effectively from nothing.

304/2 This quotation and its counterpart in §306 describe the conditionality of experience as dynamic with emphasis on how existence (being) develops through ignorance and determinations. Cf. quotation at §840.

choice, . . . free from despair. If there is no lust . . . for consciousness, . . . free from despair> (S. ii, 102f.; Pe 49, 97).

307. This is a description [in terms] of diagnosis [applied] to suffering, a description in terms of abandoning applied to origin, a description in terms of keeping in being applied to the path, a description in terms of verification applied to cessation.

308. <Bhikkhus, maintain concentration in being: a bhikkhu who is diligent, prudent, mindful, concentrated, understands how [things] are. And how does he understand how [things] are? The eye is impermanent: That is how he understands how it is. Forms are impermanent: That is how he understands how it is. Eye consciousness is impermanent: That is how he understands how it is. Eye contact is impermanent: That is how he understands how it is. Whatever is felt, whether pleasant or painful or neither painful-nor-pleasant that arises with eye contact for its condition, that too is impermanent: That is how he understands how it is. The ear is impermanent . . . sounds are impermanent . . . The nose is impermanent . . . odours are impermanent . . . The tongue is impermanent . . . flavours are impermanent . . . The body is impermanent . . . tangibles are impermanent . . . The mind is impermanent: That is how he understands how it is. Ideas are impermanent: That is how he understands how it is. Mind consciousness is impermanent: That is how he understands how it is. Mind contact is impermanent: That is how he understands how it is. Whatever is felt, whether pleasant or painful or neither-painful-nor-pleasant, that arises with mind contact for its condition, that too is impermanent: That is how he understands how it is> (cf. S. iv, 80).

309. This is a description in terms of keeping in being applied to the path, a description in terms of diagnosis applied to suffering, a description in terms of abandoning applied to origin, a description in terms of verification applied to cessation.

310. [59] <Dispense with form, Rādha, shatter it, put it out of play, by means of understanding, practise the way to exhaustion of craving. With exhaustion of craving there is exhaustion of suffering. With exhaustion of suffering there is extinction. Dispense with feeling . . . Dispense with perception . . . Dispense with determinations . . . Dispense with consciousness, shatter it, put it out of play, by means of understanding, practise the way to exhaustion of craving. With exhaustion of craving there is exhaustion of suffering. With exhaustion of suffering there is extinction> (cf. S. iii, 190).

311. This is a description in terms of cessation applied to cessation, a description in terms of dispassion applied to gratification, a

description in terms of diagnosis applied to suffering, a description in terms of abandoning applied to origin, a description in terms of keeping in being applied to the path, a description in terms of verification applied to cessation.

312. <'This is suffering': that is how he understands how it is. 'This is the origin of suffering': that is how he understands how it is. 'This is the cessation of suffering': that is how he understands how it is. 'This is the way leading to the cessation of suffering': that is how he understands how it is> (M. i, 183; Pe 41).

313. This is a description in terms of penetration applied to the truths, a description in terms of presentation applied to the plane of seeing, a description in terms of keeping in being applied to the path, a description in terms of verification applied to the fruit of Stream-Entry.

314. <'These are taints': that is how he understands how it is. 'This is the origin of taints': that is how he understands how it is. 'This is the cessation of taints': that is how he understands how it is. 'This is the way leading to the cessation of taints': that is how he understands how it is> (M. i, 183).

315. This is a description in terms of arising applied to knowledge of exhaustion, a description in terms of opportunity applied to knowledge of non-arising, a description in terms of keeping in being applied to the path, a description in terms of diagnosis applied to suffering, a description in terms of abandoning applied to origin, a description in terms of instigation applied to the energy faculty, a description in terms of 'removal'¹ applied to 'grubs' (see M. i, 220; A. v, 347ff.), a description in terms of presentation applied to the plane of keeping in being, a description in terms of counteraction² applied to evil unprofitable ideas.

316. <'This is suffering': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to ideas not heard by me before. 'This is the origin of suffering': such . . . 'This is the cessation of suffering': such . . . 'This is the way leading to cessation of suffering': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to [60] ideas not heard by me before> (cf. S. v, 424f.).

317. This is a description in terms of teaching applied to the truths, a description in terms of presentation applied to understanding-

315/1 'Āhatana—removal': not in PED.

315/2 'Abhinihāta—counteraction': not in PED, see CPD; cf. also *nighāta*.

consisting-in-what-is-heard, a description in terms of verification applied to the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty, a description in terms of 'setting rolling' (making occur) applied to the 'Wheel (Blessing) of the True Idea'.

318. <'This suffering must be diagnosed': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to ideas not heard by me before. 'This origin of suffering must be abandoned': such . . . 'This cessation of suffering must be verified': such . . . 'This way leading to the cessation of suffering must be kept in being': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to ideas not heard by me before> (cf. S. v, 424f.).

319. This is a description in terms of keeping in being applied to the path, a description in terms of presentation applied to understanding-consisting-in-cogitation, a description in terms of verification applied to the final-knowing faculty.

320. <'This suffering has been diagnosed': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to ideas not heard by me before. 'This origin of suffering has been abandoned': such . . . 'This cessation of suffering has been verified': such . . . 'This way leading to the cessation of suffering has been kept in being': such was the vision, the knowledge, the understanding, the science, the light, that arose in regard to ideas not heard by me before> (cf. S. v, 424).

321. This is a description in terms of keeping in being applied to the path, a description in terms of presentation applied to understanding-consisting-in-keeping-in-being, a description in terms of verification applied to the final-knower faculty, a description in terms of 'setting rolling' applied to the 'Wheel of the True Idea'.

*

322. <*The Stilled One dropped the being-determinant
That gives existence measured and unmeasured,
And happy in himself and concentrated
He sundered, like a mail-coat, self-existence*

(Pe 68; S. v, 263).

323. [61] 'Measured' is the determinations-element. 'Unmeasured' is the extinction-element.

'That gives existence measured and unmeasured' is a description

in terms of acquaintanceship applied to all ideas, a description in terms of presentation applied to the Discrimination-of-Ideas.

324. 'The Stilled One dropped the being-determinant' is a description in terms of giving-up applied to origin, a description in terms of diagnosis applied to suffering.

325. 'And happy in himself and concentrated' is a description in terms of keeping-in-being applied to Mindfulness-Occupied-with-the-Body, a description in terms of steadiness applied to unification of cognizance.

326. 'He sundered, like a mail-coat, self-existence' is a description in terms of 'breaking out'¹ applied to cognizance, a description in terms of assuming² applied to omniscience, a description in terms of 'bursting open' applied to the 'egg-shell of ignorance' (cf. *M. i*, 104).

That is why the Blessed One said:

'The Stilled One dropped the being-determinant

That gives existence measured and unmeasured . . .' (§322).

*

327. <How could a man to sensual desires stoop¹

Who pain has seen and that wherefrom it sources ?

Who knows they make for clinging in the world

Should mindful train in guiding them away> (*Pe 15*; *S. i*, 117).

326/1 'Abhinibbidā—breaking out': the root ought to be *bhid*, not *vidh* or *vid*, and the correct spelling here is, in fact, not *abhinibbidā* or *abhinibbidhā* (as in *PED* and *PTS Netti Index* note) but *abhinibbhidā* (as in §574 = *PTS Netti* p. 98); see *CPD*. The meaning is 'breaking out', and the direct allusion is to *M. i*, 104 (there spelt *abhinibbhidā*). The three roots mentioned, however, show a tendency to coalesce. *NettiA* says here 'Abhinibbidā-paññatti (sic) cittassā ti āyusankhārossajanavasena cittaṣa abhinihārapaññatti' (p. 104), but commenting on §574 says 'Na ca bhabbo abhinibbidhā (sic) gantum ti kilesābhisankhāraṃ abhinibbijjanato (sic) abhinibbidhā-sankhātāṃ (sic) ariyamaggam abhigantum na ca bhabbo' (p. 140). N.b. spellings as they appear in the edition quoted. Do these explanations imply that the commentator did not regard them as the same word? Did he connect them with *M. i*, 104?

326/2 'Upādāna-paññatti—description in terms of assuming': *NettiA* glosses with *gahana-paññatti*. Technically omniscient knowledge (see also §594) belongs only to worlds (*NettiA* pp. 147-8). The term 'omniscience' (*sabbaññutā*) seems to make its first appearance at *Ps. i*, 131. The Buddha disclaimed simultaneous knowledge of all (*M. ii*, 127). For a discussion see *Ppn.* ch. vii, note 7.

327/1 'Nameyya' lit. 'to bend' and 'to name' is glossed here in *NettiA* with *abhinameyya* (not in *PED* or *CPD*; *SA.* does not explain the word).

328. 'Who pain' is a description in terms of a synonym applied to pain (suffering) and it is a description in terms of diagnosis applied to it.

329. 'And that wherefrom it sources' is a description in terms of giving-being applied to origin and it is a description in terms of abandoning applied to it.

330. 'Has seen' is a description in terms of a synonym applied to the eye of knowledge and it is a description in terms of penetration applied to it.

331. 'How could a man to sensual desires stoop' is a description in terms of sensual desires applied to craving for sensual desires and it is a description in terms of insistence applied to it.

332. 'Who knows they make for clinging in the world' is a description in terms of 'seeing an enemy' applied to sensual desires; for sensual desires have the simile of a pit of coals (*M. i*, 130), the simile of a lump of flesh (*M. i*, 130), are like a conflagration (*A. iv*, 128f.), and have the similes of a chasm and a serpent's head (*M. i*, 130; also §35).

333. 'Mindful . . . them' is a description in terms of dispersal applied to abandoning, a description in terms of presentation applied to Mindfulness-Occupied-with-the-Body, and a description in terms of keeping-in-being applied to the path.

334. 'Should train in guiding . . . away' is a description in terms of penetration applied to outguiding of lust, outguiding of hate, and outguiding of delusion.

335. 'A man' is a description in terms of a synonym applied to a devotee.

336. Now when a devotee understands that 'they make for clinging' then without the arising of sensual desires he arouses profitable ideas, he makes efforts for the arising of unarisen profitable ideas. [62] This is a description in terms of effort applied to the reaching of the as yet unreached, a description in terms of presentation applied to discontent with what deals with the hither-side.

337. Herein, <*He makes efforts for the steadiness of arisen profitable ideas*> (*M. ii*, 11): this is a description in terms of diligence applied to keeping in being, a description in terms of presentation applied to the energy faculty, a description in terms of preservation applied to profitable ideas, a description in terms of steadiness applied to the training in the higher cognizance.

That is why the Blessed One said:

'How could a man to sensual desires stoop
 Who pain has seen and that wherefrom it sources ? . . .'
 (§338)

*

338. <The world is held in bondage by delusion
 And only looks as though 'twere capable:
 Wrapped in bewilderment a fool is held
 In bondage by essentials of existence;
 To him who sees, it will appear devoid
 Of features, he will have no owning there¹> (Ud. 79).

339. 'The world is held in bondage by delusion' is description in terms of teaching applied to the perversions.

340. 'And only looks as though 'twere capable' is a description in terms of the distorted applied to the world.

341. 'A fool is held In bondage by essentials of existence' is a description in terms of giving-being applied to recourse to evil wishes, a description in terms of function¹ applied to the obsessions, a description in terms of strength applied to the defilements, a description in terms of development applied to determinations.

342. 'Wrapped in bewilderment' is a description in terms of teaching applied to the murk of ignorance, and a description in terms of a synonym applied to it.

343. 'It will appear devoid Of features' is a description in terms of seeing applied to the heavenly eye, a description in terms of presentation applied to the eye of understanding.

344. 'To him who sees . . . he will have no owning there' is a description in terms of penetration applied to creatures: <Lust is an owning, hate is an owning, delusion is an owning> (cf. M. i, 298).

That is why the Blessed One said:

'The world is held in bondage by delusion . . .' (§338).

*

345. <Bhikkhus, there is an unborn, an un-brought-to-being, an un-made, an undetermined. If that were not unborn, un-brought-to-being, unmade, undetermined, no escape from the born, the brought-to-being, the made, the determined, would be evident here. And it is because

338/1 For *kiñcana* as 'owning' see n. 152/1.

341/1 Cf. *Pe* 102.

there is an unborn, an un-brought-to-being, an unmade, an undetermined, that therefore the escape from the born, the brought-to-being, the made, the determined, is evident> (Ud. 80f.).

346. [63] 'If that were not unborn, un-brought-to-being, unmade, undetermined' is a description in terms of the teaching applied to extinction, and a description in terms of synonyms applied to it.

347. 'No escape from the born, the brought-to-being, the made, the determined would be evident here' is a description in terms of synonyms applied to the determined, and a description in terms of guiding-example¹ applied to it.

348. 'And it is because there is an unborn, an un-brought-to-being, an unmade, an undetermined' is a description in terms of synonyms applied to extinction, and a description in terms of illustrative proof applied to it.

349. 'That therefore the escape from the born, the brought-to-being, the made, the determined, is evident' is a description in terms of synonyms applied to extinction, a description in terms of outlet applied to the path, a description in terms of escape applied to the roundabout [of rebirths].

That is why the Blessed One said: 'If that were not . . .' (§345).

*

350. That is why the venerable Mahā-Kaccāna said:

'The Blessed One one idea teaches
By means of manifold descriptions;
This mood can thus be known to be
The Mode that does Convey Descriptions' (§15).

The Mode of Conveying Descriptions is ended.

*

347/1 'Upanayana—guiding-example': the ordinary logical term for the *example* in the classical Indian syllogism. *NettiA* says 'Herein, (in this instance, as to) "description in terms of guiding-example" the describing of the guiding-example gives the middle term (*hetu*) in the contrary opposite. (As to) the "description in terms of illustrative proof" (§348) the description is the displaying of the establishment (*siddhi*) of the proposition's content (*paṭiññātaṭṭassa atthassa*)' (p. 106).

12

[*The Ninefold Thread in the Mode of Conveying Ways of Entry to the Truths*]

351. Herein, what is the Mode of Conveying Ways of Entry ?
[It is this:]

‘Dependent-Rising, Faculties,
Categories, Elements, Bases:
The Mode that by these means gives entry
Is that Conveying Ways of Entry’ (§16).

352. <Above, below, in every way released,
And seeing not at all that ‘I am this’;
Thus liberated, he has crossed the flood
Not crossed before, for non-renewal of beings>

(*Pe* 24; *Ud.* 74).

353. ‘Above’ is the form-element and the formless element. ‘Below’ is the sensual-desire element. ‘In every way released’: that is the Adept’s deliverance in the triple element [of existence]. That itself is the Adept’s five faculties. This is the way of entry by Faculties.

354. These same Adept’s five faculties are science. With arising of science [there is] cessation of ignorance (nescience); with cessation of ignorance, cessation of determinations; with cessation of determinations, cessation of consciousness; with cessation of consciousness, cessation of name-and-form; with cessation of name-and-form, cessation of the sixfold base; with cessation of the sixfold base, cessation of contact; with cessation of contact, cessation of feeling; with cessation of [64] feeling, cessation of craving; with cessation of craving, cessation of assuming; with cessation of assuming, cessation of being; with cessation of being, cessation of birth; with cessation of birth, ageing and death cease, and [also] sorrow and lamentation, pain, grief, and despair; that is how there is a cessation to this whole category of suffering. This is the way of entry by the [two] aspects of Dependent Arising.

355. Those same Adept’s five faculties are comprised within the three Categories, namely the Virtue Category, the Concentration Category, and the Understanding Category.¹ This is the way of entry by Categories.

355/1 These are the 3 divisions of the 8-factored path as given at *M.* i, 301. *NettiA* (p. 106) says that since right intention is counted in the same category as right view ‘because of its helpfulness to right view’ (see *MA.* ii, 361f.),

356. Those same Adept's five faculties are included in determinations. These determinations—[in this case] free from taints and not factors of being—are comprised within the idea-element. This is the way of entry by Elements.

357. That idea-element is included in the idea-base, which base is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

358. 'And seeing not at all that "I am this"': this is the eradication of the embodiment-view. That is the Initiate's deliverance. That itself is the Initiate's five faculties. This is the way of entry by Faculties.

359. Those same Initiate's five faculties are science. With the arising of science . . . (complete as in §354) . . . So the whole Dependent Arising. This is the way of entry by the [two] aspects of Dependent Arising.

360. That same science is the Understanding Category. This is the way of entry by Categories.

361. That same science is included in determinations. These determinations—[in this case] free from taints and not factors of being—are comprised within the idea-element. This is the way of entry by Elements.

362. That idea-element is included in the idea-base, which is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

363. It is one liberated by means of the Initiate's deliverance and the Adept's deliverance who 'has crossed the flood not crossed before, for non-renewal of being'.

[65] That is why the Blessed One said:

'Above, below, . . .' (§352).

*

364. <The supported is liable to dislodgement; the unsupported is not liable to dislodgement. When there is no liability to dislodgement, there is tranquillity. When there is tranquillity, there is no bent-for-naming. When there is no bent-for-naming, there is no coming-and-going. When there is no coming-and-going, there is no decease-and-reappearance. When there is no decease-and-reappearance, there is no

so too, the five faculties having been called 'science' (§354), the first four can be classed within the path-categories because of their 'helpfulness' to understanding, since understanding corresponds to right view.

here or beyond or in between: this is the end of suffering> (*Pe* 18, 110; *Ud.* 81, cited at *M.* iii, 266).

365. 'The supported is liable to dislodgement': support is of two kinds, namely support by craving and support by view. Herein, any choice on the part of one who is lusting is support by craving, and any choice on the part of one who is confused is support by view.

366. Now choice is determinations. It is with determinations as condition that consciousness [has actual being]; with consciousness as condition, name-and-form; . . . And so with the whole Dependent Arising (cf. *Pe* 110)¹ [down to . . . with birth as condition, ageing and death have actual being, and [also] sorrow and lamentation, pain, grief, and despair; that is how there is an origin to this whole category of suffering.] This is the way of entry by the [two] aspects of Dependent Arising.

367. Herein any feeling in one who lusts is pleasant feeling, and any feeling in one who is confused is neither-painful-nor-pleasant feeling. These feelings belong to the feeling category. This is the way of entry by Categories.

368. Herein, pleasant feeling is two faculties, namely the [bodily] pleasure faculty and the [mental] joy faculty, and the neither-painful-nor-pleasant feeling is the onlooking-equanimity faculty. This is the way of entry by Faculties.

369. Those same faculties are included in determinations. These determinations—[in this case] affected by taints and factors of being—are comprised within the idea-element. This is the way of entry by Elements.

370. That idea-element is included in the idea-base, which base is [in this case] affected by taints and a factor of being. This is the way of entry by Bases.

371. 'The unsupported is not liable to dislodgement': unsupported by craving and in virtue of quiet, and unsupported by view and in virtue of insight.

372. Any insight is science. With arising of science [there is] cessation of ignorance; with cessation of ignorance, cessation of determinations; with cessation of determinations, cessation of consciousness; . . . and thus the whole Dependent Arising. [66] This is the way of entry by the [two] aspects of Dependent Arising.

366/1 This passage is drawn from *Pe*'s 16th *Mode* and placed here in improved form.

373. That same insight is the understanding category. This is the way of entry by Categories.

374. That same insight is two faculties, namely the energy faculty and the understanding faculty. This is the way of entry by Faculties.

375. That same insight is included in determinations. These determinations—[in this case] free from taints and not factors of being—are comprised within the idea-element. This is the way of entry by Elements.

376. That idea-element is included in the idea-base, which base is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

377. 'When there is tranquillity': tranquillity is of two kinds, namely bodily and mental. Any bodily pleasure is bodily tranquillity, and any mental pleasure is mental tranquillity. One who has bodily tranquillity feels pleasure. When he is pleased, his cognizance is concentrated (cf. *M.* i, 37). One who is concentrated understands how [things] are. When he understands how [things] are, he finds dispassion. Finding dispassion, his lust fades. With the fading of lust he is liberated. There is the knowledge 'I am liberated'. He understands 'Birth is exhausted, the divine life has been lived out, what was to be done is done, there is no more of this beyond' (cf. *M.* iii, 280).

378. He has 'no bent-for-naming' in regard to forms or sounds or odours or flavours or tangibles or ideas because of the exhaustion of lust, because of the exhaustion of hate, because of the exhaustion of delusion.

379. He is liberated in the complete exhaustion of form owed to the exhaustion, fading, ceasing, giving up, and relinquishing, of such form as that whereby he might describe a Perfect One as standing or walking. He does not take for granted that 'there is a Perfect One' (cf. §908); and he does not take for granted that 'there is not'; he does not take for granted that 'there is and there is not'; he does not take for granted that 'there neither is nor is not' (cf. *M.* i, 486; *S.* iv, 383); but rather [he knows] that he comes to be calculated as profound, immeasurable (cf. §783), incalculable, quenched, because of exhaustion of lust, because of exhaustion of hate, because of exhaustion of delusion.

380. He is liberated in the complete exhaustion of feeling . . .

381. . . . of perception . . .

382. . . . of determinations . . .

383. He is liberated in the complete exhaustion of consciousness [67] owed to the exhaustion, fading, ceasing, giving up, and relinquishing, of such consciousness as that whereby he might describe a Perfect One as standing or walking. He does not take for granted that 'there is a Perfect One'; and he does not take for granted that 'there is not'; he does not take for granted that 'there is and there is not'; he does not take for granted that 'there neither is nor is not'; but rather [he knows] that he comes to be calculated as profound, immeasurable, incalculable, quenched, because of extinction of lust, because of extinction of hate, because of extinction of delusion.

384. 'Coming' is coming here. 'Going' is any being (existence) after passing away [from this life]. Both the coming and the going are no more.

385. 'Nor here': [he sees no self] in the six bases in oneself.

386. 'Nor beyond': [he sees no self] in the six external bases.

387. 'Nor in between':¹ he sees no self in the ideas aroused by contact.²

388. 'This is the end of suffering' is Dependent Arising. That is of two kinds, namely belonging to worlds and disjoined from worlds. Herein, that belonging to worlds is [that beginning] <With ignorance as condition, determinations> down as far as <ageing and death> (S. ii, 1). That disjoined from worlds is [that beginning] <A virtuous man has no remorse> down as far as <There is no more of this beyond> (see §806).

That is why the Blessed One said 'The supported is liable to dislodgement, the unsupported is not liable to dislodgement . . . this is the end of suffering' (§364).

*

389. <Whatever sorrows, lamentations, pains
Of many kinds, are found here in the world,
That they exist is owed to something dear;
With naught held dear they never come to be.
So they are blissful, free from sorrowing,
That nothing in the world hold dear at all.

387/1 *UdA.* under *ubhayantarena* discusses the impropriety of the concept of the '*bhavantara*' ('interval between existences, between death and rebirth').

387/2 This refers to the feeling (affectivity), etc., that arises simultaneously with the arising of consciousness (see, e.g., *M.* iii, 279, 285; also cf. §308). 'Contact' is in the sense of 'presence to', see description at *M.* iii, 285.

*So would you sorrowless and stainless be,
Hold nothing dear whatever in the world* > (Pe 14; Ud. 92).¹

390. 'Whatever sorrows, lamentations, pains Of many kinds, are found here in the world, That they exist is owed to something dear': this is painful feeling. 'With naught held dear they never come to be': this is pleasant feeling. [68] Feelings are the feeling category. This is the way of entry by Categories.

391. With feeling as condition, craving; with craving as condition, assuming; with assuming as condition birth; with birth as condition, ageing and death . . . and so all the rest. This is the way of entry by the [two] aspects of Dependent Arising.

392. Herein, pleasant feeling is two faculties, namely the pleasure faculty and the joy faculty. Painful feeling is two faculties, namely the pain faculty and the grief faculty. This is the way of entry by Faculties.

393. Those same faculties are included in determinations. These determinations—[in this case] affected by taints and factors of being—are comprised within the idea-element. This is the way of entry by Elements.

394. That idea-element is included in the idea-base, which base is [in this case] affected by taints and a factor of being. This is the way of entry by Bases.

395. 'So they are blissful, free from sorrowing, That nothing in the world hold dear at all. So would you sorrowless and stainless be, Hold nothing dear whatever in the world': this is the abandoning of craving. With cessation of craving, cessation of assuming; with cessation of assuming, cessation of being; . . . and so all the rest. This is the way of entry by the [two] aspects of Dependent Arising.

396. That same abandoning of craving is quiet. That quiet is of two kinds, namely the mindfulness faculty and the concentration faculty. This is the way of entry by Faculties.

397. That same quiet is the concentration category. This is the way of entry by Categories.

398. That same quiet is included in determinations. These determinations—[in this case] free from taints and not factors of being—

389/1 The same sentiments appear in the *Suttanipāta* verses quoted at §192 and are presented very trenchantly in *M. Sutta* 87 and at *Ud.* 91-2. But cf. *Sn.* 262. There is no contradiction, since what is the 'greatest blessing' *in existence* is *ipso facto* no blessing in its impermanence:

are comprised within the idea-element. This is the way of entry by Elements.

399. That idea-element is included in the idea-base, which is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

*

400. <[69] <When a mortal desires, if his desire is fulfilled,
He is sure to be happy by getting what he wanted.
Desire-born and wilful, if his desire fails him,
He becomes as deformed as if pierced by a barb.
Who shuns desires as a snake's head with his foot,
And is mindful, evades this attachment to the world> (§§33-5).

401. Herein, the 'happiness' is approval. What is stated by 'he becomes as deformed as if pierced by a barb' is resistance. Now approval and resistance are sides of craving. The ten bases having form¹ are the footing for craving. This is the way of entry by Bases.

402. Those same bases having form are the form-body associated with name.¹ Both together are name-and-form. With name-and-form as condition, the sixfold base; with the sixfold base as condition, contact; with contact as condition, feeling; with feeling as condition, craving; . . . and so all the rest. This is the way of entry by the [two] aspects of Dependent Arising.

403. That same name-and-form is the five categories. This is the way of entry by Categories.

404. That same name-and-form is the eighteen elements. This is the way of entry by Elements.

405. Herein, the form-body is the five faculties having form,¹ and the name-body is the five formless faculties. These are ten faculties. This is the way of entry by Faculties.

406. Herein, what is stated by 'Who shuns desires, as a snake's head with his foot, And is mindful, evades this attachment to the world'

401/1 The 'ten bases having form' would seem to be the 5 pairs, namely eye-cum-forms, . . . body-cum-tangibles. *NettiA* ignores. This reckoning is taken from *Pe* 99. A different numerical reckoning is given at *Vis.* 590.

402/1 Read *nāmasampayutto* as one compound.

405/1 The 'five faculties having form' can be taken as those of the eye, ear, nose, tongue, and body, and the 'five formless faculties' as those of faith, energy, mindfulness, concentration, and understanding. These '10 faculties' are thus not the same 10 as those in §303, at least according to the description of the former given by *NettiA*, which ignores these.

is the element of extinction with trace left. This is the way of entry by Elements.

407. That same extinction element with trace left is science. With arising of science, cessation of ignorance (nescience); with cessation of ignorance, cessation of determinations; . . . and so all the rest. [70] This is the way of entry by the [two] aspects of Dependent Arising.

408. That same science is the understanding category. This is the way of entry by Categories.

409. That same science is two faculties, namely the energy faculty and the understanding faculty. This is the way of entry by Faculties.

410. That same science is included in determinations. These determinations—[in this case] free from taints and not factors of being—are comprised within the idea-element. This is the way of entry by Elements.

411. That idea-element is included in the idea-base, which base is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

That is why the Blessed One said ‘When a mortal desires . . .’ (§400).

412. At this point the [formula of] Dependent [Arising], the Faculties, the Categories, the Elements, and the Bases, have come to be made ways of entry and meeting-places. That is how Dependent [Arising], Faculties, Categories, and Bases, can be made ways of entry.

413. That is why the venerable Mahā-Kaccāna said:

‘Dependent-Rising, Faculties,
Categories, Elements, Bases:
The Mode that by these means gives entry
Is that Conveying Ways of Entry’ (§16).

The Mode of Conveying Ways of Entry is ended.

*

[*The Ninefold Thread in the Mode of Conveying a Clearing-Up*]

414. Herein, what is the Mode of Conveying a Clearing-Up? [It is stated in] the verse:

'Seeking if in a question answered
 What in the verse did instigate
 Its asking is cleared up or not:
 This Mode Conveys a Clearing-Up' (§17).

415. For instance, in the *Parāyana* [Chapter of the *Suttanipāta*] the venerable Ajita asked the Blessed One the question [and received the answer thus:]

< '[Tell] what is the world shut in by ?
 And wherefore is it not displayed ?
 And what is it besmeared with ? Say.
 And what will be its greatest fear ?'

'By ignorance is the world shut in,
 Ajita' the Blessed One said.
 ' 'Tis undisplayed through miswishing and neglect.
 And hankering smears it, I say.
 Suffering is its greatest fear' > (§§63, 65).

416. In the case of the question '[Tell] what is the world shut in by ?' the Blessed One [with his answer] 'By ignorance is the world shut in' clears up a term but not the instigation.¹ In the case of the question 'And wherefore is it not [71] displayed ?' The Blessed One [with his answer] ' 'Tis undisplayed through miswishing and neglect' clears up a term but not the instigation. In the case of the question 'And what is it besmeared with ? Say' the Blessed One [with his answer] 'And hankering smears it, I say' clears up a term but not the instigation. [But] in the case of the question 'And what will be its greatest fear ?' the Blessed One [with his answer] 'Suffering is its greatest fear' clears up a term, and the instigation is cleared up too.

That is why the Blessed One said 'By ignorance is the world shut in . . .' (§415).

*

416/1 'Ārambha—instigation' (i.e., the 'initially prompting subject-matter'): √rabh 'to begin, to instigate'. This use of the word seems peculiar to this work and to *Pe* (e.g., p 101). *NettiA* has nothing enlightening to say. Cf. *ārambha-dhātu* ('element of instigation' or 'of initiative': *S.* v, 66) and use of ger. *ārabbha* as adv. in sense of 'instigated by', 'inspired by', 'contingent upon' (§17; also *Vis.* 197). This root is sometimes inclined to coalesce with √lamb (to hang, cf. *ālambana* and *ārammaṇa*) and √rādh (to satisfy, to invite, with which it shares its pp. *āraddha*).

417. [Again there are the following question and answer:]

<The streams keep streaming everywhere'

So said the venerable Ajita.

'What is it that shuts off the streams?

Tell then, what is restraint of streams,

Whereby it is that streams are sealed?'

'Whatever streams are in the world,

Ajita' the Blessed One said

'They are shut off by mindfulness;

The streams' restraint I tell, whereby

They can be sealed, is understanding' > (§§70 and 74).

418. In the case of the question 'The streams keep streaming everywhere; What is it that shuts off the streams?' the Blessed One [with his answer] 'Whatever streams are in the world, They are shut off by mindfulness' clears up a term but not the instigation. In the case of the question 'Tell then, what is restraint of streams, Whereby it is that streams are sealed?' [with the answer] 'the streams' restraint I tell, whereby They can be sealed, is understanding' the instigation is cleared up.

That is why the Blessed One said 'Whatever streams are in the world . . .' (§417).

*

419. [Again,] in the case of the question

<'Understanding and mindfulness.'

So said the venerable Ajita

'And [now], good sir, this name-and-form,

Tell me then what I ask of you,

Where does it come to its surcease?' > (§77)

[with the answer]

<'As to the question that you ask,

Ajita, I [shall] tell you [now].

Where both this name and form do come

To their remainderless surcease:

With cessation of consciousness,

'Tis here this comes to its surcease' > (§77).

the instigation is cleared up.

That is why the Blessed One said 'As to the question that you ask . . .?'

420. [72] Wherever the instigation is cleared up in this way the question is answered; but wherever the instigation is not cleared up that question is not yet answered.

421. That is why the venerable Mahā-Kaccāna said:

'Seeking if in a question answered
What in the verse did instigate
Its asking is cleared up or not:
This Mode Conveys a Clearing-Up' (§17).

The Mode of Conveying a Clearing-Up is ended.

*

14

[The Ninefold Thread in the Mode of Conveying Terms of Expression]

422. Herein, what is the Mode of Conveying Terms of Expression?
[It is this:]

'Ideas when demonstrated by
[Both] unity and diversity
Need thereby suffer no disjunction:
This Mode conveys Expression's Terms' (§18.)

423. Those [ideas] should be remembered according as they are demonstrated there where they appear [in their contexts as follows].

424. 'Suffering' is a unity.

Herein, what is Suffering? <Birth is suffering, ageing is suffering, sickness is suffering, death is suffering, association with the loathed is suffering, dissociation from the loved is suffering, not to get one's wish is suffering, in brief the five categories of assumption are suffering> (S. v, 421; cf. Pe 5): form is suffering, feeling is suffering, perception is suffering, determinations are suffering, consciousness is suffering. This is a diversity.

425. 'The Origin of Suffering' is a unity.

Herein, what is the Origin of Suffering? <It is that craving which renews being (existence), is accompanied by relish and lust, relishing this and that, namely craving for sensual desires, craving for being (existence), craving for non-being (non-existence)> (S. v, 421). This is a diversity.

426. 'Cessation of suffering' is a unity.

Herein, what is cessation of suffering? <It is the remainderless fading of that same craving, its ceasing, giving it up, relinquishing it, letting it go, non-relying on it, and rejecting it> (S. v, 421). This is diversity.

427. 'The way leading to cessation of suffering' is a unity.

[73] Herein, what is the way leading to cessation of suffering? <It is the Noble Eight-factored Path, that is to say, right view, right intention, right speech, right action, right livelihood, right effort, right mindfulness, right concentration> (S. v, 421-2). This is a diversity

428. 'Path' is a unity.

Herein, what is a path? It is the path leading to hell, the path leading to the animal womb, the path leading to the ghost realm, the path leading to the Asura (Demon) womb, the path leading to heaven, the path leading to humanity, the path leading to extinction. This is a diversity.

429. 'Cessation' is a unity.

Herein, what is cessation? It is deliberate cessation, undeliberate cessation;¹ cessation of approval, cessation of resistance; cessation of conceit, cessation of contempt, cessation of domineering, cessation of envy, cessation of avarice, cessation of all defilements. This is a diversity.

430. 'Form' is a unity.

Herein, what is form? Form is the four great entities (cf. *M. i*,

429/1 'Paṭisankhā-nirodha—deliberate cessation' and 'appaṭisankhānirodha—undeliberate cessation': neither compound is in *PED* and latter not in *CPD* (Vol. 1); see *Kv. 226* and *Kv. trsln.* ('Points of Controversy') 137, note; also *Mitr.* (cf. also *Pe 151*, line 15 *nirodhasamāpatti(m) appaṭisankhāya*). *NettiA* says 'Paṭisankhānirodha is cessation due to deliberating (*paṭisankhāya*), due to keeping in being opposition (to arising—*paṭipakkhabhāvanāya*); or when opposition has not occurred in that way, it is the non-arising of what is ready to arise, owing to opposition to its arising being already in existence. *Appaṭisankhānirodha* is the cessation of determined ideas along with their individual natures: what is meant is cessation from moment to moment' (p. 109). That these two terms should be present here and absent from the *Pe* is noteworthy. The second, according to *NettiA*, means the cessation incessantly taking place in the process of impermanence. Cf. *KvA* (Burm. ed., p. 140) and *KvAA* (Burm. ed., p. 56). There seems no reason for supposing that the later independent Sanskrit *Mahāyāna* development of these terms is in any way implied here (for which see, e.g., O. Rosenberg, *Die Probleme der Buddhistischen Philosophie*, Heidelberg, 1924, p. 128; E. Obermiller, *The Doctrine of Prajñā-pāramitā*, Leningrad, 1932; and E. Lamotte, *Histoire du Bouddhisme Indien*, Louvain, 1958, p. 675).

185), and any description of form assuming the four great entities (*M.* iii, 17).

431. Herein, what are the four great entities? They are the earth element, the water element, the fire element, the air element. These elements can be comprised in two moods, namely in brief [as above] and in detail.

432. How does one comprise the elements in detail? One comprises the earth element in detail in twenty moods, one comprises the water element in detail in twelve moods, one comprises the fire element in detail in four moods, and one comprises the air element in detail in six moods.

433. In what twenty moods does one comprise the earth element in detail? [74] There are in this body head-hairs, body-hairs, nails, teeth, skin; flesh, sinews, bones, bone-marrow, kidney; heart, liver, midriff, spleen, lights; bowels, entrails, gorge, dung (cf. *M.* i, 421), and brain-in-the-head (*Ps.* i, 7). One comprises the earth element in detail in these twenty moods.

434. In what twelve moods does one comprise the water element in detail? There are in this body bile, phlegm, pus, blood, sweat, fat; tears, grease, spittle, snot, oil-of-the-joints, and urine (cf. *M.* i, 422). One comprises the water element in detail in these twelve moods.

435. In what four moods does one comprise the fire element in detail? There is that whereby one is warmed, whereby one ages, whereby one burns, and whereby what is eaten, drunk, chewed, and tasted, gets completely digested (cf. *M.* i, 422). One comprises the fire element in detail in these four moods.

436. In what six moods does one comprise the air element in detail? There are up-going forces, down-going forces, forces in the paunch, forces in the belly, forces that course through the limbs, and in-breath and out-breath (cf. *M.* i, 422). That is how one comprises the air element in detail in six moods.

437. He who thus in detail recharacterizes, estimates, fathoms, inquires into, and reviews, the elements as to individual-essence¹ in these forty-two moods sees nothing at all worth taking, whether body or bodily part. Just as one who investigated a cesspool would see nothing at all worth taking, just as one who investigated a privy would see nothing worth taking, so [75] too he who thus in detail re-characterizes, estimates, fathoms, inquires into, and reviews, the

437/1 See n. 453/1. For this para see also *Vis.* ch. viii, §47/p. 241.

elements as to individual-essence in these forty-two moods sees nothing at all worth taking, whether body or bodily part.

438. That is why the Blessed One said: <Now both the earth element in oneself and the external earth element should be seen, with right understanding how they are, in this way: 'I am not this,¹ this is not mine, this is not I, this is not my self.' On seeing it thus, with right understanding how it is, he finds dispassion in the earth element, and lust for the earth element fades from his heart. Now both the water element in oneself and the external water element . . . both the fire element in oneself and the external fire element . . . both the air element in oneself and the external air element should be seen, with right understanding how they are, in this way: 'I am not this, this is not mine, this is not I, this is not my self.' On seeing it thus, with right understanding how it is, he finds dispassion in the air element, and lust for the air element fades from his heart> (cf. *M.* i, 421). This is a diversity.

439. 'Ignorance' is a unity.

Herein, what is ignorance? It is unknowing about suffering, unknowing about the origin of suffering, unknowing about cessation of suffering, and unknowing about the way leading to cessation of suffering (cf. *Pe* 116); unknowing about the past, unknowing about the future, unknowing about the past and future; unknowing about specific conditionality and dependently arisen ideas; it is any such unknowing, unseeing, non-actualization, failure to be enlightened by another, failure to enlighten oneself, non-penetration, failure to characterize, failure to recharacterize, failure to counter-characterize, [76] disregard, inexperience, witlessness, folly, unawareness, delusion, illusion, confusion, ignorance, flood of ignorance, bond of ignorance, underlying tendency to ignorance, obsession by ignorance, lock of ignorance, delusion as a root of the unprofitable. This is a diversity.

440. 'Science' is a unity.

Herein, what is science? It is knowledge about suffering, knowledge about the origin of suffering, knowledge about cessation of suffering, knowledge about the way leading to cessation of suffering; knowledge about the past, knowledge about the future, knowledge about the past and future; knowledge about specific conditionality and dependently arisen ideas; <it is any such under-

438/1 This phrase, *nev' csāham*, is extra to the usual statement of this formula.

standing, act-of-understanding, investigation, reinvestigation, investigation-of-ideas, characterization, recharacterization, counter-characterization, wisdom, skill, cleverness, elucidation, cogitation, scrutiny, breadth, wit, guidance, insight, awareness, goad, understanding faculty, understanding power, understanding weapon, understanding [storied] palace, understanding light, understanding illumination, understanding lucidity, understanding jewel, non-delusion, investigation-of-ideas, right view, investigation-of-ideas enlightenment factor, path-factor included in the path (Dhs. 292; cf. Pe 122). This is a diversity.

441. 'Attainment' is a unity.

Herein, what is attainment? There is percipient attainment, unpercipient attainment, neither-percipient-nor-unpercipient attainment, attainment percipient of non-entity,¹ attainment of cessation.² This is a diversity.

442. 'Meditator' is a unity.

Herein, what is a meditator? There is the Initiate meditator, there is the Adept meditator, there is the neither-Initiate-nor-Adept meditator, there is the 'thoroughbred' meditator, there is the 'colt' meditator (see A. v, 323; cf. Pe 146), there is the meditator governed by views, there is the meditator governed by craving, there is the meditator governed by understanding. [77] This is a diversity.

443. 'Concentration' is a unity.

Herein, what is concentration? There is concentration with conflict, concentration without conflict;¹ concentration with risk, concentration without risk; concentration with ill will, concentration with non-ill-will; concentration with happiness [i.e., the first two meditations], concentration free from happiness [i.e., the last two meditations]; materialistic concentration, non-materialistic concentration;² concentration with prompting-determinations, concentra-

441/1 '*Vibhūtasaññāsamāpatti*—attainment percipient of nonentity': *NettiA*: 'The attainment of the base consisting of infiniteness of consciousness; for it is owing to the non-entity (*vibhāvanato*) [through its being now ceased and past] of the consciousness [now ceased and being contemplated] that was cognizing the first Formless State (i.e., space) and of the [conascent] perception that was perceiving the first Formless State that it is so called (cf. *Vis.* ch. x, §§60-5/pp. 339-40). But some read *vibhūtarūpasaññā*, and in their opinion this would mean the rest of the Formless States' (p. 113). This explanation takes the ambiguous *vibhavati* in its negative sense. See n. 843/1 But here the reference is perhaps to '*paṭhavisaññā vibhūtā*', etc., at A. v, 325.

441/2 Read *nirodhasamāpatti* as at §580.

443/1 For *sa-rāṇa* and *a-rāṇa* see n. 297/2.

443/2 '*Āmisa*—materialistic': the word normally refers to such material physical needs as food and medicine, and *sāmisa* is what is concerned with

tion without prompting-determinations;³ concentration kept in being unilaterally, concentration kept in being bilaterally, concentration whose keeping in being is both ways kept in being;⁴ concentration with thought and exploring, concentration without thought and with mere exploration, concentration without thought and without exploring (see *D.* iii, 219); concentration dealing with an inferior state, concentration dealing with steadiness, concentration dealing with distinction, concentration dealing with penetration (see *Ps.* i, 48); concentration belonging to worlds, concentration disjoined from worlds; wrong concentration, right concentration. This is a diversity.

444. 'Way' is a unity.

Herein, what is a way? There is the way of luxury, the way of austerity, the middle way (*A.* i, 295); the way of the impatient, the way of the patient; the way of quieting, the way of taming (see *D.* iii, 229); the painful way with sluggish acquaintanceship, the painful way with swift acquaintanceship, the pleasant way with sluggish acquaintanceship, the pleasant way with swift acquaintanceship (see *D.* iii, 228). This is a diversity (see also §264).

445. 'Body' is a unity.

Herein, what is a body? There are the name-body and the form-body. Herein, what is the form-body? It is head-hairs, body-hairs, nails, teeth, skin; flesh, sinews, bones, bone-marrow, kidney; heart, liver, midriff, spleen, lights; bowels, entrails, gorge, dung; bile, phlegm, pus, blood, sweat, fat; tears, grease, spittle, snot, oil-of-the-joints, urine; and brain-in-the-head (see *Ps.* i, 7). [78] This is the form-body (cf. §226). The name-body consists of feeling, perception, choice, cognizance, contact, and attention. This is the name-body (see §226). This is a diversity.

446. In this way, while some idea [say, 'birth'] has the same essence

that, while *nirāmisā* is what is dissociated from that. 'The flesh and the spirit' conveys the same opposites.

443/3 '*Sasankhāra*—with prompting-determination' and '*asankhāra*—without pr.-d.' are not in *PED*; the latter is in *CPD*. See also *Dhs.* 146 and *A.* iv, 72.

443/4 *NettiA*: "Concentration kept in being unilaterally" is that in one who is a Bare-(dry)-insight worker (see below). "Concentration kept in being bilaterally" is that in one whose vehicle is quiet (*Vis.* ch. xviii. §3/p. 587); and "concentration whose keeping in being is both-ways kept in being" is concentration in a Body-Witness (see *M.* i, 478; *Pug.* 14; *Vis.* ch. xxi, §§74-5/p. 659); for he is one whose keeping (of concentration) in being is kept in being in both ways (with maximum of quiet and Insight) (p. 114). For the term 'bare-insight worker' (*sukkha vipassaka*) see *Vis.* chs. xviii and xxi.

[namely 'suffering' in this instance] as that of some [other related] idea, [say, 'ageing' in this instance], that former idea finds unity with this latter idea through [their common] unity, yet it has diversity from it in virtue of that whereby it has its differentiating (particular) characteristic.

So when one is asked about the Tread[-type, which term covers all modes of the Teaching,] or about prose-expositions or about verse, the inquiry should be made as follows: 'How, then, does he ask according to unity or according to diversity?'. If asked according to a unity, then it should be answered according to the unity. If asked according to a diversity, then it should be answered according to the diversity. If asked expressed in terms of creatures, the answer should be expressed in terms of creatures. If asked expressed in terms of ideas, the answer should be expressed in terms of ideas (see §§860 and 943). According as it is asked, so it should be answered.

447. That is why the venerable Mahā-Kaccāna said:

'Ideas when demonstrated by
[Both] unity and diversity
Need thereby suffer no disjunction:
This Mode conveys Expression's Terms' (§18).

The Mode Conveying Terms of Expression is ended.

*

15

[*The Ninefold Thread in the Mode of Conveying Requisites*]

448. Herein, what is the Mode of Conveying Requisites? [It is this:]

'Ideas that generate each an idea
In due relation are conditions;
And by its picking out the cause
This Mode Conveys the Requisite' (§15).

449. Any idea that generates¹ an idea is a requisite of that idea.

450. What is the Requisite's characteristic? The Requisite has the characteristic of a generator.

449/1 I.e., an idea that is another idea's condition *sine qua non*, as, say, ignorance is for determination.

451. Two kinds of ideas generate, namely a cause and a condition.

452. Herein, what is a cause's characteristic? What is a condition's characteristic? A cause has the characteristic of not being shared in common, while a condition has the characteristic of being shared in common.¹

453. How might that be? In the same way that for the occurrence of a [seed's] sprout the seed is not shared in common [with the sprout] while earth [79] and water are common to both [seed and sprout]; for while the earth and the water are each a condition for the sprout, still individual essence is its cause;¹ or in the same way that milk left in a pot is² curd, and yet there is no simultaneous con-

452/1 This distinction and these two definitions are perhaps peculiar to this work.

453/1 For 'sabhāva—individual essence' see *Ppn.* ch. viii, n. 68, where the term is discussed and various commentarial derivations given. The only Piṭaka ref. seems to be that at *Ps.* ii, 178 (either 'born form is void of individual essence' or 'born form is void by individual essence' according to how the instr. (*sabhāvena*) is taken in that passage, which has given *PsA* much trouble). See also *Mīn.* 90, 164, 212, 360; also *Pe* 104. Very frequent in the Commentaries. The use of the word here as a synonym for 'cause' (*hetu*) is different from the commentarial use as a synonym for 'nature' (*pakati*) or any idea (*dhamma*) that is not merely a name or a negation. *NettiA*: "Its individual essence is its cause": the same (existing) essence (*samāna-bhāva*), the seed, is the cause. But is it not a fact that the seed is not like (*sadisa*) the sprout, etc.?—There is no (saying) that it is not; for there is no arising of that kind (of sprout) from any other kind (of seed)' (p. 115). The *Netti*'s argument here contains a hidden (and apparently unintentional?) ambiguity, namely, that between the seed-as-thing (individual) and the seed-as-nature (principle). *Vis* categorically denies the non-Buddhist doctrine of 'inherence' or 'immanence' (*samavāya*), by which the cause is held to inhere in the result (*Vis.* 513), and *VisA* rejects the theory of *sabhāva* as an adequate and sufficient cause (*Ppn.*, ch. xvi, note 23); cf. also the wrong theory attributed to Makkhali Gosāla at *D.* i, 53 with use of *bhāva* (some read *sabhāva*). The word *svabhāva* had great currency in Indian Sanskrit philosophy, both Mahāyāna-Buddhist and non-Buddhist, and it took on many shades, sometimes approaching Aristotle's use of 'essence' as distinct from 'attributes'. To repeat, the word never seems to have been used at all by the Buddha.

453/2 This is an instance where it would be incorrect to translate *bhavati* by 'becomes'. *NettiA* senses an ontological difficulty when it says "Its curd (*dadhi bhavati*)" is said according to the Identity Guide-Line (*Ekatta-naya*—see *Vis.* 585) or according to the Metaphor of Non-Breach (*abhedopacāra*—see *Ppn.* ch. viii, n. 65), but not in any other way; for milk is not (*na hoti*) curd, which is why "and yet there is no simultaneous occurrence of milk and curd" is said' (p. 115). To translate by 'becomes' leaves nothing for the commentary to explain and conceals the difficulty of deciding the 'first moment' when it is curd.

currence of milk and curd, so too there is no simultaneous concurrence of the cause and the condition.

454. Now this roundabout [of rebirths] has occurrence with cause and with condition; for this is said: <With ignorance as condition, determinations; with determinations as condition, consciousness; . . . and so with all the formula of Dependent Arising (cf. S. ii, 1). Consequently ignorance is the cause and unreasoned attention the condition (cf. *Pe* 104 and §462).

455. Previous ignorance is the cause of subsequent ignorance. Herein, the previous ignorance is underlying tendency to ignorance, while the subsequent ignorance is [open] obsession by ignorance. The previous underlying tendency to ignorance is the cause, in causality-by-immediate-proximity, of the subsequent obsession by ignorance, like the seed and the sprout in the growing;¹ but wherever any fruit [of that seed] occurs, this [seed] is [then only] the cause-in-remote-relation of that [fruit]; for cause is of two kinds, namely cause-in-immediate-proximity [as that of the seed for the sprout] and cause-in-remote-relation [as that of the seed for the fruit].² So the cause of ignorance is also of two kinds, namely cause-in-immediate-proximity and cause-in-remote-relation.

456. Or in the same way that vessel, wick and oil are, as it were, the light's condition, but not its cause-as-individual-essence—for one cannot, without a flame, light the vessel, wick and oil, which are the light's condition—; the individual-essence-as-cause being like the light. So the individual-essence is the cause, while the other-essence is the condition;¹ the in-itself is the cause while the external-to-it is the condition; the generator is the cause while the accessory²

455/1 'Paribrūhanā—growing': not in *PED*.

455/2 Cf. *Vis.* 532 (*anantarapaccaya* and *samanantarapaccaya*) and 536 (*anantarūpanissayapaccaya*) for discussion. It is not clear whether the *Netti* has the *Paṭṭhāna* in view or not. *Samanantara-hetu* and *parampara-hetu* seem to be confined to this work and the *Pe* (cf. *Pe* 77 and 104-5).

456/1 This use of *sabhāva* ('individual essence') and *parabhāva* ('other essence') is taken straight from the *Pe* (p. 104). It makes this argument a purely ontological one. *Bhāva* is caus. subst. fm. \sqrt{bhv} , i.e., a 'making be', a 'keeping in being', an 'essence', a '-ness' or '-hood', in the sense of recognizable distinctive quality.

456/2 This definition of *hetu* ('cause') as on a lower level of generality to *paccaya* ('condition') seems peculiar to this work. In the Suttas no difference is discernible. In the Abhidhamma *hetu* tends to be restricted to the six *hetu*, namely greed, etc., while *paccaya* can be either antecedent (e.g., *kamma*), or postnascent (i.e., *cetasikadhammā* against any contemporary *rūpa-dhammā* that arose earlier but ceases with or later owing to the longer presence (*thitī*)),

is the condition; the not-shared-in-common is the cause while the shared-in-common is the condition.

457. The meaning of continuity, the meaning of non-interruption, the meaning of fruit, the meaning of being-made-to-occur, the meaning of renewal of being, the meaning of relinking, the meaning of obsession, the meaning of impediment, the meaning of underlying-tendency, the meaning of non-eradication, the meaning of ignorance, the meaning of non-penetration, the meaning of being undiagnosed, are consciousness's meaning of seed (cf. *A.* i, 224).

458. Where there is non-interruption there is continuity, where there is continuity there is [80] occurrence, where there is occurrence there is fruit, where there is fruit there is relinking,¹ where there is relinking there is renewal of being, where there is renewal of being there is impediment, where there is impediment there is obsession, where there is obsession there is non-eradication, where there is non-eradication there is underlying tendency, where there is underlying tendency there is non-penetration, where there is non-penetration there is ignorance, where there is ignorance there is undiagnosed consciousness affected by taints, where there is undiagnosed consciousness affected by taints there is the meaning of seed (see §304).

459. The virtue category is the condition for the concentration category, the concentration category is the condition for the understanding category, the understanding category is the condition for the deliverance category, the deliverance category is the condition for the knowing-and-seeing-of-deliverance category.

or conascent (i.e., *cetasikā dhammā* that arise and cease together, or that arise with *rūpa-dhammā* but cease earlier). Also *hetupaccaya* is one of the 24 kinds of *paccaya* listed in the *Paṭṭhāna* (see *Vis.* ch. xvii). Buddhist doctrine does not allow a first cause (§644; *Vis.* ch. xvii, §§35ff./p. 525).

458/1 '*Paṭisandhi*—relinking' (or 'rebirth-linking'): *PED*'s article is inadequate, and also misleading with its unfortunate choice of 'metempsychosis' (besides overlooking the only Sutta ref. *M.* iii, 230, which has a different, non-technical, meaning). Some technical Abhidhamma and Commentary refs. are: *Ptn.* 320, etc., *Ps.* ii, 72, etc., *Vis.* 460. Commentarial meaning: while *cuti-citta* is used for the last cognizance of a dying person, *paṭisandhi-citta* is used for the first cognizance upon rebirth, which follows immediately upon—'links up with'—the death-cognizance. There is thus unbroken continuity without any 'thing'—consciousness or anything else—having any permanency. Only the 'momentum' of *kamma* is communicated or 'passed on' by the dying cognizance to the relinking cognizance in virtue of ignorance and craving.

460. Knowledge of watering-places is the condition for knowledge of what it is to have drunk [enough], knowledge of what it is to have drunk [enough] is the condition for knowledge of the [right] amount, knowledge of the [right] amount is the condition for knowledge of self (§167).

461. Or in the same way that <eye consciousness arises depending upon eye and forms> (*M.* i, 111; iii, 285): Herein, the eye is a condition through the conditionality of predominance, while forms are a condition through conditionality of object, light¹ is a condition through co-supporting, and attention, as the individual-essence, is the cause (cf. §454).

462. While consciousness's condition is determinations, its individual essence is its cause.¹ While name-and-form's condition is consciousness, its individual essence is its cause. While the sixfold base's condition is name-and-form, its individual essence is its cause. While contact's condition is the sixfold base, its individual essence is its cause. While feeling's condition is contact, its individual essence is its cause. While craving's condition is feeling, its individual essence is its cause. While assuming's condition is craving, its individual essence is its cause. While being's condition is assuming, its individual essence is its cause. While birth's condition is being, its individual essence is its cause. While ageing-and-death's condition is birth, its individual essence is its cause. While sorrow's condition is ageing-and-death, its individual essence is its cause. While lamentation's condition is sorrow, its individual essence is its cause. While pain's condition is lamentation, its individual essence is its cause. While grief's condition is pain, its individual essence is its cause. While despair's condition is grief, its individual essence is its cause.

461/1 The addition of 'light' (*āloka*) as one of the conditions for the arising of eye-consciousness is later than the Tipiṭaka, in which it is not mentioned in that capacity. Cf. *Vis.* 488-9 (quoting the 'Former Teachers'). This must be the earliest mention in any extant Pali work, though cf. the passage in *Nd2* (234) '*cakkhunā puriso āloketi rūpagatāni*'. Cf. *D.* iii, 223—'*ālokasaññā*'.

462/1 From what has gone before (§§452 and 456) this must mean prior consciousness in continuity, and so with the rest. *NettiA* says 'Determinative-acts of merit (demerit and imperturbability) are the condition for relinking-consciousness (at rebirth). Herein, that which is the individual-essence is the cause. And here by "determinations" is intended any arising of cognizance, profitable or unprofitable, that belongs to worlds' (p. 116). The Piṭaka refs. for Dependent Arising are as follows: *D. Sutta* 15; *M. Suttas* 9 and 38; *S. Nidāna Samyutta*; *A.* i, 177; *Vbh. Paccayākāravibhanga*; *Ps.* i, 50-2.

463. In this way all kinds of general-support are a requisite (cf. §168).

464. That is why the venerable Mahā-Kaccāna said:

‘Ideas that generate each an idea
In due relation are conditions;
And by its picking out the cause
This Mode Conveys the Requisite’ (§19).

The Mode of Conveying Requisites is ended.

*

16

[*The Ninefold Thread in the Mode of Conveying a Co-ordination*]

465. [81] Herein, what is the Mode of Conveying a Co-ordination ?
[It is this:]

‘Ideas with those whose roots they are,
And those shown by the Sage to have
One meaning, should be co-ordinated:
This Mode Conveys Co-ordination’ (§20).

466. As many footings as furnish ways of entry should all be co-ordinated with any single footing [mentioned], in the same way as, in the Mode of Conveying a Conversion, several footings are made to furnish ways of entry.

467. Herein, co-ordination is of four kinds, namely (i) footing, (ii) synonym, (iii) keeping in being, and (iv) abandoning (cf. §§107ff.).

[(i) *Footing*]

468. Herein, what is co-ordination of footing ?

<No doing any kind of evil,
Perfecting profitable skill,
And purifying one’s own heart:
This is the Buddhas’ Dispensation> (§238).

469. What is the footing for that ? The three kinds of good conduct, namely bodily good conduct, verbal good conduct, and mental good conduct. These are a footing.¹

469/1 For the construing of the words *Tīṇi sucaritāni . . . idaṃ padaṭṭhānaṃ* see n. 64/1. *NettiA*: ‘This (*idaṃ*) triple good conduct (*sucaritaṃ*) is a footing (*padaṭṭhānaṃ*) because it is the field and foundation for the Enlightened Ones’ Dispensation, for their advice’ (p. 117).

470. Herein, any bodily and verbal good conduct are the virtue category. In the case of mental good conduct, any uncovetousness and non-ill-will are the concentration category, and any right view is the understanding category (see §238). These are a footing.

471. Herein, the virtue category and the concentration category are quiet, and the understanding category is insight. These are a footing.

472. Herein, the fruit of quiet is the heart-deliverance due to fading of lust, and the fruit of insight is the understanding-deliverance due to fading of ignorance. These are a footing.

*

473. The <wood>¹ is the footing for the <woodedness> (*Dh.* 283). What is the 'wood' and what is the 'woodedness'? The 'wood' means the five strands of sensual desire, while the 'woodedness' means craving. This is a footing.

474. [82] The 'wood' means the apprehending, by signs (*M.* i, 180), of 'woman' or 'man', while the 'woodedness' is the apprehending of such and such limbs as features thus 'Oh an eye! Oh an ear! Oh a nose! Oh a tongue! Oh a body!'. This is a footing.

475. The 'wood' means the undiagnosed bases in oneself and external thereto, and the 'woodedness' means any fetter that arises dependent on these (cf. *D.* ii, 302). This is a footing.

476. The 'wood' is the underlying-tendency and the 'woodedness' is the manifest-obsession. This is a footing.

477. That is why the Blessed One said:

<Having cut down the wood and woodedness> (*Dh.* 283).

This is co-ordination of footing.

*

473/1 The whole *Dh* verse should have preceded here but is missing. An explanation of the word *vana* is given at *MA.* i, 11 (= *KhpA.* 111) as follows, 'It is what one would (*vanayate*), thus it is a wood (*vana*); it creates fondness in creatures for its own excellence; the meaning is that it arouses affection in them towards itself. Or alternatively, it would (*vanute*), thus it is a wood (*vana*); the meaning is that with the cries of cuckoos . . . it is, as it were, begging all creatures to "come and enjoy me"'. The word-play on *vana* and *vāna* is also found at *Vis.* 293. *Vanatha* is 'woodedness', i.e., 'overgrowth' or 'blanketed over with woods', rather than *PED*'s 'underwood'; for suffix *-tha* (= -ness) cf. *sama-tha*.

[[ii] *Synonym*]

478. Herein, what is co-ordination of synonym? The heart-deliverance due to fading of lust is the Initiate's fruit, and the understanding-deliverance due to fading of ignorance is the Adept's fruit. These are synonyms.

479. The heart-deliverance due to fading of lust is the Non-Returner's fruit, and the understanding-deliverance due to fading of ignorance is arahantship, the highest fruit. These are synonyms.

480. The heart-deliverance due to fading of lust surmounts the element of sensual desire, and the understanding-deliverance due to fading of ignorance surmounts the threefold element [of sensual-desire, form, and formless existence]. These are synonyms.

481. Understanding faculty, understanding power, training in the higher understanding, understanding category, investigation-of-ideas enlightenment factor, equanimity enlightenment factor, knowledge, right view, judgment, adjudgment, conscience, insight, knowledge of the True Idea (cf. §294): all these are synonyms.

This is co-ordination of synonym.

*

[[iii] *Keeping in being*]

482. Herein, what is co-ordination of keeping-in-being? It is according as the Blessed One said: <*Therefore, bhikkhus, abide contemplating the body as a body, ardent, aware and mindful, guiding out covetousness and grief about the world*> (§174).

[83] Now 'ardent' means the energy faculty, 'aware' the understanding faculty, 'mindful' the mindfulness faculty, and 'guiding out covetousness and grief about the world' the concentration faculty (§174).

So when someone abides contemplating the body as a body, the four foundations of mindfulness come to fulfilment through keeping in being. For what reason? Because of the four faculties' state of single characteristic (§174).

483. When the four foundations of mindfulness are kept in being, the four right endeavours come to fulfilment through keeping in being. When the four right endeavours are kept in being, the four bases for success (roads to power) come to fulfilment through keeping in being. When the four bases for success are kept in being, the five faculties come to fulfilment through keeping in being . . . And so all. For what reason? Because all the ideas that

lead to enlightenment, that partake of enlightenment, have a single characteristic in the characteristic of outlet. They come to fulfilment through keeping in being owing to singleness of characteristic (cf. §175).

This is co-ordination of keeping in being.

*

[(iv) *Abandoning*]

484. Herein, what is co-ordination of abandoning ?

One who abides contemplating the body as a body abandons the perversion that there is beauty in the ugly, physical nutriment comes within his diagnosis, he is without assuming in regard to sensual-desire assuming, he is unbound in regard to the bond of sensual desire, he is dissociated in regard to the bodily tie of covetousness, he is taintless in regard to the taint of sensual desire, he has crossed over the flood of sensual desire, he is barbless as regards the barb of lust,¹ form as a steadying-point for consciousness passing on² comes within his diagnosis, his lust for the form element is abandoned, and he does not go a bad way through will.

485. One who abides contemplating feelings as feelings abandons the perversion that there is pleasure in the painful, contact as nutriment comes within his diagnosis, he is without assuming in regard to existence-assuming,¹ he is unbound in regard to the bond of existence, he is dissociated in regard to the bodily tie of ill-will, he is taintless in regard to the taint of existence, he has [84] crossed over the flood of existence, he is barbless in regard to the barb of hate, feeling as a steadying-point for consciousness passing on comes within his diagnosis, his lust for the feeling element² is abandoned, and he does not go a bad way through hate.

486. One who abides contemplating cognizance as cognizance abandons the perversion that there is permanence in the impermanent, consciousness as nutriment comes within his diagnosis, he is

484/1 The 4 'barbs' (*salla*) here are lust, hate, conceit, and delusion, as in §§674ff. But in *Pe* (p. 245) they are lust, hate, delusion, and views. 3 kinds appear in §753. These enumerations are not found in the Suttas, apparently.

484/2 See n. 176/1.

485/1 *Bhavūpādāna* ('existence-assuming') is not found in the Tipiṭaka. See 228/1.

485/2 For the terms *vedanā-dhātu* ('feeling-element'), *saññā-dhātu* ('perception-element': §486), and *sankhāra-dhātu* ('determinations-element': §§323, 487), see, e.g., *S.* iii, 10.

without assuming in regard to wrong-view assuming, he is unbound in regard to the bond of views, he is dissociated in regard to the bodily tie of misapprehension of virtue and duty, he is taintless in regard to the taint of views, he has crossed over the flood of views, he is barbless in regard to the barb of conceit, perception as a steadying-point for consciousness passing on comes within his diagnosis, his lust for the perception-element is abandoned, and he does not go a wrong way through fear.

487. One who abides contemplating ideas as ideas abandons the perversion that there is self in the not-self, mind-choice as nutriment comes within his diagnosis, he is without assuming in regard to self-doctrine assuming, he is unbound in regard to the bond of ignorance, he is dissociated in regard to the bodily tie of insistence that 'only this is the truth', he is taintless in regard to the taint of ignorance, he has crossed over the flood of ignorance, he is barbless in regard to the barb of delusion, determinations as a steadying-point for consciousness passing on comes within his diagnosis, his lust for the determinations-element is abandoned, and he does not go a bad way through delusion.

This is co-ordination of abandoning.

488. That is why the venerable Mahā-Kaccāna said :

'Ideas with those whose roots they are,
And those shown by the Sage to have
One meaning, should be co-ordinated:
This Mode Conveys Co-ordination' (§16).

The Mode of Conveying a Co-ordination is ended.

*

The 16 Modes of Conveying in Separate Treatment are ended.

[Chapter ii

16 Modes of Conveying: Combined Treatment]

489. [85] It was said as follows:

‘Sixteen Conveyings first, surveying
With Plotting then of the Directions,
And having collected with the Hook,
Three Guide-Lines demonstrate a Thread’ (§26).

490. Now where is a demonstration of that to be found? In the Modes of Conveying in Combined Treatment.¹

*

[1]

491. Herein, what is the Mode of Conveying a Teaching in Combined Treatment? [It is, for example, as follows]

<With an unguarded cognizance,
Encumbered by wrong view, oppressed
By lethargy and drowsiness,
One travels on in Māra’s power>

(cf. *Ud.* 38; counterpart verse at §595).

492. What does ‘with an unguarded cognizance’ teach? Negligence. That is the state of Mortality.

493. ‘Encumbered by wrong view’: one is called ‘encumbered by wrong view’ when he sees permanence in the impermanent. That is a perversion. Now what is the characteristic of a perversion? A perversion has the characteristic of distorted apprehension. What does it pervert? Three ideas, namely perception, cognizance, and view (see *A.* ii, 52). What does it cause perversion in? The four grounds for self-hood.¹ [It does so] as follows <*He sees form as self, or self as possessed of form, or form in self, or self in form*>

490/1 The 16 Modes are here all applied to the single quotation from the *Ud* in two parts, at §§491 and 595 respectively.

493/1 See *Pe* 121, which appears to be the earlier example of the term *attabhāva-vatthu* and the only other book where it is used. There the 4 are

(*M.* i, 299f.; iii, 17). Likewise with feeling, perception, determinations, and consciousness.

494. Herein, form is the first ground for perversion, namely that there is beauty in the ugly; feeling is the second ground for perversion, namely that there is pleasure in the painful; perception and determinations are the third ground for perversion, namely that there is self in the not-self; and consciousness is the fourth ground for perversion, namely that there is permanence in the impermanent (cf. *Pe* 20-1).

495. [86] Two ideas are corruptions of cognizance: they are craving and ignorance. Cognizance shut in (hindered) by craving is perverted by the two perversions that there is beauty in the ugly and that there is pleasure in the painful. Cognizance shut in (hindered) by ignorance is perverted by the two perversions that there is permanence in the impermanent and that there is self in the not-self.

496. Herein, any perversion of view sees past form as self, sees past feeling . . . past perception . . . past determinations . . . sees past consciousness as self.

497. Herein, any perversion of craving expectantly relishes future form, expectantly relishes future feeling . . . future perception . . . future determinations, expectantly relishes future consciousness.

498. Two ideas are imperfections of cognizance, they are craving and ignorance. [It is when] purified from these that cognizance is purified.

499. Of those who have ignorance for their hindrance and craving for their fetter no first beginning is evident (see §644) as they run on and on and go the roundabout (cf. *S.* ii, 178ff.), now in hell, now among animals, now in the ghost realm, now in the body of the Asura Demons, now among gods, now among men.

500. 'Oppressed by lethargy and drowsiness': lethargy is any unhealthiness, unwieldiness, of cognizance; drowsiness is any sloth of the body (cf. *Pe* 137).

501. 'One travels on in Māra's power': he travels on in the power of Māra (the Death-Dealer) as Defilement and Māra as Creature; for he faces the roundabout [of births].

502. Now these two Truths have been taught by the Blessed One: Suffering and its Origin. The Blessed One teaches the True Idea for their diagnosis and abandoning: for the diagnosis of Suffering

derived by subsuming the 5 Categories under the 4 Foundations of Mindfulness, instead of as here. For *attabhāva* alone as 'body' (physical and mental) see, e.g., *A.* i, 279.

and for the abandoning of its Origin. That by way of which one diagnoses and that by way of which one abandons is the Path. The abandoning of craving and of ignorance is Cessation. These are the four Truths.

503. That is why the Blessed One said 'With an unguarded cognizance . . .' (§491).

504. That is why the venerable Mahā-Kaccāna said:

'Gratification, Disappointment,
Escape, Fruit, Means, the Blessed One's
Injunction to devotees: this Mode
Is the Conveying of a Teaching' (§5).

The Mode of Conveying a Teaching in
Combined Treatment is ended.

*

[2]

505. [87] Herein, what is the Mode of Conveying an Investigation in Combined Treatment? [It is, for example, as follows.]

506. Herein, craving is of two kinds: profitable and unprofitable (cf. *Pe* 97). While the unprofitable kind goes with the roundabout, the profitable kind is craving for abandoning, which goes with dispersal (cf. *D.* iii, 216).

507. Also conceit is of two kinds: profitable and unprofitable. Any conceit supported by which one abandons conceit is profitable; but any conceit which makes suffering occur is unprofitable conceit (cf. *Pe* 160-1).

508. Herein, [as an example] in the case of the grief that has for its support the renunciation [described thus] <When shall I enter upon by verification and abide in that base, which peaceful base the Noble Ones enter upon by verification and abide in?>, and longing arises in him, and grief with the longing as its condition> (cf. *M.* iii, 218 and *Pe* 161): such craving is profitable; for there being the heart-deliverance due to fading of lust, [such craving] is profitable in having that for its object.

509. [Now there is also] the understanding-deliverance due to fading of ignorance:¹ what is [the basis for] investigation of that?

509/1 Read . . . *Rāgavirāgā cetovimutti tadārammaṇā kusalā.* (new para.)
Avijjāvirāgā paññāvimutti, tassa ko pavicayo? . . .

[Investigation of the Eight-factored Path]

510. [The basis for that is] the eight path factors:¹ right view, right intention, right speech, right action, right livelihood, right effort, right mindfulness, right concentration.

511. Where is [an example of investigation of] that to be found? In [as the most outstanding instance] the perfection of the fourth meditation (cf. *Pe* 153). For in the fourth meditation cognizance is kept in being possessed of eight factors: it is quite purified, quite bright, unblemished, rid of imperfection, malleable, wieldy, steady, and attained to imperturbability (cf. *M.* i, 22). He [who has attained this perfection of the fourth meditation] then arrives at an eightfold [state], namely the Six kinds of Acquaintanceship [with supernormal power] (cf. *M. Sutta* 6) and the Two Distinctions, [that is, the Mind-Made Body and Insight-Knowledge (cf. *M.* ii, 27)].

512. When that cognizance is quite purified it is quite bright; when quite bright, unblemished; when unblemished, rid of imperfections; when rid of imperfections, malleable; when malleable, wieldy; when wieldy, steady; when steady, it is attained to imperturbability.

513. [88] Herein, blemish and imperfection both belong to the side of craving, and any perturbation and unsteadiness of cognizance belong to the side of views.

514. Four faculties—namely the [bodily] pain faculty, the [mental] grief faculty, the [bodily] pleasure faculty, and the [mental] joy faculty, cease in the fourth meditation.¹ In that the onlooking-equanimity faculty is left. This [meditator] gives attention to the [next] higher attainment as [more] peaceful. When he gives attention to the [next] higher attainment as [more] peaceful, his perception of grossness shapes itself to the fourth meditation and his perception of resistance reaches upwards [to something better].

510/1 The abrupt introduction of the 8 Path-factors here may seem disconnected. But this Mode presents the Thread in the context of *Investigation*. Now the kind of investigation, or search, that leads to heart-deliverance is given in §508. The ground is thereafter prepared (§§510-13), for the dissatisfaction with each attainment of mere quiet alone in the stages of heart-deliverance, and so the search (investigation) for something higher (§§514-17), and the consequent questionings (§§518-19), lead to the development of insight as well as quiet till the outlet by the 3 Gateways to Liberation is found to be the understanding-deliverance (§§528ff.); and this is the Right View that emerges with the first attainment of the 8-factored Path (cf. *M. Sutta* 111).

514/1 Cf. formulation of 4th *jhāna* (e.g., at *M.* i, 22).

515. With complete surmounting of perceptions of form, with disappearance of perceptions of resistance, and with no attention to perceptions of difference, [aware that] 'Space is infinite', he enters upon by realization and abides in the attainment of the base consisting of infiniteness of space (cf. *M. i*, 41).

516. The directive management [of cognizance] in the kinds of acquaintanceship [with supernormal power] is perception of form; the constituting [of diversity] is perception of difference.¹ He surmounts [these] and his perception of resistance disappears.

517. Such is concentration. When he is concentrated, his illumination vanishes and also his seeing of forms (cf. *M. iii*, 158).

518. That [kind of] concentration can be reviewed as possessing six factors: '(1) My notion of all the world is accompanied by non-covetousness; (2) my cognizance of all creatures is unaffected by ill-will, (3) my energy is instigated and exerted, (4) my body is tranquillized and uninstigated, (5) my cognizance is concentrated and undistracted, (6) my mindfulness is established and unforgotten' (cf. *M. i*, 21).

519. Herein, any notion unaccompanied by covetousness about all the world, and any cognizance of all creatures unaffected by ill-will, and any energy instigated and exerted, and any concentrated undistracted cognizance: these are Quiet. [But] the tranquillized body remaining uninstigated is the requisite for concentration (cf. *M. iii*, 71), and the mindfulness established unforgettingly is Insight.

520. That [kind of] concentration can be understood in five ways as follows: (1) 'This concentration has presently-arisen pleasure': this is how his knowing and seeing are manifested in himself. And 'this concentration has future pleasant ripening': this is how his knowing and seeing are manifested in himself. (2) 'This concentration is noble and unmaterialistic': this is how [89] his knowing and seeing are manifested in himself. (3) 'This concentration is not cultivated by trivial men': this is how his knowing and seeing are manifested in himself. (4) 'This concentration is both the [most] peaceful and the superior [goal], and it has gained tranquillity and arrived at singleness and does not have to be protected [from defilement] with the deterrence of prompting determinations':¹

516/1 Read *Abhiññābhinihāro rūpasaññā; vokāro nānattasaññā. Samatikkamati, paṭighasaññā c'assa abbattham gacchati.*

520/1 Reading *vāritavato* with *NettiA* (p. 127).

this is how his knowing and seeing are manifested in himself. (5) 'Now I attain this concentration mindful and emerge from it mindful': this is how his knowing and seeing are manifested in himself (cf. *D.* iii, 278-9; *A.* iii, 24).

521. Herein, any concentration that has presently-arisen pleasure and any concentration that has future pleasant ripening are Quiet. And any concentration that is noble and unmaterialistic,¹ and any concentration that is not cultivated by trivial men, and any concentration that is the [most] peaceful and the superior [goal] and has gained tranquillity and has arrived at singleness and does not have to be protected [from defilement] with the deterrence of prompting determinations, and any [concentration of which one is aware] 'Now I am in attainment of this concentration mindful, and I emerge from it mindful', are Insight.

522. That concentration can be understood [again] in five ways [as follows]: extension of happiness, extension of pleasure, extension of cognizance, extension of light, and the sign of concentration (cf. *D.* iii, 278-9; *A.* iii, 27).

523. Herein, any extension of happiness, any extension of pleasure, any extension of cognizance, are Quiet, while any extension of light, and any extension of reviewing, are Insight.

524. There are the ten bases of wholeness: wholeness¹ of earth (solidity), wholeness of water (cohesion), wholeness of fire (temperature), wholeness of air (force); wholeness of blue-black, wholeness of yellow, wholeness of red, wholeness of white; wholeness of space, and wholeness of consciousness (cf. *M.* ii, 14-15).

525. Herein, the wholeness of earth . . . down to . . . the wholeness of white: these eight wholenesses are quiet, while the wholeness of space and the wholeness of consciousness are insight.¹

526. In this way the whole Noble Path, in whatever way it is stated, can be construed accordingly as Quiet and Insight (see §510).

521/1 'Noble' by path-attainment and 'unmaterialistic' through unconcern with physical things (see n. 443/2).

524/1 '*Kasīṇāyatana*—base for wholeness': for non-technical use of *kasīṇa* (as adj. meaning 'whole, entire') see *M.* i, 328 and also this work §899 (these refs. not in *PED*). The 10 here are as given in the Tipiṭaka (e.g., *M.* ii, 14; *A.* v, 46) and not as in the Commentaries, where the last two are, for reasons unexplained, replaced by 'light' (see n. 461/1) and 'limited space' respectively (*Vis* chs. iii and xxxv).

525/1 This division of the 10 is notable; cf. last note.

527. [90] These [ideas] are comprised by three ideas: by impermanence, by painfulness, and by not-self.

528. [Consequently,] when he keeps in being quiet and insight, he keeps in being the three Gateways to Liberation (*Ps.* ii, 48; and next paragraph). When he keeps in being the three gateways to liberation, he keeps in being the three categories [of virtue, concentration, and understanding]. When he keeps in being the three categories, he keeps in being the Noble Eight-factored Path.

529. A person of lusting temperament finds outlet by the signless gateway to liberation, training by the training in higher cognizance, abandoning greed as a root of unprofit, not approaching contact to be felt as pleasant, diagnosing pleasant feeling, washing out the stain of lust, shaking off the dust of lust, vomiting forth the poison of lust, extinguishing the fire of lust, extracting the barb of lust, and disentangling the tangle of lust (cf. §44).

530. A person of hating temperament finds outlet by the dispositionless gateway to liberation, training by the training in higher virtue, abandoning hate as a root of unprofit, not approaching contact to be felt as painful, diagnosing painful feeling, washing out the stain of hate, shaking off the dirt of hate, vomiting forth the poison of hate, extinguishing the fire of hate, extracting the barb of hate, and disentangling the tangle of hate.

531. A person of deluded temperament finds outlet by the void gateway to liberation, training by the training in higher understanding, abandoning delusion as a root of unprofit, not approaching contact to be felt as neither-painful-nor-pleasant, diagnosing neither-painful-nor-pleasant feeling, washing out the stain of delusion, shaking off the dirt of delusion, vomiting forth the poison of delusion, extinguishing the fire of delusion, extracting the barb of delusion, and disentangling the tangle of delusion.

532. Herein, the void gateway to liberation is the understanding category, the signless gateway to liberation is the concentration category, and the dispositionless gateway to liberation is the virtue category.¹ When he keeps in being the three gateways to liberation, he keeps in being the three categories, and when he keeps in

532/1 Compare this triple association with *Ps.* ii, 58 (quoted at *Vis.* 658), where voidness is coupled with 'wisdom' (*veda*), dispositionlessness with 'tranquillity' (*passaddhi*), and signlessness with 'belief' (*adhimokkha* = *saddhā*), by which belief (faith) virtue is undertaken in the first place (*Vis.* 511). This passage, then agrees with the *Ps.* about understanding, but disagrees about virtue and concentration.

being the three categories he keeps in being the Noble Eight-factored Path.

533. [91] Herein, right speech, right action, and right livelihood, are the virtue category; right effort, right mindfulness, and right concentration, are the concentration category; right view, and right intention, are the understanding category (cf. *M.* i, 301).

534. Herein, the virtue category and the concentration category are quiet, while the understanding category is insight.

535. When anyone keeps in being quiet and insight, two factors of being are kept in being in him, namely, the body and cognizance (cf. *M.* i, 209); and the way leading to the cessation of being is the two basic stages, namely virtue and concentration. This bhikkhu has kept the body in being, kept virtue in being, kept [concentrated] cognizance in being, and kept understanding in being (cf. *A.* i, 249; *S.* iv, 111; *Pe* 191).

536. While the body is kept in being, two ideas also are kept in being, namely right action and right effort. While virtue is kept in being, two ideas also are kept in being, namely right speech and right livelihood. While [concentrated] cognizance is kept in being, two ideas also are kept in being, namely right mindfulness and right concentration. While understanding is kept in being, two ideas also are kept in being, namely right view and right intention.

537. Herein, the right action and the right effort may be bodily and may be mental.

538. Herein, what is comprised within the body is also kept in being when the body is kept in being, and what is comprised within the mental is also kept in being when [concentrated] cognizance is kept in being.

539. When he keeps in being quiet and insight, he arrives at the fivefold arrival:¹ there is arrival at quickness, there is arrival at deliverance, there is arrival at greatness, there is arrival at abundance, and there is arrival at remainderlessness.

540. Herein, arrival at quickness and arrival at greatness and arrival at abundance come about through quiet, while arrival at deliverance and arrival at remainderlessness come about through insight.

539/1 '*Adhigama*—arrival': cf. parallel use at *MA.* i, 6 and *Khpa.* 103 (*āgamādhigama* translated in *Khpa* trsln. by 'scripture and scribing' with accepted explanation of 'the *pariyatti* and the *lokuttara-dhamma*', lit. 'the Coming (= learning) and the Arrival (= practice and realization)'). This ref. seems the earliest use of *adhigama* in this technical sense.

[Investigation of the Ten Powers of a Perfect One]

541. Herein, he who gives the teaching is the Master possessed of the Ten Powers (see *M.* i, 71f.), and he does not mislead his hearers with his advice. He [gives advice] in three ways: [92] Do this; do it by this means; when that is done it will be for your welfare and pleasure (cf. §§37-40).

[i. Knowledge of Instance and No Instance (cf. *Pe* 32-4)]

542. That, on being thus advised and thus instructed, and thus doing and thus practising the way, he will not reach that plane: no such instance is found. That, on being thus advised and thus instructed, he should reach that plane without perfecting the virtue category: no such instance is found. That being thus advised and thus instructed, he should reach that plane when he perfects the virtue category: such an instance is found.

543. That [anyone will accuse a Perfect One with truth]: '[Although] you are fully enlightened (have discovered completely), yet these ideas have not been discovered by you': no such instance is found. That [anyone will accuse a Perfect One with truth]: '[Although] you have quite exhausted all taints, yet these taints are unexhausted in you': no such instance is found. That [anyone will accuse a Perfect One with truth]: 'When the True Idea is taught to someone by you, it does not, when he gives effect to it, give outlet for him to complete exhaustion of suffering': no such instance is found. That [anyone will accuse a Perfect One with truth]: 'When a hearer practises the way of ideas in accordance with the True Idea, practises the way properly, conducts himself according to the True Idea, he will not verify any arrival at progressively higher distinctions': no such instance is found. That [anyone will accuse a Perfect One with truth]: 'Ideas called obstructions by you are not sufficiently so to obstruct the pursuer of them': no such instance is found.

544. That ideas which do not give outlet should, when someone practises them, give him outlet to the complete exhaustion of suffering: no such instance is found. That ideas which give outlet should, when someone practises them, give him outlet to the complete exhaustion of suffering: such an instance is found.

545. That [anyone will accuse a Perfect One with truth]: 'Your hearers will, with trace still left, reach the extinction element without trace left': no such instance is found.

546. That one perfected in his view [as a Stream Enterer or higher]

should deprive his mother of life or assassinate¹ her by hand or foot: no such instance is found. That an ordinary man [who has not attained the path] should deprive his mother of life or assassinate her by hand or foot: such an instance is found . . . Likewise with a father, and an Arahant bhikkhu² . . . That one perfected in his view should cause a schism in the Community or should create dissension in the Community: no such instance is found. That an ordinary man [93] should cause a schism in the Community or should create dissension in the Community: such an instance is found. That one perfected in his view should with cognizance of hate shed a Perfect One's blood, or should with cognizance of hate destroy the monument³ of a Perfect One attained to extinction: no such instance is found. That an ordinary man should with cognizance of hate shed a Perfect One's blood, or with cognizance of hate destroy the monument of a Perfect One attained to extinction: such an instance is found. That one perfected in his view should confess another Master even for the sake of a livelihood: no such instance is found. That an ordinary man should confess another Master: such an instance is found.

547. That one perfected in his view should try someone outside to make offerings to: no such instance is found. That an ordinary man should try someone outside to make offerings to: such an instance is found. That one perfected in his view should expect purification through the kind of good omen that is open to the tumult of debate:¹ no such instance is found. That an ordinary man should resort for purification to the kind of good omen that is open to the tumult of debate: such an instance is found.

548. That a Wheel-Turning Monarch¹ might be female: no such

546/1 '*Suhatam kareyya*—should assassinate': not in *PED*; glossed by *NettiA* with *ativadhita*, also not in *PED* or *CPD*; perhaps the meaning is 'to batter to death'. The phrase is additional to the *Piṭaka* version.

546/2 Following *Ba* and *Bb*, the words *arahantam bhikkhum* are taken as one expression (which must be right) instead of two clauses as in *C* and *PTS*. The additions to the *Sutta* texts here are notable, as are the changes. *Pe*. is still further from the *Suttas* in this.

546/3 For this addition to the texts see *PTS Netti* p. ccv (Not in *Pe*).

547/1 '*Kutūhala-mangala*—the kind of good omen that is open to the tumult of debate': explained at length at *Nd2 ad Sn.* 789 and *KhpA.* 118f., where told how debates were held among those who maintained variously the superstitions that the Good Omen was really in the seen, or in the heard, etc. It is doubtful if *PED*'s meaning 'festivity, ceremony' is justifiable at all.

548/1 For the Wheel-Turning Monarch (*cakkavatti*) see *M. Sutta* 129.

instance is found. That a Wheel-Turning Monarch might be male: such an instance is found. That Sakka Ruler of Gods might be female: no such instance is found. That Sakka Ruler of Gods might be male: such an instance is found. That Māra the Evil One might be female: no such instance is found. That Māra the Evil One might be male: such an instance is found. That the High Divinity might be female: no such instance is found. That the High Divinity might be male: such an instance is found.² That a Perfect One accomplished and fully enlightened might be female: no such instance is found. That a Perfect One accomplished and fully enlightened might be male: such an instance is found. That in a single world-element two Perfect Ones accomplished and fully enlightened might contemporaneously arise and teach the True Idea: no such instance is found. That in a single world-element one Perfect One accomplished and fully enlightened might arise and teach the True Idea: such an instance is found.

549. That the ripening of the three kinds of misconduct [by body, speech and mind] will be wished for, desired, likable and agreeable: no [94] such instance is found. That the ripening of the three kinds of misconduct will be un-wished-for, undesired, dislikable and disagreeable: such an instance is found. That the ripening of the three kinds of good conduct will be un-wished-for, undesired, dislikable and disagreeable: no such instance is found. That the ripening of the three kinds of good conduct will be wished for, desired, likable and agreeable: such an instance is found.

550. That a certain monk or divine who is a schemer, a persuasive talker, a hinter,¹ giving precedence to scheming, persuasive talk and hinting,¹ without abandoning the five hindrances, defilements of the heart that weaken understanding, without keeping in being the seven enlightenment factors, while abiding with mindfulness un-established in the four Foundations of Mindfulness, will discover the unsurpassed complete enlightenment: no such instance is found. That a certain monk or divine who is rid of all faults, abandoning

548/2 Against the statement in the commentaries that sex is not manifest in the *rūpa-brahmaloka* (*Vis.* 552), *NettiA* justifies this statement by the following interpretation: that while a present male can be reborn as the High Divinity (*Brahmā*), a present female can only be reborn as a member of the High Divinity's retinue (cf. *MA.* iv, 122). Be this as it may change of sex is regarded as possible and to take place in one life or one rebirth.

550/1 '*Nemittika*—a hinter': i.e., one who hints by signs for what he wants (see *M.* iii, 75: *Vis.* 23), not as in *PED*.

the five hindrances, defilements of the heart that weaken understanding, and keeping in being the seven enlightenment factors, while abiding with mindfulness established in the four Foundations of Mindfulness, will discover the unsurpassed complete enlightenment:² such an instance is found.

551. Knowledge as to cause and as to instance (cf. *Pe* 36) about this unlimitedly is called the Perfect One's first Power consisting in knowledge of Instance and Non-Instance (cf. *Pe* 32-4).¹

[*ii. Knowledge of the Way that Leads Anywhere*]

552. All who come under the Instance and Non-Instance [just mentioned] are inseparable from the idea of exhaustion, from the idea of subsidence, from the idea of fading, from the idea of ceasing; some pass on to heaven, some pass on to states of unease, some pass on to extinction. This is why the Blessed One said:

<All creatures will [most surely] die
Because the end of life is death.
According to their acts they go
[Reaping] merit's and evil's fruits:
Evil-doers [pass on] to hell;
Merit-makers pass on to heaven> (*Pe* 9; *S.* i, 97);
<Others maintain the path in being
And find extinction free from taints> (cf. *Dh.* 126).

553. 'All creatures' noble and ignoble; those included in embodiment (cf. *Ps.* ii, 131) and those beyond embodiment.¹ 'Will die' by the two kinds of death, namely by sluggish death and by non-sluggish death. Non-sluggish death is that of those included in embodiment and sluggish death is that of those beyond embodiment.² 'Because the end of life is death': the complete ending of life, the complete ending by death, [comes] with exhaustion of the life-span, with surcease of the faculties (cf. *M.* i, 295). 'According to their acts they go' [means] ownership of action.³ '[Reaping] merit's and evil's fruits' [means] the state of seeing the fruits of acts and non-

550/2 See n. 296/1.

551/1 The order of the 10 Powers is not the same as that in the Suttas (e.g., *M.* i, 69-70) and again differs from that at *Pe* 32-8; omniscience (see n. 326/2) is added to the 10th.

553/1 What are 'those beyond embodiment'? *NettiA* and *Tīkā* both ignore. For the extent of 'embodiment' see *M.* ii, 265.

553/2 What is this kind of death? *NettiA* and *Tīkā* both ignore.

553/3 Following *NettiA*, read *kamma-ssakatā*, not *kamassa katā* as in *PTS*.

separation [from them]. Those who have made determinations of demerit, being 'evil-doers, [pass on] to hell' while 'merit-makers [pass on] to heaven': [95] those who have [made] determinations of merit will go to a good destination. 'Others maintain the path in being And find extinction free from taints' [means] the surmounting of all determinations. That is why the Blessed One said 'All creatures . . . extinction free from taints'.

554. 'All creatures will [most surely] die Because the end of life is death. According to their acts they go [Reaping] merit's and evil's fruits: Evil-doers [pass on] to hell' is the [two extreme] ways of luxury and of penance. 'Others maintain the path in being And find extinction free from taints' is the middle way.

555. 'All creatures will [most surely] die Because the end of life is death. According to their acts they go [Reaping] merit's and evil's fruits: Evil-doers [pass on] to hell': this is corruption. This is how the roundabout is made to occur.

556. 'All creatures will [most surely] die . . . Evil-doers [pass on] to hell': there are these three rounds: the round of suffering, the round of action, and the round of defilement. 'Others maintain the path in being And find extinction free from taints' is the stopping (non-occurrence) of the three rounds.

557. 'All creatures will [most surely] die . . . Evil-doers [pass on] to hell' is the disappointment. 'The merit-makers [pass on] to heaven' is the gratification. 'Others maintain the path in being And find extinction free from taints' is the escape (cf. §32).

558. 'All creatures will [most surely] die . . . Evil-doers [pass on] to hell' is cause and fruit. The five categories are the fruit and the craving the cause. 'Others maintain the path in being And find extinction free from taints' is the path and its fruit.

559. 'All creatures will [most surely] die . . . Evil-doers [pass on] to hell' is corruption. That corruption is of three kinds: corruption by craving, corruption by views, and corruption by misconduct (see §760). Herein, corruption by craving can be demonstrated by the three kinds of craving, namely craving for sensual desires, craving for being, and craving for non-being (§425); or else it can be demonstrated by any thing cleaved to. In detail it is the thirty-six ways of behaviour of the net of craving (*A.* ii, 211ff.). Herein, too, corruption by views can be demonstrated by annihilationism and eternalism; or else it can be demonstrated by any thing someone insists upon through a [wrong] view thus [96] 'Only this is true; anything else is wrong' (*M.* ii, 233). Its detail is the sixty-two types

of views (see *D. Sutta* 1; *M. Sutta* 102). And herein, corruption by misconduct can be demonstrated by action as choice and as concomitant of cognizance (§§239-41), [that is,] by the three kinds of misconduct, namely bodily misconduct and verbal misconduct [as the former], and mental misconduct [as the latter]. Its detail is the ten unprofitable courses of action. 'Others maintain the path in being And find extinction free from taints' is cleansing (cf. §760). Now this cleansing is [also] of three kinds, that is to say: corruption by craving is purified by quiet, and that quiet is the concentration category; corruption by views is purified by insight, and that insight is the understanding category; and corruption by misconduct is purified by good conduct, and that good conduct is the virtue category.

560. 'All creatures will [most surely] die Because the end of life is death. According to their acts they go [Reaping] merit's and evil's fruits: Evil-doers [pass on] to hell' is the way of demerit. 'The merit-makers [pass on] to heaven' is the way of merit. 'Others maintain the path in being And find extinction free from taints' is the way that surmounts merit and demerit.

561. Herein, as to the 'way of merit' and the 'way of demerit', these are one way that leads anywhere, one among the states of unease and another among the gods. And as to the 'way that surmounts merit and demerit', this way leads either here or there (see §562).

562. Now there are three classes, namely the class of those certain-of-wrongness, the class of those certain-of-rightness, and the class of those not-thus-certain (cf. *Pe* 32; *D.* iii, 217). While the certainty-of-wrongness class and the certainty-of-rightness class herein are one way, namely that which leads either here or there (§561), it is the class of those without this certainty herein that is the way that leads anywhere. For what reason? If someone [in this class] got the [requisite] condition, he would reappear in hell, if he got the [requisite] condition, he would reappear among animals, if he got the [requisite] condition, [97] he would reappear in the ghost realm, if he got the [requisite] condition, he would reappear among the Asura Demons, if he got the [requisite] condition, he would reappear among the gods, if he got the [requisite] condition, he would reappear among human beings, if he got the [requisite] condition, he would attain extinction. That is why this is the way that leads anywhere.

563. Knowledge as to cause and as to instance about this unlimitedly is called the Perfect One's second Power consisting in Knowledge of the Way that Leads anywhere (cf. *Pe* 34-5).

[iii. Knowledge of the World with its Many and Different Elements]

564. The way that leads anywhere is the world of many elements; the way that leads either here or there is the world of different elements.

565. Herein, what is the world of many elements? It is the eye element, form element, eye-consciousness element, ear element, sound element, ear-consciousness element, nose element, odour element, nose-consciousness element, tongue element, flavour element, tongue-consciousness element, body element, tangible element, body-consciousness element, mind element, idea element, mind-consciousness element; the earth element, water element, fire element, air element, space element, consciousness element; the sensual-desire element, ill-will element, cruelty element, renunciation element, non-ill-will element, non-cruelty element; the pain element, grief element, ignorance element, pleasure element, joy element, onlooking-equanimity element; the form element, formless element, cessation element; the determinations element, the extinction element (cf. *M.* iii, 62-3). This is the world of many elements.

566. Herein, what is the world of different elements? The eye element is one, the form element is another, the eye-consciousness element is another, . . . and so with all the rest down to . . . the extinction element is another.

567. Knowledge as to cause and as to instance about this unlimitedly is called the Perfect One's third Power consisting in the knowledge of the many and different elements (cf. *Pe* 35).

[iv. Knowledge of Difference in Belief]

568. Many elements and different elements of what world? Whatever element creatures believe in, that they express and insist upon. Some believe in forms, some believe in sounds, some believe in odours, some believe in flavours, some believe in tangibles, some believe in ideas, some believe in females, some believe in males, some believe in generosity, some believe in inferiority, [98] some believe in superiority, some believe in gods, some believe in human beings, some believe in extinction.¹

568/1 All these 'beliefs' could be expressed in terms of 'isms' as follows: materialism or realism (5 varieties according to which of the 5 'senses' one believes gives 'true' data), idealism, masculinism, feminism, liberalism, evolutionism (from an origin), involuionism (towards a goal), theism or deism, humanism, and extinctionism (for the last see the *dīṭṭhadhammanibbāna*

569. Knowledge as to cause and as to instance about this unlimitedly thus 'This one is outguidable, this one is not outguidable, this one is going to heaven, this one is going to a bad destination' is called the Perfect One's fourth Power consisting in knowledge of how creatures differ in their beliefs (cf. *Pe* 35).

[v. Knowledge of Ripening of Action]

570. As these [creatures] believe so they come to be.¹ [For] they undertake this or that kind of undertaking of action. They undertake action in six ways: some through greed, some through hate, some through delusion, some through faith, some through energy, and some through understanding.

571. That [action can be] divided into two as that which goes with the roundabout and that which goes to extinction.

572. Herein, any action which [someone] does through greed and through hate and through delusion is black action with black ripening (see §844). Herein, any action which he does through faith and through energy is white action with white ripening. Herein, any action which he does through greed and through hate and through delusion and through faith is black-and-white action with black-and-white ripening. Herein, any action which he does through energy and through understanding is action that is not black and not white with neither-black-nor-white ripening. That is the supreme action, the best action, and it conduces to the exhaustion of action (cf. *M.* i, 389f.).

573. There are four ways of undertaking action: there is a way of undertaking action that has presently-arisen pleasure and ripens in the future as pain. There is a way of undertaking action that has presently-arisen pain and ripens in the future as pleasure. There is a way of undertaking action that has presently-arisen pain and ripens in the future as pain. There is a way of undertaking action that has presently-arisen pleasure and ripens in the future as pleasure (cf. *M.* i, 305): any such kind of undertaking action.

574. The Blessed One, [when he sees that] 'An undertaking of

wrong view at *D.* i, 36 and *M.* i, 509 and *nibbānaṃ maññati* at *M.* i, 4). See also §291.

570/1 There should be a period, not a query, after *bhavanti*. This is an allusion to the link of the Dependent Arising formula: *upādānappaccayā bhavo* (for a special replacement there of *upādāna* by *adhimokkha* in some instances—which stands for *saddhā*—see *Vbh.* 165).

unprofitable action has been stored up by this person, which [though as yet] unripened is just about to ripen, and [so] he is incapable of coming to the breaking out' (see §326; also *M. i.*, 104), [99] does not advise him, as in the case of Devadatta (*Vin. ii.*, 197ff.), Kokālika (*Sn.* pp. 123f.), Sunakkhatta, son of Licchavis (*D. Sutta* 24; *M. i.*, 68), and any other creatures certain of wrongness. 575. The Blessed One, [when he sees that] 'These persons have stored up [some] unprofitable action, but [the undertaking of it] has not yet come to its fulfilment; it is [still] before it has come to fulfilment, before it has given fruit, before it has obstructed the path, before it has exceeded [the bounds of] outguidability', advises them while [their action is] not [fully] undertaken, as in the cases of Puṇṇa the ox-duty ascetic and the naked dog-duty ascetic (see *M. Sutta* 57).

576. The Blessed One, [when he sees that] 'This person's undertaking of unprofitable action when fulfilled will obstruct the path, [but] it is [still] before it has come to fulfilment, before it has given fruit, before it has obstructed the path, before it has exceeded [the bounds of] outguidability', advises him while [his action is] not [fully] undertaken, as in the case of the venerable Angulimāla (*M. Sutta* 86).

577. In all cases there is the light,¹ the medium, and the outstanding state. Herein, imperturbable determinative acts are light, the remaining profitable determinations are medium, and unprofitable determinations are outstanding.

578. Knowledge as to cause and as to instance unlimitedly thus 'This [kind of action] is to be felt [ripening] here and now (in this life), this kind is to be felt on reappearance, this kind is to be felt in some subsequent period; this is to be felt in hell, this is to be felt as a animal, this is to be felt in the ghost realm, this is to be felt as an Asura demon, this is to be felt as a god, this is to be felt as a human being' is called the Perfect One's fifth Power consisting in knowledge as to cause and as to instance unlimitedly of past, future, and presently arisen, undertaking of action, which is Knowledge of Diversity in Ripening (cf. *Pe* 35-6).

577/1 *Mudu* (here rendered by 'light') has apparently two distinct though not unallied meanings: (1) as at §512, where it means 'soft', 'malleable', and (2) as §§577, 586, 670, and 747 (*muduka*), where it means 'blunt' or 'light'. Here *NettiA* glosses with *avisada* ('un-clear-cut'), and *mudu* in this paragraph is rendered by 'blunt'; but it is glossed with *lahuka* ('light') at §§511-12; there *mudu* is a praise-word but here it is not.

[vi. Knowledge of Defilement, Cleansing, and Emergence, in the cases of the Meditations, Liberations, Concentrations, and Attainments]

579. There is unobstructed knowledge of actions thus undertaken, and of meditations, liberations, concentrations, and attainments thus undertaken, [knowing] that 'This is the corruption, this is the cleansing, this is the emergence, this is how it is corrupted, this is how it is cleansed, this is how there is emergence'.

580. Herein, how many meditations? [100] Four meditations.

How many liberations? Eleven and eight and seven and three and two.¹

How many concentrations? Three concentrations: concentration with thinking and exploring; concentration without thinking and with only exploring; concentration without thinking and without exploring (see §443).

How many attainments? Five attainments: percipient attainment, unpercipient attainment, neither-percipient-nor-unpercipient attainment, attainment percipient of nonentity,² attainment of cessation (§441).

581. Herein, what is the corruption? Lust for sensual desires and ill-will are the corruption of the first meditation, and the first two [meditations are so for] a shy meditator,¹ or any concentration dealing with an inferior state. These are the corruption.

582. Herein, what is the cleansing? The purification of the first meditation from the hindrances, and the [attainment of the] last

580/1 *NettiA* gives the '11' as the 8 liberations (*vimokkha*: see *M.* ii, 12-13) plus the 3, namely voidness, signlessness, and dispositionlessness (*Ps.* ii, 35); the '8' as the 8 already mentioned; the '7' as the 8 without cessation-attainment; the '3' as those already mentioned, which are allowed by the Suttas; and the '2' as voidness and dispositionlessness, which are allowed by the *Abhidhamma*, signlessness being disallowed there (see *Vis.* ch. xxi, §72/p. 658).

580/2 Read *vibhūtasaññāsamāpatti* as at §441.

581/1 '*Kukkūṭajjhāyī*—a shy meditator': not in *PED*; *NettiA*: 'The state of (satisfaction with) that-at-most (*tapparamatā*) under the heading of lack of distaste for not knowing (*ajāññājigucchānamukhena*) is called "shy" (*kukkūṭam*). "*Kukkūṭajjhāyī*" expresses the meditations in terms of persons; what is meant is the first and second meditations. When someone makes the 1st or 2nd meditation occur and then holds back, then any of the 4 meditations are called "shy meditations" in his case. One who possesses these is called a "shy meditator"' (p. 142). *Kukkūṭa* here is perhaps a pp. of $\sqrt{\text{kar}}$ (?); cf. *ku-kata* (*Vis.* 470); for cerebral *t* see *kaṭatta* (abstr. subst. fm. *kata*, pp. of $\sqrt{\text{kar}}$).

two [meditations for] a shy meditator, or any concentration dealing with distinction, these are cleansing.

583. Herein, what is the emergence? Skill in emerging from an attainment (cf. *Ps.* i, 48).

584. Knowledge as to cause and as to instance about this unlimitedly is called the Perfect One's sixth Power consisting in knowledge of corruption, cleansing, and emergence, in the cases of all meditations, liberations, concentrations, and attainments.

[*vii. Knowledge of the Disposition of Creatures' Faculties*]

585. That same concentration has three ideas for its equipment, namely faculties, powers, and energy. Those same faculties come to be powers in virtue of energy: they are faculties in the sense of predominance, while they are powers in the sense of unshakability (see *Ps.* i, 21).

586. They have the blunt, medium, and outstanding states thus: This one has blunt faculties, this one has medium faculties, this one has outstanding faculties.

587. Herein, the Blessed One advises one of keen faculties with advice in brief; the Blessed One advises one of medium faculties with advice in brief and detail; the Blessed One advises one of blunt faculties with advice in detail.

Herein, the Blessed One discloses a blunt (light) teaching of the True Idea to one of keen faculties; the Blessed One discloses a blunt-to-keen teaching of the True Idea [101] to one of medium faculties; the Blessed One discloses a keen teaching of the True Idea to one of blunt faculties.

Herein, the Blessed One discloses quiet to one of keen faculties; the Blessed One discloses quiet and insight to one of medium faculties; the Blessed One discloses insight to one of blunt faculties.

Herein, the Blessed One discloses escape to one of keen faculties; the Blessed One discloses disappointment and escape to one of medium faculties; the Blessed One discloses gratification and disappointment and escape to one of blunt faculties.

Herein, the Blessed One makes one of keen faculties understand by means of the training in the higher understanding; the Blessed One makes one of medium faculties understand by means of the training in the higher cognizance; the Blessed One makes one of blunt faculties understand by means of the training in the higher virtue.

588. Knowledge as to cause and as to instance about this unlimitedly thus 'This one has gone to this plane and keeping-in-being, and at this period, and with this kind of instruction; and this one has such and such elements [beginning with the inferior], and such was the bias [in his view], and such was his underlying tendency' is called the Perfect One's seventh Power consisting in knowledge of diversity in the several faculties of other creatures, other persons.

[viii. *Knowledge of Past Life*]

589. Herein, he recollects his manifold past life, that is to say, one birth, two births, three births, four births, five births, ten births, twenty births, thirty births, forty births, fifty births, a hundred births, a thousand births, a hundred thousand births, many hundred births, many thousand births, many hundred thousand births, many aeons of [world] contraction, many aeons of [world] expansion, many aeons of [world] contraction and expansion: 'There I was so named, of such a race, with such appearance, such was my nutriment, such my feeling of pleasure and pain, such my life-term; and passing away from there, I reappeared elsewhere; and there too I was so named, of such a race, with such appearance, such was my nutriment, such my feeling of pleasure and pain, such my life-term; [102] and passing away from there, I reappeared here', thus with its moods and its phases he recollects his manifold past life (*M.* i, 22; 70).

590. Herein, among creatures passing on to heaven and creatures passing on to humanity, and creatures passing on to states of unease, the Blessed One knows without reserve, recollecting such and such existences thus 'This person has greed, etc., prominent and non-greed, etc., weak; this person has non-greed, etc., prominent and greed, etc., weak; or whichever are prominent and whichever weak; This person has these faculties stored up, this person has these faculties not stored up, in that million aeons, hundred thousand aeons, thousand aeons, hundred aeons, aeon, aeon-interval, half-aeon, year, half-year, month, half-moon, day, or hour, by means of this negligence, or by means of this confidence'.

[ix. *The Heavenly Eye*]

591. Herein, with the Heavenly Eye, which is purified and surpasses the human, he sees creatures deceasing and reappearing, inferior and superior, comely and uncomely, well behaved and ill-behaved, he

understands how creatures pass on according to their actions thus 'These worthy creatures, misconducted in body, speech and mind, revilers of Noble Ones, wrong in their views, undertaking actions due to wrong view, have, on the dissolution of the body, after death, reappeared in a state of unease, in a bad destination, in perdition, in hell; but these worthy creatures, well conducted in body, speech and mind, not revilers of Noble Ones, right in their views, undertaking actions due to right view, have, on the dissolution of the body, after death, reappeared in a good destination, in the heavenly world' (cf. *M.* i, 22-3; 70-1).

592. Herein, among creatures passing on to heaven and creatures passing on to humanity and creatures passing on to states of unease, [the Blessed One knows without reserve] 'By this person such action was stored up in that million aeons, [103] . . . day, or hour, by means of this negligence, or by means of this confidence'.

593. These two kinds of knowledge of the Blessed One's, the Knowledge of Recollection of Past Life and the Heavenly Eye, are the Perfect One's eighth and ninth Powers (cf. *Pe* 38).

[*x. Omniscience in Knowledge of Exhaustion of Taints*]

594. Herein, when omniscience was reached, when all ideas were found, when the spotless immaculate omniscient knowledge had arisen, when Māra was routed at the foot of the Tree of Enlightenment: that constitutes the Perfect One's tenth Power consisting in the Knowledge of Complete Extinction of all Taints. For the Enlightened Ones, the Blessed Ones, are possessed of ten powers.

The Mode of Conveying an Investigation in
Combined Treatment is ended.

*

[3]

595. Herein, what is the Mode of Conveying a Construing in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded,
Having for pasture right intention,
Giving right view first place through
knowing

Rise and fall, transcending drowsing
 And lethargy, a bhikkhu may
 Abandon all bad destinations.

(§252; continuation of quotation in §491).

‘So let his cognizance be guarded, Having for pasture right intention’: this is construable thus: One with guarded cognizance will be one who has for his pasture right intention. It is construable thus: One who has for his pasture right intention will be one who has right view. It is construable thus: When he abides with right view placed first he will penetrate rise and fall. It is construable thus: When he penetrates rise and fall he will abandon all bad destinations. It is construable thus: When he abandons all bad destinations he will surmount all the fears of bad destinations and states of unease.

The Mode of Conveying a Construing in
 Combined Treatment is ended.

*

[4]

596. [104] Herein, what is the Mode of Conveying Footings in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

597. ‘So let his cognizance be guarded’: this is the footing for the three kinds of good conduct.

‘Having for pasture right intention’: this is the footing for quiet.

‘Giving right view first place’: this is the footing for insight.

‘Through knowing rise and fall’: this is the footing for the plane of seeing [as the path of Stream Entry].

‘Transcending drowsing and lethargy a bhikkhu may’: this is the footing for energy.

‘Abandon all bad destinations’: this is the footing for keeping in being [as attainment of the three higher paths].

The Mode of Conveying Footings in
 Combined Treatment is ended.

*

[5]

598. Herein, what is the Mode of Conveying Characteristics in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

599. 'So let his cognizance be guarded, Having for pasture right intention': this is the mindfulness faculty. When the mindfulness faculty is admitted the five faculties [of faith, energy, mindfulness, concentration, and understanding,] are admitted.

600. 'Giving right view first place': when right view is admitted the noble eight-factored path is admitted. Why is that? Because it is from right view that right intention is given being, from right intention that right speech is given being, from right speech that right action is given being, from right action that right livelihood is given being, from right livelihood that right effort is given being, from right effort that right mindfulness is given being, from right mindfulness that right concentration is given being, from right concentration that right deliverance is given being, and from right deliverance that right knowing and seeing of deliverance is given being (cf. *M.* iii, 76).

The Mode of Conveying Characteristics in
Combined Treatment is ended.

*

[6]

601. [105] Herein, what is the Mode of Conveying a Fourfold Array in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

602. [In the case of the word 'guarded'] (i) the *language* is [any establishment of terms as follows:] He keeps it protected, thus it is guarded, [and so on with the other terms.]

603. (ii) What is the Blessed One's *purport* here? The Blessed One's purport is this: Those who will be desirous of being liberated from the bad destinations will be those who walk in the True Idea.

604. (iii) [As to the *source*:] because Kokālika corrupted his cog-

nizance with hate for the Elders Sāriputta and Moggallāna he reappeared in the Great Paduma Hell (see *Sn.* pp. 123ff.).¹

605. (iv) And [as to the *consecutive sequence*:] the Blessed One is possessed of cognizance that has preserved mindfulness; for in the Thread it is said that <*Cognizance can be guarded by mindfulness*> (), [which provides the consecutive sequence here.]

The Mode of Conveying a Fourfold Array in Combined Treatment is ended.

*

[7]

606. Herein what is the Mode of Conveying a Conversion in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

607. 'So let his cognizance be guarded, Having for pasture right intention': this is quiet.

'Giving right view first place': this is insight.

'Through knowing rise and fall' is diagnosis of suffering.

'Transcending drowsing and lethargy, a bhikkhu' is the abandoning of the origin [of suffering].

'Abandons all bad destinations' is cessation.

These are the four Truths.

The Mode of Conveying a Conversion in Combined Treatment is ended.

*

[8]

608. Herein, what is the Mode of Conveying an Analysis? [It is as follows:]

<So let his cognizance be guarded . . . >

609. The profitable side [as stated in this verse] can be demonstrated

604/1 This is not, as one might have expected here, the *source* of the *Udāna* verses that form the subject of this chapter. Their *source* is, oddly enough, not given at all in this chapter. For hell see n. 786/2.

by [the details¹ of] the profitable side, while the unprofitable side [as the opposite (§491) of what is stated in this verse] can be demonstrated by the details¹ of the unprofitable side.

The Mode of Conveying an Analysis in
Combined Treatment is ended.

*

[9]

610. [106] Herein, what is the Mode of Conveying a Reversal in Combined Treatment? [It is this:]

<So let his cognizance be guarded . . . >

611. When quiet and insight are kept in being, then cessation is their fruit, suffering has been diagnosed, its origin has been abandoned, and the path has been kept in being, by means of the opposites.¹

The Mode of Conveying a Reversal in
Combined Treatment is ended.

*

[10]

612. Herein, what is the Mode of Conveying Synonyms in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

613. 'So let his cognizance be guarded': cognizance, mind, consciousness, mind-faculty, mind-base, act-of-being-conscious, cognizedness, these are synonyms.

614. 'Having for pasture right intention': intention of renunciation, intention of non-ill-will, intention of non-cruelty, these are synonyms.

615. 'Giving right view first place': right view is called weapon of understanding, sword of understanding, jewel of understanding,

609/1 The *analysis* here consists of the *details* to be 'demonstrated'.

611/1 'By means of the opposite the verse beginning "With an unguarded cognizance" (§491: for the opposite see §595), is what is intended. Or else by means of the unprofitable side in the Mode of Conveying an Analysis' (*NettiA* p. 150).

illumination of understanding, goad of understanding, [storied] palace of understanding, these are synonyms.

The Mode of Conveying Synonyms in
Combined Treatment is ended.

*

[11]

616. Herein, what is the Mode of Conveying Descriptions in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

617. 'So let his cognizance be guarded' is a description in terms of its footing applied to mindfulness.

618. 'Having for pasture right intention' is a description in terms of keeping-in-being applied to quiet.

619. 'Giving right view first place through knowing Rise and fall' is a description in terms of presentation applied to the plane of seeing.

620. 'Transcending drowsing And lethargy, a bhikkhu' is a description in terms of abandoning applied to the origin.

621. 'May Abandon all bad destinations' is a description in terms of keeping-in-being applied to the path.

The Mode of Conveying Descriptions in
Combined Treatment is ended.

*

[12]

622. [107] Herein, what is the Mode of Conveying Ways of Entry? [It is as follows:]

<So let his cognizance be guarded . . . >

623. 'So let his cognizance be guarded, Having for pasture right intention, Giving right view first place': when right view is admitted the five faculties are admitted [right view being synonymous with the understanding faculty]. This is the way of entry by Faculties.

624. Those same faculties are science. With the arising of science, cessation of ignorance (nescience); with cessation of ignorance,

cessation of determinations; . . . and so the whole Dependent Arising . . . This is the way of entry by Dependent Arising.

625. Those same faculties are comprised by the Categories, by the virtue category, by the concentration category, and by the understanding category. This is the way of entry by Categories.

626. Those same categories are included in determinations. These determinations—[in this case] free from taints and not factors of being—are comprised within the idea element. This is the way of entry by Elements.

627. That idea element is included in the idea base, which base is [in this case] free from taints and not a factor of being. This is the way of entry by Bases.

The Mode of Conveying Ways of Entry in
Combined Treatment is ended.

*

[13]

628. Herein, what is the Mode of Conveying a Clearing-Up in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . .>

629. Wherever the instigation is cleared up the question is answered; but wherever the instigation is not cleared up that question is not yet answered (§420).

The Mode of Conveying a Clearing-Up in
Combined Treatment is ended.

*

[14]

630. Herein, what is the Mode of Conveying Terms of Expression in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . .>

631. 'So let his cognizance be guarded' is a unity.

Cognizance, mind, consciousness: this is a diversity.

632. 'Having for pasture right intention' is a unity.

Intention of renunciation, intention of non-ill-will, [108] intention of non-cruelty: this is a diversity.

633. 'Giving right view first place' is a unity.

Right view is called knowledge about suffering, knowledge about the origin of suffering, knowledge about cessation of suffering, knowledge about the way leading to cessation of suffering (cf. §440); knowledge about the way, knowledge about the path (cf. §428-9); knowledge about a cause, knowledge about causally-arisen ideas, knowledge about a condition, knowledge about conditionally-arisen ideas (cf. *Vbh.* 104); any knowing and seeing how [things] are in the various cases, any actualization, complete penetration, coming to truth: this is a diversity.

634. 'Through knowing rise and fall' is a unity.

By means of 'rise': with ignorance as condition, determinations; with determinations as condition, consciousness; . . . and so all the rest . . . that is how there is an origin [to this whole category of suffering]. By means of 'fall', cessation of ignorance; with cessation of ignorance, cessation of determinations; . . . and so all the rest . . . that is how there is a cessation [to this whole category of suffering]. This is a diversity.

635. 'Transcending drowsing And lethargy, a bhikkhu' is a unity.

'Lethargy' is a name for unwieldiness of cognizance, 'drowsing' is a name for any sloth of body. This is a diversity (cf. §500).

636. 'May Abandon all bad destinations' is a unity.

Compared with gods and human beings the states of unease are bad destinations; but compared with extinction all kinds of appearance are bad destinations (§250). This is a diversity.

The Mode of Conveying Terms of Expression in
Combined Treatment is ended.

*

[15]

637. Herein, what is the Mode of Conveying Requisites in Combined Treatment? [It is as follows:]

<So let his cognizance be guarded . . . >

638. This is the requisite of quiet and insight.

The Mode of Conveying Requisites in
Combined Treatment is ended.

*

[16]

639. Herein, what is the Mode of Conveying a Co-ordination in Combined Treatment ? [It is as follows:]

<So let his cognizance be guarded,
 Having for pasture right intention,
 Giving right view first place through
 knowing
 Rise and fall, transcending drowsing
 And lethargy, a bhikkhu may
 Abandon all bad destinations> (§595).

640. [109] (i) 'So let his cognizance be guarded' is the footing for the three kinds of good conduct. (ii) When cognizance is guarded, then, as bodily action, verbal action, and mental action, is guarded.

641. (iii) 'Having for pasture right intention': when right view is kept in being, the noble eight-factored path is kept in being. For what reason ? Because it is from right view that right intention is given being, from right intention . . . [complete as in §600] . . . from right deliverance that right knowing and seeing of deliverance is given being.

642. (iv) This is a person without trace left and the extinction element without trace left.

The Mode of Conveying a Co-ordination in
 Combined Treatment is ended.

*

643. That is why the venerable Mahā-Kaccāna said :

'Sixteen Conveyings first, Surveying
 With Plotting then of the Directions,
 And having collected with the Hook,
 Three Guide-Lines demonstrate a Thread' (§26).

The Modes of Conveying in Combined Treatment are ended.

*

[Chapter iii

The Moulding of the Guide-Lines]

644. Herein, what is the Moulding of the Guide-Lines? [It is as follows.]

[*Introductory*]

No past term is evident of ignorance (*A. v*, 113) and of craving for being (*A. v*, 116). Herein, ignorance is the hindrance and craving the fetter (cf. *Pe* 243).¹

645. Creatures with ignorance for their hindrance and fettered [by craving] to ignorance, explore on the side of ignorance. They are called 'of view-temperament'. Creatures with craving as their fetter and fettered to craving, explore on the side of craving. They are called 'of craving-temperament'.

[*The Conversion of Relishing*]

646. [110] Those of view-temperament who have gone forth [into homelessness] outside this [dispensation] abide devoted to the pursuit of self-torment. Those of craving-temperament who have gone forth [into homelessness] outside this [dispensation] abide devoted to the pursuit of indulging sensual pleasure among sensual desires (cf. *Pe* 243-4).

647. Herein what is the reason why those of view-temperament who have gone forth outside this [dispensation] abide devoted to the pursuit of self-torment, why those of craving-temperament who have gone forth outside this [dispensation] abide devoted to the pursuit of indulging sensual pleasure among sensual desires? Outside this [dispensation] there is no definition of truth, so whence any explanation of the four truths, or any skill in quiet and insight,¹ or any reaching the pleasure of peace?

648. With cognizance distorted through having no acquaintanceship with the pleasure of peace, they have made such pronouncements as <*There is no pleasure [arrived at] through pleasure: pleasure is to*

644/1 Separate the words as follows: *tattha avijjā nīvaraṇāni, taṅhā samyojanāni*. For this paragraph and the next as 'introductory' see n. 673/1.

647/1 Read *samathavipassanākosallaṃ* as one compound.

be arrived at through pain (suffering) > (M. i, 93), and <He who cultivates sensual desires enriches the world; he who enriches the world lays by much merit>(). So perceiving, and with such views, aspiring to pleasure through pain, [or] perceiving merit in sensual desires, they abide devoted to the pursuit of self-torment and devoted to the pursuit of indulging sensual pleasure. Such being their acquaintanceship, they enrich only the sickness, they enrich only the boil, they enrich only the barb. Overwhelmed by the sickness, oppressed by the boil, wounded by the barb, doing their diving in and out of the hells, the animal womb, ghosts and demons, making their existence co-essential with exhilaration and depression,¹ they find no medicine for the sickness, the boil, the barb.

649. (i) Herein, the pursuit of self-torment and the pursuit of indulgence of sensual pleasures are the corruption; quiet and insight are the cleansing. The pursuit of self-torment and the pursuit of indulgence of sensual pleasure are the sickness; quiet and insight are the counteractive¹ medicine for the sickness. The pursuit of self-torment and the pursuit of indulgence of sensual pleasure are the boil; quiet and insight are the counteractive medicine for the boil. The pursuit of self-torment and the pursuit of indulgence of sensual pleasure are the barb; quiet and insight are the medicine that extracts the barb.

650. Herein, the corruption is Suffering; craving, as the clinging thereto, is the Origin; cessation of craving is Cessation of Suffering; quiet and insight are the Way Leading to Cessation of Suffering.

651. [111] These are the four Truths. Suffering has to be diagnosed, the Origin abandoned, the Path kept in being, and Cessation verified.

652. (iii) [Again] herein, one of view-temperament approaches form as self, approaches feeling . . . perception . . . determinations . . . consciousness as self. One of craving-temperament approaches self as possessing form, or form as in self, or self as in form; or he

648/1 'Ugghāta—exhilaration' and 'nigghāta—depression' are both not in PED. See Vis. 370. Prefix *ni(r)*+*ghāta*.

649/1 'Ni(g)ghātaka—counteracting': a different word from *nigghāta* in the last paragraph and should be spelt with only one *g*; cf. *nighāta* (§943) and *abhinighāta* (§315). Prefix *ni* (not *nir*)+*ghāta*. Cf. use at Pe 65, 98, and 123. (There is also uncertainty about *ṭ* or *t*.)

approaches self as possessing feeling . . . possessing perception . . . possessing determinations . . . possessing consciousness, or consciousness as in self, or self as in consciousness. This is what is called the twenty-based embodiment view (cf. *M.* i, 300; *Pe* 242).

653. Opposed to this is right view disjoined from worlds, and its attendant right intention, right speech, right action, right livelihood, right effort, right mindfulness, and right concentration. This is the noble eight-factored path.

654. That is the three categories: the virtue category, the concentration category, and the understanding category. The virtue category and the concentration category are quiet, and the understanding category is insight.

655. Herein, embodiment is Suffering, the origin of embodiment is the Origin of Suffering, the cessation of embodiment is Cessation of Suffering, and the noble eight-factored path is the Way Leading to Cessation of Suffering.

656. These are the four Truths. Suffering has to be diagnosed, the Origin abandoned, the Path kept in being, and Cessation verified.

657. (iii) Herein, those who approach form as self, who approach feeling . . . perception . . . determinations . . . consciousness as self, are called annihilationists. Those who approach self as possessing form, or form as in self, or self as in form, who approach self as possessing feeling . . . possessing perception . . . possessing determinations . . . possessing consciousness, or consciousness as in self, or self as in consciousness, are called eternalists (cf. *Pe* 242).

658. Herein, annihilationism and eternalism are the two extremes. They [both cause] the occurrence of the roundabout.

659. [112] The opposite of that is the middle way, the noble eight-factored path. This is the non-occurrence of the roundabout.

660. Herein, occurrence is Suffering; craving, as the clinging thereto, is the Origin; cessation of craving is Cessation of Suffering; the noble eight-factored path is the Way Leading to Cessation of Suffering.

661. These are the four Truths. Suffering has to be diagnosed, the Origin abandoned, the Path kept in being, and Cessation verified.

662. (iv) Herein, in combination annihilationism and eternalism are the twenty-based embodiment view (cf. *M.* i, 300; iii, 17), while in detail they are the sixty-two types of views (cf. *D. Sutta* 1; *M. Sutta* 102; *S.* iii, 262ff.; *Ps.* i, 135ff.).

663. The opposites of these are the forty-three¹ ideas that side with enlightenment, the eight liberations, the ten bases for wholeness.

664. The sixty-two types of views are delusion's net, which has no beginning and continues its occurrence unremittingly.¹ The forty-three ideas that partake of enlightenment are the diamond of knowledge that bursts open delusion's net.

665. Herein, the delusion is ignorance, and the net is craving for being.¹

That is why it was said above 'No past term is evident of ignorance and of craving for being' (§644).

666. Herein, when one of view-temperament has gone forth [into homelessness] in this dispensation he becomes one who lives with continuous¹ effacement, having keen regard for effacement, while when one of craving-temperament has gone forth in this dispensation he is one who lives with the training preserved, having keen regard for the training (cf. *Pe* 243).

667. When one of view-temperament finds a footing in the certainty of rightness (see *S.* iii, 225), he is a Follower by Ideas, while when one of craving-temperament finds a footing in the certainty of rightness, he is a Follower by Faith (cf. *Pe* 243).

668. One of view-temperament finds the outlet on the pleasant way with sluggish acquaintanceship and with swift acquaintanceship, and one of craving-temperament finds the outlet on the painful way with sluggish acquaintanceship and with swift acquaintanceship (cf. §42).

669. Herein, what is the reason (cf. §647) why one of craving-temperament finds outlet on the painful way with sluggish acquaintanceship and with swift acquaintanceship? Because sensual desires have not been given up by him. [113] When

663/1 The '43' are the '37' (i.e., 5 faculties beginning with faith, 5 powers, 4 foundations of mindfulness, 4 bases for success, 4 right endeavours, 7 enlightenment factors, and the 8-factored path; see e.g., *M.* ii, 245; cf. *Pe* 114) plus the 6 contemplations of impermanence, pain, not-self, abandoning, fading, and cessation (cf. *D.* iii, 251).

664/1 'Anidhana—unremittingly': neither in *PED* nor in *CPD*. Fm. neg. *a + ni-* + $\sqrt{dh\bar{a}}$.

665/1 Read *moho avijjā, jālaṃ bhavataṅhā*.

666/1 'Anusantata—continuous': not in *PED*, see *CPD*; this paragraph is a good instance of how the *Pe* has been used but altered in this work.

he is secluding himself from sensual desires, he relinquishes¹ painfully and sluggishly gains knowledge² of the True Idea. Now as to one of view-temperament, from the very beginning he is no seeker of sensual desires. [So] when he is secluding himself from them he relinquishes swiftly and he swiftly gains knowledge of the True Idea (cf. *Pe* 243).

670. The painful way is of two kinds: with sluggish acquaintanceship and with swift acquaintanceship. And the pleasant way is of two kinds: with sluggish acquaintanceship and with swift acquaintanceship. And creatures are of two kinds: with blunt faculties and with keen faculties.¹ Those with blunt faculties relinquish sluggishly and sluggishly gain knowledge of the True Idea. Those with keen faculties relinquish swiftly and swiftly gain knowledge of the True Idea (cf. *Pe* 243).

671. These are the four ways. It is by these same four ways that anyone at all ever has found the outlet, or finds the outlet, or will find the outlet (cf. *Pe* 244).

672. That is how Noble Ones describe a tetrad path (*Pe* 244) for unwise¹ folk to cultivate, for fools to desire, for the lustful to master their lust by, the aim of which is conversion of relishing, of craving for being.

This is called the Plane of Conversion of Relishing. That is why it was said

[The Guide-Line] Craving and Ignorance [guiding]
By Quiet and Insight, [and construing]
Appropriately the four Truths
Is the Conversion of Relishing' (§21).

*

669/1 *Paṭinissarati* here serves for *paṭinissajjati*, for which it is possibly a reading.

669/2 *Ājānāti* has two principal meanings: (1) to know, i.e., to understand the meaning of what is said, and (2) to come to the Arahant's final knowledge, subst. *aññā* ('final knowledge').

670/1 But cf. 3 kds. at §586.

672/1 'Abudha—unwise': not in *PED* or *CPD*.

[The Plotting of Directions]

673. 'What mentally plots out [ideas
Of] profit and unprofit stated
Or here or there in expositions
[They call the Plotting of Directions]' (§24).¹

[Now] these [ideas are] scrutinizable in two ways, namely whether they follow the world's round or whether they follow the world's stopping, what is called 'round' being the roundabout [of rebirths] and what is called 'stopping' being extinction, with action and defilements² [as] the roundabout's cause (cf. *Pe* 246). Herein, the action is demonstrable as choice and as concomitant of cognizance (cf. §239). How³ is that to be regarded? Through³ the storing up.

674. Now all defilements are demonstrable through the four perversions. Where are they to be found? In the conglomeration of defilement with its ten grounds. [114] What ten grounds?

1. Four Nutriment [physical nutriment, contact, choice, and consciousness (*D.* iii, 228)].¹
2. Four Perversions [seeing beauty, pleasure, permanence, and self, where there are none (*A.* ii, 52)].
3. Four Assumptions [sensual-desire, views, virtue-and-duty, and self-doctrine (*D.* iii, 230; but see §§257 and 484-7)].
4. Four Bonds [sensual-desire, being, views, and ignorance (*D.* iii, 230)].
5. Four Ties [covetousness, ill-will, misapprehension of virtue-and-duty, and insistence that 'only this is true' (*D.* iii, 230)].
6. Four Taints [sensual-desire, being, views, and ignorance (*A.* ii, 211)].
7. Four Floods [sensual-desire, being, views, and ignorance (*D.* iii, 230)].
8. Four Barbs [lust, hate, conceit, and delusion (cf. *Pe* 245)].

673/1 Terminal titles often make it hard to find the beginnings. After considering the general structure of this ch. and comparing with *Pe* ch. viii, the first Guide-Line must start with §646 and this verse must start a new section.

673/2 *Bb*: *kammakilesā*.

673/3 *Bb*: *upacayena*. With *PTS* reading *upacaye*, *kattha* would seem preferable to *kathaṃ*.

674/1 Cf. *Pe* 244. Details in square brackets in this paragraph are added from those that follow.

9. Four Steadying-points for consciousness [form, feeling, perception, and determinations (*D. iii*, 228)].
10. Four Goings on Bad Ways [through will, hate, fear, and delusion (*D. iii*, 228)] (cf. *Pe* 244).

675. 1-2. In the first nutriment there is the first perversion; in the second nutriment, the second perversion; in the third nutriment, the third perversion; in the fourth nutriment, the fourth perversion (cf. *Pe* 244).

2-3. In the first perversion there is the first assumption; in the second perversion, the second assumption; in the third perversion, the third assumption; in the fourth perversion, the fourth assumption.

3-4. In the first assumption there is the first bond; in the second assumption, the second bond; in the third assumption, the third bond; in the fourth assumption, the fourth bond.

4-5. In the first bond there is the first tie; in the second bond, the second tie; in the third bond, the third tie; in the fourth bond, the fourth tie.

5-6. In the first tie there is the first taint; in the second tie, the second taint; in the third tie, the third taint; in the fourth tie, the fourth taint.

6-7. In the first taint there is the first flood; in the second taint, the second flood; in the third taint, the third flood; in the fourth taint, the fourth flood.

7-8. In the first flood there is the first barb; in the second flood, the second barb; in the third flood, the third barb; in the fourth flood, the fourth barb.

8-9. In the first barb there is the first steadying-point for consciousness; in the second barb, the second steadying-point for consciousness; in the third barb, the third steadying-point for consciousness; in the fourth barb, the fourth steadying-point for consciousness.

9-10. In the first steadying-point for consciousness there is the first going on a bad way; in the second steadying-point for consciousness, the second going on a bad way; in the third steadying-point for consciousness, the third going on a bad way; in the fourth steadying-point for consciousness, the fourth going on a bad way (cf. *Pe* 244).

676. 1. Herein, physical nutriment and nutriment as contact are imperfections in a person of craving-temperament, while nutriment

as mind-choice and nutriment as consciousness are imperfections in a person of view-temperament (cf. *Pe* 244).

677. 2. Herein, the perversion that there is beauty in the ugly¹ and the perversion that there is pleasure in the painful are imperfections in a person of craving-temperament, while the perversion that there is permanence in the impermanent and the perversion that there is self in the not-self are imperfections in a person of view-temperament.

678. [115] 3. Herein, sensual-desire-assumption and being-assumption are imperfections in a person of craving-temperament, while view-assumption and self-doctrine-assumption are imperfections in a person of view-temperament.

679. 4. Herein, the bond of sensual desire and the bond of being are imperfections in a person of craving-temperament, while the bond of views and the bond of ignorance are imperfections in a person of view-temperament.

680. 5. The body-tie of covetousness and the body-tie of ill-will are imperfections in a person of craving-temperament, while the body-tie of misapprehension-of-virtue-and-duty and the body-tie of insistence-that-only-this-is-true are imperfections in a person of view-temperament.

681. 6. Herein, the taint of sensual desire and the taint of being are imperfections in a person of craving-temperament, while the taint of views and the taint of ignorance are imperfections in a person of view-temperament.

682. 7. Herein, the flood of sensual desire and the flood of being are imperfections in a person of craving-temperament, while the flood of views and the flood of ignorance are imperfections in a person of view-temperament.

683. 8. Herein, the barb of lust and the barb of hate are imperfections in a person of craving-temperament, while the barb of conceit and the barb of delusion are imperfections in a person of view-temperament.

684. 9. Herein, form as a steadying-point for consciousness passing on and feeling as a steadying-point for consciousness passing on are imperfections in a person of craving-temperament, while perception as a steadying-point for consciousness passing on and determinations as a steadying-point for consciousness passing on are imperfections in a person of view-temperament.

685. 10. Herein, the going on a bad way through will and the going

on a bad way through hate are imperfections in a person of craving-temperament, while the going on a bad way through fear and the going on a bad way through delusion are imperfections in a person of view-temperament (cf. *Pe* 244).

686. 1-2. Herein, the perversion that there is beauty in the ugly [occurs] with respect to physical nutriment; the perversion that there is pleasure in the painful, with respect to nutriment as contact; the perversion that there is permanence in the impermanent, with respect to nutriment as consciousness; the perversion that there is self in the not-self, with respect to nutriment as mind-choice (cf. *Pe* 244-5).

687. 2-3. One steady in the first perversion assumes sensual desires: this is called sensual-desire-assuming. One steady in the second perversion [116] assumes future being: this is called being-assuming. One steady in the third perversion assumes the view that has expectant relish for the roundabout: this is called view-assuming. One steady in the fourth perversion, having supposed a self, assumes [accordingly]: this is called self-doctrine-assuming (cf. §304).

688. 3-4. He is fettered (bound) by sensual desires through sensual-desire-assuming: this is called the bond of sensual desire. He is fettered by the kinds of being through being-assuming: this is called the bond of being. He is fettered by an evil view through view-assuming: this is called the bond of views. He is fettered by ignorance through self-doctrine-assuming: this is called the bond of ignorance.

689. 4-5. One steady in the first bond ties the body¹ with covetousness: this is called the body-tie of covetousness. One steady in the second bond ties the body with the tie of ill-will: this is called the body-tie of ill-will. One steady in the third bond ties the body with misapprehension [of virtue and duty]: this is called the body-tie of misapprehension. One steady in the fourth bond ties the body with the insistence that only this is true: this is called the body-tie of insistence-that-only-this-is-true.

690. 5-6. His defilements, thus tied, taint [him]. And as what are they said to taint [him]? As underlying tendency, or as [open] obsession (cf. §455). Herein, there is the taint of sensual desire

689/1 'Body' has to be taken here as the name-body as well as the form-body. The word *kāya* ('body') has in Pali (as in English) the meaning of 'group' or 'conglomeration'.

through the body-tie of covetousness, the taint of being through the body-tie of ill-will, the taint of views through the body-tie of misapprehension [of virtue and duty], and the taint of ignorance through the body-tie of insistence-that-only-this-is-true.

691. 6-7. When these four taints abound they are floods, so with the abundance of taints there is abundance of floods. Herein, there is the flood of sensual desires through the taint of sensual desires, the flood of being through the taint of being, the flood of views through the taint of views, the flood of ignorance through the taint of ignorance.

692. 7-8. These four floods, accompanied by the underlying tendencies, intrude into one's inclinations till they strike one's heart and remain steady there: hence they are called 'barbs'. Herein, there is the barb of lust with the flood of sensual desire, the barb of hate with the flood of being, the barb of conceit with the flood of views, and the barb of delusion with the flood of ignorance.

693. 8-9. When one's consciousness is gripped by these four barbs it shapes itself to the following four ideas, namely to form, to feeling, to perception, and to determinations (cf. §304).

694. Herein, form [117] is the steadying-point for consciousness passing on when consciousness has an infection¹ of relishing through the barb of lust; feeling is the steadying-point for consciousness passing on when consciousness has an infection of relishing through the barb of hate; perception is the steadying-point for consciousness passing on when consciousness has an infection of relishing through the barb of conceit; determinations are the steadying-point for consciousness passing on when consciousness has an infection of relishing (cf. *Pe* 218) through the barb of delusion.

695. 9-10. When one's consciousness is stiffened by these four steadying-points for consciousness one goes a bad way because of the following four ideas, namely because of will, because of hate, because of fear, and because of delusion.

696. Herein, it is owing to lust that one goes a bad way through will, owing to hate that one goes a bad way through hate, owing to fear that one goes a bad way through fear, and owing to delusion that one goes a bad way through delusion (cf. *Pe* 245-6).

That is how that action and those defilements are the cause of the roundabout. That is how all defilements can be demonstrated by the four perversions (see §674).

694/1 Compare '*cittam vyāsiñcati*' at *S.* iv, 78 with '*nandūpasecana*' here.

697. Herein, the directions are these four (cf. §723): (i) physical nutriment, the perversion that there is beauty in the ugly, sensual-desire-assumption, the bond of sensual desire, the body-tie of covetousness, the taint of sensual desire, the flood of sensual desire, the barb of lust, form as steadying-point for consciousness passing on, going a bad way through will, are the first direction. (ii) Nutriment as contact, the perversion that there is pleasure in the painful, being-assumption, the bond of being, the body-tie of ill-will, the taint of being, the flood of being, the barb of hate, feeling as steadying-point for consciousness passing on, going a bad way through hate, are the second direction. (iii) Nutriment as consciousness, the perversion that there is permanence in the impermanent, view-assumption, the bond of views, the body-tie of misapprehension, the taint of views, the flood of views, the barb of conceit, perception as steadying-point for consciousness passing on, going a bad way through fear, are the third direction. (iv) Nutriment as mind-choice, the perversion that there is self in the not-self, self-doctrine-assumption, the bond of ignorance, the body-tie of insistence that only this is true, the taint of ignorance, the flood of ignorance, the barb of delusion, determinations as steadying-point for consciousness passing on, going a bad way through delusion, are the fourth direction (cf. *Pe* 246).

698. (i) Herein (cf. §724), as to the following ten Thread-[terms], physical nutriment, the perversion that there is beauty in the ugly, sensual-desire-assumption, the bond of sensual desire, the body-tie of covetousness, the taint of sensual desire, the flood of sensual desire, the barb of lust, form as steadying-point for consciousness passing on, and going a bad way through will: their meaning is one and only the phrasing is different. These are imperfections in a person of lusting temperament.

699. (ii) [118] Herein, as to the following ten Thread-[terms], nutriment as contact, the perversion that there is pleasure in the painful, being-assumption, the bond of being, the body-tie of ill-will, the taint of being, the flood of being, the barb of hate, feeling as steadying-point for consciousness passing on, and going a bad way through hate: their meaning is one and only the phrasing is different. These are imperfections in a person of hating temperament.

700. (iii) Herein, as to the following ten Thread-[terms], nutriment as consciousness, the perversion that there is permanence in the

impermanent, view-assumption, the bond of views, the body-tie of misapprehension, the taint of views, the flood of views, the barb of conceit, perception as steadying-point for consciousness passing on, and going a bad way through fear; their meaning is one, and only the phrasing is different. These are imperfections in one of dull view-temperament.

701. (iv) Herein, as to the following ten Thread-[terms], nutriment as mind-choice, the perversion that there is self in the not-self, the bond of ignorance, self-theory-assumption, the body-tie of insistence-that-only-this-is-true, the taint of ignorance, the flood of ignorance, the barb of delusion, determinations as steadying-point for consciousness passing on, and going a bad way through delusion: their meaning is one and only the phrasing is different. These are imperfections in one of intelligent view-temperament (cf. *Pe* 246-7).

702. 1. Herein, physical nutriment and nutriment as contact come to diagnosis through the dispositionless gateway to liberation, nutriment as consciousness through the void [gateway to liberation], and nutriment as mind-choice through the signless [gateway to liberation].

703. 2. Herein, the perversion that there is beauty in the ugly and the perversion that there is pleasure in the painful come to disappearance through the dispositionless gateway to liberation, the perversion that there is permanence in the impermanent [does so] through the void, and the perversion that there is self in the not-self [does so] through the signless.

704. 3. Herein, sensual-desire-assumption and being-assumption come to abandonment through the dispositionless gateway to liberation, view-assumption through the void, and self-theory-assumption through the signless.

705. 4. Herein, the bond of sensual desire and the bond of being come to abandonment through the dispositionless gateway to liberation, the bond of views through the void, and the bond of ignorance through the signless.

706. 5. Herein, the body-tie of covetousness and the body-tie of ill-will come to abandonment through the dispositionless gateway to liberation, [119] the body-tie of misapprehension through the void, and the body-tie of insistence-that-only-this-is-true through the signless.

707. 6. Herein, the taint of sensual desire and the taint of being come to abandonment through the dispositionless gateway to

liberation, the taint of views through the void, and the taint of ignorance through the signless.

708. 7. Herein, the flood of sensual desire and the flood of being come to abandonment through the dispositionless gateway to liberation, the flood of views through the void, and the flood of ignorance through the signless.

709. 8. Herein, the barb of lust and the barb of hate come to abandonment through the dispositionless gateway to liberation, the barb of conceit through the void, and the barb of delusion through the signless.

710. 9. Herein, form as steadying-point for consciousness passing on and feeling as steadying-point for consciousness passing on come to diagnosis through the dispositionless gateway to liberation, perception as steadying-point for consciousness passing on [does so] through the void, and determinations as steadying-point for consciousness passing on [does so] through the signless.

711. 10. Herein, going a bad way through will and going a bad way through hate come to abandonment through the dispositionless gateway to liberation, going a bad way through fear [does so] through the void, and going a bad way through delusion [does so] through the signless.

712. So all the ideas that follow the world's round (see §673) find outlet from the triple world by way of the three Gateways to Liberation.

713. Here is the outlet (cf. counterpart at §674):

1. Four Ways (§42; *D.* iii, 228).
2. Four Foundations of Mindfulness [body, feelings, cognizance, ideas (*D.* iii, 221; but cf. §4 and §730)].
3. Four Meditations [1st, 2nd, 3rd, 4th (*D.* iii, 222)].
4. Four Abidings [heavenly, divine, noble, imperturbable (*D.* iii, 220)].
5. Four Right Endeavours [the effort to prevent the arising of unarisen unprofit, to get rid of the arisen, to arouse unarisen profit, and to increase the arisen (*D.* iii, 221)].
6. Four Wonderful Marvellous Ideas [abandoning conceit, eliminating reliance, abandoning ignorance, pacification of being (*Pe* 247)].
7. Four Expressions [truth, generosity, understanding, peace (*D.* iii, 229)].

8. Four Ways of keeping Concentration in Being [will, energy, cognizance, inquiry = 4 bases for success (*D. iii, 222*)].
9. Four ideas dealing with pleasure [faculty-restraint, ardour, discovery, relinquishment of all essentials of existence (*Pe 247*)].
10. Four Measureless States [lovingkindness, compassion, gladness, onlooking-equanimity (*D. iii, 223; Pe 247*)].¹

714. 1-2. The first way [corresponds to] the first foundation of mindfulness; the second way to the second foundation of mindfulness; the third way to the third foundation of mindfulness; the fourth way to the fourth foundation of mindfulness.

2-3. The first foundation of mindfulness [corresponds to] the first meditation; the second foundation of mindfulness to the second meditation; the third foundation of mindfulness to the third meditation; the fourth foundation of mindfulness to the fourth meditation.

3-4. The first meditation [corresponds to] the first abiding; the second meditation to the second abiding; the third meditation to the third abiding; the fourth meditation to the fourth abiding.

4-5. The first abiding [corresponds to] the first right endeavour; the second abiding to the second right endeavour; the third abiding to the third right endeavour; the fourth abiding [**120**] to the fourth right endeavour.

5-6. The first right endeavour [corresponds to] the first wonderful marvellous idea; the second right endeavour to the second wonderful marvellous idea; the third right endeavour to the third wonderful marvellous idea; the fourth right endeavour to the fourth wonderful marvellous idea.

6-7. The first wonderful marvellous idea [corresponds to] the first expression; the second wonderful marvellous idea to the second expression; the third wonderful marvellous idea to the third expression; the fourth wonderful marvellous idea to the fourth expression.

7-8. The first expression [corresponds to] the first keeping of concentration in being; the second expression to the second keeping of concentration in being; the third expression to the third keeping of concentration in being; the fourth expression to the fourth keeping of concentration in being.

713/1 Details in square brackets added from paragraphs that follow.

8-9. The first keeping of concentration in being [corresponds to] the first idea dealing with pleasure; the second keeping of concentration in being to the second idea dealing with pleasure; the third keeping of concentration in being to the third idea dealing with pleasure; the fourth keeping of concentration in being to the fourth idea dealing with pleasure.

9-10. The first idea dealing with pleasure [corresponds to] the first measureless state; the second idea dealing with pleasure to the second measureless state; the third idea dealing with pleasure to the third measureless state; the fourth idea dealing with pleasure to the fourth measureless state.

715. 1-2. When the first way is kept in being, made much of, it fulfils the first foundation of mindfulness; when the second way is kept in being, made much of, it fulfils the second foundation of mindfulness; when the third way is kept in being, made much of, it fulfils the third foundation of mindfulness; when the fourth way is kept in being, made much of, it fulfils the fourth foundation of mindfulness (*Pe* 247).

716. 2-3. When the first foundation of mindfulness is kept in being, made much of, it fulfils the first meditation; when the second foundation of mindfulness is kept in being, made much of, it fulfils the second meditation; when the third foundation of mindfulness is kept in being, made much of, it fulfils the third meditation; when the fourth foundation of mindfulness is kept in being, made much of, it fulfils the fourth meditation.

717. 3-4. When the first meditation is kept in being, made much of, it fulfils the first abiding; when the second meditation is kept in being, made much of, it fulfils the second abiding; when the third meditation is kept in being, made much of, it fulfils the third abiding; when the fourth meditation is kept in being, [121] made much of, it fulfils the fourth abiding.

718. 4-5. When the first abiding is kept in being, made much of, it fulfils the non-arising of unarisen evil unprofitable ideas. When the second abiding is kept in being, made much of, it fulfils the abandoning of arisen evil unprofitable ideas. When the third abiding is kept in being, made much of, it fulfils the arising of unarisen profitable ideas; when the fourth abiding is kept in being, made much of, it fulfils the steadiness, unlostness and plentifulness of arisen profitable ideas.

719. 5-6. When the first right endeavour is kept in being, made

much of, it fulfils the abandoning of conceit. When the second right endeavour is kept in being, made much of, it fulfils the eradication of reliance.¹ When the third right endeavour is kept in being, made much of, it fulfils the abandoning of ignorance. When the fourth right endeavour is kept in being, made much of, it fulfils the pacification of being.²

720. 6-7. When the abandoning of conceit is kept in being, made much of, it fulfils the expression of truth. When the eradication of reliance is kept in being, made much of, it fulfils the expression of generosity. When the abandoning of ignorance is kept in being, made much of, it fulfils the expression of understanding. When the pacification of being is kept in being, made much of, it fulfils the expression of peace.

721. 7-8. When the expression of truth is kept in being, made much of, it fulfils concentration of will. When the expression of generosity is kept in being, made much of, it fulfils concentration of energy. When the expression of understanding is kept in being, made much of, it fulfils concentration of [purity of] cognizance. When the expression of peace is kept in being, made much of, it fulfils concentration of inquiry

722. 8-9. When concentration of will is kept in being, made much of, it fulfils faculty-restraint. When concentration of energy is kept in being, made much of, it fulfils ardour. When concentration of [purity of] cognizance is kept in being, made much of, it fulfils discovery. When concentration of inquiry is kept in being, made much of, it fulfils the relinquishing of all essentials of existence.

723. 9-10. When faculty-restraint is kept in being, made much of, it fulfils lovingkindness. When ardour is kept in being, made much of, it fulfils compassion. When discovery is kept in being, made much of, it fulfils gladness [at others' success]. When relinquishment of all essentials of existence is kept in being, made much of, it fulfils onlooking-equanimity (cf. *Pe* 247).

724. Herein, the four directions are these (cf. §697): (i) The first way, first foundation of mindfulness, first meditation, first abiding,

719/1 *PT'S Netti* Index has 'feigning' against *ālaya*, but that is quite wrong here. What is meant is 'reliance', either as act-of-relying or thing-relied-on, the allusion being to the 16th of the 18 Principal Insights (*mahā-vipassanā*: *Ps.* i, 45, quoted at *Vis.* p. 50).

719/2 '*Upasama*—pacification' is to be taken here in the sense of 'cessation' (i.e., not mere negation, but cessation without remainder).

first right endeavour, first wonderful marvellous idea, the expression of truth, concentration of will, faculty-restraint, and lovingkindness, [122] are the first direction. (ii) The second way, second foundation of mindfulness, second meditation, second abiding, second right endeavour, second wonderful marvellous idea, the expression of generosity, concentration of energy, ardour, and compassion, are the second direction. (iii) The third way, third foundation of mindfulness, third meditation, third abiding, third right endeavour, third wonderful marvellous idea, the expression of understanding, concentration of [purity of] cognizance, discovery, and gladness, are the third direction. (iv) The fourth way, fourth foundation of mindfulness, fourth meditation, fourth abiding, fourth right endeavour, fourth wonderful marvellous idea, the expression of peace, concentration of inquiry, relinquishment of all essentials of existence, and onlooking-equanimity, are the fourth direction (cf. *Pe* 247-8).

725. (i) Herein (cf. §698), as to the following ten Thread-[terms], the first way, first foundation of mindfulness, first meditation, first abiding, first right endeavour, first wonderful marvellous idea, the expression of truth, concentration of will, faculty-restraint, and lovingkindness: their meaning is one and only the phrasing is different. These are the medicine for a person of lusting temperament.

726. (ii) Herein, as to the following ten Thread-[terms], the second way, second foundation of mindfulness, second meditation, second abiding, second right endeavour, second wonderful marvellous idea, the expression of generosity, concentration of energy, ardour, and compassion: their meaning is one and only the phrasing is different. These are the medicine for a person of hating temperament.

727. (iii) Herein, as to the following ten Thread-[terms], the third way, third foundation of mindfulness, third meditation, third abiding, third right endeavour, third wonderful marvellous idea, the expression of understanding, concentration of [purity of] cognizance, discovery, and gladness: their meaning is one and only the phrasing is different. These are the medicine for a person of dull view-temperament.

728. (iv) Herein, as to the following ten Thread-[terms], the fourth way, fourth foundation of mindfulness, fourth meditation, fourth abiding, fourth right endeavour, fourth wonderful marvellous idea, the expression of peace, concentration of inquiry, relinquishment of all essentials of existence, and onlooking-equanimity; their

meaning is one and only the phrasing is different. [123] These are the medicine for a person of intelligent view-temperament.

729. 1. Herein (cf. §702), the painful way with sluggish acquaintanceship and the painful way with swift acquaintanceship are the dispositionless gateway to liberation; the pleasant way with sluggish acquaintanceship is the void gateway to liberation; and the pleasant way with swift acquaintanceship is the signless gateway to liberation.

730. 2. Herein, the foundation of mindfulness as the state of a contemplator-of-the-body-as-a-body and the foundation of mindfulness as the state of a contemplator-of-feelings-as-feelings are the dispositionless gateway to liberation; the foundation of mindfulness as the state of a contemplator-of-cognizance-as-cognizance is the void gateway to liberation; and the foundation of mindfulness as the state of a contemplator-of-ideas-as-ideas is the signless gateway to liberation.

731. 3. Herein, the first meditation and the second meditation are the dispositionless gateway to liberation; the third meditation is the void gateway to liberation; and the fourth meditation is the signless gateway to liberation.

732. 4. Herein, the first abiding and the second abiding are the dispositionless gateway to liberation; the third abiding is the void gateway to liberation; and the fourth abiding is the signless gateway to liberation.

733. 5. Herein, the first right endeavour and the second right endeavour are the dispositionless gateway to liberation; the third right endeavour is the void gateway to liberation; and the fourth right endeavour is the fourth gateway to liberation.

734. 6. Herein, the abandoning of conceit and the eradication of reliance are the dispositionless gateway to liberation; the abandoning of ignorance is the void gateway to liberation; and the pacification of being is the signless gateway to liberation.

735. 7. Herein, the expression of truth and the expression of generosity are the dispositionless gateway to liberation; the expression of understanding is the void gateway to liberation; and the expression of peace is the signless gateway to liberation.

736. 8. Herein, concentration of will and concentration of energy are the dispositionless gateway to liberation; concentration of cognizance is the void gateway to liberation; and concentration of inquiry is the signless gateway to liberation.

737. 9. Herein, faculty-restraint¹ and ardour are the dispositionless gateway to liberation; discovery is the void gateway to liberation; renunciation of all essentials of existence is the signless gateway to liberation.

738. 10. [124] Herein, lovingkindness and compassion are the dispositionless gateway to liberation; gladness is the void gateway to liberation; and onlooking-equanimity is the signless gateway to liberation.

[*The Play of Lions*]

739. The *play* of these [is as follows]:

There are four nutriments: their opposites are the four ways. There are four perversions: their opposites are the four foundations of mindfulness. There are four assumings: their opposites are the four meditations. There are four bonds: their opposites are the four abidings. There are four ties: their opposites are the four right endeavours. There are four taints: their opposites are the four wonderful marvellous ideas. There are four floods: their opposites are the four expressions. There are four barbs: their opposites are the four ways of keeping concentration in being. There are four steadying-points for consciousness: their opposites are the four ideas that deal with pleasure. There are four goings on a bad way: their opposites are the four measureless states (cf. *Pe* 248-9).

740. The *Lions* are the Enlightened Ones, the Hermit Enlightened Ones, and the hearers who have destroyed lust, hate, and delusion.

Their *play* [consists in] keeping in being, in verification, and in termination.

The *play* is the expression of the faculties [beginning with faith (cf. §670), and] the *play* is the non-expression of the pervertednesses:¹ the [four] faculties [of energy, mindfulness, concentration, and understanding] are the pasture for the true object of [the faculty of] faith, the pervertednesses being the pasture for defilement. This is called the Play-of-Lions Guide-Line and the Plotting-of-Directions Guide-Line. That is why it was said:

737/1 Read *indriyasamvaro* (one compound) or *indriyānaṃ samvaro* for *indriyaṃ samvaro*.

740/1 '*Vipariyāsa*—pervertedness': not in *PED*; variant spelling of *vipallāsa*. See *Vin.* iv, 79 = *M.* ii, 248.

'The wise in Guide-Lines have called that
Lions' Play, which by the faculties
Does faith's true objects guide, and also
By the perversions the defilements' (§23),

and also

'What mentally plots out [ideas
Of] profit and unprofit stated
Or here or there in expositions
They call the Plotting of Directions' (§§24, 673).

*

[*The Trefoil and Hook*]

741. Herein, those who find outlet by the painful way with sluggish acquaintanceship and [by that] with swift acquaintanceship are two [types of] persons. And those who find outlet by the pleasant way with sluggish acquaintanceship and [by that] with swift acquaintanceship are two [types of] persons (*Pe* 249).

742. Corruption for those four types of persons is as follows: the four nutriments, four perversions, four assumings, four bonds, four ties, four taints, four floods, four barbs, four steadying-points for consciousness, and four goings on a bad way (see §674).

743. [125] Cleansing for these four types of persons is as follows: the four ways, four foundations of mindfulness, four meditations, four abidings, four right endeavours, four wonderful marvellous ideas, four expressions, four ways of keeping concentration in being, four ideas dealing with pleasure, and four measureless states (see §713).

744. Herein, those who find outlet by the painful way with sluggish acquaintanceship and that with swift acquaintanceship are two types of persons, and those who find outlet by the pleasant way with sluggish acquaintanceship and that with swift acquaintanceship are two types of persons (see §668; *Pe* 249).

745. Herein, one who finds outlet by the pleasant way with swift acquaintanceship is one who gains knowledge from what is condensed. One who [does so by both the painful way with swift

acquaintanceship and the pleasant way with sluggish acquaintanceship] in common (see *Pe* 30) is one who gains knowledge by what is expanded. One who finds outlet by the painful way with sluggish acquaintanceship is guidable (see *Pe* 249).¹

746. Herein, the Blessed One discloses quiet to a person who gains knowledge by what is condensed, insight to one who is guidable, and quiet and insight to one who gains knowledge by what is expanded.

747. Herein, the Blessed One discloses a blunt teaching of the True Idea to a person who gains knowledge by what is condensed, a keen one to one who is guidable, and a blunt-to-keen one to one who gains knowledge by what is expanded (cf. §587).

748. Herein, the Blessed One teaches the True Idea in brief to a person who gains knowledge by what is condensed, in brief and in detail to one who gains knowledge by what is expanded, and in detail to one who is guidable (cf. §587).

749. Herein, the Blessed One discloses escape to a person who gains knowledge by what is condensed, disappointment and escape to a person who gains knowledge by what is expanded, and gratification, disappointment and escape to one who is guidable (cf. §§41ff.; §587).

750. Herein, the Blessed One describes training in higher understanding to one who gains knowledge by what is condensed, training in higher cognizance to one who gains knowledge by what is expanded, and training in higher virtue to one who is guidable (cf. §587).

751. Herein, [to repeat,] those who find outlet by the painful way with sluggish acquaintanceship and by that with swift acquaintanceship are two types of persons. And those who find outlet by the pleasant way with sluggish acquaintanceship and by that with swift acquaintanceship are two types of persons (§744).

752. [But although] four in this way they are [yet] three, namely one who gains knowledge by what is condensed, one who gains knowledge by what is expanded, and one who is guidable (cf. §745).

753. The corruption of these three types of persons is as follows:

1. Three roots of unprofit: greed as a root of unprofit, hate as a root of unprofit, delusion [126] as a root of unprofit (*D.* iii, 214).

2. Three kinds of misconduct: bodily misconduct, verbal misconduct, mental misconduct (*D. iii*, 214).

3. Three unprofitable type sof thinking: thinking of sensual desires, thinking of ill-will, thinking of cruelty (*D. iii*, 215).

4. Three unprofitable types of perception: perception of sensual desires, perception of ill-will, perception of cruelty (*D. iii*, 215).

5. Three distorted types of perception: perception of permanence, perception of pleasure, perception of self ().

6. Three kinds of feelings: pleasant feeling, painful feeling, neither-painful-nor-pleasant feeling (*D. iii*, 216).

7. Three kinds of painfulness: painfulness in pain, painfulness in change, painfulness in determinations (*D. iii*, 216).

8. Three fires: the fire of lust, the fire of hate, the fire of delusion (*D. iii*, 217).

9. Three barbs: the barb of lust, the barb of hate, the barb of delusion ().

10. Three tangles: the tangle of lust, the tangle of hate, the tangle of delusion ().

11. Three unprofitable scrutinies: unprofitable bodily action, unprofitable verbal action, unprofitable mental action (cf. *M. i*, 415).

12. Three failures: failure in virtue, failure in views, failure in conduct (cf. *A. i*, 268, 270; *Vbh.* 246-7; *Pe* 250).

754. The cleansing of these three types of persons is as follows:

1. Three roots of profit: non-greed as a root of profit, non-hate as a root of profit, non-delusion as a root of profit (*D. iii*, 214).

2. Three kinds of good conduct: bodily good conduct, verbal good conduct, mental good conduct (*D. iii*, 215).

3. Three profitable types of thinking: thinking of renunciation, thinking of non-ill-will, thinking of non-cruelty (*D. iii*, 215).

4. Three kinds of concentration: concentration with thinking and with exploring, concentration without thinking and with only exploring, concentration without thinking and without exploring (*D. iii*, 219).

5. Three profitable types of perception: perception of renunciation, perception of non-ill-will, perception of non-cruelty (*D. iii*, 215).

6. Three undistorted types of perception: perception of impermanence, perception of suffering, perception of not-self ().

7. Three profitable scrutinies: profitable bodily action, profitable verbal action, profitable mental action (cf. *M. i*, 415ff.).

8. Three purenesses: bodily pureness, verbal pureness, mental pureness (*D.* iii, 219).

9. Three successes: success in virtue, success in concentration, success in understanding ().

10. Three trainings: training in higher virtue, training in higher concentration, training in higher understanding (*D.* iii, 219).

11. Three categories: the virtue category, the concentration category, the understanding category (see *M.* i, 301).

12. Three gateways to liberation: the void, the signless, the dispositionless (see *Ps.* ii, 48, 69) (cf. *Pe* 252).

755. [Now although] four in this way [yet] they are three, being three [yet] they are two,¹ namely one of craving-temperament and one of view-temperament (§645; cf. *Pe* 253-4).

756. The corruption of these two types of persons is as follows:

1. Craving and ignorance (*S.* ii, 178),
2. consciencelessness and shamelessness (*A.* i, 95),
3. unmindfulness and unawareness (*A.* i, 95), [127]
4. [unreason and] unreasoned attention,¹
5. idleness and difficult admonishability,
6. I-making and my-making (*A.* i, 132),
7. faithlessness and negligence,
8. not hearing faith's true object, and non-restraint,
9. covetousness and ill will,
10. hindrances and fetters (*S.* ii, 178; cf. *Ps.* i, 143),
11. anger and spite (*A.* i, 95),
12. contempt and domineering (*A.* i, 95),
13. envy and avarice (*A.* i, 95),

755/1 It may be noted here that the *Pe* allots its two sets of subsidiary dyads to the Conversion-of-Relishing for subsumption under the pair of Root-Dyads, as with the other two meaning-Guide-Lines; also that it places this Guide-Line last, not first. Here, however, it is put first, with its pair of Root-Dyads, but the whole procedure of subsumption is omitted from it, the two sets of subsidiary dyads being put under the Trefoil as subsidiary to its Root-Triads. This shows that the process of 'subsumption' of sets of pairs under the Root-Pair is a mere detail and not an essential characteristic of any particular Guide-Line.

756/1 Read *ayoni ca ayonisomanasikāro ca* (see §218 where 10 of these dyads occur. Cf. also *Pe* p. 254, where they are rather different).

14. deceit and fraud (*A. i*, 95),
15. the eternalist view and the annihilationist view (cf. *S. iv*, 400-1; cf. *Pe* 254).

757. The cleansing of these two types of persons is as follows:

1. Quiet and insight (*A. i*, 61),
2. conscience and shame (*A. i*, 95),
3. mindfulness and awareness (*A. i*, 95),
4. [reason and] reasoned attention,¹
5. instigation of energy and easy admonishability,
6. knowledge of the True Idea and knowledge of inferences,
7. knowledge of exhaustion and knowledge of non-arising,
8. faith and diligence,
9. hearing faith's true object and restraint,
10. uncovetousness and non-ill-will,
11. heart-deliverance due to fading of lust and understanding-deliverance due to fading of ignorance (*A. i*, 61),
12. fewness of wishes and content,
13. unanger and unspitefulness (*A. i*, 96),
14. uncontentment and undomineering (*A. i*, 95),
15. abandoning of envy and abandoning of avarice (cf. *A. i*, 95),
16. science and deliverance (*A. i*, 83),
17. the kind of liberation whose object is determined and the kind of liberation whose object is undetermined,²
18. the extinction element with trace left and the extinction element without trace left (*Iti*. 38).

758. This is called the plane of the Trefoil Guide-Line and the Hook Guide-Line.

That is why it was said:

'Guiding [ideas of] profit and
Unprofit by their [triple] roots
As they are, really, not unreally,
That Guide-Line they call the 'Trefoil' (§22),

757/1 See n. 756/1. Read *yoni ca yonisomanasikāro ca* (see §218).

757/2 '*Sankhatārammaṇa*—whose object is determined': i.e., the 'temporary' liberations consisting in the 4 Meditations and 4 Formless States (see *Pug.* 11). '*Asankhatārammaṇa*—whose object is undetermined': i.e., the 'non-temporary' liberation 'whose object is *nibbāna*', and which consists in the four Paths, 4 Fruits of the Paths, and Cessation Attainment.

[and also]

'After [thus] plotting with the Plotting
Of Directions, what then throws up
All profit [ideas] and unprofit
And guides them in is called the Hook' (§25).

*

The Moulding of the Guide-Lines is ended.

[Chapter iv
The Pattern Of The Dispensation]

759. Herein, the eighteen Root-Terms: where are they to be seen ?
In the Pattern of the Dispensation (cf. §964).¹

760. Herein what is the Pattern of the Dispensation ? [It is the
Thread grouped, firstly, as follows:]

[*First Grouping—Schedule*]

- [128] [A] 1. Type of Thread dealing with corruption,
[B] 2. type of Thread dealing with morality,
[C] 3. type of Thread dealing with penetration,
[D] 4. type of Thread dealing with the Adept;¹
[AB] 5. type of Thread dealing with corruption and morality,
[AC] 6. type of Thread dealing with corruption and penetration,
[AD] 7. type of Thread dealing with corruption and the Adept,
[ACD] 8. type of Thread dealing with corruption, penetration,
and the Adept,

759/1 *NettiA* explains this elliptic sentence as follows: 'After thus analysing in all ways the Moulding of the Guide-Lines, now in analysing the Pattern of the Dispensation he said "Where are the eighteen Root-Terms to be seen? In the Pattern of the Dispensation", and since the Pattern is included in the Comprehensive Section (§1) by only the Root-Terms and not in its own form, this is said in order to show that, just as the Pattern can be derived from the Root-Terms, so also the Root-Terms can be derived from the Pattern' (p. 184). Again '(As to the two expressions) "eighteen Root-Terms" and "Pattern of the Dispensation" each includes the other, just as (for example, each of the three) Guide-Lines that deal with meaning (includes the other two, or as each of the two) triads of determinations (namely that of determinative-acts of merit, demerit and imperturbability, and that of the bodily, verbal and mental includes the other triad)' (p. 2; *Tīkā*, pp. 16-17). See also n. 764/2.

760/1 These 4 basic types appear with their combinations also at *Pe* 23ff. and in the classification of Threads at *Pe* 153 down to end of that ch. (see, e.g., *Pe* 163, line 1). *NettiA* says 'That which deals with craving, etc., as defilement is "that dealing with defilement", that which deals with giving, etc., and with the grounds for merit-making, is "that dealing with morality", that dealing with the virtue category, etc., in Initiates is "that dealing with penetration", and that dealing with the virtue category, etc., in Adepts is "that dealing with the adept"' (p. 185). See Intro. (sect. 7b).

- [ABC] 9. type of Thread dealing with corruption, morality, and penetration,
 [BC] 10. type of Thread dealing with morality and penetration;²
 [A1] 11. type of Thread dealing with corruption by craving,
 [A2] 12. type of Thread dealing with corruption by view,
 [A3] 13. type of Thread dealing with corruption by misconduct;
 [B-D1] 14. type of Thread dealing with cleansing from craving.
 [B-D2] 15. type of Thread dealing with cleansing from view,
 [B-D3] 16. type of Thread dealing with cleansing from misconduct
 (cf. *Pe* 22ff.).³

761. Herein, corruption is of three kinds: corruption by craving, corruption by view, and corruption by misconduct.

762. Herein, corruption by craving is purified by quiet, and that quiet is the concentration category. Corruption by view is purified by insight, and that insight is the understanding category. Corruption by misconduct is purified by good conduct, and that good conduct is the virtue category.

763. When someone is established in virtue, if clutching at the kinds of being arises in him, then any quiet and insight of his becomes the ground for making merit consisting in keeping in being since it causes reappearance to occur in some kind [of existence] or other.

764. These four [basic types of] Threads [A-D], when [combined] in common, come to eight; and those same eight [combined] in common come to sixteen.¹ The [entire] Ninefold Thread is classifiable under these sixteen [types thus] classified.²

760/2 *NettiA* remarks that of the possible 6 dyads, 4 triads, and 1 tetrad (see n. 764/1), as combinations of the basic 4, only 4 dyads and 2 triads are chosen, though 'there is no reason for leaving the others out' and so 'the text should be regarded as set out in abbreviated form' (p. 185). Cf. *Pe* ch. ii.

760/3 The last 6 are merely subdivisions respectively of the first and of the other 3, together, and *NettiA* points out that they were wanting in some MSS. See *Pe* 29.

764/1 *NettiA* gives the following arithmetic: The '8' are the 4 simple ones, A, B, C, D, (Nos. 1-4) and the 4 included dyads, AB, AC, AD, BC (nos. 5, 6, 7, and 10), which total 8. The second '8' is made up of the following combinations: BD, CD, ABC (No. 9), ABD, ACD (no. 8), BCD, ABCD, and the negative tetrad not-A-not-B-not-C-not-D. The over-all total is thus 16. Cf. *Pe* 29.

764/2 This means that the whole of what is called the '*Sutta*'—the 'Thread' in the sense of the Buddha's Utterance—in its nine classes (see n. 1/9) is made to fall under these 16 divisions. Therefore this chapter claims to cover

765. Verse should be assessed by verse, prose-exposition should be assessed by prose-exposition (cf. *Pe* 10, 11, 19), Thread should be assessed by Thread.¹

[First Grouping—Illustrative Quotations]

[1]

766. Herein, what is the type of Thread Dealing with Corruption ?

<Caught in the net of sensual murk,
And blocked by craving's bondage,
[129] Fenced in by fences of neglect
Like fishes in a funnel-trap,
They follow after ageing and death
As does the sucking-calf its mother > (§198; *Pe* 24).

This is the type of Thread dealing with corruption.

767. <'Bhikkhus, there are these four goings on a bad way. What four? One goes a bad way through will, another goes a bad way through hate, another goes a bad way through fear, another goes a bad way through delusion.' So the Blessed One said. The Sublime One having said this, he, the Master, said further:

'When man strays from the True Idea
Through will, hate, fear, or through delusion,
His good fame wanes away, he finds,
As in its dark half does the moon >' (cf. *Pe* 48, 64; *A.* ii, 18).

This is the type of Thread dealing with corruption.

768. <Ideas are heralded¹ by mind,
Mind heads them, and they are mind-made.
If someone with corrupted mind
Is wont to speak or act, then pain

the whole range of the Buddha's Utterance by means of classified quotations, setting it out as a 'pattern' from which, by subsuming it all under the '18 Root-Terms' (see §§4, 759 and 964) it is intended that the Guide-Lines can be 'moulded' (see also n. 759/1).

765/1 See *Pe* 10, line 3.

768/1 *Pubbangama* as adj. means 'preceded by'. In Pali the illustration given is that of a king preceding his army. 'Herald' is compendious.

*Sure follows after him as does
The wheel the harnessed [ox's] hoof* > (*Dh.* 1; cf. §787).

This is the type of Thread dealing with corruption.

769. <*A dullard, drowsy with much gluttony,
Engrossed in sleep, who wallows as he lies
Like a great porker stuffed with fattening food,
Comes ever and again back to the womb*> (§190).

This is the type of Thread dealing with corruption.

770. <*As the rust-stain that grows out of the iron
Devours the iron wherefrom it takes its growth,
So too are led habitual transgressors
By their own acts to evil destinations*> (*Pe* 8, 49; *Dh.* 240).

This is the type of Thread dealing with corruption.

771. [130] <*Just as a robber taken in house-breaking
Is haunted by and responsible for his act,
So too a man hereafter, when departed,
Is haunted by and responsible for his act*> (§188).

This is the type of Thread dealing with corruption.

772. <*One with the rod maltreating cruelly
Beings that desire but pleasure,
When he too his own pleasure seeks
Departing hence, he finds it not*> (*Ud.* 12; *Dh.* 131; cf. §789).

This is the type of Thread dealing with corruption.

773. <*When cattle go across a ford
And the bull leader goes astray
Then all the others go astray
Because the guide has gone astray.
So too it is among mankind:
If the appointed ruler acts
Contrary to the True Idea,
How much more all the other folk;
The whole realm suffers when its king
Acts counter to the True Idea*> (*A.* ii, 75ff.; cf. §790).

This is the type of Thread dealing with corruption.

774. <Fine work indeed have men, who evil do
Through lusting for essentials of existence
Then crowd into the Unremitting Hell
To suffer there most fearful agonies !> ().

This is the type of Thread dealing with corruption.

775. <Fruiting kills the plantain tree
And kills the bamboo and the rush,
And honours kill unworthy men
As foaling does she-mules> (S. i, 154).

This is the type of Thread dealing with corruption.

776. <A bhikkhu given much to anger
And contempt through gain and honour
Grows in the True Idea no more
Than in good soil a rotten seed> ().

This is the type of Thread dealing with corruption.

777. <'Here, bhikkhus, with cognizance I penetrate some person's cognizance by means of the Enlightened One's eye, and I understand thus: According as this person is behaving, and according to the way he is practising and the path he is taking, [131] were he to die on this occasion, then as if carried [there], so [he would be] placed in hell.¹ Why is that? His heart is corrupt. It is because of his heart's corruption that here, on the dissolution of the body, after death, someone reappears in a state of unease, in a bad destination, in perdition, in hell.' This is the meaning the Blessed One stated. Herein, it is stated as follows:

On recognizing here some person
Whose heart was brimming with corruption,
The Master did expound the meaning
In the bhikkhus' presence thus:
'Now should it happen that this person
Came to die at such a moment
He then would reappear in hell
Through the corruption of his heart;

777/1 This difficult and idiomatic phrase, which is repeated in a number of Suttas, is probably best evidenced here by this verse-paraphrase. A commentarial explanation is given at, e.g., MA. ii, 32.

*For heart-corrupted creatures go
On to an evil destination.
As if he had been carried off
And placed [there], so a fool like this,
After the body's dissolution,
Reappears in Hell'.*

This was the meaning stated by the Blessed One, so I heard > (cf. *Iti.* 12f.; cf. §795).

This is the type of Thread dealing with corruption.

778. <*Now if you are afraid of pain
And if you find pain disagreeable
Then do no sort of evil act
In public or in secrecy.
If you do or if you will do
An evil act, [no matter what,]
You will no safety find from pain,
Even by flight to future states* > (*Pe* 43, 44; *S.* i, 209).

This is the type of Thread dealing with corruption.

779. <*Whatever increment they get
Unlawfully, and what by lies,
Fools do conceive both to be 'mine';
Now how will that turn out to be?
There will be troubles, and besides,
What has been gathered vanishes;
No heaven for them when they die:
Now are they not undone thereby?* > ().

This is the type of Thread dealing with corruption.

780. <*'How does a man consume¹ himself?
How does he come to lose his friends?
How does he turn from² the True Idea?
How does he fail to go to heaven?
'Through greed a man consumes himself,
Through greed he comes to lose his friends,*

780/1 'Khanati—to consume': not in *PED* in this sense; cf. *Vis.* 145 and 527; *NettiA* ignores.

780/2 'Vivattate—turns from': *NettiA* glosses with *nivattati*, not with *vattati* as stated in *PTS Netti Index* (p. 280, note 1).

*Through greed he turns from the True Idea,
Through greed he fails to go to heaven'* > ().

This is the type of Thread dealing with corruption.

781. <*When fools show their stupidity
They are their own selves' enemies;
For they do evil actions, which
Will bear an evil fruit.*
[132] *The act is not well done, for which
When done regret comes in its wake,
Whose ripening one undergoes
Mourning with tearful face*> (*Dh.* 66; *S.* i, 57).

This is the type of Thread dealing with corruption.

782. <*The unfit man the monk's state finds
Both hard to gain and hard to bear;
For many are the troubles there
Wherein a fool may come to grief*> (*S.* i, 7).
<*For should a fool corrupt his mind
The while a Perfect One expounds
A meaning or an idea else,
Futile his life thereby becomes*> ().

<*This pain I do indeed deserve, and worse besides, O venerable
sir; for I, not lust-free, hate did nurse at heart for Perfect Ones
immeasurable*' > ().¹

This is the type of Thread dealing with corruption.

783. <*Who is there, then, that knows would think
To measure the immeasurable?
I hold him dense, witless, who tries
To measure the immeasurable*> (*S.* i, 149).

This is the type of Thread dealing with corruption.

784. <*When once a man has come to birth
An axe is born inside his mouth,
Whereby the fool will cut himself
By uttering ill-spoken words*> (*S.* i, 149).

782/1 Perhaps this quotation should be verse, as printed in *Bb.*

<For never did well whetted blade
Or poison of kalāhala
So certainly undo a man
As can the ill-spoken word> (Jā. iii, 103).

This is the type of Thread dealing with corruption.

785. <Who the condemnable commends
Or the commendable condemns
Casts¹ by his mouth an unlucky throw,
A throw through whose means no bliss he finds.
Trifling the unlucky throw at dice
That gambles away the wealth of all,
Including oneself; far worse indeed
Is that unluckiest of throws
That steels the heart against Sublime Ones.
A hundred thousand and thirty-six
Nirabbudas, and five abbudas,
[Of years] in evil hellish states
[133] Reap men who Noble Ones revile
For so disposing their heart and speech> (Sn. 658-60).

This is the type of Thread dealing with corruption.

786. <When a man is devoted to service of greed
He is one who gives vent to the slander of others.
He is faithless, ignoble,¹ and cannot judge speech,
Avaricious as well and devoted to malice.
O foul-mouth, O trickster, O ignoble fellow,
Destroyer and renegade, doer of evil,
O miscreant, sinner, and son of the gutter,
Say little here now, you belong to the hells.²
You have scattered pollution for [others'] misfortune,

785/1 'Vicināti—casts': lit. to store up (misfortune as the 'unlucky throw'): not in *PED* under letter v, though included there under *kali* (q.v.).

786/1 Here *anariyo*, but at *Sn.* 663 *kadariyo*; also *avajātakaputta* here, where *Sn.* 664 has *avajāta*. The passage *Yo lobhagūṇe . . . to . . . pesuṇiyam anuyutto* should be in verse as at *Sn.* 663.

786/2 'Hell' is used here to render *niraya* (for a commentarial gloss, see *MA.* ii, 37). But in the Buddha's teaching, hell, like heaven and everything else that arises, is impermanent, and no existence there is eternal (see *M.* Sutta 130). Also a being creates his own existence in hell as in heaven, doing so by his acts, whose future results he creates for himself in acting, and he cannot be consigned there by another. 'Sinner' (for *kali*) here is also only

*You have censured the true and done hideous things;
Through all of the many misdeeds you have done,
You are going for long to remain in the pit* > (Sn. 663-5).

This is the type of Thread dealing with corruption.

[2]

787. Herein, what is the type of Thread dealing with morality ?

*<Ideas are heralded by mind,
Mind heads them, and they are mind-made.*

*If someone with a placid¹ mind
Is wont to speak or act, then bliss*

Sure follows after him as does

His shadow keep him company > (Pe 24, 163; Dh. 2; cf. §768).

This is the type of Thread dealing with morality.

788. *<Mahānāma the Sakyan said this to the Blessed One: 'Venerable sir, this [city of] Kapilavatthu is successful, prosperous, populous and crowded with people, its alleys are teeming. Now, venerable sir, it happens that when I have done honour to the Blessed One or to reverend bhikkhus, I then go in the evening into Kapilavatthu, and I encounter perhaps an uncontrolled elephant or an uncontrolled horse or an uncontrolled carriage or an uncontrolled cart or an uncontrolled man. On that occasion, venerable sir, mindfulness instigated by the Blessed One is forgotten, mindfulness instigated by the True Idea is forgotten, mindfulness instigated by the Community is forgotten. Venerable sir, I wonder: Were I to pass away on that evening, what would my destination be, what would my prospect be?'—[134] 'Do not fear, Mahānāma, do not fear. Your death will be free from evil, your passing away free from evil. When a noble hearer possesses four ideas he tends to extinction, he inclines to extinction, he leans to extinction. What are the four? Here a noble hearer, through experience undergone, has confidence in the Enlightened One thus: 'That Blessed One is such since he is accomplished, . . . [as in §296] . . . teacher of gods and men, enlightened Blessed . . . in the True Idea . . .*

in the sense of one who is 'unlucky' enough to act against his own welfare to so great an extent. Consequently this verse is in no sense an imprecation or commination—a 'consigning to hell', which would be impossible to effect—but simply a description and an apostrophe as a warning to others not to make the same miserable mistake through greed, hate and delusion.

787/1 'Placid' through confidence in the law of action and its ripening' (NettiA. 192).

[as in §297] . . . *in the Community* . . . [as in §298] . . . *And then he possesses the kinds of virtue desired by Noble Ones, untorn . . . [as in §299] . . . and conducive to concentration. Suppose that a tree tended to the east, inclined to the east, leaned to the east, what side would it fall to when cut at its root?—‘Venerable sir, it would fall where it tended, would fall where it inclined, would fall where it leaned.’—‘So too, Mahānāma, when a noble hearer possesses four ideas he tends to extinction, he inclines to extinction, he leans to extinction. Do not fear, Mahānāma, do not fear. Your death will be free from evil, your passing away free from evil’* > (cf. *Pe* 24, 170; *S.* v, 371).

This is the type of Thread dealing with morality.

789. <*Not with the rod maltreating cruelly
Beings that desire but pleasure,
When he too his own pleasure seeks
Departing hence he meets with it*> (*Ud.* 12; *Dh.* 132; cf. §772).

This is the type of Thread dealing with morality.

790. <*When cattle go across a ford
And the bull leader goes aright
Then all the others go aright
Because the guide has gone aright.
So too it is among mankind;
If the appointed ruler acts
According to the True Idea,
How much more all the other folk;
The whole realm prospers when its king
Acts following the True Idea*> (*A.* ii, 76; cf. §773).

This is the type of Thread dealing with morality.

791. <*The Blessed One was living at Sāvatti in Jeta’s Wood, Anātha-piṇḍika’s Park. Now on that occasion a number of bhikkhus were engaged on robe-work for the Blessed One, [135] [thinking] ‘The Blessed One will go wandering when the robes are finished’. And on that occasion the officials, Isidatta and Purāṇa, were staying at Sāketa for some business or other. They heard: ‘It seems that a number of bhikkhus are engaged in robe-work for the Blessed One [thinking] “The Blessed One will go wandering when the robes are finished.”’ Then they posted a man on the path, [telling him] ‘Good man, when you see the Blessed One coming, accomplished and fully*

enlightened, then tell us'. When the man had waited two days or three, he saw the Blessed One coming in the distance. When he saw him, he went to Isidatta and Purāṇa, and he told them 'Sirs, this Blessed One is coming, accomplished and fully enlightened. Now is the time to do as you will'. Then the officials, Isidatta and Purāṇa, went to the Blessed One, and after paying homage they followed close behind him. Then the Blessed One stepped aside from the road and sat down on a seat made ready at the root of a tree. The officials, Isidatta and Purāṇa, paid homage and sat down at one side. When they had done so they said: 'Venerable sir, when we hear that the Blessed One is going from Sāvatti wandering among the Kosalans we are dissatisfied on that occasion and we grieve that the Blessed One will be far from us. And when we hear that the Blessed One has gone from Sāvatti to wander among the Kosalans we are dissatisfied on that occasion and we grieve that the Blessed One is far from us. When we hear that the Blessed One is going wandering among the people of Kāsi and Magadha, we are dissatisfied on that occasion and we grieve that the Blessed One [136] will be far from us. And when we hear that the Blessed One has gone to wander among the people of Kāsi and Magadha we are not a little dissatisfied on that occasion and we grieve not a little that the Blessed One is far from us. When we hear that the Blessed One is going wandering among the people of Magadha and Kāsi we are dissatisfied on that occasion and we grieve that the Blessed One will be far from us. And when we hear that the Blessed One has gone to wander among the people of Magadha and Kāsi we are dissatisfied on that occasion and we grieve that the Blessed One is far from us. But when we hear that the Blessed One is going wandering among the Kosalans back to Sāvatti we are satisfied on that occasion and we rejoice that the Blessed One will be near to us. And when we hear that the Blessed One is living in Sāvatti in Jeta's Wood, Anāthapiṇḍika's Park, we have no little satisfaction and we rejoice no little that the Blessed One is near to us.'—'That, officers, is because the house-life is a constrained and dirty place; but the life gone forth is wide open: enough so indeed for you to be diligent.'—'Venerable sir, we have a constraint more constraining and counted more constraining than that.'—'What is this constraint of yours more constraining and counted more constraining than that?'—'Here, venerable sir, when king Pasenadi of Kosala would go to the parade-ground, we have to see that king Pasenadi of Kosala's elephants are got ready for his mounting, and we have then to seat the king's favourite consorts, one before him and one

behind. Now, venerable sir, those ladies have scent like that of a scent-casket just opened, as may be expected of those embellished with scents that are fit for a king. And, venerable sir, those ladies have a bodily touch like [137] that of tula-cotton or that of kappāsa-cotton, as may be expected of kings' daughters brought up to pleasure. Now on that occasion, venerable sir, the elephant must be guarded and the ladies must be guarded and we ourselves too must be guarded. Yet we have never known evil thoughts to arise in regard to those ladies. Venerable sir, we have this constraint more constraining and counted more constraining than that.'—'That, officers, is because the house-life is a constrained and dirty place; but the life gone forth is wide open: enough so indeed for you to be diligent. When a noble hearer possesses four ideas he has entered the stream, he is no more inseparable from the idea of perdition, he is certain [of rightness] and bound for enlightenment. What are the four? Here a well taught noble hearer, through experience undergone, has confidence in the Blessed One thus: 'That Blessed One is such since . . . [as in §296] . . . blessed' . . . in the True Idea . . . [as in §297] . . . in the Community . . . [as in §298] . . . 'field of merit for the world'. And then he abides in the house-life with his heart free from stain and avarice, freely generous, open-handed, delighting in relinquishing, expecting to be asked, and rejoicing in giving and sharing. A noble hearer possessing these four ideas has entered the stream, he is no longer inseparable from the idea of perdition, he is certain [of rightness] and bound for enlightenment. Now, officers, you, through experience undergone, have confidence in the Enlightened One thus: . . . in the True Idea thus: . . . in the Community thus: . . . And whatever there is in the clan to be given, none of it is withheld from the virtuous who are inseparable from the idea of good. How do you conceive this: how many people are there among the Kosalans your equals in giving and sharing?'—'For us, venerable sir, it is gain, for us it is great gain, that the Blessed One knows this about us' > (S. v, 348f.).

This is the type of Thread dealing with morality.

792. [138] <I gave only a single flower;
 Thereafter eighty myriad aeons
 Mid gods and human kind [I lived]
 To reach extinction with trace left > (cf. *Thag.* 96).¹

This is the type of Thread dealing with morality.

792/1 See similar untraced quotation at *KhpA.* 222.

793. <Under a Wisdom Tree
Broad and tall-grown and greenly shining
As I sat meditating
A sign I saw as of an Enlightened One.
Today these thirty aeons
Have passed, and I since then no more have been
To a bad destination,
And the Triple Science has been verified,
The moral of that sign> (cf. *Thag.* 217-18).
This is the type of Thread dealing with morality.
794. <The Foremost of Men entered for alms
The capital of Kosala
Before the meal, compassionate,
The Stilled One, healer of [all] craving.
A man had in his hand a chaplet
Bedecked with every kind of bloom;
He saw the Fully Enlightened One
With a Community of Bhikkhus
Entering on the king's high way,
Honoured by gods and human beings.
Happy, with confidence at heart,
He drew near to the Blessed One.
The chaplet full of blossom-fragrance
Gay with many a charming colour
He gave with his own hand in faith
[To grace] the Fully Enlightened One.
Then from the Buddha's lips came forth
With colour as of fiery flames
A beam of full a thousand rays,
Like lightning flashing from his mouth.
After rounding him to the right
It thrice revolved upon the head
Of the Sun's Kinsman, and thereon
Vanished away upon his brow.
On seeing this most wonderful,
This marvellous hair-raising thing,
Ananda asked the Blessed One,
Setting his robe upon one shoulder:
'O mighty Stilled One, tell the cause
Wherefor you manifest a smile.

*It will light up the True Ideal¹
 If you dispel our wonderings.²
 Then he in whom is ready ever
 Knowledge about everything*
 [139] *Did answer the Elder Ānanda
 [Who stood there] wondering in doubt
 'This man, Ānanda, since he has
 Had confidence in me at heart
 Will go to no bad destination
 For four and eighty thousand aeons.
 And after ruling heavenly realms
 Of godly beings among the gods,
 He will be ruler among men,
 He will be king of a [whole] realm,
 And in the end he will go forth
 To find the True Idea's own law
 And be the Hermit Enlightened One
 Vatamsaka, free from all lust.
 No trivial offering is that
 Made with a heart [full resolute]
 Confiding in a Perfect One
 Fully enlightened, or his hearer.
 Measureless are the Enlightened Ones,
 Measureless is their True Idea,
 Measureless fruit for those who place
 Their confidence in the measureless > ().*

This is the type of Thread dealing with morality.

795. <Here, bhikkhus, with cognizance I penetrate some person's cognizance by means of the Enlightened One's eye, and I understand thus: According as this person is behaving, and according to the way he is practising and the path he is taking, were he to die on this occasion, then as if carried [there], so [would he be] placed in heaven. Why is that? His heart is confident. It is because of his heart's confiding that here, on the dissolution of the body, after death, someone reappears in a good destination, in heaven.' This is the meaning the Blessed One stated. Herein, it is stated as follows:

*On recognizing here some person
 Whose heart was full of confidence,*

*The Master did express the meaning
 In the bhikkhus' presence thus:
 'Now should it happen that the person
 Came to die at such a moment
 He then would reappear in heaven
 Through the confiding of his heart;
 For confident-hearted creatures go
 On to a happy destination.
 As if he had been carried off
 And placed [there], so a wise man like this
 After the body's dissolution
 Reappears in heaven.'*

This was the meaning stated by the Blessed One, so I heard > (cf. Iti. 13f.; cf. §777).

This is the type of Thread dealing with morality.

796. [140] <On board a boat a woman was
 With a gold awning overspread.
 She plunged her hand into the pool
 And with it plucked a lotus flower > (Vv. p. 4).
 <'Whence comes the beauty that you have?
 Whence comes the radiance of your being?
 All riches seem to flow to you,
 No matter what your mind may wish;
 Tell me, O deity, when asked,
 What is the action gave this fruit?
 Most happily the deity,
 Thus questioned by the king of gods
 In answering did thus reply
 To Sakka's question, as I heard:
 'While I was on a journey going
 I saw a truly lovely shrine,
 Wherein my heart had confidence
 In Kassapa of great renown.
 I offered lotus flowers there
 In confidence with my own hands.
 Such is the fruit, the ripening of that action,
 Which those that have made merit do obtain > ()).

This is the type of Thread dealing with morality.

797. <Talk on giving, talk on virtue, talk on heavens> (M. i, 379),
<talk on merit, talk on ripening of merit> ().

This is the type of Thread dealing with morality.

798. <Besides, men that have helped to build
Earth-monuments made dedicate
To those who wield the Powers Ten
Abide in the joys of heaven> ().

This is the type of Thread dealing with morality.

799. <All with a god's son's bodily appearance
And with the blessing of fair shapeliness,
Have earth prepared by wetting well with water
And raise¹ a monument to Kassapa.
Fair-limbed ones, 'tis a shrine built for a sage
Sublime with the Ten Powers, walking in Truth:
These gods and men who work with confidence
Thereon will be released from ageing and death> ().

This is the type of Thread dealing with morality.

800. <It was indeed a mighty thing
That I upon the monument
Erected to the Greatest Sage
[141] Did place four lilies and a wreath.
Today these thirty aeons have passed,
And I since then have no more been
To a bad destination; for
I honoured the Master's monument> ().

This is the type of Thread dealing with morality.

801. <I honoured once the monument of him that wore
The Marks of a Great Man that number thirty-two,
The Helper of the World, Victorious in Battle,
For which I have rejoiced a hundred thousand aeons.
Such was the merit that I stored away [thereby]
And such the godly blessing through that merit [gained]
That I had work of kings to do [for all that time]
Without once ever going to perdition. [Now]
My heart is so disposed that I obtained in full

*That Eye [of understanding] in the Dispensation
Of him that was the Tamer great of the untamed;
My heart is freed, and now the Creeper, has been shaken off>*
() .

This is the type of Thread dealing with morality.

802. <It was but a samaka-measure of rice¹
That I gave to a Hermit Enlightened One,
Whose heart was freed from the five Wildernesses,²
Who, taintless, without conflict did abide,
And in his heart no clinging. I did fancy
In him to be the peerless True Ideal
And to that True Idea disposed my mind:
'O let me meet with those who thus abide,
Quite unconcerned for any kind of being.'
Then owing to the ripening of that action
I had a thousand births among the Kurus,³
Those long-lived creatures who call nothing 'mine',⁴
Who gain distinctions that they do not lose.
And owing to the ripening of that action
I had a thousand births among the Thirty,⁵
Among those with distinguished bodies going,
Famously decked with many a garland gay.
And owing to the ripening of that action
My heart is freed from the [five] Wildernesses,
Taintless, I met those bearing their last bodies,
[142] And who have passed beyond both woe and weal,⁶
I realized what that Perfect One had told:
'What men of virtue want may well befall,'
According as my mind did think it out
So it befell. This is my last existence> () .

This is the type of Thread dealing with morality.

802/1 *NettiA* (p. 196) reads *sāmākapatthodanamattam* and expands to *sāmāka-tiñānam naḷik-odana-mattam*.

802/2 For the 'Wildernesses of the heart' (*ceto-khīla*) see *M. Sutta* 16.

802/3 '*Kurūsu*—among the Kurus' means here the Uttara-Kurū, said to inhabit the 'Northern Continent' of Uttara-Kuru.

802/4 '*Amama*—who call nothing "mine"': = *appariggaha* (*NettiA*).

802/5 *Tidasā*: variant name for *Tāvatisā*, 2nd of the 6 sensual-sphere heavens, governed by Sakka Ruler of Gods. See *Sn.* 679.

802/6 *NettiA* paraphrases *hitāhitāsihi* by *kusalākusale vitivattehi* (p. 196).

803. <Thirty-one aeons past the Blessed Victor
 Sikkhī lived, unperturbed, of infinite vision.
 His brother was the king named Sikkhaṇḍī,
 Trusting the Buddha and the True Idea.
 When that World-Guide attained complete extinction
 The king built a tall stately monument,
 One quarter-league around, to that great Sage,
 That god of gods, that greatest of all men.
 One day a man brought there an offering
 And as he offered a wild-jasmine [spray],¹
 One of its flowers fell² blown by the wind.
 I picked it up and gave it back to him.
 And thereupon he said with confident heart:
 'This flower I do give you as a gift.'
 I took it then and there and offered it,
 Minding repeatedly the Enlightened One.
 Today these thirty aeons have passed
 And I since then have no more been
 To a bad destination, through
 That bloom placed on that monument > ().

This is the type of Thread dealing with morality.

804. <There is the town named Kapila
 Belonging to king Brahmadaṭṭa
 Frequented, populous and crowded,
 Successful, prosperous as well.
 Now there as I was selling bread¹
 At the last house of the Pañcālas
 [143] I saw the [Hermit] Enlightened One
 Uparittha of holy fame.
 Glad and with a confident heart
 I did invite that best of men,
 Arittha, for a regular meal
 To be provided in my house.

803/1 C and Bb have (correctly) *jāṭisumanam* as one word (Ba does not divide its words mostly); not in PED, where see *sumanā*.

803/2 Read *pāti tassa* as two words (*pāti* here aor. of *patati*); *patitassa* as gen. pp. of *patati* makes no sense here.

804/1 *Kummāsa* is here rendered by 'bread' for want of a better word since in the *Vñ.* Commentaries it is said to be made of wheat (*yava*), so it cannot well be 'junket' as in PED; perhaps 'chapatti' (or 'pasta').

*And when the moon was waxen full
 Later, in the Kattika month,²
 I took out a new set of clothing
 And to Arittha offered it
 Knowing the confidence in my heart,
 The best of men accepted it,
 The Stilled One, cured of all craving,
 By pity and compassion moved.
 Now by my doing such good action
 As the Enlightened Ones commend
 I fared among both gods and men
 Until I fell from that estate
 To reappear in a rich clan
 Inhabiting Benares city;
 I was a banker's only son
 More dear than any living being.
 But when I had discretion reached
 A god's son did exhort me then:
 I left my mansion's [upper chamber]
 And went to the Enlightened One.
 He, Gotama, compassionate,
 Did teach the True Idea to me:
 Suffering, and its Origin,
 And what Beyond all Suffering,
 And the Noble Eight-Factored Path
 That leads to suffering's surcease.
 These four Truths of the Noble Ones,
 This Stilled One's True Ideal, he taught.
 When I had heard his utterance
 I dwelt glad in the Dispensation;
 I penetrated Quiet, besides,
 By night and day unfailingly;
 And all the taints that had in me*

804/2 *Kattikā* is the 4th month of the Rains; it is also called the 'month for receiving robes' (*civara-māsa*). *PED* ascribes 5 months to the Rains (under *Kattikā*), but is that ever so? The three Indian seasons have each 4 lunar months, and when, every few years, an 'extra month' (*adhika-māsa*) is added in order to bring the seasons back into line with the solar year, it is added at the end of the Hot Season (*gimhāna*) as a 5th month, after *Āsaḥa*, the 4th month of that Season. The day on which the full moon falls (reckoning the day to begin at dawn) is the last day of the month.

*Objects without, within myself,
 Came once and for all to severance
 And nevermore did they arise
 Now suffering is ended [all];
 This is my final body, too;
 There is no further future being,
 Or roundabout of birth and death> ().*

This is the type of Thread dealing with morality.

[3]

805. Herein, what is the type of Thread dealing with penetration ?

*<Above, below, in every way released,
 And seeing not at all that 'I am this';
 Thus liberated, he has crossed the flood
 Not crossed before, for non-renewal of being>*

(§352; Pe 24, 176).

This is the type of Thread dealing with penetration.

806. [144]<Ānanda, no virtuous man has to choose "How shall I have no remorse?"; for it is essential to the idea of the virtuous man that he has no remorse. No man without remorse has to choose "How shall I be glad?"; for it is essential to the idea of a man without remorse that he is glad. No man who is glad has to choose "How shall I be happy?"; for it is essential to the idea of a man who is glad that he is happy. No happy man has to choose "How will my body become tranquil?"; for it is essential to the idea of a happy man that his body is tranquil. No one tranquil in body has to choose "How shall I feel [bodily] pleasure?"; for it is essential to the idea of one tranquil in body that he feels [bodily] pleasure. No one [feeling bodily] pleasure has to choose "How shall I become concentrated?"; for it is essential to the idea of one [feeling bodily] pleasure that he is concentrated. No one who is concentrated has to choose "How shall I understand how [things] are?"; for it is essential to the idea of one who is concentrated that he understands how [things] are. No one who understands how [things] are has to choose thus "How shall I find dispassion?"; for it is essential to the idea of one who understands how [things] are that he finds dispassion. No one finding dispassion has to choose "How will lust fade in me?"; for it is essential to the idea of one finding dispassion that lust fades in him. No one in whom lust has faded

has to choose "How shall I be liberated?"; for it is essential to the idea of one in whom lust has faded that he is liberated. No one liberated has to choose "How shall I have knowledge and seeing of deliverance?"; for it is essential to the idea of one liberated that he has knowledge and seeing of deliverance > (cf. A. v, 2f.; cf. Pe 44, 182).

This is the type of Thread dealing with penetration.

807. [145] <When true ideas are manifest to him that lives
As one become divine by ardent meditation;
Then all his doubts do vanish since he understands
How each idea [arising] has its cause> (Ud. 2; Vin. i, 2).

This is the type of Thread dealing with penetration.

808. <When true ideas are manifest to him that lives
As one become divine by ardent meditation;
Then all his doubts do vanish since he understands
Exhaustion of conditions [for arising]> (Ud. 2; Vin. i, 2).

This is the type of Thread dealing with penetration.

809. <Why are you angry? Never be angry.
Non-anger, Tissa, should be your rule.
The Life Divine is lived for outguiding
Anger, conceit and contemptuousness> (S. ii, 282).

This is the type of Thread dealing with penetration.

810. <When shall I see Nanda a forest-dweller,
Wearer of robes made out of refuse-rags,
Gleaning his sustenance unrecognized
And unconcerned for sensual desires?> (S. ii, 281).

This is the type of Thread dealing with penetration.

811. <'One lies in bliss with what burnt out?'¹
One sorrows not with what burnt out?
Destruction of what one idea
Do you proclaim, O Gotama?
'One lies in bliss with anger burnt out
One sorrows not with anger burnt out.

*The Noble Ones commend destruction
Of anger, as the poison-root
With a sweet-tasting sprout; with that
Burnt out, Divine, one sorrows not*' > (S. i, 161; cf. S. i, 41).

This is the type of Thread dealing with penetration.

812. < *What should, when once sprung up,¹ be killed?
What should, when born, be guided out?
What should the steadfast man reject?
And what, when actualized, is bliss?*
[146] *'Anger should, when sprung up, be killed.
Lust should, when born, be guided out.
Ignorance steadfast men reject.
And actualizing truth is bliss'* > ().

This is the type of Thread dealing with penetration.

813. < *As pierced by a down-falling spear,
As though he had his head on fire,
A mindful bhikkhu sets about
Abandoning lust for sense desires.'*
*'As pierced by a down-falling spear,
As though he had his head on fire,
A mindful bhikkhu sets about
Abandoning embodiment-view'* > (S. i, 13, 53; Pe 48).¹

This is the type of Thread dealing with penetration.

814. < *The end of all stores is exhaustion,
The built-up ends by falling down,
None is there but must come to death,
And none has everlasting life.
So then, remembering this fear of death,
Make merit because merit bliss provides.'*

812/1 Reading *uppatitam* with C, Ba, Bb and *NettiA* instead of *uppatitam*.

813/1 SA (reproduced by *NettiA*) points out that the mistake made by the deity who utters the 1st statement is in fancying that mere abandoning of sensual desires by suppression (by meditation, or by rebirth in the higher heavens) without entirely severing them by purification of view is enough. And so the Buddha points out in his reply that it is wrong view that must be abandoned. The next question and answer (§814) are of the same sort.

'The end of all stores is exhaustion,
The built-up ends by falling down,
None is there but must come to death,
And none has everlasting life.¹
So then, remembering this fear of death,
Leave worldly matters, look instead to peace' > ().

This is the type of Thread dealing with penetration.

815. <It is the Stilled Ones lie in bliss,
They never sorrow, Māvidha,
Whose minds delight in meditations > ().
<He that is wise, well concentrated,
Energetic and self-controlled,
Crosses the flood so hard to cross,
Shunning percepts of sense-desires,
Gone beyond every kind of fetter,
With relish and being both exhausted,
He never founders in the deeps > (cf. S. i, 53).

This is the type of Thread dealing with penetration.

816. <When he has faith in the True Idea
Whereby the Accomplished reach extinction,
Through wish to hear gains understanding,
Is diligent and has discretion,
[147] Does what is right, is loyal, alert,
He will experience its riches,
And truth will bring him a good name,
And giving ensures friends for him,
And when from this world to the next
He goes, he knows no sorrowing > (S. i, 214f.).

This is the type of Thread dealing with penetration.

817. <For you who have all this rejected
As a monk completely freed,

814/1 Cf. *Udānavarga* I. 22 (Chakravarti edn., p. 4):

*sarve kṣayāntā nicayāḥ pataṅāntaḥ samucchrayāḥ
saṃyogā viprayogāntā maraṅāntaḥ ca jīvitāḥ*

(quoted Lamotte, *Hist. du Bouddhisme Indien*, p. 548, n. 21), and see *Mahāvastu* iii, p. 152, 183; *Divyāvadāna*, pp. 27, 100, 486. Cf. also *Dhp.* 148: *marāṅāntaḥ hi jīvitāḥ*.

*It is improper that you should
Impart instruction to another.
'Sakka, no matter how it is
Companionship may come about,
To let his mind be stirred by that
Befits no man of understanding.
But if, with mind clear-confident,
He should instruct another, then
He is by that in no way fettered¹
With any stirrings of emotion > (S. i, 206).*

This is the type of Thread dealing with penetration.

818. < *Lusting and hating have what for their source ?
Delight, boredom, horror: from what are they born ?
And where is the mould for the thoughts in the mind
Like to boys who would dangle a crow [on a string]?'
'Lusting and hating have this¹ for their source.
Delight, boredom, horror: from this they are born.
And this is the mould for the thoughts in the mind
Like to boys who would dangle a crow [on a string].
They are born and gain being from [sappy] affection
Like suckers that sprout from a banyan-tree stump;
And attached far and wide among sensual desires
Like a wood tented over with maluwa-creeper.
When men understand it and wherefrom it sources
They put it away. And now listen, O spirit:
'Tis they that cross over the flood hard to cross,
Not crossed before, for non-renewal of being' > (Sn. 270-3).*

This is the type of Thread dealing with penetration.

819. [148] < *O Blessed One 'tis hard to do; O Blessed One 'tis very
hard to do !'
'Yet¹ what is hard to do Initiates do,
Kāmada' the Blessed One said,
'Through virtue concentrated, steady in themselves,*

817/1 Cf. the '3 *satipaṭṭhānā*' at *M.* iii, 221 for this equanimity towards pupils.

818/1 'This' means 'this personality' (*NettiA* 200).

819/1 Read in each case '*vāpi*' and resolve into *eva api*. The name '*kāmada*' means 'given to sensual-desire'.

*Content brings bliss to one in homelessness.
'O Blessed One, 'tis hard to gain content !'
'Yet what is hard to gain they yet do gain,
Kāmada' the Blessed One said,
'Whom peaceful cognizance delights, whose minds
Delight to keep it day and night in being.'
'O Blessed One, 'tis hard to concentrate !'
'They concentrate the hard-to-concentrate,
Kāmada' the Blessed One said,
'Whom having faculties at peace delights,
Who cut the net Mortality has made
And thereby go ennobled, Kāmada.'
'O Blessed One, hard going the uneven way !'
'Yet, Kāmada, the ennobled go where going
Is hard, uneven. While ignoble ones
On paths uneven fall head-over-heels,
For those ennobled that same path is even,
Since they are even in unevenness' > (S. i, 48).*

This is the type of Thread dealing with penetration.

820. <O healing Jeta's Wood, frequented
By the community of Seers,
Where lives the True Idea's own king,
The fount of all my happiness.
By acts, by science, by the True Idea,
By virtue, the sublimest life,
By these are mortals purified
And not by lineage or riches.
A wise man, therefore, when he sees
His own good should investigate
The True Idea in reasoned way,
That there he may be purified.
Sāriputta is first of all
In virtue, understanding, peace:
At best a bhikkhu who has gone
Across can only equal him > (M. iii, 262; S. i, 33).

This is the type of Thread dealing with penetration.

821. <Let not a man trace back the past
Or wonder what the future holds:
The past is . . . but the left-behind,

The future . . . but the yet-unreached.

[149] Rather, with insight let him see

Each idea presently-arisen:

To know and to be sure of that

Invincibly, unshakably.

Today the effort must be made:

Tomorrow death may come, who knows ?

No bargain¹ with Mortality

Can keep him and his hordes away.

But one who bides thus ardently,

Relentlessly, by day, by night,

'Tis he, the Hermit Stilled has said,²

That 'has One Fortunate Attachment'³ (M. iii, 187).

This is the type of Thread dealing with penetration.

821/1 Read (as in *M.* text) *sangaram tena* instead of *sankar'antena*.

821/2 The grammar of this line is: *santo muni tam v2 'bhaddekaratto' ti acikkhati*. *Santo muni* (= a Buddha) is subject of verb *acikkhati* and *tam* (= *bhaddekaratto*: its object).

821/3 It is not clear precisely what *bhaddekaratta* (the name of 4 successive Suttas in the *Majjhima Nikāya*) means. *NettiA* (p. 203) says '*Evam pati-pannattā bhaddo ekaratto assā ti bhaddekaratto*' (= *MA.* v, 3). *MAA* adds '*Ekā ratti ekaratto, bhaddo ekaratto etassā ti bhaddekarattam vipassanam pari-brūhento puggalo; eten'āha "vipassanānuyogasamannāgatattā"* (*MA.* v, 1). *Tam uddissa pavattiyā pana bhaddekarattasahacaranato bhaddekaratto; ten'āha bhagavā "Bhaddekarattassa vo bhikkhave uddesañ ca vibhangañ ca desissāmi"* (*M.* iii, 187) *ti*' (*MAA.* iii, 368, Burm. ed.). *Netti Tīkā* offers nothing. The only other mention, referring to these 4 Suttas, is at *NdI.* 484, namely '*bhaddekrattavihāram*' in an explanation of '*jāgariyānuyogapariyantō*'. The *NdA* has nothing enlightening. All these comments seem to take the *ratt* element as representing *ratti* ('night' = Skr. *rātri*), and so the literal translation would then be 'one who has an auspicious one (i.e., entire) night' (i.e., 'the night spent as one entirely in insight') and the Burmese transcript of the *Majjhima Nikāya* gives the same sense to '*bhaddekaratta*' as to '*ahorattam*' ('by day, by night') two lines higher. But these explanations are all grammatical and avoid the meaning. The term night—it has been suggested, but this is entirely speculative—have been a popular one for, say, the Hindu *Śivarātri* (the last night of the waning moon, and devoted by Brahmans to meditation), which was purposely given a new sense here by the Buddha, as he did with many other current terms. (*Ekarattivāso* at *Sn.* 19 has apparently no connection with this, being simply the opposite of *samānavāso* at *Sn.* 18.) An alternative derivation might be that *ratt* stands for *ratto* or *ratti* from $\sqrt{rañj}$ 'to desire to lust': cf. *dhamma-rāga* (*A.* iv, 423) or *tathāgatārāñjita* (§59); cf. the 'profitable craving' and 'profitable conceit' (§§506-7), though there is apparently no example of *ratti* from this root in Pali (cf. Skr. *rakti*). This interpretation has been adopted in the translation here as more trenchant

822. <Bhikkhus, there are these four verifiables. What four? (1) There are ideas verifiable by the eye and by understanding. (2) There are ideas verifiable by mindfulness and by understanding. (3) There are ideas verifiable by the body and by understanding. (4) There are ideas experienceable through understanding and verifiable by understanding. (1) What ideas are verifiable by the eye and by understanding? The heavenly eye, which is purified and surpasses the human, is verifiable by the eye and by understanding. (2) What ideas are verifiable by mindfulness and by understanding? The recollection of past life is verifiable by mindfulness and by understanding. (3) What ideas are verifiable by the body and by understanding? The power of supernormal success, and cessation, are verifiable by the body and by understanding. (4) What ideas are experienceable through understanding and verifiable by understanding? The knowledge of exhaustion of taints is experienceable through understanding and verifiable by understanding> (cf. A. ii, 182f.).

This is the type of Thread dealing with penetration.

[4]

823. Herein, what is the type of Thread dealing with the Adept?

<Whose cognizance is steady as a rock
 And never can be made to shudder,
 Is free from lust and lust-provoking things
 Untroubled too by any trouble;
 Whose cognizance is thus maintained in being,
 How then shall suffering come to him?>

(Ud. 41; Pe 24-5, 190).

[150] This is the type of Thread dealing with the Adept.

824. Also the tenth(?) prose-exposition of the venerable Sāriputta's [in reply to a certain bhikkhu's accusation that after insulting him he was going] wandering [without apologizing] can be quoted (A. iv, 373-8; Pe 25, 195).¹

This is the type of Thread dealing with the Adept.

(i.e., 'attachment' to insight, which leads to non-attachment), though neither seems quite safe, and the meaning remains unsettled.

824/1 *NettiA* and *Tīkā* ignore. This reference is taken up from Pe 25 and 195, which establishes the *Anguttara* ref. In the *A.* text, since there are 9, not 10, paras to the *Sīhanāda*, it is not clear what 'tenth' (*dasamaṃ*) means here. Cf. also story in *DhA. ad Dh.* 95.

825. <When a divine excludes ideas of evil,
*Eschews 'ha-hum',¹ is unsoiled, self-controlled,
 And, perfect in science, lives the life divine,
 Then he might use the word 'divine' by right
 As one who has no favourites in the world>*

(Ud. 3; Vin. i, 3).

This is the type of Thread dealing with the Adept.

826. <Enlightened Ones with fetters none,
*Excluding all ideas of evil
 Walking always in mindfulness:
 They are divine ones in the world> (Ud. 4).*

This is the type of Thread dealing with the Adept.

827. <Where neither water nor yet earth
*Nor fire nor air a footing finds,
 There the white [stars] never shine,
 There no sun's orb is displayed,
 There no full moon ever beams,
 There no darkness can be found.
 When he knows this for himself,
 The Stilled One made divine by stillness,
 Then he is free from form and formless,
 And [free] from pain and pleasure too> (Ud. 9).*

This is the type of Thread dealing with the Adept.

828. <'When a divine has reached the further shore
*Concerning all ideas that are his own,
 Then [it is certain that] he has outstripped
 This goblin with his shouts of 'Pakkula!'*> (Ud. 5).

This is the type of Thread dealing with the Adept.

829. <He had no relish for her coming,
*And had no sorrow when she left,
 Sangāmajā is freed from clinging (sanga)
 As one, I say, become divine> (Ud. 6).*

This is the type of Thread dealing with the Adept.

825/1 'Huhunkajātiko brāhmaṇo' is commented on as 'one who says "hum, hum" out of pride', and 'nihuhunko' means without that.

830. [151] <Purity comes not through water;
Many people wash in that.
In whom are Truth and True Idea,
He is pure, he is divine> (Ud. 6).

This is the type of Thread dealing with the Adept.

831. <When true ideas are manifest to him that lives
As one become divine by ardent meditation,
Then where he stands he scatters Māra's [serried] hosts
As the sun's orb illuminates the firmament> (Ud. 2; Vin. i, 2).

This is the type of Thread dealing with the Adept.

832. <See how he goes with faculties [all] quieted,
He has the Triple Science, naught [remains]
For his abandoning, all bonds outstripped,
He with no owning goes, wears refuse-rags.
And many a mighty deity draws near
To that [great] thoroughbred, designed divinely,¹
Who did reject the lineage power, and they
Pay homage to him here² with confident minds:
'Honour to thee,³ Man-thoroughbred, First among men,
Whose meditation's field we do not know> ().

This is the type of Thread dealing with the Adept.

833. <Indeed, bhikkhus, these [two] companions [here]
For very long have been together meeting,¹
And the true object of their faith is met
In the Ideal the Enlightened One proclaimed.
By Kappina they were well guided out
In the Ideal proclaimed by Noble Ones,

832/1 'Vimāna' here in 'brahma-vimānam' does not seem to be in any of the ordinary senses. *NettiA* ignores.

832/2 'N-idha' presumably stands for *nam idha*. *C* reads *nidham*.

832/3 Reading with *C* and *Bb* *yassa te nābhijānāma*, the expression *yassa te* being a doubled pronoun, cf. *so' ham*, *tassa me*, etc.

833/1 'Sametikā (adj.)—meeting together (going together)': *PED* gives only one ref., namely 'Sn. 285' in error for *S. ii, 285* (= this ref.), and, giving no reason, substitutes *samāhitā*; but all texts and *NettiA* confirm *sametikā*, which both fits the context and makes sense of the word-play with *sameti* ('is met') in the next line.

*And now for the last time they bear a body,
After conquering Māra with his mount* > (S. ii, 285).

This is the type of Thread dealing with the Adept.

834. <*Extinction giving freedom from all ties,
In no case can that ever be arrived at
Either with weakness as the instigation
Or yet through insufficient fortitude.*
[152] *And this young bhikkhu [here has now attained]
The state that is foremost among mankind
Since now he bears for the last time a body,
After conquering Māra with his mount* > (S. ii, 278).

This is the type of Thread dealing with the Adept.

835. <*Mogharāja the unsightly,
Coarse robes wearing, ever mindful,
Taints exhausted, rid of fetters,
Task completed, rid of taints,
With Triple Science, Magic Powers,
Skill in penetrating hearts;
And now for the last time he bears a body,
After conquering Māra with his mount* > ().

This is the type of Thread dealing with the Adept.

836. <'Bhikkhus, a Perfect One, accomplished and fully enlightened, who is liberated owing to dispassion, fading of lust, cessation, and non-arising, in the case of form, is called a "Fully Enlightened One", [and] a bhikkhu liberated through understanding,¹ who is liberated owing to dispassion, fading of lust, cessation, and non-arising, in the case of form, is called "liberated through understanding" . . . [similar paragraphs for] feeling . . . perception . . . determinations . . . consciousness . . . Herein, what is a distinction, what is a difference, what is a variance, between a Perfect One, accomplished and fully enlightened, and a bhikkhu liberated through understanding?'—'Venerable sir, our ideas are rooted in the Blessed One, [the Blessed One is their guide and their home. It is good that the meaning of these words should occur to the Blessed One. Having heard it from the Blessed One, the bhikkhus will remember it.]—'Then listen, bhikkhus, and attend

carefully to what I shall say.'—'Even so, venerable sir' they replied. The Blessed One said this:]—'Bhikkhus, a Perfect One, accomplished and fully enlightened, is the arouser of the unarisen path, the producer of the unproduced path, the declarer of the undeclared path, path-knower, path-seer, and skilled in the path. But now when his hearers become possessed of the path by abiding in conformity therewith, they do so following after him. This is a distinction, this is a difference, this is a variance, between a Perfect One, accomplished and fully enlightened, and a bhikkhu liberated through understanding' (S. iii, 65f.).

This is the type of Thread dealing with the Adept.

[5]

837. Herein, what is the type of Thread dealing with corruption and dealing with morality ?

[153] <Rain soddens what is covered up,

But what is open it soddens not.

So open out the covered up,

That rain may never sodden you' (Ud. 56; Pe 25, 202).

'Rain soddens what is covered up' is corruption. 'But what is open it soddens not' is morality. 'So open out the covered up That rain may never sodden you' is corruption and morality. This is the type of Thread dealing with corruption and dealing with morality.

838. <Great king, there are these four kinds of persons to be found in the world. What four? Dark with a dark supreme value, dark with a bright supreme value, bright with a dark supreme value, bright with a bright supreme value' (A. ii, 85; S. i, 93; Pe 25, 207).

Herein the two kinds, the person called 'bright with a dark supreme value' and the person called 'dark with a dark supreme value', deal with corruption, while the two kinds, the person called 'dark with a bright supreme value' and the person called 'bright with a bright supreme value', deal with morality. This is the type of Thread dealing with corruption and dealing with morality.

[6]

839. Herein, what is the type of Thread dealing with corruption and dealing with penetration ?

*<The steadfast will never call that a strong bond
Made of iron or consisting of wood or of thongs.
But greed flushed with lusting for jewels [and gems]
And concern for a wife and for children as well,>*

(§§ 194-5; Pe 25, 214),

is corruption, while

*<'Tis these that the steadfast will call a strong bond,
Which pulls a man down, subtle, hard to get free from;
But this too they sever, and wander [in freedom],
Unconcerned, and [all] sensual desires foregone>*

(§§ 194-5; Pe 25, 214),

is penetration.

This is the type of Thread dealing with corruption and dealing with penetration.

840. *<Whatever one chooses, and whatever one asserts,¹ and whatever one lets tendencies underlie, that becomes the object whereby consciousness has a steadying-point. It is when there is an object that consciousness has a standing-point. When consciousness with a standing-point [154] has developed thereon, then renewal of being is made to occur in the future, then birth, ageing and death, sorrow and lamentation, pain, grief, and despair, have actual being in the future. That is how there is an origin to this whole category of suffering. If one does not choose and if one does not assert, but still one lets tendencies underlie, that becomes the object whereby consciousness has a steadying-point. It is when there is an object that consciousness has a standing-*

840/1 *Pakappati* here means 'to assert' or sponsor one side (of a dialectic; cf. *anuruddha* and *paṭiviruddha* at *M.* i, 65; the word *vikappana* represents the either/or of a dialectic inviting taking one side. The three terms *ceteti*, *pakappeti* and *anuseti* here rendered by 'chooses', 'asserts' and 'allows tendencies to underlie' could be (psychologically) paraphrased as follows: He makes an initial choice (based on an assumption), he asserts that choice in his behaviour by either affirmation or denial (acceptance or rejection of the idea assumed), he allows the initial choice with its assumption to lapse below the threshold of awareness whence it continues to influence his behaviour without his understanding why (and colours his subsequent choice, assertion and underlying tendencies).

point. When consciousness with a standing-point has developed thereon, renewal of being is made to occur in the future. When renewal of being is made to occur in the future, then birth, ageing and death, sorrow and lamentation, pain, grief and despair, have actual being in the future. That is how there is an origin to this whole category of suffering> (S. ii, 65; Pe 25, 218). This is corruption.

<[But] as soon as one no more chooses and one no more asserts and one no more lets tendencies underlie, then there is no object whereby consciousness might have a steadying-point. It is when there is no object that consciousness has no standing-point. When consciousness, having no standing-point, thereon develops no more, then no renewal of being is made to occur in the future. When no renewal of being is made to occur in the future, then birth, ageing and death, sorrow and lamentation, pain, grief and despair, cease in the future. That is how there is a cessation to this whole category of suffering> (S. ii, 65f.; Pe 218).²

This is penetration.

This is the type of Thread dealing with corruption
and dealing with penetration.

[7]

841. Herein, what is the type of Thread dealing with corruption and dealing with the Adept?

<‘Bhikkhus, the untaught ordinary man says “sea, sea”, yet that vast mass of water, that vast expanse of water is no sea in the Noble Ones’ Outguiding (Discipline). The eye is man’s sea, whose tide is forms’> (S. iv, 157).

This is corruption.

<‘Whoever overcomes that tide of forms, of him it is said: He has crossed the sea of the eye, with its waves, its whirlpools, its monsters [155] and its ogres; he has crossed over, gone to the further shore, and he stands upon firm ground, as one divine’> (S. iv, 157).

This is the Adept.

<‘The ear is man’s sea . . . The nose . . . The tongue . . . The body . . . The mind is man’s sea, whose tide is ideas’> (S. iv, 157).

This is corruption.

<Whoever overcomes that tide of ideas, of him it is said: He has crossed the sea of the mind, with its waves, its whirlpools, its monsters and its ogres; he has gone to the further shore, and he stands upon firm ground as one divine> (S. iv, 157).

This is the Adept.

<That is what the Blessed One said. The Sublime One having said that, he, the Master, said further:

*Who crossed the sea with all its monsters, ogres, waves,
Fearfully hard to cross, of him it can be said:
He found the end of science; he lived the life divine;
The world's end he has found, gone to the further shore>*

(S. iv, 157).

This is the Adept.

This is the type of Thread dealing with corruption
and dealing with the Adept.

842. <Bhikkhus, there are these six kinds of bait in the world for the guiding of creatures astray, for the affliction¹ of breathing things. What are the six? There are forms cognizable through the eye that are wished for, desired, agreeable and likable, connected with sensual desire and productive of lust. If a bhikkhu relishes and affirms them and steadily cleaves to them, then it is said of him: He has swallowed Māra's bait, he has let himself be guided astray, he is heading for ruin, he is one whom the Evil One can do as he will with. There are sounds cognizable through the ear . . . odours cognizable through the nose . . . flavours cognizable through the tongue . . . tangibles cognizable through the body . . . There are ideas cognizable through the mind that are wished for, desired, agreeable and likable, connected with sensual desire and productive of lust. If a bhikkhu [156] relishes and affirms them and steadily cleaves to them, then it is said of him: He has swallowed Māra's bait, he has let himself be guided astray, he is heading for ruin, he is one whom the Evil One can do as he will with> (S. iv, 159).

This is corruption.

<Again, there are forms cognizable through the eye that are wished for, desired, agreeable and likable, connected with sensual desire and productive of lust. If a bhikkhu does not relish or affirm them or steadily cleave to them, then it is said of him: He has not swallowed

Māra's bait, he has destroyed the bait, he has quite destroyed the bait, he has not let himself be guided astray, he is not one whom the Evil One can do as he will with. Again, there are sounds cognizable through the ear . . . odours cognizable through the nose . . . flavours cognizable through the tongue . . . tangibles cognizable through the body . . . There are ideas cognizable through the mind that are wished for, desired, agreeable and likable, connected with sensual desire and productive of lust. If a bhikkhu does not relish or affirm them or steadily cleave to them, then it is said of him: He has not swallowed Māra's bait, he has destroyed the bait, he has quite destroyed the bait, he has not let himself be led astray, he is not heading for ruin, he is not one whom the Evil One can do as he will with > (S. iv, 159).

This is the Adept.

This is the type of Thread dealing with corruption
and dealing with the adept.

[8]

843. Herein, what is the type of Thread dealing with corruption, dealing with penetration and dealing with the Adept ?

*This world¹ is born to anguish, and subject to [painful] contact;
<It is a sickness² that it calls self;
For however it conceives [it],³
'Tis [ever] other than that.
Maintaining its being otherwise [than it conceives],⁴
The world clings to being, expectantly relishes only being.
[But] what it relishes brings fear,
And what it fears is pain* > (Ud. 32-3; Pe 26, 223).

This is corruption.

843/1 The readings here seem preferable to those in the *PTS Udāna* text. The whole passage is of much ontological interest. It is very difficult to render adequately.

843/2 *Rodam* (with *attano*), if accepted as right, would be ppr. nom. masc. sing. agreeing with *loko* ('Weeping it speaks of itself'). The alternative is *rogam* ('sickness'), which would be acc. masc. sing. governed by *vadati* (with *attato*), and this has been taken in the rendering. The *Pe* text (p. 224) shows plainly that its author had only the reading *rogam*; *UdA* agrees.

843/3 For the meaning of *maññati* ('to conceive (conceits)') see *M. Sutta* 1 and *S. iii*, 128-32 (for its relation to *māna* ('conceit') as *asmi-māna* ('the conceit "I am"')).

843/4 *Pe* (p. 224) says, though, that *aññathābhāvī* (so read there for '*maññathā bhavam*') means 'while existing, it aspires to future existence'.

<Now this divine life is lived to abandon being> (Ibid.).

This is penetration.

[157] <Whatever monks and divines have declared liberation from being [to come about] through [some kind of] being, none of them, I say, are liberated from being. And whatever monks or divines have declared escape from being [to come about] through non-being,⁵ none of them, I say, escape from being. It is by depending on (by asserting) the essentials of existence that this suffering has actual being:> (Ibid.).

This is corruption.

<With exhaustion of all kinds of assumption, suffering has no actual being> (Ibid.).

This is penetration.

<See this wide world subjected to ignorance,
Which is, which delights to be, never freed from being:
[Yet] whatever the kinds of being, in any way, anywhere,
All are impermanent, pain[-haunted], inseparable from the idea
of change> (Ibid.).

This is corruption.

< So when a man sees thus
With right understanding how it is,
[His]craving for being is abandoned,
And he no more expectantly relishes non-being.
That is the utter exhaustion of all craving,
That is the remainderless fading, cessation, that is extinction>
(Ibid.).

This is penetration.

<That bhikkhu being quenched through not assuming,
No more his being comes to a renewal.
Transcended is Death's being,⁶ the battle won,
One such as this outstrips all [modes of] being> (Ibid.).

This is the Adept.

843/5 *Vibhava* (lit. perhaps 'out-being') has the opposite senses of 'out-standing being' and 'non-being', the prefix *vi-* (= 'out') having both augmentative and privative senses (compare the English 'put out the flags' and 'put out the lights'). The term *bhavābhava* has a similar double sense (see n. 877/1).

843/6 *Abhibhūta* lit 'overbeen'; cf. *abhibhū* ('Supreme Being', 'Transcendent Being') as used of the High Divinity (*D.* i, 221) and the Buddha (§§252, 917; *M.* i, 171), and *abhibhāyatana* ('base for transcendence', i.e., of sensual desire: *M.* ii, 13), etc.

This is the type of Thread dealing with corruption, dealing with penetration and dealing with the Adept.

844. <Bhikkhus, there are these four kinds of persons. What four? One goes with the stream, one goes against the stream, one has steadied himself, and one has crossed over, gone to the further shore, and stands on firm ground as one divine> (A. ii, 5; Pe 28, 228).¹

Herein, the person who 'goes with the stream' is the [type of Thread] dealing with corruption. Herein the two persons, namely the one who 'goes against the stream' and the one who 'has steadied himself', are that dealing with penetration. [158] Herein, the person who 'has crossed over, gone to the further shore and stands on firm ground as one divine', is that dealing with the Adept.

This is the type of Thread dealing with corruption, dealing with penetration and dealing with the Adept.

[9]

845. Herein, what is the type of Thread dealing with corruption, dealing with morality and dealing with penetration?

<There are six kinds of giving birth. There is the black person given birth by blackness who gives birth to a black ideal. There is the black person given birth by blackness who gives birth to a white ideal. There is the black person given birth by blackness who is interested in extinction as the infinite goal, not black, not white, and with no ripening black or white. There is the white person given birth by whiteness who gives birth to a black ideal. There is the white person given birth by whiteness who gives birth to a white ideal. There is the white person given birth by whiteness who is interested in extinction as the infinite goal not black, not white, and with no ripening black or white> (cf. A. iii, 384).

Herein, the two persons, namely the 'black person given birth by blackness who gives birth to a black ideal' and the 'white person given birth by whiteness who gives birth to a black ideal', are that dealing with corruption. Herein, the two persons, namely the 'black person given birth by blackness who gives birth to a white ideal' and the 'white person given birth by whiteness who gives

844/1 According to *NettiA* (p. 209) 1 = the 'ordinary man', 2 = the 'good ordinary man' (*kalyāna-puthujjana*) i.e., one practising who has not reached the 1st Path), 3 = the Initiate, and 4 = the Adept.

birth to a white ideal', are that dealing with morality. Herein, the two persons, namely the 'black person given birth by blackness who is interested in extinction as the infinite goal, not black, not white' and with no ripening black or white' and the 'white person given birth by whiteness who is interested in extinction as the infinite goal, not black, not white, with no ripening black or white', are that dealing with penetration.

This is the type of Thread dealing with corruption, dealing with morality and dealing with penetration.

846. <Bhikkhus, there these four kinds of action. What four? [159] There is black action with black ripening. There is white action with white ripening. There is black-white action with black-white ripening. There is not-black-not-white action with not-black-not-white ripening, which is the supreme kind of action, the best kind of action, which conduces to the exhaustion of action> (A. ii, 230).

Herein, any 'black action with black ripening' and any 'black-white action with black-white ripening' are corruption. Any 'white action with white ripening' is morality. Any 'not-black-not-white action with not-black-not-white ripening, which is the supreme kind of action, the best kind of action, which conduces to the exhaustion of action', is penetration.

This is the type of Thread dealing with corruption, dealing with morality and dealing with penetration.

[10]

847. Herein, what is the type of Thread dealing with morality and dealing with penetration ?

<After obtaining the human state, two [things]:

What is the task and what is not the task.

The proper task is any kind of merit,

And then abandoning of [all] the fetters > (; §866).

'The proper task is any kind of merit' is morality. 'The abandoning of [all] the fetters' is penetration.

<Those who by meritorious performance

Have merit made pass on from heaven to heaven.

But those who have abandoned [all] the fetters

Are liberated from old age and death > (; §866).

'Those who by meritorious performance Have merit made pass on from heaven to heaven' is morality. 'But those who have abandoned [all] the fetters Are liberated from old age and death' is penetration.

This is the type of Thread dealing with morality and dealing with penetration.

848. <Bhikkhus, there are these two principal endeavours.¹ What two? (i) That which gives away robes, alms-food, lodging, and requisite of medicine as cure for the sick [by distribution] among those gone forth from the house-life into homelessness; and (ii) that which is the relinquishment of all essentials of existence, exhaustion of craving, fading out, cessation, extinction, [to be found] among those who have gone forth from the house-life into homelessness> (cf. A. i, 49).

[160] Herein, 'that which gives away robes . . . cure for the sick among those . . . into homelessness' is morality. 'That which is the relinquishment of all essentials of existence . . . extinction, [to be found] among those . . . into homelessness' is penetration.

This is the type of Thread dealing with morality and dealing with penetration.

[11]

849. Herein, the type of Thread dealing with corruption by craving can be demonstrated by whatever is on the side of craving: by the three kinds of craving, namely <craving for sensual desire, craving for being, and craving for non-being> (§425), or it can be demonstrated by whatever is the thing cleaved to. Its detail is the thirty-six ways of behaviour of the net of craving (see A. ii, 211 ff.),

[12]

850. Herein, the type of Thread dealing with corruption by views can be demonstrated by whatever is on the side of views: by annihilationism and eternalism (cf. S. iv, 400), or it can be demonstrated by whatever object anyone insists on by means of a view thus <Only this is truth, anything else is wrong> (M. ii, 233; D. ii, 282). Its detail is the sixty-two types of view (D. Sutta 1; M. Sutta 102).¹

848/1 *Padhāna* means both 'foremost' ('principal') and 'endeavour'.

850/1 The '62 types' are to be taken, not as individual views expounded by

[13]

851. Herein, the type of Thread dealing with corruption by misconduct can be demonstrated by [action as] choice and by action as concomitant of cognizance (§239): by the three kinds of misconduct, namely bodily misconduct, verbal misconduct, and mental misconduct (§913). Its detail is the ten unprofitable courses of action (*M.* i, 46-7; cf. §238).

[14-16]

852. Herein, the type of Thread dealing with cleansing from craving can be demonstrated by quiet.

853. The type of Thread dealing with cleansing from views can be demonstrated by insight.

854. The type of Thread dealing with cleansing from misconduct can be demonstrated by good conduct.

[Discussion]

855. <Three roots of the unprofitable . . . why is that? For the occurrence of the roundabout . . . When the roundabout is made to occur thus, [there is] misconduct of body . . . good conduct of body . . . misconduct of speech . . . good conduct of speech . . . misconduct of mind . . . good conduct of mind . . . It is by this ugly ripening of action that this characteristic of the fool is made to occur> ().

[161] This is the type of Thread dealing with corruption. <It is by this beautiful ripening of action that this characteristic of the Great Man is made to occur> ().

This is the type of Thread dealing with morality.

856. Herein, the type of Thread dealing with corruption can be demonstrated by the four planes of defilement: by the plane of underlying tendencies, by the plane of obsessions, by the plane of fetters, and by the plane of the kinds of assumption. In one who has an underlying tendency an obsession is born; one who is obsessed is fettered; when he is fettered, he assumes; with assuming as condition, being; with being as condition, birth; with birth as

teachers contemporary with the Buddha, but as a comprehensive scheme—the 'Divine Net' (*Brahma-jāla*) in which all possible speculative views must be caught.

condition, ageing and death have actual being and also sorrow and lamentation, pain, grief and despair; that is how there is an origin to this whole category of suffering. All defilements are included and comprised by these four planes of defilement.

This is the type of Thread dealing with corruption.

857. The type of Thread dealing with morality can be demonstrated by the three kinds of good conduct.

858. The type of Thread dealing with penetration can be demonstrated by the four truths.

859. The type of Thread dealing with the Adept can be demonstrated by the three kinds of ideas: by ideas of Enlightened Ones, by ideas of Hermit Enlightened Ones, and by the plane of the hearer in the province of the meditator.

*

[Second Grouping]

860. Herein, what [of the] eighteen Root-Terms ?¹

[Schedule]

- i. (a) Belonging to worlds, (b) disjoined from worlds, (c) belonging to worlds and disjoined from worlds (*Pe* 23, no. 1);
- ii. (a) expressed in terms of creatures, (b) expressed in terms of ideas, (c) expressed in terms of creatures and in terms of ideas (*Pe* 23, no. 8);
- iii. (a) knowledge, (b) the knowable, (c) knowledge and the knowable (*Pe* 23, no. 4);
- iv. (a) seeing, (b) keeping-in-being, (c) seeing and keeping-in-being (*Pe* 23, no. 5);
- v. (a) our own statement, (b) someone else's statement, (c) our own statement and someone else's statement (*Pe* 23, no. 7);
- vi. (a) the answerable, (b) the unanswerable, (c) the answerable and unanswerable;²
- vii. (a) action, (b) ripening, (c) action and ripening (*Pe* 23, no. 2);

860/1 See *NettiA* quoted in n. 759/1. This Grouping, while drawn from *Pe* ch. ii, is nevertheless altered, simplified and improved.

860/2 This triad is not in *Pe* ch. ii and seems to be drawn from the 3rd section of *Pe* ch. iv (*Pe* 78, line 23 to p. 79, line 22).

- viii. (a) the profitable, (b) the unprofitable, (c) the profitable and unprofitable;³
 ix. (a) the agreed, (b) the refused, (c) the agreed and refused (*Pe* 23, no. 10);
 x. Eulogy (cf. *Pe* 23, no. 9).

[Illustrative Quotations]

[i (a)]

861. Herein, what is that belonging to worlds ?

<For evil action when performed,
 Like new milk, does not turn at once,¹
 It follows, like a lurking spark,
 The fool, burning him [later on]> (*Dh.* 71; *Pe* 48).

[162] This is that belonging to worlds.

862. <*Bhikkhus*, there are these four kinds of goings on a bad way. Which four? . . . [all as in §767 down to] . . .

As in its dark half does the moon> (§767).

This is that belonging to worlds.

863. <*Bhikkhus*, there are these eight worldly ideas. What eight? Gain, non-gain, fame, ill-fame, blame, praise, pleasure, pain. These eight worldly ideas> (*A.* iv, 157).

This is that belonging to worlds.

[i (b)]

864. Herein, what is that disjoined from worlds ?

<Whose faculties are well and truly quieted,
 Like horses by a charioteer well trained,
 With [all] conceit abandoned in him, taintless,
 Then even to the gods he will be dear> (*Dh.* 94; *Pe* 48).

This is that disjoined from worlds.

860/3 This triad is likewise not in *Pe* ch. ii, and seems to be drawn from the 1st section of *Pe* ch. iv (*Pe* p. 74, line 1 to p. 77, line 16, word *desitam*).

861/1 The commentary has been followed. *Muccati* is glossed there by *parinamati*, and it is explained how new milk does not curdle at once (cf. the milk-curd simile at §453). The negative *na* at the beginning of the verse must govern the simile as well, which then fits neatly. *Dahantam* (one word) is glossed by *vipaccamānam* as a nom. neut. sing. ppr. qualifying *kammam*.

865. <Bhikkhus, there are these five faculties disjoined from worlds. What five? The faith faculty, the energy faculty, the mindfulness faculty, the concentration faculty, the understanding faculty. These five faculties disjoined from worlds> (S. v, 193).

This is that disjoined from worlds.

[i (c)]

866. Herein, what is that belonging to worlds and disjoined from worlds? The two verses [beginning]

<After obtaining the human state, two things: . . . (§847).

Here [the words] 'the proper task is any kind of merit' and 'those who by meritorious performance Have merit made pass on from heaven to heaven' belong to worlds. But [the words] 'And then abandoning of [all] the fetters' and 'But those who have abandoned [all] the fetters Are liberated from old age and death' are disjoined from worlds.

This is that belonging to worlds and disjoined from worlds.

867. [163] <Bhikkhus, when there is consciousness as nutriment there is the finding of a footing for name-and-form. When there is the finding of a footing for name-and-form there is renewal of being. When there is renewal of being there is birth. When there is birth, then ageing and death have actual being, and also sorrow and lamentation, pain, grief and despair; that is how there is an origin to this whole category of suffering (cf. §304). Suppose there were a great tree whose roots, whether they went downward or around, all brought up nourishment, then in that way, with that nutriment, with that assuming, the great tree would long remain,¹ so too, when there is consciousness as nutriment there is the finding of a footing for name-and-form . . . That is how there is an origin to this whole category of suffering> ().

This belongs to worlds.

<Bhikkhus, when there is no consciousness as nutriment there is no finding of a footing for name-and-form. When there is no finding of a footing for name-and-form there is no renewal of being. When there is no renewal of being, then ageing and death cease, and also sorrow and lamentation, pain, grief, and despair; that is how there is

867/1 For the simile of the tree see S. ii, 87-8.

a cessation to this whole category of suffering. Suppose there were a great tree, and then a man came with a spade and a basket, and he cut down the tree and then he dug all round it, and then he pulled up the roots even to the very fibres,² and then he cut it up bole and branch, and then he split it, and then he chopped it, and then he dried it in the sun, and then he burnt it in a fire, and then he reduced it to ash,³ and then he winnowed it in a high wind, and then he let a swift-flowing river wash it away; in that way the great tree would be cut off at the root, made like a palm-stump, done away with, and no more inseparable from the idea of future arising;—so too, when there is no consciousness as nutriment [164] there is no finding a footing for name-and-form . . . that is how there is a cessation to this whole category of suffering> ().

This is disjoined from worlds.

This is that belonging to worlds and disjoined from worlds.

[ii (a)]

868. Herein, what is that expressed in terms of creatures ?

<I visited all quarters with my mind
Nor found I any dearer than myself;
Likewise is self to every other dear,
Who loves himself will never harm another> (Ud. 47).

This is expressed in terms of creatures.

869. <All beings there are, and that will come to be,
Will travel on, abandoning their bodies;
A man with skill in births, knowing all that,
Would lead the life divine most ardently> (Ud. 48; cf. Pe 55).

This is expressed in terms of creatures.

870. <'Bhikkhus, when a good friend possesses seven factors he should never be rejected by one as long as life lasts, even if one is sent away and dismissed, even if one is driven away.¹ What seven? He is endearing, venerable and emulatable,² he is willing to talk to one and

867/2 'Usīra—fibres': meaning in PED does not fit here. See Vin. iv, 130.

867/3 Read *masīm* for *maṁsīm*.

870/1 Read *panujjāmānena* ? For someone who should not be abandoned, see M. i, 108: *na pakkamītabbam api panujjāmānena pi*.

870/2 *Bhāvanīya*, a praise-word for persons, is very hard to render except loosely; lit. 'one who should be made to be'. *Netti* 4 says 'Uttarimanussa-dhammasena sambhāvetabbatāya', which suggests 'to be respected'.

willing for one to talk with him, and he never exhorts groundlessly [in a manner not in conformity with the True Idea and Outguiding Discipline]. When a good friend possesses these seven factors . . . even if driven away.' That is what the Blessed One said. When the Sublime One had said this, he, the Master, said further:

'Dear, venerable, to be emulated,
Who talks to one, and can be talked with, too,
Is willing to explain what is profound,
And never gives a groundless exhortation:
A friend like that may well be served for life
By one who is desirous of a friend > (cf. A. iv, 32).

This is expressed in terms of creatures.

[ii (b)]

871. [165] Herein, what is that expressed in terms of ideas ?

<Whatever bliss in sense desires
Or bliss of heaven in the world,
All are not worth a sixteenth part
Of bliss that comes with craving's exhaustion > (Ud. 11; Pe 55).

This is expressed in terms of ideas.

872. <Extinction is true bliss indeed
As taught by the Enlightened One:
The sorrowless, secure, stainless,
Where suffering does come to cease > ().

This is expressed in terms of ideas.

[ii (c)]

873. Herein, what is that expressed in terms of creatures and in terms of ideas ?

<Having slaughtered a mother and a father,
And then two warrior-kings, and having slaughtered
A realm together with its governor,>¹

this is expressed in terms of ideas.

873/1 'Sānucara—with its governor': *anucara* not in *PED*, see *CPD*; the Commentary is followed in the rendering.

<One wanders in immunity, divine> (Dh. 294)²

this is expressed in terms of creatures.

This is expressed in terms of creatures and in terms of ideas.

873/2 Some translators have got ethically embroiled over this verse and that which follows it (Dh. 294 and 295). So, it is worth while examining it carefully. There are three problems: (1) the grammar, (2) the direct meaning, and (3) the interpretation. The Pali is *mātaram pitaram hantvā rājāno dve ca khattiye rattham sānucaram hantvā anīgho yāti brāhmaṇo*. Now (1) the grammar (syntax) is unusually simple, being gerund (*hantvā*) followed by finite verb (*yāti*), a very frequent Pali construction signifying either temporal or causal succession ('having slaughtered . . . goes' or 'by slaughtering . . . goes'). There is no justification at all for inserting, as some have done, an 'although' ('although having slaughtered . . . goes') since there is no corresponding word in the Pali and the syntax does not require it. For the gerund and verb there are two possible subjects: either (a) *brāhmaṇo* ('a Divine') as noun, with *anīgho* ('immune') as qualifying adj., or (b) 'one' (*ekacco* or *so*) understood, of whom then both *anīgho* and *brāhmaṇo* are qualifying adjs. (This construction is very common in Pali, cf. *Sn.* 35 '*sabbesu bhūtesu nidhāya* (ger.) *danḍam . . . eko* (adj.) *care* (verb) *khaggavisāṇakappo* (adj.)', both adjs. qualifying an understood 'one' as verb-subject). (2) As to the direct meaning: first (a), if *brāhmaṇo* is taken as the subject of the verb ('a *brāhmaṇa* (already such) having slaughtered (or by slaughtering) a mother . . . goes immune'), this must imply some such doctrine as the 'teleological suspension of the ethical' (e.g., 'a saint with pure heart can commit any crime without sin', etc.). But in the whole Tipiṭaka no such doctrine is taught anywhere, which would make hay of innumerable discourses, and particular nonsense of the 'instance and non-instance' (§546) the '10 courses of action', and the eight-factored path. If there is an alternative, it must be considered. There is one. In fact, (b) *brāhmaṇo* can be taken in its natural adj. sense to qualify 'one' understood as subject of the verb (as in *Sn.* 35 referred to above: cf. §829, etc.). Then the understood subject has two qualifying adjs. *anīgha* and *brāhmaṇo*, and the natural direct rendering then is 'Having slaughtered (by slaughtering) a mother, . . . two kings . . . [one] wanders immune, divine'. This is certainly preferable since it is grammatical and literal and involves no necessary contradiction of other texts as long as a figurative meaning is possible. (3) The interpretation could either be literal or allegorical. If literal (i.e., 'It is *by* (or *after*) slaughtering a mother . . . two kings . . . that one wanders immune, divine'), then besides the clash mentioned above (2a), the statement as a whole is absurd since the 'two' kings ('two' in both verses) cannot be explained at all. This, in fact, rules out a literal interpretation. The verse is, then, on its internal evidence quite clearly a 'shock-allegory' (there is another, milder, one in §812, and see below), and it should be rendered exactly as it is in the Pali in all its 'shocking' simplicity with no words squeamishly interpolated through misapprehending it. The allegorical sense is underlined by *Netti* in its own way by its allotment of the term 'expressed in terms of ideas'. What it is an allegory for is given by *Netti* A

874. <Bhikkhus, there are these four bases for success. What four? The basis for success that possesses concentration of will, as well as endeavour and determinations . . . the basis for success that possesses concentration of energy . . . the basis for success that possesses concentration of cognizance . . . the basis for success that possesses concentration of inquiry, as well as endeavour and determinations> (cf. S. v, 254).

This is expressed in terms of ideas.

<He mounts cognizance upon the body, and he mounts the body upon cognizance, and after finding a footing in easy perception and quick perception, he enters upon that and abides therein> (cf. Ps. ii, 210).

This is expressed in terms of creatures.

This is expressed in terms of creatures and in terms of ideas.

[iii (a)]

875. Herein, what is knowledge ?

<That knowledge which has spanned the worlds,¹
Whereby he is called omniscient,
Which knows no wane at all, and which
Has access to all times> ()²

This is knowledge.

(cf. *DhA*) as follows: 'The "mother" is craving, which gives birth to creatures in the 3 planes of existence; the "father" is the conceit "I am", which gives the egoist value to individuality; the "two kings" are the eternalist and the annihilationist views, which divide the world (of opinion) between them; the "realm" is the 6 pairs of bases beginning with eye-cum-forms; the "governor" is will and lust for those' (p. 212-13). (N.b. all *Dh.* verses are out of their context). Still another, milder, 'shock allegory' is given with explanation at *S.* iv, 136 ('This divine life is lived without pupils and without teacher').
875/1 '*Lokuttara*—spanned the worlds': this is not the normal use, which is renderable by 'disjoined from worlds' in the sense of being connected with their cessation (*nibbāna*). *NettiA* points out that omniscient knowledge (*sabbaññutā*) is technically 'belonging to worlds' (*lokiya*) and not 'disjoined from worlds' (*lokuttara*) in the usual sense (see n. 326/2). So the word must here be taken quite literally as 'what has come to know all worlds by crossing (*uttarati*) them' rather than the usual 'what has crossed over all worlds to know *nibbāna*'.

875/2 *NettiA*: ' "Which has access to all times" is said because its existence is dependent upon its adverting thereto. It does not occur constantly and continuously; for it cannot be said that simultaneous omniscient knowledge occurs in the Blessed One' (p. 213). Cf. *M.* ii, 127, also *Ppn.*, ch. vii, note 7.

876. [166] <Best in the world is understanding—
The kind that leads on to extinction—
Whereby one understands completely
Exhaustion of both birth and death> (Iti. 36; cf. Pe 51).

This is knowledge.

[iii (b)]

877. Herein, what is the knowable ?

<'Then I will tell you what peace is,
Dhotaka' the Blessed One said
'Peace here and now, no hearsay tale,
Which knowing, one who mindful goes,
Surmounts attachment to the world.'
'Indeed, great Seer, I look with hope
To that, the state of peace supreme,
Which knowing, one who mindful goes,
Surmounts attachment to the world.'
'Whatever [is], that understand,
Dhotaka' the Blessed One said
'Or up or down, around, amid,
Know that as wants, and have no clinging
To better or worse being¹ in the world'> (Sn. 1066-8).

This is the knowable.

878. <'Bhikkhus, it is owing to the non-discovery, to the non-penetration, of four noble truths that both I and you have had to run on and on and go the roundabout of this long journey. When this noble truth of suffering has been discovered and penetrated, when this noble truth of the origin of suffering has been discovered and penetrated, when this noble truth of the cessation of suffering has been discovered and penetrated, when this noble truth of the way leading to the cessation of suffering has been discovered and penetrated, then need for being is annihilated, that Guide to Being is exhausted, there is now no renewal of being.' That is what the Blessed One said, when the Sublime One had said this, he, the Master, said further:

'By lack of seeing four noble truths
[With understanding] how they are

877/1 *Netti*A explains *bhavābhava* here by minor and major kinds of existence and alternatively by eternalism and annihilationism (cf. n. 843/5).

*Long was the journey travelled through
The roundabout of varied births.
The Guide that leads men to exist
Is slain as soon as these are seen;
With roots of pain annihilated
There is no more renewal of being> (S. v, 431f.).*

[167] This is the knowable.

[iii (c)]

879. Herein, what is knowledge and the knowable ?

<Form is impermanent, feeling is impermanent perception is impermanent, determinations are impermanent, consciousness is impermanent> (S. iii, 21).

This is the knowable.

<Knowing and seeing thus, the noble hearer sees form as impermanent, sees feeling as impermanent, sees perception as impermanent, sees determinations as impermanent, sees consciousness as impermanent> () .

This is knowledge.

<He is liberated from form,¹ liberated from feeling, liberated from perception, liberated from determinations, liberated from consciousness; he is liberated from suffering, I say> () .

This is knowledge and the knowable.

880. *<Impermanent are all determinations> (§38).*

This is the knowable.

<And so when he sees thus with understanding> (Ibid.).

This is knowledge.

*<He then dispassion finds in suffering;
This path it is that leads to purification> (Ibid.).*

This is knowledge and the knowable.

881. *<[And] painful too are all determinations> (Ibid.).*

This is the knowable.

879/1 *Rūpena* must be a misreading for *rūpamhā*, cf. *viññānamhā* in last clause but one of quotation.

<And so when he sees thus with understanding> (Ibid.).

This is knowledge.

<He then dispassion finds in suffering;
This path it is that leads to purification> (Ibid.).

This is knowledge and the knowable.

882. <[And then besides] not-self are all ideas> (Ibid.).

This is the knowable.

<And so when he sees thus with understanding> (Ibid.).

This is knowledge.

<He then dispassion finds in suffering;
This path it is that leads to purification> (Ibid; Pe 52).

This is knowledge and the knowable.

883. [168] <Soṇa, when any monk or divine, with form as the reason, which [form] is impermanent, [liable to] pain, and inseparable from the idea of change, sees 'I am better', 'I am like' or 'I am worse', then what is that other than not seeing how it is? When, with feeling . . . perception . . . determinations . . . consciousness as the reason, which [consciousness] is impermanent, [liable to] pain, and inseparable from the idea of change, sees 'I am better', 'I am like' or 'I am worse', what is that other than not seeing how it is?> (S. iii, 48).

This is the knowable.

<Soṇa, when any monk or divine does not, with form as the reason, which [form] is impermanent, [liable to] pain, and inseparable from the idea of change, see 'I am better', 'I am like' or 'I am worse', what is that other than seeing how it is? When he does not, with feeling . . . perception . . . determinations . . . consciousness as the reason, which [consciousness] is impermanent, [liable to] pain, and inseparable from the idea of change, see 'I am better', 'I am like' or 'I am worse', what is that other than seeing how it is?> (S. iii, 48f.).

This is knowledge.

This is knowledge and the knowable.

[iv. (a)]

884. Herein, what is seeing ?¹

*<Such as clearly evince the Noble Truths
Well taught by Him profound in understanding,
Although they may be mightily neglectful,
Still they can never take an eighth existence> (Sn. 230).*

This is seeing.

885. *<As a locking-post deep-planted in the earth
Would stand unshaken by the four winds' blast,
[169] So too is the True Man, I say, that sees
The Noble Truths by undergoing them> (Sn. 229).*

This is seeing.

886. *<Bhikkhus, when a noble hearer possesses the four factors of Stream-Entry he could, if he wished, declare himself to himself thus: 'I have exhausted [risk of rebirth in] the hells, the animal womb, the ghost realm, the states of unease, the bad destinations, and the perditions; I am a Stream-Enterer, no longer inseparable from the idea of perdition, certain [of rightness], and bound for enlightenment;> (A. v, 182; Pe 52) <after running on and on and going the roundabout among gods and men seven times at most, I shall make an end of suffering> (cf. A. i, 233). <What four? Here, bhikkhus, (i) a noble hearer's faith in a Perfect One is completely established, with roots fully developed, invincible by monk or divine or god or Māra or High Divinity or anyone in the world in any way that accords with the idea [of truth]. (ii) He has reached his goal in the True Idea:> (cf. M. i, 320) <'The True Idea is well proclaimed by the Blessed One, to be seen for oneself, not delayed (timeless), inviting inspection, onward-leading, and directly experienceable by the wise> (§297; A. iii, 285), <That is to say, the disillusionment of vanity, . . . cessation'> (§297; A. ii, 34). <(iii) And for him both householders and those gone forth from the house-life who are with him in the True Idea are wished for, desired, agreeable and likable> (). <(iv) And he possesses the kinds of virtue desired by Noble Ones untorn, unrent, unblotched, unmottled, liberating, commended by the wise, not misapprehended, and conducive to concentration> (cf. §298). <When a noble hearer is possessed of these four factors of Stream-Entry he could,*

if he wished, declare himself to himself thus: 'I am . . . [as above] . . . I shall make an end of suffering' > [as above].

[170] This is seeing.

[iv (b)]

887. Herein, what is keeping in being ?

<Whose faculties¹ are well maintained in being
As to himself, without, and to all the world,
Who, this and the next world knowing, bides his time
Keeping [the path] in being in himself,
'Tis such as he that can be called 'well tamed' >

(Sn. 576; Pe 52).

This is keeping in being.

888. <Bhikkhus, there are these four traces of the True Idea.¹ What four? Non-covetousness is a trace of the True Idea, non-ill-will is a trace of the True Idea, right mindfulness is a trace of the True Idea, and right concentration is a trace of the True Idea. These are the four traces of the True Idea > (A. ii, 29; Pe 52).

This is keeping in being.

[iv (c)]

889. Herein, what is seeing and keeping-in-being ?

<Five one should sever, five abandon,
And five too one should keep in being;
The bhikkhu who outstrips five clingsings¹
Is called 'One who has crossed the flood' > (Dh. 370).

'Five one should sever, five abandon' is seeing. 'And five too one should keep in being, The bhikkhu who outstrips five clingsings is called "One who has crossed the flood"' is keeping in being.

This is seeing and keeping-in-being.²

887/1 The 5 faculties of faith, energy, mindfulness, concentration, and understanding.

888/1 *NettiA* glosses *dhammapadā* ('traces of the True Idea') by *dhammakotthāsā*, which means 'parts of the True Idea'; but it seems admissible to take *pada* here as 'trace' or 'footprint' (as in *M. Suttas* 27 and 28).

889/1 "The first "five" are the 5 near-side fetters, the second "five" the 5 further-side fetters (*D. iii*, 234), the third "five" the faculties beginning with faith, the "five clingsings" are those of lust, hate, delusion, conceit, and views' (*NettiA*, 216).

889/2 This explanatory paragraph is missing in both *Ba* and *Bb*.

890. <Bhikkhus, there are these three faculties. What three? The I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty, the act-of-final-knowing faculty, and the final-knower faculty> (S. v, 204; Pe 51, 66). <What is the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty? Here, bhikkhus, a bhikkhu arouses will to actualize the as yet unactualized noble truth of suffering, he makes efforts, instigates energy, exerts his cognizance, and endeavours. He arouses will to actualize the as yet unactualized [171] noble truth of the origin of suffering . . . of cessation of suffering . . . He arouses will to actualize the as yet unactualized noble truth of the way leading to cessation of suffering, he makes efforts, instigates energy, exerts his cognizance, and endeavours. This is the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty> (; Pe 66).

This is seeing.

<What is the act-of-final-knowing faculty? Here, bhikkhus, a bhikkhu understands how it is, thus 'This is suffering'; he understands how it is, thus 'This is the origin of suffering'; he understands how it is, thus 'This is cessation of suffering'; he understands how it is, thus 'This is the way leading to cessation of suffering'. This is the act-of-final-knowing faculty. What is the final-knower faculty? Here, bhikkhus, a bhikkhu, verifying by his own direct acquaintanceship, here and now enters upon and abides in the heart-deliverance and understanding-deliverance that are taintless with [final] exhaustion of taints. He understands 'Birth is exhausted, the divine life has been lived out, what can be done is done, of this there is no more beyond'. This is the final-knower faculty> (; Pe 67).¹

This is keeping in being.

This is seeing and keeping-in-being.

[v (a)]

891. Herein, what is our own statement ?¹

<No doing any kind of evil,
Perfecting profitable skill,

890/1 The quotations describing the 3 faculties are not in the Suttas as such. The material corresponds roughly as follows: the 1st *M.* ii, 11 (4 right endeavours), the 2nd = *M.* i, 183 (knowledge of actualization of the 4 Truths), and the 3rd = *M.* i, 35-6 and 184 (knowledge of exhaustion and of non-arising).
891/1 'One's own statement' (*sakavacana*) means a statement made by the Buddha or by one of his disciples and approved by him as a statement of the

*And purifying one's own heart:
This is the Buddhas' Dispensation* (§238).

This is our own statement.

892. <*Bhikkhus, there are these three fool-characteristics of a fool by which others know that a fool is a fool. What are the three? A fool thinks what is ill-thought, speaks what is ill-spoken, and the actions he does are ill-done. These are the fool-characteristics of a fool, by which others know that a fool is a fool. [172] Bhikkhus, there are these three wise-man-characteristics of a wise man, by which others know that a wise man is wise. What are the three? A wise man thinks what is well thought, speaks what is well spoken, and the actions he does are well done. These are the three wise-man-characteristics of a wise man, by which others know that a wise man is wise*> (cf. *A. i*, 102).

This is our own statement.

[v (b)]

893. Herein, what is someone else's statement ?

<*Nothing so broad as to equal the Earth,
No chasm is found that can equal the Pit,¹
Nothing so high as to equal Mount Meru,
And no man can equal a Wheel-Turning Monarch*> ().

This is someone else's statement.

894. <'Ruler of Gods, let there be victory won through what is well spoken.'—'Vepacitti, let there be victory won through what is well spoken.'— . . . —'Vepacitti, say a verse.' Then Vepacitti Ruler of Asura Demons uttered this verse:

*'Fools would display their anger more
Were no one to withstand them, so
Let the steadfast keep fools in check,
With a right heavy punishment.'*

True Idea (see e.g., *M. Suttas* 18 and 44). 'Someone else's statement' (*paravacana*: §893) is one made by someone other than that, which may or may not be acceptable.

893/1 *NettiA* ignores this verse. The *pātāla* ('Pit') appears at *S. iv*, 206 (and elsewhere) and is commented on at *SA. iii*, 75; '*pātassa alam pariyanto n'atthi ettha patitthā ti pātālo*' (*PTS SA* ed. wrongly inserts a full-stop after *n'atthi*).

Now, *bhikkhus*, when this verse was uttered by Vepacitti Ruler of Asura Demons, the Asura demons applauded but the gods were silent. Then Vepacitti Ruler of Asura Demons said to Sakka Ruler of Gods: 'Ruler of Gods, say a verse.' Then Sakka Ruler of Gods uttered this verse:

*'In my opinion, [sirs,] there is
But one way to withstand a fool:
When one another's anger knows,
He mindfully maintains his peace.'*

Now, *bhikkhus*, when this verse was uttered by Sakka Ruler of Gods, the gods applauded but the Asura demons were silent. Then Sakka Ruler of Gods said to Vepacitti Ruler of Asura Demons: 'Vepacitti, say a verse.' Then Vepacitti Ruler of Asura Demons uttered this verse:

[173] *'As to forbearance, Vāsava,
I find that it has this defect:
That once a fool should choose to fancy
That my forbearance springs from fear,
Then surely he will chase me more,
As does a bull a fugitive.'*

Now, *bhikkhus*, when this verse was uttered by Vepacitti Ruler of Asura Demons, the Asura demons applauded but the gods were silent. Then Vepacitti Ruler of Asura Demons said to Sakka Ruler of Gods: 'Ruler of Gods, say a verse.' Then Sakka Ruler of Gods uttered these verses:

*'Let him fancy, or let him not,
That my forbearance springs from fear:
One's own good is the best of all,
And there is none surpasses patience.
It is when one endowed with strength
Will show forbearance to the weak
That patience shows supreme, they say:
If weak, a man is always patient.¹
Whose strength is but the strength of fools,
His strength is weakness, as they say;
But there is none can countervail
Strength fortified by True Ideal.
To repay angry men in kind*

894/1 See *KhpA* trsln. ch. v, note 94.

*Is worse than to be angry first;
 Repay not angry men in kind,
 And win a battle hard to win.
 The good of both he does promote,
 His own and then the other's too,
 Who shall another's anger know
 And mindfully maintain his peace.
 'Tis men unskilled in the True Ideal
 Who, when a man forbears for both
 His own [good] and the other's, too,
 Do fancy him to be a fool.'*

Now, bhikkhus, when this verse was uttered by Sakka Ruler of Gods, the gods applauded and the Asura demons were silent > (S. i, 222f.; cf. Pe 54).

This is someone else's statement.

[v (c)]

895. Herein, what is our own statement and someone else's statement ?

<What is [already] reached and what is [yet] to be reached are both soiled with dirt in him who trains as one [still] sick. [And] those for whom the core consists [only in undertaking] training [precepts], for whom the core consists [only] in sustaining virtue, duty, livelihood, and the divine life [consisting in chastity]; these are one extreme. And those with such theories and views as 'There is nothing wrong in sensual desires': these are [174] the second extreme. So both these extremes go on swelling the cemeteries, and the cemeteries go on swelling [wrong] view. It is through lack of acquaintanceship with both these extremes that some hold back and some over-reach > (Ud. 71-2; Pe 54).

This is someone else's statement.

<But of those who, through acquaintanceship with both these extremes, no more therein found being, who no more thereby conceived [the conceit 'I am'], there is no describing any round [of renewed being] > (Ibid.).¹

This is our own statement.

This Exclamation is our own statement and someone else's statement.

895/1 For the source of this quotation, cf. Sutta at *Iti.* 43-4 (quoted at *Ppn.* p. 689).

896. <King Pasenadi of Kosala said this to the Blessed One: 'Venerable sir, here while I was alone in retreat the following thought arose in my mind: "To whom is self dear? To whom is self not dear?" Venerable sir, it occurred to me as follows: "Self is not dear to those who practise misconduct by body, speech or mind; and for all that they may say self is dear to them, still it is not. Why is that? Because of themselves they do to themselves what one who is not dear would do to one not dear [to him]. That is why self is not dear to them. But self is dear to those who practise good conduct by body, speech and mind; and for all that they may say self is not dear to them, still it is dear to them. Why is that? Because of themselves they do to themselves what one who is dear would do to one dear [to him]. That is why self is dear to them.'"—'So it is, great king, so it is. Self is not dear to those who practise misconduct by body, speech or mind; and for all that they may say self is dear to them, still it is not. Why is that? Because of themselves they do to themselves what one who is not dear would do to one not dear [to him]. That is why self is not dear to them. But self is dear to those who practise good conduct by body, speech and mind; and for all that they may say self is not dear to them still it is dear to them. [175] Why is that? Because of themselves they do to themselves what one who is dear would do to one dear [to him]. That is why self is dear to them.'> That is what the Blessed One said. The Sublime One having said this, he, the Master, said further:

<If a man would know himself as dear,
 Then let no evil fetter him;
 For pleasure comes not easily
 To him that does what is ill-done.
 Once seized by the Exterminator,
 Once letting go the human state,
 What is there, then, that is his own?
 What takes he with him when he goes?
 And what will follow him as would
 His shadow keep him company?
 The merit and the evil, both,
 That here a mortal has performed,
 That then is there and is his own,
 That takes he with him when he goes,
 And that will follow him as would
 His shadow keep him company.

*So let him make a store of good
 For him to reap in lives to come:
 For merit in the world beyond
 Provides a breathing thing's foundation* > (S. i, 71f.).

Here the Thread is someone else's statement and the paraphrasing-verse is our own statement.

This is our own statement and someone else's statement.

[vi (a)]

897. Herein, what is the answerable ?

When a question is asked [whether] one should be acquainted with this, [whether] this should be diagnosed, [whether] this should be abandoned, [whether] this should be kept in being, [whether] this should be verified, [whether] these ideas, being taken thus, make this fruit occur, [whether] this is the meaning of those [ideas] taken thus, this is answerable.

898. [When it is asked whether] one should demonstrate unreservedly the Enlightened One's grandeur thus 'Great is the Enlightened One, the Blessed One', and the True Idea's well-proclaimedness, and the Community's goodly practice [correspondingly, or when it is asked whether] one should demonstrate unreservedly that <Impermanent are all determinations> (§38), <[and] painful too are all determinations> (§38) [or] <[and then besides] not-self are all ideas> (§38), or anything else of the same sort, this is answerable.

[vi (b)]

899. [176] Herein, what is the unanswerable ? [When it is asked as follows:]

<O Leader of men to be tamed,
 When you design,
 No gods or men or even all
 The whole [array
 Of] breathing things can know what is
 Thought by your mind
 Using the quiet concentration
 Without conflict (; Pe 71):

'What is it that the Blessed One
Is there intending?' > ().

This is unanswerable.

900. [When it is asked whether] the Blessed One is this much in respect of the virtue category, the concentration category, the understanding category, the deliverance category, or the knowing-and-seeing-of-deliverance category, in respect of behaviour, in respect of dignity, in respect of seeking welfare, in respect of compassion, in respect of supernormal success, this is unanswerable.

901. [When it is said] <Bhikkhus, with the arising of a Perfect One, accomplished and fully enlightened, in the world, there is the arising¹ of the three Jewels, of the Enlightened-One Jewel, of the True-Idea Jewel, and of the Community Jewel> () [and it is asked] 'What is the measure of the three Jewels?', that is unanswerable.²

902. [When it is asked likewise about] the province of an Enlightened One (see A. ii, 80), That is unanswerable.

903. [When it is asked likewise about] the Knowledge of diversity in [the faculties of other] persons (see §585), that is unanswerable.

904. [When it is said] <Bhikkhus, a past term is not evident of creatures who, with ignorance as hindrance and craving as fetter run on and on, going the roundabout now in hell, now in the animal womb, now in the ghost realm, now in the Asura-Demon womb, now among gods, now among men> (cf. S. ii, 178 v, 326; cf. §644), [and it is asked] 'What is the past term?', that is unanswerable. It is 'not evident' owing to deficiency in the hearer's knowledge.¹

905. [Now] the teaching of the Enlightened Ones, the Blessed Ones, is of two kinds, namely with themselves as guiding example and with another as guiding example. [The teaching] <is not evident> (§905) is with another as guiding example, while [the

901/1 Reading *ratanānaṃ uppādo*.

901/2 Read probably . . . *saṅgharatanassa*' (end of quote). *Kim-pamānāni tīni ratanāni ? ti idam avissajjaniyaṃ* (new para.).

904/1 This, oddly expressed as it is, does not mean that there *is* a 'first term (beginning)' which they cannot see, but rather, it is the 'deficiency' in their knowledge that makes them seek the illusory 'first term', that is, deficiency in their knowledge of the following, namely, '*atha pana paññayati*' '*idappaccayā avijjā*' *ti*' (A. v, 113) and '*idappaccayā bhavatanhā*' *ti*' (A. v, 116).

teaching] <The Enlightened Ones, the Blessed Ones, have no non-cognition> () is with themselves as guiding example. According as the Blessed One told a certain bhikkhu about the bhikkhu Kokālika: [177] <Bhikkhu, suppose there were a Kosalan sesamum-seed waggon of twenty khārika-measures' capacity, [and at the end of every hundred years or every thousand years a man took a single sesamum seed away, that Kosalan sesamum-seed waggon of twenty khārika-measures' capacity would in this manner sooner be exhausted and come to an end] than would the abbuda¹ hell; and like twenty abbuda hells is the one-nirabbuda hell; and like twenty nirabudda-hells is the one-aṭaṭa hell; and like twenty aṭaṭa hells is the one-ahaha hell; and like twenty ahaha hells is the one-kumuda hell; and like twenty kumuda hells is the one-sogandhika hell; and like twenty sogandhika hells is the one-uppala hell; and like twenty uppala hells is the one-pundarika hell; and like twenty punḍarika hells is the one-paduma hell. Now it is the paduma hell that Kokālika has reappeared in through hardening his heart against Sāriputta and Moggallāna> (S. i, 152).

906. Or in fact, [any question about the measure of] anything of which the Blessed One has said 'This is measureless, incalculable' is always unanswerable.

This is the unanswerable.

[vi (c)]

907. Herein, what is the answerable and unanswerable ?

When the ascetic Upaka asked the Blessed One 'Where are you going, friend Gotama ?' and the Blessed One said 'I am going to Benares. I am going to set rolling the True Idea's Wheel, the Deathless Drum, not to be stopped in the world' and the ascetic Upaka asked, 'Do you claim to be a Victor, friend Gotama ?' and the Blessed One said :

<'The Victors like me, Upaka,
Are those whose taints are quite exhausted;
I vanquished all ideas of evil,
And that is why I am a Victor'> (M. i, 171).¹

905/1 This and the following names are all names of progressively huge numbers, the last of which are borrowed from different kinds of (many-petalled) lotus flowers.

907/1 The first part of this paragraph up till the verse is not a quotation but a précis.

[Now the questions] 'How a Victor?' or 'By what reason a Victor?' are answerable; [but the question] 'What [is] a Victor?'² is unanswerable. [Again, the question] 'Which exhaustion of taints? [Is it] exhaustion of lust, exhaustion of hate, exhaustion of delusion?' is answerable; [but the question] 'How much exhaustion of taints?' is unanswerable.

[178] This is the answerable and unanswerable.

908. [The question] 'Is there (*atthi*) a Perfect One (*tathāgata*)?' is answerable.¹

[The question] 'Is there form?' is answerable. [The question] '<[Is] a Perfect One form?>' (S. iv, 383) is unanswerable; [the question] 'Does a Perfect One possess form?' is unanswerable; [the question] '<[Is] a Perfect One in form?>' (S. iv, 383) is unanswerable; [the question] '[Is] form in a Perfect One?' is unanswerable.

Likewise 'Is there feeling?' . . .

Likewise 'Is there perception?' . . .

Likewise 'Are there determinations?' . . .

[Likewise] 'Is there consciousness?' is answerable. '<[Is] a Perfect One consciousness?>' (S. iv, 383) is unanswerable; 'Does a Perfect One possess consciousness?' is unanswerable; '<[Is] a Perfect One in consciousness?>' (S. iv, 383) is unanswerable.

'[Is] a Perfect One apart from form?' is unanswerable; '[Is] a Perfect One apart from feeling . . . from perception . . . from determinations . . . from consciousness?' are unanswerable.

'[Is] this Perfect One without form? . . . without feeling . . . without perception . . . without determinations . . . without consciousness?' are unanswerable.

This is the answerable and unanswerable.

907/2 'Katamo jino—what [is] a victor?': *NettiA*: 'Is the Victor form or feeling or perception or determinations or consciousness? Or is he apart from them?' (p. 220); see §379.

908/1 The question '*atthi tathāgato?*' = '*atthi satto?*' (*NettiA*, p. 220); also 'This person (*āyasmā*) is describable thus by an assumption based on the 5 categories as named so-and-so, of such-and-such family, and this, since it refers to that so-described person, is answerable' (p. 220). 'Person' is otherwise called an '*avijjamāna-paññatti*' (*PugA*, i.e., 'description in terms of the non-factual'), the categories, etc., being '*vijjamāna-paññatti*' (description in terms of the factual'). Cf. S. iv, 52.

909. 'Does the Blessed One with the heavenly eye, which is purified and surpasses the human, see creatures passing away and re-appearing . . . and so all the rest (see §591) . . . does he understand how creatures pass on according to their actions ?' is answerable.

'What [are] creatures ?' and 'What [is] a Perfect One ?' are unanswerable.

This is the answerable and unanswerable.

910. 'Is there (*atthi*)¹ a Perfect One ?' is answerable. 'Is there (*atthi*) a Perfect One after his death ?' is unanswerable.

This is the answerable and unanswerable.

[vii (a)]

911. Herein, what is action ?

*<When one is overcome by death¹
And letting go the human state,
What is there then that is his own ?
What takes he with him when he goes ?
And what will follow him as would
His shadow keep him company ?
The merit and the evil, both,
That here a mortal has performed,
That then is there and is his own,
That takes he with him when he goes,
And that will follow him as would
His shadow keep him company>* (§896).

This is action.

912. *<Again, bhikkhus, when a fool is on his chair [179] or his bed or resting on the ground, then the evil actions that he did in the past through misconduct by body, speech or mind cover him and overspread and envelop him. Just as the shadow of a great rock-peak in the evening sun covers and overspreads and envelops the ground, so too, when a fool is on his chair or his bed or resting on the ground, then the evil actions that he did in the past through misconduct by body, speech or mind cover him and overspread and envelop him. Then it*

910/1 All Tipiṭaka refs. have *hoti*, not *atthi*, in these contexts.

911/1 *Antakenādhvipannassa* at §896 and *maranenādhībhūta* here, though the rest of the verse is the same.

occurs to the fool 'I have left undone what is good, I have left undone what is profitable, I have made myself no shelter from anguish, I have done what is evil, I have done what is cruel, I have done what is wicked. Whatever is the destination of those who have so acted, there I shall go when I depart', and he sorrows and laments, beating his breast, he weeps and becomes distraught> (M. iii, 164-5). <Again, bhikkhus, when a wise man is on his chair or his bed or resting on the ground, then the good actions that he did in the past through good conduct by body, speech and mind cover him and overspread and envelop him. Just as the shadow of a great rock-peak in the evening sun covers and overspreads and envelops the ground, so too, when a wise man is on his chair or his bed or resting on the ground, then the good actions that he did in the past through good conduct by body, speech and mind cover him and overspread and envelop him. Then it occurs to the wise man 'I have left undone what is evil, I have left undone what is cruel, I have left undone what is wicked, I have done what is good, I have done what is profitable, I have made myself a shelter from anguish. Whatever is [180] the destination of those who have so acted, there I shall go when I depart', and he neither sorrows nor laments, nor, beating his breast, does he weep and become distraught> (M. iii, 171). <[He knows] 'Merit has been made by me and no evil done. Whatever is the destination of those who have left undone what is evil, left undone what is cruel, left undone what is wicked, who have done what is good, done what is profitable, and made themselves a shelter from anguish, with that destination I shall coexist in the existence that follows the departing', and so he has no remorse. Bhikkhus, I say that death is auspicious, completion of time is auspicious, for a woman or a man, whether householder or gone forth from the house-life, who has no remorse> ().

This is action.

913. <Bhikkhus, there are these three kinds of misconduct. What three? Misconduct by body, misconduct by speech, and misconduct by mind. These three kinds of misconduct> (Iti. 54; Pe 49). <Bhikkhus, there are three kinds of good conduct. What three? Good conduct by body, good conduct by speech, and good conduct by mind. These three kinds of good conduct> (Iti. 55; Pe 53).

This is action.

[vii (b)]

914. Herein, what is ripening ?

<Bhikkhus, it is gain for you, it is great gain for you, to have found the moment for living the divine life out. Bhikkhus, I have seen hells that provide the six bases for contact. There whatever the form one sees with the eye, one sees only the un-wished-for, never the wished for, sees only the undesired, never the desired, sees only the disagreeable, never the agreeable. Whatever the sound one hears with the ear . . . odour one smells with the nose . . . flavour one tastes with the tongue . . . tangible one touches with the body . . . Whatever the idea one cognizes with the mind, one cognizes only the un-wished-for never the wished for, cognizes only the undesired, never the desired, cognizes only the disagreeable, never the agreeable. Bhikkhus, it is gain for you, it is great gain for you, to have found the moment [181] for living the divine life out. Bhikkhus, I have seen heavens that provide the six bases for contact. There whatever the form one sees with the eye, one sees only the wished for, never the un-wished-for, sees only the desired, never the undesired, sees only the agreeable, never the disagreeable. Whatever the sound one hears with the ear . . . odour one smells with the nose . . . flavour one tastes with the tongue . . . tangible one touches with the body . . . Whatever the idea one cognizes with the mind, one cognizes only the wished for, never the un-wished-for, cognizes only the desirable, never the undesirable, cognizes only the agreeable, never the disagreeable.¹ Bhikkhus, it is gain for you, it is great gain for you, to have found the moment for living the divine life out> (S. iv, 126).²

This is ripening.

915. <Full sixty thousand years gone by
Ripened in hell. When will it end ?
There is no end ! Where is the end ?
No sign of any end at all
Appears for you and me, good sir ;
For evil we did then perform > (Jā. iii, 47 ; Pe 49).

This is ripening.

914/1 For 'hell' see n. 786/2.

914/2 For this para cf. Pe 49, lines 13-14 and 58, line 17.

[vii (c)]

916. Herein, what is action and ripening ?

<Whenever a negligent man has done wrong,
 Then wherever he goes in the bad destinations
 The wrong that he did will [continue to] hurt him
 Like a black cobra snake that lays hold of itself> ()¹
 The right idea and wrong idea
 Have never the same ripening:
 The wrong idea guides men to hell,
 The right idea brings them to heaven> (Thag. 304).

This is action and ripening.

917. <Bhikkhus, fear no kinds of merit. It is a designation for the pleasure that is wished for, desired, dear, and agreeable, [182] namely 'The kinds of merit'. For long I had acquaintance with merit made, whose ripening was coessential with the wished for, and desirable, the dear and agreeable. For seven years I maintained lovingkindness in being in my heart. Thereafter for seven aeons of world-contraction and world-expansion I never came back to this world; for with the aeon contracting, I passed on up into the [world of] the *Ābhassara* (Streaming-Radiance) [High Divinity]; and with the aeon expanding, I reappeared [in the next lower world] in a High Divinity's empty mansion. There I was the Divinity, the High Divinity, the Transcendent Being Untranscended, Infallible in Vision, Wielder of Mastery.¹ And then thirty-six times I was Sakka Ruler of Gods [in the second paradise of sensual desire]. And many hundred times I was a Wheel-Turning Monarch² as a rightful emperor with the ideal of righteousness, conqueror of the Earth's four corners, with stabilized provinces, and in possession of the seven Jewels. What need to speak of local kingship? It occurred to me [to wonder] 'What action of mine is it the fruit of, with what action's ripening is it, that I have now such vast success and might?', [and the answer] occurred to me 'It is the fruit of three kinds of action of mine, it is with three kinds of action's ripening, that I now have such vast success and

916/1 The reading is *sayam*. The point of the simile thus seems to be that bad actions cause self-inflicted pain, like that of a cobra biting itself.

917/1 For this description of *Brahmā* ('the High Divinity') see *M. Sutta* 49 and *D. i*, 221.

917/2 For the 'Wheel-Turning Monarch' (*cakkvatti*) see *M. Sutta* 129.

might: It is owing to giving, it is owing to [self-]taming, and it is owing to refraining' > (*Iti*. 14f.).

Herein, the 'giving', the 'taming' and the 'refraining' are action, while the ripening, with that as its condition, that was coessential with the experience, is ripening.

918. Likewise the *Cūḷa-Kammaṅgavibhaṅga-Sutta* (*M. Sutta* 135) should be quoted as taught to the student Subha Todeyyaputta.

Herein, those ideas that conduce to short life and to long life, to much affliction and to little affliction, to little influence and to much influence, to uncomely looks and to comely looks, to low birth and to high birth, to little property and to great property, to want of understanding and to possession of understanding, [183] are action, while the short life and long life, . . . the want of understanding and the possession of understanding, therein, are ripening.¹

This is action and ripening.

[viii (a)]

919. Herein, what is the profitable ?

<Who guards his speech, is well restrained in mind,
Does no unprofit by the body's means:
Who purifies this triple course of action,
Will win the path the Sages have divulged > (*Dh.* 281; *Pe* 70).

This is the profitable.

920. <Who has no more wrongdoing done
By body or by speech or mind,
Who is in triple mode restrained,
'Tis him I call divine > (*Dh.* 391).

This is the profitable.

921. <Bhikkhus, there are these three roots of profit. What three? They are non-greed as a root of profit, non-hate as a root of profit, and non-delusion as a root of profit. These are the three roots of profit > (*A.* i, 203).

This is the profitable.

922. <Bhikkhus, science heralds the perfecting of profitable ideas, with conscience and shame following in its wake> (Iti. 34).

This is the profitable.

[viii (b)]

923. Herein, what is the unprofitable?

< A man who is excessive in unvirtue,
Like māluwā-vines choking sālā-trees,
Does act in such a way he makes himself
Exactly as his enemy would wish > (Dh. 162).

This is the unprofitable.

924. <The evil by oneself performed, self-born,
Owing to self its actual existence,
Grinds away them so stupid [as to do it],
As does the adamant the stony gem > (Dh. 161).

This is the unprofitable.

925. [184] <The profitless, who profit miss
In action's tenfold course fulfilling,
Are censurable, deity,
As fools who ripen out in hell > ().

This is the unprofitable.

926. <Bhikkhus, there are these three roots of unprofit. What three? They are greed as a root of unprofit, hate as a root of unprofit, and delusion as a root of unprofit. These are the three roots of unprofit> (A. i, 201).

This is the unprofitable.

[viii (c)]

927. Herein, what is the profitable and unprofitable?

<According as the seed is sown
So [later] is the harvest reaped:
And good is for the doer of good,
And evil for the evil-doer > (S. i, 227; cf. Pe 46).

Herein, the words 'good is for the doer of good' are the profitable, while the words 'And evil for the evil-doer' are the unprofitable.

This is the profitable and unprofitable.

928. <It is by actions beautiful
 That men fare on to heaven,
 And owing to their ugly acts,
 To states where is no ease.
 But with exhaustion of [all] acts
 The heart is liberated;
 Like lamps with fuel [all] used up
 They reach extinguishment> ().

Herein, the words 'It is by actions beautiful That men fare on to heaven' are the profitable, while the words 'And owing to their ugly acts, To states where is no ease' are the unprofitable.

This is the profitable and unprofitable.

[ix (a)]

929. Herein, what is the agreed ?
 <And as the bee comes to the flower
 And soon flies off with nourishment,
 Leaving the colour and scent intact,
 So goes the Stilled One to the town> (Dh. 49).

This is the agreed.

930. [185] <Bhikkhus, there are these three [tasks] to be done by bhikkhus. What three? Here (i) a bhikkhu abides restrained with the restraint of the Patimokkha Rule, perfect in conduct and resort, and seeing fear in the slightest fault, he undertakes the training precepts and trains in them; then since his bodily, verbal, and mental action is profitable, he has purified his livelihood. (ii) Then he has instigated energy, is firm and staunch in persistence, never shirking the task in abandoning unprofitable ideas and in keeping in being and verifying profitable ideas. (iii) And then he has understanding, he possesses understanding that extends to rise and disappearance; is noble and penetrative, and extends to the complete exhaustion of suffering. These, bhikkhus, are the three [tasks] to be done by bhikkhus> (; cf. Pe 57).

This is the agreed.

931. <Bhikkhus, there are these ten ideas to be constantly reviewed by one gone forth from the house-life. What ten? 'I have come to a casteless state' is [an idea] to be constantly reviewed by one gone forth. ['My livelihood is bound up with others' . . . 'I have a different (special)

way to behave' . . . 'Does my self reproach me on my virtue's account?' . . . 'Do wise companions in the divine life, on considering me, reproach me on my virtue's account?' . . . 'There will be division and separation from all that are dear to me and beloved' . . . 'I am an owner of action, heir of action, womb of action, responsible for (kin of) action, home of action, whatever action I do, whether good or bad, that I shall inherit' . . . 'How has my passing of the nights and days been?' . . . 'Do I delight in an empty house?' . . . 'Have I arrived at any superhuman idea worthy of the Noble Ones' knowing and seeing, so that if I am questioned in my last hours by companions in the divine life, I shall not have been in vain?' is [an idea] to be constantly reviewed by one gone forth from the house-life.] These ten ideas are to be constantly reviewed by one gone forth from the house-life> (A. v, 87-8).

This is the agreed.

932. <Bhikkhus, there are these three tasks to be done. What three? They are good conduct by body, good conduct by speech, and good conduct by mind. These are three tasks to be done> ().

This is the agreed.

[ix (b)]

933. Herein, what is the refused ?

[When it was said]

<There is no loved one equal to one's child,
There are no riches equal to one's cow,
No radiance is equal to the sun,
The sea is sure the greatest of the waters> ,

The Blessed One replied

<There is no loved one equal to oneself,
There are no riches equal to one's corn,
No radiance can equal understanding,
The rain is sure the greatest of the waters> (S. i, 6; Pe 54, 57).

Here the first verse is refused [by the second].

934. [186] <Bhikkhus, there are these three [tasks] not to be done. What three? They are misconduct by body, misconduct by speech, and misconduct by mind. These are three tasks not to be done> (; Pe 57).

This is the refused.

[ix (c)]

935. Herein, what is the agreed and refused ?

<What are the multitude afraid of here ?
*A path with many a base divulged—I ask,
 O Gotama with breadth of understanding,
 Where stands he that fears not the other world ?
 ‘When speech and mind have rightly been disposed,
 When no more evil bodily is done,
 Then [even] in a house of plenty dwelling,
 A man who takes his stand on four ideas—
 Who is faithful, gentle, generous, wise-spoken—
 Here stands he that fears not the other world* > (S. i, 42f.).

Herein, when it is said ‘When speech and mind have rightly been disposed’ this is the agreed. When it is said ‘When no more evil bodily is done’ this is the refused. When it is said ‘Then [even] in a house of plenty dwelling A man who takes his stand on four ideas—Who is faithful, gentle, generous, wise-spoken—Here stands he that fears not the other world’ this is the agreed.

This is the agreed and refused.

936. <No doing any kind of evil,
*Perfecting profitable skill,
 And purifying one’s own heart:
 This is the Buddhas’ Dispensation* > (§238).

Herein, when it is said ‘No doing any kind of evil’ this is the refused. When it is said ‘Perfecting profitable skill’ this is the agreed.

This is the agreed and refused.

937. <Ruler of Gods, bodily behaviour is of two kinds, I say, to be cultivated and not to be cultivated. And verbal behaviour [187] is of two kinds, I say, to be cultivated and not to be cultivated. And mental behaviour is of two kinds, I say, to be cultivated and not to be cultivated. And search is of two kinds, I say, to be cultivated and not to be cultivated. ‘Bodily behaviour is of two kinds, I say, to be cultivated and not to be cultivated’: so it was said; and with reference to what was this said ? There is bodily behaviour such that when a man cultivates it unprofitable ideas increase in him and profitable ideas diminish. Such bodily behaviour is not to be cultivated. Herein, when he knows of any

bodily behaviour that 'This bodily behaviour is such that when I cultivate it unprofitable ideas diminish and profitable ideas increase', such bodily behaviour is to be cultivated. So it was with reference to this that it was said 'Bodily behaviour is of two kinds, I say, to be cultivated and not to be cultivated'. 'Verbal behaviour' . . . 'Mental behaviour' . . . 'Search is of two kinds, I say, to be cultivated and not to be cultivated': so it was said; and with reference to what was this said? There is search such that when a man cultivates it unprofitable ideas increase and profitable ideas diminish. Such search is not to be cultivated. Herein, when he knows of any search that 'This search is such that when I cultivate it unprofitable ideas diminish and profitable ideas increase' such search is to be cultivated. So it was with reference to this that it was said 'Search is of two kinds, I say, to be cultivated and not to be cultivated' > () (cf. M. iii, 45ff.).

Herein, when it is said 'to be cultivated' this is the agreed. And when it is said 'not to be cultivated' this is the refused.

This is the agreed and refused.

[x]

938. [188] Herein, what is eulogy ?

*<The Eightfold is the best of paths,
The four states are the best of truths,
Fading of lust the best idea,
And one with vision best of bipeds > (Dh. 273; Pe 56).*

This is eulogy.

939. *<Bhikkhus, there are these three foremost things. What three? In so far as there are creatures, footless or two-footed or four-footed or many-footed, or with form or without form or percipient or non-percipient or neither-percipient-nor-non-percipient, of these a Perfect One is reckoned foremost, reckoned best, reckoned supreme, that is to say, one accomplished and fully enlightened. In so far as there is any description of True Ideas, whether determined or undetermined, of these the fading of lust is reckoned foremost, reckoned best, reckoned supreme, that is to say, disillusionment of vanity, elimination of thirst, outguiding of reliance, termination of the round, exhaustion of craving, fading, ceasing, extinction. In so far as there is any description of communities, any description of societies, any description of multitudes gathered together, of these the Community of a Perfect One's hearers is*

reckoned foremost, reckoned best, reckoned supreme, that is to say, the four Pairs of Mature Men, the eight Types of Mature Persons . . . (see §298) . . . field of merit for the world > (cf. *Iti.* 87-8; cf. *Pe* 56).

940. <A Master who all worlds crossed over,
A True Idea on profit's side,
A Lion-Man's society:
These are the most distinguished three > ().
- <A lily-sheaf of saints is the Community,
The glorious Ideal its knower venerated,
Man's Tamer glorious, possessed of [perfect] vision:
This is the Trinity beyond the world > ().
- <A Master without equal [anywhere],
An Ideal with no essentials of existence,¹
A glorious Community ennobled
This is the Trinity the most distinguished > ().
- <Truly named is the Conqueror Secure
All-Transcendent with Truth for his Ideal,
None other beyond Him. His Comity
Of Noble Ones the wise ever revere.
[189] This is the Trinity beyond the world > ().
- <The Seer of [all] birth's exhaustion understood
The Path of single [aim],² compassionate for weal,
And it is by that path that men who cross the flood
Crossed over in the past and will do so in future > (*S.* v, 108).
- <And even such was He, the best of gods and men,
Whom creatures do adore, hoping for purity > ().

This is eulogy.

* * *

[Discussion]

941. Herein, (i (a)) the type of Thread *belonging to worlds* [in the second grouping] can be demonstrated by two types of Thread [in the first grouping], namely by (1) that *dealing with corruption* and (2) that *dealing with morality*.

940/1 'Nirūpadāha—with no essentials of existence': not in *PED* in any form. *NettiA*: 'Rāgapariḷāhādīhi nirūpadāho' (p. 226). If fm. √*dhā*, the word is simply a variant of *nirupadhi*, but perhaps connected with *pariḷāha*.

940/2 'Ekāyana—of single aim' (lit. 'with a single going') = *ekam maggam* (*NettiA*, 226). Often rendered by 'the only way', but besides the context at *M.* i, 55, that at *M.* i, 74 should also be considered, since it brings out the meaning more clearly.

(i (b)) the type of Thread *dissociated from worlds* can be demonstrated by three types of Thread, namely by [(3) that *dealing with penetration* subdivided into] (3a) that *dealing with seeing* (Pe 39) and (3b) that *dealing with keeping in being* (Pe 39), and (4) that *dealing with the Adept*.

(i (c)) the type of Thread *belonging to worlds and dissociated from worlds* can be demonstrated in so far as regards that belonging to worlds by either type of Thread to which the word is appropriate, namely by (1) that *dealing with corruption* or (2) that *dealing with morality*, and in so far as regards that *dissociated from worlds* it can be demonstrated by whichever type of Thread the word is appropriate to, namely by (3a) that *dealing with seeing*, (3b) that *dealing with keeping in being*, or (4) that *dealing with the Adept*.¹

942. (2) The type of Thread *dealing with morality* is for counteracting (1) the type of Thread *dealing with corruption*. (3a) The type of Thread *dealing with seeing* is for counteracting (2) the type of Thread *dealing with morality*. (3b) The type of Thread *dealing with keeping in being* is for relinquishing (3a) the type of Thread *dealing with seeing*. (4) The type of Thread *dealing with the Adept* is for relinquishing (3b) the type of Thread *dealing with keeping in being*. (4) The type of Thread *dealing with the Adept* has [also] the purpose of a pleasant abiding here and now.

943. (i (b)) the type of Thread *dissociated from worlds* that is (ii (a)) *expressed in terms of creatures* can be demonstrated by the [following] thirty-six types of persons, and they are to be sought for in the three types of Threads, namely (3a) that *dealing with seeing*, (3b) that *dealing with keeping in being*, and (4) that *dealing with the Adept*.

944. Herein, (3a) the type of Thread *dealing with seeing* can be demonstrated by five types of persons, namely the Single-Seed, the Clan-to-Clan, the Seven-at-Most, the Follower by Faith, and the Follower by Ideas.¹ The type of Thread dealing with seeing can be demonstrated by these five types of persons (see Pe 42).

945. (3b) The type of Thread *dealing with keeping in being* can be

941/1 'And similarly the remaining triads can be combined with the four basic types in the first Grouping' (*NettiA*, 227).

944/1 The 3 types of Stream Enterer are given at A. i, 233, the other two at S. iii, 225 and M. i, 479; but see also *Pug.* 15-16, where the Follower by Faith and Follower by Ideas are made applicable only to the Stream-Entry Path but not to its Fruit. Cf. Pe 42. There seems to be a difference here by the *Netti's* applying *dassana* ('seeing') to both the Path and Fruit of Stream Entry.

demonstrated by twelve types of persons, namely by him who is on the way to verification of the fruit of Once-Return, by the Once-Returner, by him who is on the way to verification of the fruit of Non-Return, by the Non-Returner,¹ [190] by One Who Attains Extinction Early On [In His Next Existence], by One Who Attains Extinction Late [In His Next Existence], by One Who Attains Extinction Without Prompting-determinations, by One Who Attains Extinction With Prompting-determinations, by The Up-Streamer Bound For The Not-Junior Gods,² by One Liberated By Faith, by One Attained To Right View, and by a Bodily Witness.³ The type of Thread dealing with keeping in being can be demonstrated by these twelve types of persons (see *Pe* 42).

946. (4) The type of Thread *dealing with the Adept* can be demonstrated by nine types of persons, namely by One Liberated By Faith,¹ by One Liberated By Understanding,² by One Liberated Through Voidness, by One Liberated Through Signlessness, by One Liberated Through Dispositionlessness,³ by One Both-Ways Liberated,⁴ by a Level-Headed One,⁵ by a Hermit Enlightened One,⁶ and by a Fully Enlightened One. The type of Thread dealing with the Adept can be demonstrated by these nine types of persons (cf. *Pe* 30-32, 42).

That is how the supramundane type of Thread expressed in terms of creatures can be demonstrated by these thirty-six types of persons.

947. (i (a)) The type of Thread *belonging to worlds* (ii (a)) *expressed*

945/1 For the first 4 of these, see *Pug.* 17; They have respectively the Path and Fruit in each pair of cases.

945/2 For the 5 types of Non-Returner see *A.* i, 233; *Pug.* 16-17.

945/3 For these 3 see *M.* i, 478. Their inclusion here remedies their complete omission in the *Pe*.

946/1 Cf. *Pug.* 14-15, also *M.* i, 478; 'One Liberated by Faith' is not extended to the Fruit of Arahantship in the *Piṭakas*, but at *Vis.* 659 both he and the 'Body-Witness' are.

946/2 'Paññāvimutta—Liberated by Understanding': see e.g., *A.* iv, 452-3, *S.* i, 191; ii, 121-7; *M.* i, 477-8; *D.* ii, 70; *Pug.* 14.

946/3 See §528ff. for the 3 Gateways to Liberation.

946/4 See *M.* i, 477.

946/5 See *Ps.* i, 101. This is one who attains Arahantship and his death-moment simultaneously.

946/6 The Hermit Enlightened One (*pacceka-buddha*) is one who, in the period of absence of a Fully Enlightened One and his proclaimed teaching, penetrates the four Truths for himself and so makes an end of suffering; but he is unable to communicate his discovery verbally to another.

in terms of creatures can [also] be demonstrated by the [following] nineteen types of persons, and they are to be sought for among the types of temperament. Some are of lusting temperament, some are of hating temperament, some are of deluded temperament; some are of lusting temperament and hating temperament, some are of lusting temperament and deluded temperament, some are of hating temperament and deluded temperament, some are of lusting temperament and hating temperament and deluded temperament (cf. *Pe* 141 and 144-5).

[Then there are:] One of lusting temperament steadied under the heading of lust, one of hating temperament steadied under the heading of lust, one of deluded temperament steadied under the heading of lust, and one of lusting temperament and hating temperament and deluded temperament steadied under the heading of lust. [And there are:] one of hating temperament steadied under the heading of hate, one of deluded temperament steadied under the heading of hate, one of lusting temperament steadied under the heading of hate, and one of lusting temperament and hating temperament and deluded temperament steadied under the heading of hate. [And there are:] one of deluded temperament steadied under the heading of delusion, one of lusting temperament steadied under the heading of delusion, one of hating temperament steadied under the heading of delusion, and one of lusting temperament and hating temperament and deluded temperament steadied under the heading of delusion. The type of Thread belonging to worlds expressed in terms of creatures can be demonstrated by these nineteen types of persons.

948. (2) The type of Thread *dealing with morality* can be demonstrated by the types of the virtuous. These [191] types of the virtuous are the five types of persons, namely [those possessing the following ideas:]¹ natural virtue, virtue as undertaking, confidence of cognizance (heart), quiet, insight. The type of Thread dealing with morality can be demonstrated by these five types of persons.

949. By means of these five ideas, (1 (b)) the type of Thread *dissociated from worlds* can be demonstrated by the three types of Thread, namely (3a) that *dealing with seeing*, (3b) that *dealing with keeping in being*, and (4) that *dealing with the Adept*.

950. (i (c)) That *belonging to worlds and dissociated from worlds*

948/1 The grammar of this sentence is rather odd: the (neut.) *pakatisīlam*, etc., are not (masc.) *puggalā*.

(ii (c)) *expressed in terms of creatures and in terms of ideas* can be demonstrated in both ways.

951. (iii (a)) *Knowledge* can be demonstrated by understanding, and by the understanding faculty, understanding power, training in the higher understanding, investigation-of-ideas enlightenment factor, right view, judgment, adjudgment, knowledge about an idea, knowledge about an inference, knowledge about exhaustion, knowledge about non-arising, the I-shall-come-to-know-finally-the-as-yet-not-finally-known faculty, the act-of-final-knowing faculty, the final-knower faculty, vision, (eye), science, discovery, breadth, wit (cf. §294); or it can be demonstrated by any designation for understanding that is appropriate.

952. (iii (b)) *The knowable* can be demonstrated by the past, future, and presently-arisen, by the in-oneself and external, by the inferior and superior, by the far and near, by the determined and undetermined, by the profitable, unprofitable, and undeclared; or in brief by the six objects [of the six bases in oneself].

953. (iii (c)) *Knowledge and the knowable* can be demonstrated by both. And also understanding that is made the object [of subsequent knowledge] is *the knowable*; and also anything whatever, whether in-oneself or external, that is made the object [of knowledge is *the knowable*, and] all that can be demonstrated as determined and undetermined.

954. (iv (a)) *seeing* and (iv (b)) *keeping in being*, (v (a)) *our own statement* and (v (b)) *someone else's statement*, (vi (a)) *the answerable* and (vi (b)) *the unanswerable*, (vii (a)) *action* and (vii (b)) *ripening*, and (c) the double form in each instance, can be demonstrated appropriately by observing how it is demonstrated in the Thread; or whatever other statement the Blessed One utters can all [be demonstrated] by observing how it is demonstrated in the Thread (cf. *Pe* 42).

955. Cause is twofold as action and as defilements. Defilements are origin.

956. [192] Herein, *defilements* can [only] be demonstrated by (1) the type of Thread *dealing with corruption*. *Origin* can be demonstrated [both] by (1) the type of Thread *dealing with corruption* and by (2) the type of Thread *dealing with morality*.

957. Herein (viii (a)) *the profitable* can be demonstrated by four types of Threads, namely (2) by that *dealing with morality*, (3a) that *dealing with seeing*, (3b) that *dealing with keeping in being*, and (4) that *dealing with the Adept*.

958. (viii (b)) *The unprofitable* can be demonstrated by (1) the type of Thread *dealing with corruption*.

959. (viii (c)) *The profitable and unprofitable* can be demonstrated by both [as appropriate].

960. (ix (a)) *The agreed* can be demonstrated by what the Blessed One has agreed, which is of five kinds, namely restraint, abandoning, keeping in being, verification, and what is allowable [explicitly in the texts] and what is in conformity with that. Whatever is found in the several planes [beginning with that of the ordinary man] can be demonstrated by the allowable and what is in conformity [with it].¹

961. (ix (b)) What is *refused* by the Blessed One can be demonstrated by the reason for the refusal.

962. (ix (c)) *The agreed and refused* can be demonstrated by both [as appropriate].

963. (x) *Eulogy* can be demonstrated by praise. That should be understood as of five kinds, namely [praise] of the Blessed One, of the True Idea, of the Noble Community, of the Training in Noble Ideas, and success in mundane qualities. That is how eulogy can be demonstrated.

*

964. The plane of the faculties can be demonstrated by nine terms and the plane of defilements can be demonstrated by nine terms. So these terms are eighteen: nine profitable terms and nine unprofitable terms, according as it was said [earlier] 'The eighteen Root-Terms: where are they to be seen? In the Pattern of the Dispensation' (§759).

965. That is why the venerable Mahā-Kaccāna said:

'With nine terms on the side of profit
And nine terms on unprofit's side
Construed, these Root-Terms [thus] do come
[In all] to number eighteen terms' (§4 end).

The Pattern of the Dispensation is ended.

*

960/1 The 'allowable' (*kappiya*) is, according to *NettiA*, what is explicitly stated in the texts, while 'what is in conformity therewith' (*anuloma*) is what is compatible with that in the way described under the Principal Appeals to Authority (§120ff.).

[193] At this point the Guide is completed, which¹ was spoken by Mahā-Kaccāna, approved by the Blessed One, and chanted at the original Council.

End of The Guide

965/1 Read *Netti, yā*.

INDEXES

- I. GENERAL INDEX (English-Pali)
- II. SIMILES
- III. LIST OF QUOTATIONS
- IV. PALI-ENGLISH GLOSSARY

I. GENERAL INDEX

All references are to paragraph numbers.

References in italics are to quotations.

- abandon, to (*pajahati*) 100, 484, 502, 507, 529f.
- abandoned (*pahīna*) 279, 484ff., 611; a., should be (*pahātabba*) 108, 209, 272, 318, 897; a., to be (*pahiyati*) 76, 79, 232, 244, 283, 843
- abandoning (*pahāna*) 67, 94, 98, 104, 140, 176, 229, 244, 264, 311, 329, 333, 467, 484ff., 502, 506, 607, 718, 757, 843, 960; a., can be brought to (*hātabba*) 44, 181
- abbreviating (*sankhipiya*) 26;—see also 'brief'
- Ābhassara (Streaming-Radiance Divinities) 917
- abide, to (*viharati*) 283
- abiding (*vihāra*) 713 (4 kds.), 743
- abolished (*nijjinna*) 278
- above (*uddham*) 352
- abstaining from (*paṭiviranta*) 279
- abstention (*veramaṇī*) 160, 282
- abundance (*vepulla*) 691
- access (*upacāra*) 139, 154
- accessory (*pariggāhaka*) 456
- accompanied by (*sahagata*) 104, 147f., 425, 518, 692
- acquaintance (*abhiññā*) 42, 104, 105 (def.), 140, 275, 323, 444, 511 (6 kds.), 516, 670, 890; a., having no (*anabhiññā*) 648
- acquainted with, that one should be (*abhiññeyya*) 897
- action (*kamma*) 28, 96, 188f., 206f., 239 (2 kds.), n. 240/1, 552, 570 (6 kds.), 673, 770, 820, 846 (4 kds.), 851, 860, 861, 912, 917, 928, 955f.; a. (*kammanta*) 245, 278, 537 (2 kds.), 555; a., course of (*kammapatha*) 238 (10 kds.), 559, 851, 919, 925; a., ownership of (*kamma-ssakatā*) 553; a., round of (*kammavaṭṭa*) 556; a., undertaking of (*kammamā-dāna*) 573 (4 kds.), 578
- actuality, according to (*yāthāva*) 159
- actualization (*abhisamaya*) 114, 633, 757, 812, 890
- adaptable (*upanikkhittabba*) 121, 124
- add, to (*yojēti*) 213
- adept (*asekha*) 94, 273f., 353, 442, 841f.; a., dealing with the (*asekha-bhāgiya*) 117, 760, 823ff., 941
- adjudgment (*santīraṇa*) 481, 951
- admonishability, difficult (*dovacassa*) 218, 756; a., easy (*sovacassa*) 218, 757
- advancing (*abhikkanta*) 112
- advice (*ovāda*) 541 (kds.)
- aeon (*kappa*) 589, 917
- affection (*sineha*) 136, 197, 818
- ageing (*jarā*) 129, 130, 164 (def.), 180, 190, 198, 232, 304, 354, 424, 462, 840, 847, 867
- ageless (*ajajjara*) 297
- agitation (*uddhacca*) 79, 81
- agreeable (*manāpika*) 75
- agreed (*anuññāta*) 113, 860, 929, 960
- agreement (*anuññātā*) 960
- air (*vāyo*) 217, 431, 436 (def.), 438
- Ajita 63, 65, 70, 74, 77, 93, 115, 415
- Akaniṭṭhagāmi (Bound for the Highest Gods) 945
- all (*sabba*) 9, 38, 66, 69, 91, 96, 106, 139, 159f., 172, 283, 295, 299, 323, 429, 518, 552, 594, 723, 869, 875
- alluring (*sātarūpa*) 159
- allowable (*kappiya*) 960
- alteration (*aññathatta*) 130
- am (*asmi*) 146, 352, 438, 883

amount, knowledge of the right (*mattaññutā*) 167, 460; a., knows the right (*mattaññū*) 190
 analysing (*vibhajanā*) 28, 49, 215
 analysis (*vibhatti*) 2, 12, 263ff., 608f.
 Ānanda 794, 806
 Anāthapiṇḍika 791
 anger (*kodha*) 134, 756, 776, 809, 811f.
 angry (*kuddha*) 894
 Angulimāla 576
 animal womb (*tiracchānayoni*) 428, 499, 562, 578, 648, 886
 animation, world of (*jīvaloka*) 39
 annihilation (*uccheda*) 218
 annoyance, ground for (*āghātavatthu*) 134 (9 kds.)
 answer (*vissajjana*) 62
 answerable (*vissajjaniya*) 860, 897f., 954
 answered (*vissajjita*) 6, 17, 420
 appeal to authority—see 'authority'
 apply, to (*abhiniropeti*) 186
 apprehending (*gahāna*) 159f.
 approach, to (*upagacchati*) 283, 652
 approaching (*upagamana*) 159
 approaching, not (*anupagacchanto*) 529f.
 approval (*anunaya*) 401, 429
 arahant (*arahā*) 113, 296, 816
 arahantship (*arahatta*) 82, 94, 259, 479
 ardent (*ātāpī*) 174
 ardour (*tapo*) 722, 726, 737
 Aritṭha 804
 arise, to (*uppajjati*) 46, 92, 278, 308, 461
 arisen (*uppanna*) 98, 100; a. (*samuppanna*) 633; a. from a condition (*paccayasamuppanna*) 633
 arising (*uppāda*) 315, 336, 354, 901; a. and subsidence (*uppādayaya*) 160, 224—see also 'rise'
 arouse, to (*uppādayati*) 335
 array, fourfold (*catubyūha*) 2, 10, 184ff., 601ff.
 arrival (*adhigama*) 539 (5 kds.), 543
 Asibandhakaputta 251
 asked (*pucchita*) 6, 446
 aspiration (*patthanā*) 98, 159, 288, 292

assassinate, to (*suhataṃ karoti*) 546
 assertion, deduction from an (*vādā-nvāda*) 280
 assert, to (*pakappati*) 840
 assessed, should be (*anuminitabba*) 765
 associated with (*sampayutta*) 84, 402
 assume, to (*upādiyati*) 687
 assuming (*upādāna*) 136, 164 (def.), 176, 180, 227, 228ff. (4 kds.), 232, 257 (4 kds.), 326, 354, 462, 484ff. (4 kds.), 674, 678ff. (4 kds.), 742, 843; a., free from (*anupādāna*) 176; a. (*upādāya*) 430; a., category for—see 'category'; a., plane of (*upādā-nabhūmi*) 856; a., with (*sa-upādāna*) 227
 assumption—see 'assuming'
 Asura Demon (*asura*) 428, 499, 562, 648, 894
 attached (*visatta*) 818
 attachment (*visattikā*) 35, 136, 877
 attachment, one who has one fortunate—see 'bhaddekaratta'
 attainment (*samāpatti*) 272, 275, 441 (def.), 514, 579, 580 (5 kds.)
 attain, to (*samāpajjati*) 272
 attainment to (*abhisamaya*)—see 'actualization'
 attendant (*anvāyika*) 653
 attention (*manasikāra*) 46, 104, 147, 164 (def.), 218, 275, 445, 454, 461, 756f.; a., to give (*manasikaroti*) 514
 attracted, to be (*āviñchati*) 75
 austerity (*nijjhāma*) 444, 554
 authority, principal appeal to (*mahā-padesa*) 120ff. (4 kds.)
 avarice (*macchariya*) 429, 756; (*macchera*) 791
 Avici (the Unremitting) 774
 aware (*sampajāna*) 112, 174
 awareness (*sampajāñña*) 218, 440, 757
 bad (*pāpa*)—see 'evil'
 bad way (*agati*) 176, 242f. (4 kds.), 296, 484ff. (4 kds.), 674ff. (4 kds.), 742, 767, 862
 bait (*balisa*) 842 (6 kds.)

- barb (*salla*) 34, 128, 136, 146, 176, 296, 484ff., 529ff. (3 kds.), 648, 674ff. (4 kds.), 692 (def.), 694, 742, 753 (3 kds.)
- base (*āyatana*) 16, 72 (6 kds.), 161, 172, 303 (12 kds.), 354, 357, 386f., 401 (10 kds.), 412, n. 424/1, 462, 475, 508, 515, 524, 663; b., the sixth (*chaṭṭhāyatana*) 161; b., six-fold (*saḷāyatana*) 164 (def.), 180, 354, 462
- basis for success—see 'success'
- be, to (*bhavati*) 104, 165, 384, 453, 570, 755; (*hoti*) not indexed; b., to come actually to (*sambhavati*, *sambhoti*) 45, 180, 278; b., how it comes to (*yathābhūta*) 167, 308, 377, 438, 633, 806, 843, 878, 883, 890; b., there, to (*atthi*) 304, 379, 442, 845, 908
- beautiful (*subha*) 484, 494, 677, 855, 928
- beauty (*subha*)—see 'beautiful'; b., perception of (*subhasaññā*) 4, 159 (def.), 283
- before (*purā*) 575
- beginning (*ādi*) 32, 55, 117, 664
- beginning, first (*pubbā koṭi*) 499, 644
- being (*bhava*) 64, 164 (def.), 165 (def.), 180, 225, 304, 322, 354, n. 453/2, 462, 687, 763, 843; b., having-actual (*sambhavana*) 164; b., act-of-giving-manifest (*pātubhavana*) 164; b., actual (*sambhava*) 322, 843; b. as occurrence (*ñibbattibhava*) 161; being-assuming (*bhavūpādāna*) 485, 678, 687; b., better or worse (*bhavābhava*) 877; b., bond of (*bhavayoga*) 485, 679; b., cessation of (*bhavanirodha*) 232, 535; b., craving for (*bhavataṇhā*) 233, 425, 559, 644, 672; b., factor of (*bhavanga*) 165, 356, 369, 393, 535; b., flood of (*bhavogha*) 485, 682; b., giving (*pabhava*) 137, 305, 329, 341; b., guide to (*bhavanetti*) 878; b., lust for (*bhavarāga*) 161; b., non-renewal of (*apunabbhava*) 805, 818; b., pacification of (*bhavū-*
- pasama*) 719, 734; b., renewing (*ponobbhavika*) 201, 425; b., taint of (*bhavāsava*) 485, 681; b., world of (*bhavaloka*) 94;—see also 'existence'; also 'transcended' and 'Transcender'
- being, a (*bhūta*) 189, 772, 789, 869;—see also 'entity'
- being, brought to (*bhūta*) 345
- being, keeping in (*bhāvanā*)—see 'keeping in b.'
- belief (*adhimutti*) 162, 569
- believe, to (*adhimuccati*) 568
- believing in (*adhimutta*) 291, 568
- Benares (*Bārānasi*) 49, 804, 907
- benefit (*ānisaṃsa*) 231, 267; (*attha*) 287f., 894
- best (*seṭṭha*) 297, 787
- better (*seyya*) 883
- Bhaddekaratta Sutta 821
- bias (*āsaya*) 588
- birth (*jāti*) 81, 164 (def.), 180, 232, 304, 354, 377, 424, 462, 569, 840, 867, 876; b., giving (*abhi jāti*) 845 (6 kds.)
- black (*kaṇha*) 106, 572, 845f.,
- blameless (*anavajja*) 106
- blameworthy (*sāvajja*) 106
- blemish (*angaṇa*) 513
- blemish, without (*anangaṇa*) 297, 511
- Blessed One (*bhagavā*) 187ff., 296, 746f., 905
- bliss, blissful (*sukha*) 297, 787, 812, 871,—see 'pleasure'; b. indeed (*susukha*) 872
- blissful (*siva*) 297
- blossom (*pasūna*) 298
- blunt (*mudu*, *muduka*) 586, 670,—see also 'light' and 'malleable'
- bodily (*kāyika*) 69, 377, 537; b., action (*kāyakamma*) 96, 753; b., behaviour (*kāyasamācāra*) 937 (2 kds.); b., good conduct (*kāyasucarita*) 754; b., misconduct (*kāyaducarita*) 238, 753; b., purity (*kāyasocceyya*) 754
- body (*kāya*) 75, 164, 174, 193, 225, 402, 434, 445 (def.), 482, 500, 508,

518, 535, 538, 591, 635, 689, 730, 806, 822, 874; b., element (*kāyadhātu*) 290; b., mindfulness occupied with the (*kāyagatā sati*) 75, 174, 325, 333; b., state of a contemplator of (*kāyānupassitā*) 730; b., tie (*kāyagantha*) 484ff., 680f.; b., witness (*kāyasakkhī*) 945
 boil (*ganḍa*) 648
 bond (*yoga*) 176 (4 kds.), 296, 484ff. (4 kds.), 674ff., 679 (4 kds.), 689ff., 742, 832
 boredom (*arati*) 143, 818
 born (*jāta*) 345
 both-ways liberated (*ubhatobhāgavimutta*) 946
 both-ways kept in being (*ubhayatobhāvita*) 443
 bound together, keeping (*anubandha*) 210
 Brahmadatta 804
 Brahmā—see 'Divinity, High'
 breadth (*bhūri*) 294, 440, 935, 951
 breaking out, complete (*abhinibbhidā*: this spelling preferable to *-nibbidā* or *-nibbidhā*) 326, 574
 breath, in- and out- (*assāsapassāsa*) 87, 436
 brief, abbreviation (*sankhitta*) 587, 748; (*sankhepa*) 431
 bull's-eye, hitting the (*akkhaṇaveditā*) 299
 bursting open (*padālanā*) 326, 664
 calculated, to be (*sankhaṃ gacchati*) 379ff.
 capable (*bhabba*) 273, 574
 care (*ussukka*) 164
 cast a die, to (*vicināti*) 785
 category (*khandha*) 16, 84, 164, 173, 224, 227 (def.)ff., 247, 294, 303 (5 kds.), 355 (3 kds.), 367, 390, 403, 408, 412, n. 424/1, 459, (5 kds.), 470, 481, 528, 558, 654, 754 (3 kds.)
 category for assuming (*upādānakhandha*) 84, 161, 424 (5 kds.)
 causality in immediate proximity (*samanantarahetutā*) 455; c. in

remote relation (*paramparhetutā*) 455
 cause (*hetu*) 92, 253, 451, 455 (2 kds.), 461f. (def.), 558, 633, 673, 807, 955 (2 kds.); c., arisen from a (*hetusamuppanna*) 633; c., by (*hetuso*) 551; c., has for its (*hetuka*) c. in immediate proximity (*samanantarahetu*) 455; c. in remote relation (*paramparahetu*) 455; c., with (*sahetu*) 454
 cease, to (*nirujjhati*) 92
 censurable (*garaha*) 925; c. (*gārayha*) 280
 cessation, to (*garahati*) 280
 certain (*niyata*) 272, 562, 574; c. of rightness (*sammattaniyata*) 562; c., not (*aniyata*) 272; 562
 certainty (*niyāma*) 667; c. of rightness (*sammattaniyāma*) 667; c., finding a footing in (*niyāmavakanti*) 275
 cessation (*nirodha*) 48, 51, 77, 79, 87, 92, 114, 166, 173, 232, 249, 261, 297, 307, 311, 354, 379, 426, 429 (def.), 502, 535, 611, 650, 836, 843, 867, 890; c. attainment (*nirodhasamāpatti*) 441, 580; c., deliberate (*paṭisankhānirodha*) 429; c. element (*nirodhadhātu*) 565; c., inseparable from the idea of (*nirodhadhamma*) 79, 552; c. of perception and feeling (*saññāvedayitanirodha*) 154; c. of suffering (*dukkhanirodha*) 426 (def.); c., undeliberate (*appaṭisankhānirodha*) 429
 chain (*sandāna*) 203
 change (*viparināma*) 753, 843, 883
 characteristic (*lakkhaṇa*) 2, 9, 130, 136, 159ff., 170ff., 182, 450, 482, 493, 598f., 892; ch., differentiating (*vilakkhaṇa*) 446; ch., knowledge about individual (*salakkhaṇe ñāṇa*) 105; ch. of a great man (*mahāpurisalakkhaṇa*) 855
 characterization (*sallakkhaṇa*) 440
 characterize, to (*lakkhayati*) 171; c., failure to (*asallakkhaṇa*) 439

- chattel (*pariggaha*) 192
 choice (*cetanā*) 239f., 366f., 445, 559, 673, 806, 851; ch., by one's own (*sañcetamika*) 188
 choose, to (*ceṭeti*) 840
 circumstance (*vattu*) 192f.
 clan-to-clan (*kolanakola*) 944
 class (*rāsi*) 562 (3 kds.)
 clause (*pada*)—see 'term'
 cleanse, to (*vodāyati*) 579
 cleansing (*vodāna*) 71, 73, 218, 231, 559 (3 kds.), 579ff., 649, 743, 754, 757, 760, 852ff.
 cleared up (*suddha*) 416ff.
 clearing-up (*sodhana*) 2, 17, 414ff., 628f.
 cleaved to (*ajjhosita*) 559, 849
 cleaving to (*ajjhosāna*) 136, 159, 164, 225, 292
 cleverness (*nepuñña*) 440
 clinging (*sanga*) 327, 829, 877, 889 (5 kds.); (*abhisanga*) 650, 660; (*upādāna*)—see 'assuming'
 clung to (*satta*) 843—see also 'creature'
 clutching (*āsatti*) 68, 763
 coerce, to (*saṃyāpeti*) 251
 coessential with (*paccanubhūta*) 917
 coessential with, making (*anubhavana*) 164
 coessential with, to make (*anubhoti*) 206; (*paccanubhoti*) 188, 648
 coexistent (*sahabhū*) 92
 cogitated over with the mind (*manasānūvicintita*) 217
 cogitation (*cintā*) 440; c., consisting in (*cintāmaya*) 46f., 275, 319
 cognizance (*citta*) 87, 89, 91, 97f., 141, 155, 160, 164, 174, 217, 247, 293, 326, 377, 445, 486, 492f., 500, 511, 518, 535, 538, 613, 631, 635, 722, 730, 777, 795, 874f., 948; c., or 'heart' (*ceto*) 247, 522, 648, 777, 795—see also 'heart'
 cognizance, coexistent with (*cittasahabhū*) 92; c., concomitant of (*cetasika*) 69, 239, 241, 377, 537, 559, 673, 851; c., higher (*adhicitta*) 750—see 'training in the h.c.'; c., state of a contemplator of (*cittānupassitā*) 730; c., unification of (*cittakaggatā*) 87, 325
 cognized (*viññāta*) 174, 217
 cognizedness (*viññatatta*) 613
 collate, to (*saṃsandati*) 213
 colour (*vaṇṇa*) 159
 combined treatment, Modes of Conveying in (*hārasampāta*) 489 (title)
 come about, to (*samudāgacchati*) 104
 coming (*āgati*) 384
 commitment (*ussāhanā*) 46
 common, in (*sādhāraṇa*)—see 'shared'
 community (*saṅgha*) 120, 298, 546, 788, 898, 939; c., goodness of the (*saṅghasuttūhūtā*) 275; c.'s good practice, the (*saṅghasupaṭṭipatti*) 898; c.'s practising the good way (*saṅghasupaṭṭipannatā*) 275
 compassion (*karuṇā*) 142, 244, 723, 738, 900
 complete (*sammā*)—see 'right'
 comprise, to (*pariggaṇhāti*) 432ff.
 comprised (*saṅgahita*) 356; (*pariggaḥita*) 1
 comprising (*saṅgaha*) 1 (title), 4, 538; (*pariggaha*) 64
 conceit (*māna*) 79, 81, 204, 429, 486, 507 (2 kds.) 719, 809, 864; c., barb of (*mānasalla*) 486, 683
 conceive, to (*maññati*) 843
 conceiving (*maññanā*) 136
 concentrated (*samāhita*) 87, 377, 517
 concentration (*samādhi*) 87, 91, 163 (def.), 167, 221, 245, 256, 275, 278, 195 (def.), 299, 308, 443 (def.), 517, 520, 522 (5 kds.), 535, 579 (3 kds.), 589, 721f., 727, 754 (3 kds.), 806, 874, 888; c. category (*samādhikkhandha*) 355, 397, 459, 470, 532f. (def.), 534, 562, 754, 762, 900; c. faculty (*samādhindriya*) 86, 100, 174, 221, 275, 396, 482, 865; c., keeping in being (*samādhibhavanā*) 713 (4 kds.), 736, 743
 concord, to be in (*abhivadati*) 126
 concurrence (*samavadhāna*) 453; (*saṃnipāta*) 164
 condense, to (*ugghaṭeti*) 54

condensed, one who gains knowledge from what is (*ugghatitaññū*) 41, 47, 56, 745; c., when being (*ugghaṭiyanta*) 56

condensing (*ugghaṭanā*) 55

condition (*paccaya*) 19, 92, 168, 180, 233, 278, n. 304/1, 451 (def.)ff., n. 456/2, 562, 633, 808; c., with (*sappaccaya*) 454; c., without (*appaccaya*) 92; c., arisen from a (*paccayasamuppanna*) 633

conditionality, specific (*idappaccayata*) 439

conduct (*ācāra*) 753; (*cariyā*) 113 (2 kds.); (*carita*)—see 'temperament'; c., good (*sucarita*) 469 (3 kds.), 549, 591, 597, 754 (3 kds.), 762, 854, 896, 913 (3 kds.), 932

Confidence (*pasāda*) 162 (def.), 275 (3 kds.), 590, 787, 948; c. due to undergoing (*aveccappasāda*) 162, 275 (3 kds.), 788

confiding (*sampasīdana*) 162

conflict, abandoner of (*raṇaṅjaha*) 296; c., with (*sa-raṇa*) 443; c., without (*a-raṇa*) 297, 443, 899

conformity (*anuloma*) 960

confused (*sammūḷha*) 367

confusing (*sammohana*) 164

confusion (*sammoha*) 225, 439

connected (*saṃhita*) 185

conscience (*hiri*) 218, 275, 481, 757, 922

conscienceless (*ahiri*, *ahirika*) 218, 756

conscious, act-of-being (*viñānana*) 294, 613

consciousness (*viññāna*) 77, 84, 92, 138, 145, 159, 164 (def.), 180, 290, 293, 304, 308, 310, 354, 383, 424, 457, 462, 486, 613, 631, 652, 676, 697, 840, 867, 883, 908; c., base consisting of infiniteness of (*viññānañcāyatana*) 152, 217; c. element (*viññānaḍhātu*) 565; c. as nutriment (*viññānāhāra*) 676; c., steadying-point for (*viññānatthiti*) 176, 484ff. (4 kds.), 674 (4 kds.)ff., 742, 840; c., wholeness of (*viññāṇakasīna*) 524

consecutive (*pubbāpara*) 10, 62, 186, 211

constituent, constituting (*vokāra*) 516

construable, to be (*yujjati*) 125, 139, 140ff.

construing (*yutti*) 2, 7, 119ff., 133, 135, 140, 156, 270, 595

consume, to (*khaṇati*) 780

consuming, consumption (*upādāna*)—see 'assuming'

contact (*phassa*) 159f., 164 (def.), 180, 304, 354, 445, 462, 485, 529ff. (3 kds.), 676, 686, 697, 843; c. as fifth, with (*phassapañcamaka*) 84; c. as nutriment (*phassāhāra*) 676; c.-originated (*phassasamudāta*) 384; c. providing the bases for (*phassāyatanika*) 914

contemplator (*anupassī*) 274, 283; c., state of a (*anupassitā*) 161, 730; contempt (*makkha*) 429, 756, 776, 807

content, contentment (*santutthi*) 757

continuity (*santati*) 76, 457 (def.)

continuous (*anusantata*) 666

contumacious (*dummanku*) 275

conversion (*āvatta*) 2, 11, 220ff., 466, 606f.; c. of relishing (*nandiyāvatta*) 3, 21, 44, 672

convert, to (*āvattati*) 11

converting (*āvattana*) 672

conveying, mode of (*hāra*) 1, 2, 7, 26, 44; c. in combined treatment, modes of (*hārasampāta*) 489 (title); c. in separate treatment, modes of (*hāravibhanga*) 31 (title)

coordinated (*samārūḷha*) 133

coordination (*samāropana*) 2, 20, 465ff., 467 (4 kds.), 639

core (*sāra*) 895

corpse—see 'discoloured' & 'festering'

corruption (*sankilesa*) 181, 218, 231, 495 (2 kds.), 555, 559 (3 kds.), 579ff., 649, 742, 753, 756, 761 (3 kds.), 839; c., dealing with (*sankilesabhāgiya*) 117, 760, 766ff., 941

co-support (*sannissayatā*) 461

counteraction (*abhinighāta*) 315; (*nighāta*) 942

- counteractive (*nighātaka*—so read) 649
- counter-characterization (*paccupalak-khaṇa*) 440
- countercharacterize, failure to (*apaccupalakkhaṇa*) 430
- counter-demonstration (*paṭiniddesa*) 31 (title)
- counter to, to run (*vilometi*) 125f.
- covered up (*channa*) 837
- covetousness (*abhijjhā*) 72, 174, 218, 238, 279, 484, 680, 756
- craving (*taṇhā*) 4, 21, n. 42/1, 68, 72, 129, 132, 134, 136 (def.), 139, 159 (def.), 164 (def.), 180, 198, 200, 204, 218, 225ff., 253, 255, 292, 304, 331, 354, 365, 371, 401, 425, 462, 495, 498, 502, 506 (2 kds.), 508, 558, 644, 665, 756, 843, 849 (3 kds.); c. as support (*taṇhāniṣaya*) 365; c., barb of (*taṇhāsalla*) 129; c., corruption by (*taṇhāsankilesa*) 760; c., dealing with cleansing from (*taṇhāvodāna-bhāgiya*) 760, 852; c., dealing with corruption by (*taṇhāsankilesa-bhāgiya*) 760, 849; c., exhaustion of (*taṇhakkhaya*) 297, 310, 848, 871; c., freedom from (*nittanhatā*) 210; c., governed by (*taṇhuttara*) 442; c., perversion due to (*taṇhāvippallāsa*) 497; c., rooted in (*taṇhāmūlaka*) 223, 224 (3 kds.); c. temperament (*taṇhācarita*) 42f., 645, 666, 676, 755; c., underlying tendency to (*taṇhāusaya*) 233, 235; c., way explored by (*taṇhāvicarita*) 209; c., way explored by net of (*taṇhāyajāliniyā vicarita*) 204 (36 kds.), 559 (36 kds.), (665), 849
- creature (*satta*) 66, 69, 222, 272, 298, 344, 501, 518, 552, 568, 591, 645, 670 (2 kds.), 904, 939; c., expressed in terms of (*sattādhūṭhāna*)—see 'expressed'
- credence (*abhipatt(h)iyana*) 162
- creeper, the (*lātā*) 136 (name for *taṇhā*)
- Cruelty (*vihesā*) 142; c. element (*vihiṃsādhātu*) 565; c., perception of (*vihiṃsāsaññā*) 753; c., thinking with (*vihiṃsāvitakka*) 99f., 753
- cry out, wish to (*lālapa*) 164
- Culla Kammavibhanga Sutta 918
- cultivatable (*sevitaḅba*) 106, 937; c., not (*asevitaḅba*) (106), 937
- cured (*nirūlha*) 296
- Current, the (*saritā*) 136 (name for *taṇhā*)
- danger (*ādīnava*)—see 'disappointment'
- dark (*tamo*) 838
- dear (*piya*) 289, 389, 896
- death (*maraṇa*) 130f., 164 (def.), 180, 198, 232, 251, 304, 354, 424, 462, 552f., 591, 788, 795, 814, 821, 840, 847, 867, 876, 910f.; (*Māra*)—see 'Māra'
- deathless (*amata*) 191, 297, 299
- decease-and-reappearance (*cutūpāpatta*) 182, 364, (591)
- deceit (*māyā*) 756
- deficiency (*vekalla*) 904
- defilement (*kilesa*) 23, 64, 87, 98, 125, 233 (2 kds.), 272, 341, 429, 673, 690, 696, 856, 955f.; d., conglomeration of (*kilesapuñja*) 674 (10-based); k., Māra of (*kilesamāra*) 501; d., plane of (*kilesabhūmi*) 4, 856 (4 kds.), 960, 964; d., resort of (*kilesagocara*) 740; d., round of (*kilesavaṭṭa*) 556; d., sensual desire as (*kilesakāma*) 202; d., world of (*kilesaloka*) 103
- definition (*vavatthāna*) 164, 647
- deformed, to be (*ruppatti*) 401
- degradation (*okāra*) 231
- deliberate cessation (*paṭisankhānirodha*) 429
- deliberation power (*paṭisankhānabala*) 87, 209
- deliverance (*vimutti*) 43, 167, 218, 278, 353, 358, 459, 472, 508, 539, 757, 806, 890; d. arrival at (*vimuttādhigama*) 539; d., knowing and seeing of (*vimuttiñānadassana*) 167, 278, 459, 806, 900

deluded temperament (*mohacarita*) 140, 531, 947
 delusion (*moha*) 4, 72, 140, (159 (def.)), 181, 204, 242ff., 338, 344, 378, 439, 487, 531, 570, 685, 753, 767, 907, 926, 947; d., barb of (*mohasalla*) 487, 683; d., moulded by (*mohasamuttāhāna*) 240, 243; d.'s net (*mohajāla*) 664; d., out-guiding of (*mohavinaya*) 123, 334
 demerit (*apuñña*) 560
 demonstrated (*niddiṭṭha*) 28, 213, 423; d., can be (*niddisitabba*) 559, 673, 960
 demonstration (*niddesa*) 5 (title), 27, 49, 53, 216; d. sequence (*niddesa-sandhi*) 214, 218
 dependent arising (*paṭicca samuppāda*) 16, 124, 140, 180, 354, 366, 372, 388 (2 kds.), 391, 402, 412, n. 424/1, 454, (634)
 dependently arisen (*paṭicca samuppanna*) 439
 depending on (*paṭicca*) 461
 depression (*nigghāta*) 648
 deprivation—see 'unease'
 describe, to (*paññāpeti*) 53, 379
 description (*paññānatti*) 2, 15, 28, 49, 215, 302 (def.)ff., 430, 616ff., 939
 design (?) (*vimāna*) 832
 designation (*adhivacana*) 71, 186, 951; d. for the future (*anāgatādhivacana*) 186; d. for the past (*atītādhivacana*) 186; d. for the present (*paccuppannādhivacana*) 186
 desire (*paṇidhi*)—see 'disposition'
 desire—see sensual desire
 despair (*upāyāsa*) 164 (def.); 180, 354, 462
 destination (*gati*) 912—see also 'going'; d., bad (*duggati*) 37, 137, 250 (2 kds.), 252, 591, 595, 603, 770, 886, 916; d., good (*sugati*, *suggati*) 552, 795, 916
 destruction (*byasana*) 172
 detail (*vitthāra*) 431, 587, 748; (*vittharatā*) 2; d., to (*vitthāreti*) 54
 detailing (*vitthāranā*) 55

deter, to (*niggaṇhāti*) 256
 determination (*sankhāra*) 38, 87, 138, 139, 164 (def.), 172 (?), 180, 204, 209, 212, 283, 304, 310, 322, 341, 354, 356, 369, 382, 388, 393, 410, 424, 462, 487, 493, 553, 577, 652, 684, 874, 883, 908; d. element (*sankhāradhātu*) 323, 487, 565; d., painfulness in (*sankhāradukkhātā*) 69, 753; d., with prompting- (*sasankhāra*) 443, 500; d., one who attains extinction with prompting- (*sasankhāraparibbāyī*) 945; d. without prompting- (*a-sankhāra*) 443; d., one who attains extinction without prompting- (*asankhāraparinibbāyī*) 945
 determinative act (*abhisankhāra*) 577
 determined (*sankhata*) 79, 130, 345, 347, 939, 952f.; d. actively (*abhisankhata*) 204; d. characteristic (*sankhatalakkhaṇa*) 130, 159f.; d. object (*sankhatārammana*) 757
 deterrence (*niggaha*) 257, 275; (*vi-ghāta*) 73
 Devadatta 574
 developed (*virūlha*) 304, 840, 886
 developing (*virūhana*) 164
 development (*virūhanā*) 341
 devote oneself, to (*yuñjati*) 222
 devotee (*yogī*) 5, 59, 335
 devotion (*yoga*) 94, 222
 Dhaniya 192
 Dhotaka 877
 diagnose, to (*parijānāti*) 502, 529f.
 diagnosed (*pariññāta*) 104, 611
 diagnosed, should be (*pariññeyya*) 318, 897
 diagnosing (*parijānana*) 106, 160
 diagnosis (*pariññā*) 104 (2 kds.), 106 (def.), 114, 176, 229, 307, 311, 324, 328, 484ff., 502, 607, 702
 dialectic (*vikappayitabba*) 18
 diamond (*vajira*) 664
 difference in belief (*nānādhimuttikatā*) 569
 difference, perception of (*nānatta-saññā*) 515f.
 different (*nānā*) 127, 566

- diligence (*appamāda*) 191, 218, 337, 757
- diligent (*appamatta*) 102, 191, 308
- direction (*disā*) 697 (4 kds.), 724; d., plotting of (*disālocana*) 3, 24, 26, 644ff., 740
- directive-management (*abhinīhāra*) 155, 516
- direct-knowledge—see 'acquaintance-ship'
- dirt (*rajo*) 529 (3 kds.)
- disagreeable (*amanāpika*) 75
- disappear, to (*abbhattham gacchati*) 141f., 176, 244, 516
- disappearance (*atthangama*) 515
- disappointment (*ādīnava*) 5, 32, 34, 41, 62, 231, 267, 557, 749
- disciple (*sāvaka*)—see 'hearer'
- discipline (*vinaya*)—see 'outguiding' & 'guide out, to'
- disclose, to (*upadissati*) 587, 746f.
- discoloured corpse (*vinīlaka*) 160
- discontent (*asantuttīhi*) 336
- discoverable (*bojjha*) 114 (4 kds.)
- discovery (*buddhi*) 294, 722, 727, 737, 951
- discrimination (*paṭisambhidā*) 105, 296, 323
- dislodgement, liable to (*cala*) 172; d. liability to (*calita*) 364
- dispassion (*nibbidā*) 104, 160, 167, 173, 311, 806; d., to find (*nibbindati*) 38, 377, 438
- dispensation (*sāsana*) 221, 156, 666; d., pattern of the (*sāsanapattihāna*) 759 (title), 964
- dispersal (*apacaya*) 333, 506
- displayed, to be (*pakāseti*) 63
- displaying (*pakāsanā*) 28, 49, 215, 268, 647
- disposed, having been (*panidhāya*) 935
- disposition (*panidhi*) 167, 275
- dispositionless (*appanīhita*) 530, 702ff., 754; d., liberated through the (*appanīhitavimutta*) 946
- disregard (*asamapekkhana*) 439
- distinction (*visesa*) 147, 274, 541 (2 kds.), 543; d., dealing with (*visesabhāgiya*) 443
- distinguished, to be (*visissare*) 940
- distorted (*viparīta*) 340, 493, 698, 753
- distraction (*vikkhepa*) 160
- distressed, to be (*aṭṭiyitum*) 190
- diversification (*papañca*) 203, 204 (def.), 210 (def.), 212
- diversify, to (*papañceti*) 211
- diversity (*vemattatā*) 18, 424f., 446, 578, 631f.
- divine, a; divine-caste (*brāhmaṇa*) 49, 217, 251, 550, 807ff., 825ff., 841, 843, 873, 883, 886, 920
- divine life, the (*brahmacariyā*) 32, 59, 258 (def.)f., 265, 270, 377, 809, 825, 843, 890, 895, 914; d. l., companion in the (*sabrahmacārī*) 45, 190; d. l., one who leads the (*brahmacārī*) 279; d. l., what is not the (*abrahmacariyā*) 279
- divine mansion (*vimāna*) 917
- diving in and out (*ummujja-nimujja*) 648
- Divinity, the High (*brahmā*) 49, 217, 548, 886, 917
- divulging (*vivaraṇa*) 28, 49, 215
- doing (*karana*) 246
- domineering (*palāsa*) 429, 756
- done (*kata*) 188, 345, 377; d. his task, one who has (*katakicca*) 113; d., should be (*karaṇīya*) 377, 890, 930 (3 kds.)f.; d., should not be (*akaraṇīya*) 934 (3 kds.)
- door (*dvāra*) 190
- drowsiness (*middha*) 500 (def.)—see also 'lethargy & d.'
- drunk enough, knowledge of what it is to have (*pitaññutā*) 167, 460
- dull (*manda*) 42, 700, 727
- ear (*sota*) 75; e. element (*sotadhātu*) 290
- earth (*paṭhavī*) 217, 431f., 433 (def.), 438, 453, 524, 565, 893
- ease, skill in (*āyakuśala*) 111
- easy perception (*sukhasaññā*) 874
- eating (*bhojana*) 190
- effacement (*sallekha*) 666

effecting (*kiriya*) 246, 275
 effort (*vāyāma*) 245, 278
 efforts, to make (*vāyamati*) 98, 336, 890
 eight-factored path—see 'path'
 elder (*thera*) 120, 190
 elect, to (*rocayati*) 283
 element (*dhātu*) 16, 137, 260, 290, 303 (6 kds., 18 kds.), 323, 353, 356, 393, 404 (18 kds.), 410, 412, n. 424/1, 431 (4 kds.), 438, 548, 565 (many kds.); e. of existence, triple (*tedhātuka*) 80, 353, 480
 elucidation (*vebhabyā*) 440
 embodiment (*sakkāya*) 553, 655; e. view (*sakkāyadīṭṭhi*) 79, 81, 358, 652, 662, 813
 embrace, to (*pariggaṇhāti*)—see 'comprise, to'
 emergence (*vuṭṭhāna*) 71, 73, 579ff.
 end (*anta*) (439), 552, 658, 814, 886; (*pariyosāna*) 32, 55, 117
 endearing (*piyarūpa*) 159
 endeavour (*padhāna*) 87, 163, 848 (2 kds.), 874; e., right (*sammappa-dhāna*) 42, (98 (4 kds.), 101, 163, 175, 483, 713 (4 kds.), 743
 enemies, in the midst of (*amittamajjhe*) 172
 energy (*virīya*) 67, 88, 98, 163 (def.), 221, 295, 518, 570, 585, 597, 721, 874, 930; e. faculty (*viriyindriya*) 42, 86, 100, 174, 221, 337, 374, 409, 482, 865; e., instigation of (*viriyārambha*) 218, 757
 enlighten oneself, failure to (*asambo-dha*) 439
 enlightened by another, failure to be (*ananubodha*) 439
 Enlightened One (*buddha*); 120, 193, 740, 788, 793f., 826, 835, 859, 898, 905; E.O., recollection of (*buddhā-nussati*) 296
 enlightenment factor (*bojjhanga*) 175 (7 kds.), 550; (*sambojjhanga*) 294, 440, 481, 951
 enlightenment, partaking of (*bodhi-pakkhiya*) 175, 483, 664 (43 kds. of b. *dhammā*)

enlightenment, tending to (*bodhan-gama*) 175, 483
 enticement (*sarā*) 137, 286, 291
 entity (*bhūta*) 431; e., great (*mahā-bhūta*) 431 (the 4 def.)
 envy (*issā*) 429, 756
 equanimity—see 'onlooking-e.'
 equipment (*parivāra*) 585
 eradicate, to (*samūhanati*) 235
 eradication (*samugghāta*) 73, 248, 358, 719
 escape (*nissaraṇa*) 5, 32, 35, 41, 48, 62, 231, 345, 557, 587, 749, 843
 essence (*bhāva*) 446; e., individual (*sabhāva*)—see 'individual-e.'; e., other- (*parabhāva*) 456
 essential of existence (*upadhi*) 164, 192ff., 722, 774, 843, 848; e. of e., without (*nirupadāha*) 940
 essential nature of an idea (*dhammatā*) 121, 124, 274, 806
 established (*upaṭṭhita*) 58, 518
 estimate, to (*tuleti*) 437
 estimation (*tulanā*) 46
 eternity (*sassata*) 218, 559, 657f., 662, 756, 850
 eulogy (*thava*) 860, 938f.
 everlasting (*dhuvva*) 297
 evident, to be (*paññāyati*) 499, 644
 evil (*pāpa*) 39, 238, 278, 774, 924; (*pāpaka*) 98f., 189, 341
 examined, should be (*gavesitabba*) 133, 184, 273f.
 excellence (*sampadā*) 275; (*sampādāna*) 246; e., to reach (*sampajjati*) 246
 exerted (*paggaḥita*) 518
 exhausted (*khīna*) 81, 377, 886
 exhaustion (*khaya*) 378f., 808, 814, 843, 871, 876, 928, 930; (*parikhaya*) 594; (*sankhaya*) 379; e., knowledge about (*khaye ñāna*) 81, 294, 315, 757, 951
 exhibiting (*uttānikamma*) 28, 49, 215
 exhilaration (*ugghāta*) 648
 existence (*bhava*)—see 'being'; e., new (*punabbhava*) 92, 164, 304, n. 424/1, 457f., 840, 867, 878; e., essential of—see 'essential'

- expand, to (*vipañcayati*) 55
 expanded, one who gains knowledge from what is (*vipañcitaññū*) 41, 47, 56, 745
 expanding (*vipañcanā*) 55
 expectant relishing (*abinandana*)—see 'relishing'
 experienceable (*vedanīya*) 188, 205, 529ff., 578; (*veditabba*) 822
 explain, to (*sankāseti*) 53
 explaining (*sankāsanā*) 28, 49, 215
 explored (*vicarita*) 204, 209, 217
 exploring (*vicāra*) 87, 148, 443, 754
 express, to (*adhīṭṭhahati*) 568
 expressed in terms of (*adhīṭṭhāna*) 2, 18, 64, 422ff., 446, 630ff., 740, 860, 868ff., 943
 expression (*adhīṭṭhāna*) 713 (4 kds.), 720ff. (4 kds.), 735, 743; e. of, with (*adhīṭṭhāya*) 81
 extension (*pharaṇa*) 523; (*pharaṇatā*) 522
 Exterminator (*antaka*) 896
 external (*bāhira*) 192, 195, 387, 438, 456, 952
 extinction (*nibbāna*) 197, 232, 250, 297, 310, 346, 428, 552, 568, 571, 673, 834, 845, 872, 876, 939; e., to attain (*parinibbāyati*) 562; e. element (*nibbānadhātu*) 69, 78, 210, 218, 323, 406, 545, 565, 642, 757; e., goes to (*nibbānaḡmā*) 571; e., they reach (*nibbanti*) 928
 extinction early in his next existence, one who attains (*antarāparinibbāyī*) 945; e. late in his next existence, one who attains (*upahacca-parinibbāyī*) 945
 extreme (*anta*) 658;—see also 'end'
 eye (*cakkhu*) 72, 75, 164, 172, 294, 330, 343, 461, 777, 795, 822, 841, 914, 951; e. consciousness (*cakkhuvīññāna*) 461; e.-consciousness element (*cakkhuvīññānadhātu*) 290, 565; e. element (*cakkhuhadhātu*) 290, 565; e. of an Enlightened One (*buddhacakkhu*) 777, 795; e., heavenly (*dībbacakkhu*) 343, 591, 822; e. of knowledge (*nānacakkhu*) 330; e. of understanding (*paññācakkhu*) 343
 factor (*anga*) 101, 440, 510, 518
 faculty (*indriya*) 16, 23, 42, 64, 75, 81 (3 kds.), 84 (5 kds.), 86 (5 kds.), 92, 99f., 103f., 113, 161, 174, 175 (5 kds.), 221, 255 (6 kds.), 256 (5 kds.), 294f., 303 (10 kds.), 317, 353f., 368, 374, 392, 405 (5 kds. and 10 kds.), 409, 514, 553 (5 kds.), 585, 599, 670, 740, 864f., 887, 890; f., defining of (*indriyavavathāna*) 164; f., keeping guarded the doors of the (*indriyesu guttadvārātā*) 190; f. in others, knowledge of diversity of (*paroparaññutā*) 903; f., knowledge of diversity in the several (*indriyaparopariyañāna*) 588; f., non-restraint in (*indriyasaṃvara*) 159; f., plane of (*indriyabhūmi*) 4, 964; f., restraint of (*indriyasamvara*) 250, 722, 725, 737
 fade lust, to (*virajjati*) 377
 fading, fading of lust (*virāga*) 43, 87, 167, 173, 218, 236, 298, 377, 379, 426, 480, 757, 806, 836, 938f.; f., inseparable from the idea of (*virāgadhamma*) 552
 failure (*vipatti*) 753 (3 kds.)
 faith (*saddhā*) 45, 87, 162 (def.), 218, 295 (def.), 570, 757; f., act of having (*saddahanā*) 86, 100, 865; f. faculty (*saddhindriya*) 86, 100, 865; f., follower by (*saddhānusāri*) 667, 944; f., liberated by (*saddhāvimutta*) 945f.; f., not hearing the true object of (*asaddhammasavana*) 218, 756; f., true object of (*saddhamma*) 23, 218, 740, 757; f., to settle (*abhisaddhati*) 67
 faithlessness (*assaddhiya*) 218 (*asaddhā*) 756
 fall (*vaya*)—see 'subsidence'
 false speech (*musāvāda*) 238, 279
 fame (*yasa*) 863
 fathom, to (*pariyogāhati*) 437
 fathomed, should be (*pariyogāhitabba*) 126

favouring (*anurodha*) 296
 fear (*bhaya*) 63, 69, 242, 486, 685, 767, 814, 843, 894
 feature (*byañjana*) 159; (*anubyañjana*) 474
 feeling (*vedanā*) 138, 160, 164 (def.), 174, 178, 180, 310, 354, 367, 380, 390, 402, 424, 445, 462, 485, 493, 529 (3 kds.)ff., 652, 684 (3 kds.), 730, 753 (3 kds.), 883, 908; f. category (*vedanākkhandha*) 390; f. element (*vedanādhātu*) 485
 feelings, state of a contemplator of (*vedanānupassitā*) 730
 felt (*vedayita*) 87, 154, 308; f., can be (*vedanīya*)—see 'experienceable'
 female (*itthi*) (36) 548, 568
 feminine gender, designation for (*itthādhivacana*) 186
 festering corpse (*vipubbaka*) 160
 fetter (*samyojana*) 79 (10 kds.)ff., 81, 218, 272, 499, 645, 756, 815, 847, 856
 fettered (*samyutta*) 645
 fever (*parilāha*) 138
 fewness of wishes—see 'wishes'
 fibre (*usira*) 867
 final-knower faculty (*aññātāvīn-driya*) 81, 294, 321, 890, 951
 final-knowing faculty (*aññīndriya*) 81, 294, 319, 890, 951
 final knowledge, to gain—see 'knowledge'
 find, to (*vindati*) 648
 fire (*aggi*) 136, 753 (3 kds.); (*tejo*) 217, 431, 435 (def.)
 flavour (*rasa*) 72, 291, 378
 fleeting (*pabhangu*) 172
 flood (*ogha*) 366, 176, 352, 484 (4 kds.)ff., 674ff. (4 kds.), 742, 805
 folly (*bālya*) 439
 fool (*bāla*) 196, 208, 338, 672, 779, 781, 892, 894, 912
 footing (*padatthāna*) 2, 8, 12, 158ff., 168 (def.), 221, 225, 255, 275, 401, 466ff., 596f.; f., to find a (*okkamati*) 667, 874; f. in, finding a (*avakkanti*) 275, 304, 867
 forbearance (*titikkhā*) 894

force (*vātā*)—see 'wind'; (*vāyo*)—see 'air'
 foremost (*agga*) 939 (3 kds.); (*jetṭha*) 297
 form (*rūpa*) 72, 75, 84 (def.), 138, 151, 164, 173, 177, 211, 255, 291, 308, 310, 378f., 424, 430 (def.), 493, 517, n. 524/1, 652, 684, 836, 842, 908, 914; f., believing in (*rūpā-dhimutta*) 291, 568; f.-body (*rūpa-kāya*) 164, 225f., 402, 405, 445 (def.); f.-category (*rūpakkhandha*) 173, 177, 226; f., complete exhaustion of (*rūpasankhaya*) 379; f.-element (*rūpadhātu*) 177, 290, 353, 484, 565; f., faculty having (*rūpindriya*) 177; f., having (*rūpī*) 161, 225, 401, 405; f., lust for (*rūparāga*) 79, 81; f., perception of (*rūpasaññā*) 515f.
 formless (*arūpī*) 225, 405; f. category (*arūpakkhandha*) 226; f. element (*arūpadhātu*) 353, 565; f., lust for the (*arūparāga*) 79, 81
 formula (*lañjaka*) 3
 found (*vidita*) 594
 foundation of mindfulness—see 'mindfulness'
 fragrance (*surabhi*) 298
 fraud (*sāṭheyya*) 756
 freed, to be (*muccati*) 69
 friend (*mitta*) 870
 fruit, fruition (*phala*) 5, 32, 48, 62, 82, 106, 236, 259, 269f., 275, 457f., 472, 552, 553, 558, 897, 917, 945; fruition attainment (*phalasamā-patti*) 275; f., highest (*aggaphala*) 82, 259, 264, 266, 479; f., skilled in (*phalatā-kusala*) 111
 fulfil, to (*paripūreti*) 715ff.
 fulfilment (*pāripūri*) 98, 175, 232, 278, 483, 575
 full enlightenment (*sammāsambodhi*) 550
 full-knowledge—see 'diagnosis'
 Fully Enlightened One (*sammāsambuddha*) 296, 543, 836 (desc.), 946
 function (*icca*) 341

- further shore (*pāra*) 297
 further-side (*uddhambhāgiya*) 80, 272, 274
 future (*anāgata*) 96, 173, 212, 497, 578, 687, 821, 952; (*aparanta*) 439; (*āyati*) 520, 573, 840; f., designation for (*anāgatādhivacana*) 186
- gain (*lābha*) 863
 Gāmaṇī 251
 gender—see 'feminine', etc.
 generality (*sāmañña*) 182
 general support—see 'support'
 generate, to (*janayati*) 449; (*janeti*) 98, 125
 generator (*janaka*) 450, 456
 generosity (*cāga*) 173, 300, 379, 426; g., expression of (*cāgādhitthāna*) 720f.
 get by, to (*paṭikkamaṇi karoti*) 131
 ghost-realm (*pettivisaya*) 428, 499, 562, 578, 886
 Gijjhakūṭa 193
 giving (*dāna*) 791, 917; g., consisting in (*dānamaya*) 275; g., talk on (*dānakathā*) 267, 797
 giving up (*pariccāga*) 275, 324
 gladness (*muditā*) 143, 244, 723, 727, 738; (*pāmuja*) 167, 806
 goad (*patoda*) 440, 615
 goal (*niṭṭhā*) 886
 god (*deva*) 131, 203, 217, 250, 251, 499, 561, 568, 578, 886, 894
 Godhika 217
 going (*gati*) 251 (2 kds.), 385
 gone forth (*pabbajita*) 646, 931
 good (*attha*) 894; (*kalyāṇa*) 32; (*kalyānatā*) 111
 gossip (*samphappalāpa*) 116, 238, 279
 Gotama 804, 811, 907, 935
 granted, to take for (*upeti*) 379
 gratification (*assāda*) 5, 31, 33, 48, 62, 159, 164, 231, 311, 557, 587, 749
 greed (*lobha*) 41, 72, 159 (def.), 206, 244, 529, 570, 590, 753, 780, 926; g., moulded by (*lobhasamuṭṭhāna*) 240, 243
- grief (*domanassa*) 69, 164 (def.), 174, 180, 292, 354, 508; g. element (*domanassadhātu*) 565; g. faculty (*domanassindriya*) 179, 392, 514
 gripped (*pariyādinna*) 693
 gripping (*pariyādāya*) 141ff., 146
 ground (*vatthu*) 136, 275, 674 (10 kds.)
 growing (*paribrūhanā*) 455
 grub (*āsātikā*) 315
 guard, to (*rakkhati*) 256, 261
 guarded (*rakkhita*) 252; g., with doors (*guttadvāra*) 190
 guarding (*rakkhanā*) 231
 guideable (*neyya*) 41, 47, 56, 745
 guidance (*parināyikā*) 440
 guide (*netta*) 773; (*netti*) 1, 5, 30, 878, 915
 guide in, to (*samāneti*) 25, 116
 guided, with meaning already (*nītattha*) 117; g., with meaning still to be (*neyyattha*) 117
 guided in, should be (*samānayitabba*) 116
 guide-line (*naya*) 1, 3, 21f., 26, 29, 44, 164, 644ff., 672, 740, 758—see also 'method'; g.-l., bad (*dunnaya*) 116; g.-l., moulding of (*nayasamuṭṭhāna*) 644 (title)
 guide out, to (*vineti*) 56
 guiding-example (*upanayana*) 347; g.-e., with oneself as (*attūpanayika*) 905; g.-e., with another as (*parūpanayika*) 905
 guiding out (*vinaya*)—see 'out-guiding'
- hankering (*jappā*) 65, 68; (*paṇjappitā*) 137, 286; h., great (*abhiṇjappā*) 68
 happiness (*pīti*) 167, 522, 806; (*pīṭimanatā*) 401; h., pleasure of (*pīṭisukha*) 149; h., with (*sappitika*) 443; h., without (*nippitika*) 443
 hard to find, very (*atidullābha*) 297
 hard to see, very (*sududdasa*) 297
 harmony (*sāmaggi*) 165
 harrassed (*dhūpayita*) 128
 harrassment (*dhūpayanā*) 136
 harsh speech (*pharusā vācā*) 238, 279

hate (*dosa*) 4, 72, 140; (159 (def.)), 181, 242, 244, 344, 378, 485, 530, 570, 685, 753, 767, 818, 907, 926, 947; h., barb of (*dosasalla*) 485, 683; h., mounded by (*dosasamutthāna*) 240, 243; h., outguiding of (*dosavinaya*) 123, 334

hating temperament (*dosacarita*) 140, 530, 609, 726, 947

hazard-free (*anupaddava*) 297

head (*uttamanga*) 299; h.-hair (*kesa*) 433, 445

health (*kallatā*) 155

heard (*suta*) 174, 217; h., consisting in the (*sutamaya*) 46f., 275, 317

hearer (*sāvaka*) 298, 740, 859, 904, 939

heart (*hadaya*) 433, 445, 692; (*ceto*)—see 'cognizance'; h.-deliverance (*cetovimutti*) 43, 140, 218, 236, 472, 478, 508, 757, 890

heating (*urhatta*) 136

heaven (*sagga*) 251, 428, 552, 779, 795, 914; h., talk on (*saggakathā*) 267, 797

hell (*niraya*) 428, 499, 552, 562, 578, 591, 604, 648, 777, n. 786/2, 886, 904, 914

heralded by (*pubbangama*) 43, 91, 94, 96, 140, 768, 787, 922

here and now (*diṭṭhadhamma*, *diṭṭhe'va dhamme*) 112, 205, 578, 890

hermit enlightened one (*pacceka-buddha*) 740, 802, 859, 946

Himalaya (*Himavā*) 67

hindrance (*nivaraṇa*) 66, 218, 248, 499, 550 (5 kds.), 582, 644, 756

hinter, a (*nemittika*) 550

hither-side (*orambhāgiya*) 80; h.s., belonging to (*oramattika*) 336

honoured, should be (*pujja*) 281, 298

hoping (*āsimsanā*) 287

hook, the (*ankusa*) 3, 25, 58

house-life, based on the (*gehasita*) 292

how it is, how it comes to be (*yathā-bhūta*)—see 'be'

human (*manussa*) 250, 251, 428, 499, 562, 568, 578

I (*aham*) 146, 352, 438, 883

idea (*dhamma*) 8, 9, 12ff., 18ff., 67, 68, 72, 75, 84, 97f., 105f., 127, 134, 159f., 171, 174f., 185f., 190, 271, 278, 281, 289, 323, 378, 439, 446, 449, 487, 594, 633, 663, 693, 712, 714, 718, 787, 807f., 845, 859, 863, 890, 918; i. base (*dhammāyatana*) 357; i., cleaving to the true (*dhammajjhosāna*) 292; i., companion in the true (*sahadhammiya*) 886; i. dealing with pleasure (*sukhabhāgiyadhamma*) 713 (4 kds.), (723), 737, 743; i. element (*dhammadhātu*) 290, 356; i., essentialness to the (*dhammatā*) 121, 124, 274, 806; i., knowledge of the true (*dhamme ñāṇa*) 294, 481, 757, 951; i., love of the true (*dhammapema*) 292; i., noble (*ariyadhamma*) 181; i. of, inseparable from the (*-dhamma*) 79, 883; i., recollection of the true (*dhammānussati*) 297; i., relish for the true (*dhammanandī*) 292; i., skilled in the true (*dhammakusala*) 111, 186; i., teaching of the true (*dhammadesanā*) 48, 59, 212, 747; i., trace of the true (*dhammapada*) 888 (4 kds.); i., the true (*dhamma*) 32, 37f., 156, 229, 250 (2 kds.), 669, 820, 939; i., well-proclaimedness of the true *dhammasvākkhātata*) 275, 898; i., wheel of the true (*dhammacakka*) 48, 321; i., worldly (*lokadhamma*) 863 (8 kds.); i., wonderful marvellous (*acchariya-abbhutadhamma*) 297, 713ff.

ideal (*dhamma*) 845

ideas, believing in (*dhammādhimutta*) 291; i., discrimination of (*dhammapaṭisambhidā*) 105, 323; i., expressed in terms of (*dhammādhiṭṭhāna*) 446, 860, 871f., 949; i., follower by (*dhammānusārī*) 667, 944; i., investigation of (*dhammavicaya*) 294, 440, 481, 951; i. perception of (*dhammasaññā*) 160; i., state of a contemplator of (*dhammānupassitā*) 730

- idleness (*kosajja*) 218, 756
 ignoble (*anariya*) 553
 ignorance (*avijjā*) 4, 21, n. 43/1, 65, 79, 81, 159 (def.), 164 (def.), 180, 218, 225ff., 231, 233, 235f., 253, 255f., 354, 439 (def.), 454f., 458, 495, 498, 502, 634, 644, 756, 812, 843; 1., abandoning of (*avijjāpahāna*) 719, 734; i., bond of (*avijjāyoga*) 439, 487, 682; i. element (*avijjādhatu*) 565; i., fading of (*avijjāvirāga*) 43, 218, 236, 472, 478, 509, 757; i., flood of (*avijjogha*) 439, 487, 682; i., lock of (*avijjālangī*) 439; i., murk of (*avijjandhakāra*) 342; i., obsession by (*avijjāpariyuṭṭhāna*) 439; i., shell of (*avijjāṇḍakosa*) 326; i., taint of (*avijjāsava*) 487, 681; i., underlying tendency to (*avijjānusaya*) 439
 illumination (*obhāsa*) 440, 517
 illusion (*paṃoha*) 439
 illustration (*jotana*) 348
 ill-will (*byāpāda*) 72, 79, 81, 141, 147, 218, 238, 272, 274, 279, 485, 581, 680, 756; i.-w. element (*byāpādadhatu*) 565; i.-w., perception of (*byāpādasaññā*) 753; i.-w. thinking (*byāpādavitakka*) 99f., 753; i.-w., unaffected by (*abyāpanna*) 279, 518; i.-w., with (*sabyāpajja*) 443
 I-making (*ahankāra*) 756
 immaculate (*vimala*) 297
 immeasurable (*appameyya*) 379, 783
 impatience (*akkhama*) 444
 impediment (*palibodha*) 458; (*sampalibodha*) 457
 imperfection (*upakkilesa*) 498 (2 kds.), 511f., 550, 676ff., 698ff.
 impermanence (*aniccatā*) 527; i., contemplator of (*aniccānupassi*) 283; i., perception of (*aniccasaññā*) 4, 159f., 160 (def.), 754
 impermanent (*anicca*) 38, 96, 308, 486, 494f., 677, 843, 883
 imperturbability (*āneñja*) 511f., 577
 implanted (*nivīṭṭha*) 886
 implicated (*ajjhāpanna*) 283
 imputation (*sanketa*) 83, 96
 incalculable (*asankheyya*) 379
 incapable (*abhabba*) 273
 inclination (*ajjhāsaya*) 296, 692
 included (*pariyāpanna*) 356, 440, 553
 indicative, indication (*uddesa*) 2 (title)
 individual-essence (*sabhāva*) 437, 453, 456, 461f.
 inexperience (*appaccakkhakkamma*) 439
 infatuation (*mucchā—so read*) 98
 infection (*upasecana*) 694
 inferior (*hīna*) 274, 568, 952; i. state (*hāna*) 147ff., 443; i. state, dealing with (*hānabhāgiya*) 443, 581
 infinite (*ananta*) 297, 515
 initiate (*sekha*) 93f., 97, 104, 113, 273f., 358, 442; i.'s virtue (*sekhasīla*) 274
 injunction (*āṇatti*) 5, 32, 39f., 48, 62
 inquire into, to (*parivimāṃsati*) 437
 inquiry (*vimāṃsā*) 46, 90, 231, 275, 721, 874
 in-shutting—see 'hindrance'
 insight (*vipassanā*) 4, 21, 43, 94, 218, 231f. (def.), 235, 256, 258, 275, 294, 371f., 374, 440, 471, 481, 519 (def.), 528, 535, 559, 587, 597, 607, 647, 746, 757, 762, 853, 948; i. knowledge (*vipassanāñāna*) (511); i., one practising (*vipassaka*) 190; i., to see with (*vipassati*) 821
 insist, to (*abhinivisati*) 559, 568, 850
 insistence (*abhinivesa*) 160 (read an-), 331, 487, 680; i. that only this is true (*idāmsaccābhinivesa*) 487, 680, 689
 instance (*thāna*) 542ff.; i., as to (*thānaso*) 551; i. and non-instance (*thānatthāna*) 551
 instigate, to (*ārabhati*) 67, 890; i. oneself, to (*ārabbhati*) 221
 instigated by (*ārabha*) 17, 211, 905; i., well (*susamāradha*) 174; (*āradha*) 518
 instigation (*ārambha*) 163, 222, 295, 315, 416, 629; i. of energy (*viriyārambha*) 218, 757
 intelligent (*udatt(h)a*) 42, 701, 728

intent (*adhippāya*)—see 'purport'
 intention (*sankappa*) 87, 98, 245, 252, 278, 595, 614 (3 kds.)
 interrupted (*upacchinna*) 92
 interruption (*upaccheda*) 164
 investigate, to (*vicinati*) 62, 140, 156
 investigated, should be (*vicetabba*) 126; (*pavicetabba*) 117
 investigation (*vicaya*) 2, 6, 61ff., 140, 156, 270, 440, 505ff.; i. of ideas—see 'ideas'
 is (*hoti*) 843
 is, how it (*yathābhūta*)—see 'be'
 I - shall - come - to - know - finally - the - as - yet - not - finally - known faculty (*anaññātāññassāmītindriya*) 81, 294, 317, 890, 951
 Isidatta 791
 Isipatana 49
 isle (*dīpa*) 297

 jasmine, wild (*jātisumanā*—so read for 'jātisu mana') 803
 Jeta's Wood (*Jetavana*) 791, 820
 jhana—see 'meditation'
 joy (*somanassa*) 292; j. element (*somanassadhātu*) 565; j. faculty (*somanassindriya*) 178, 368, 392, 514
 judgment (*tīraṇā*) 294, 481, 951

 Kaccāyana—see 'Mahā-Kaccāna'
 Kāmada 819
 Kapila 804
 Kapilavatthu 788
 Kappina 833
 Kāsi 791
 Kassapa 799
 Kattika 804
 keen (*tikkha*) 587, 679
 keenness (*tikkhatā*) 252
 keep in being, to (*bhāveti*) 91
 keeping in being (*bhāvanā*) 79, 104, 114, 175, 278, 307, 311, 337, 467, 482ff., 535, 597, 740, 743, 860, 887f., 960; k. i. b., consisting in (*bhāvanāmaya*) 46, 275, 321, 763; k. i. b., dealing with (*bhāvanā-*

bhāgiya) 943, 945; k. i. b., diagnosis by (*bhāvanāpariññā*) 104; k. i. b. is both-ways kept in being, whose (*ubhayatobhāvitabhāvanā*) 443; k. i. b., plane of (*bhāvanābhūmi*) 46, 79, 248, 275; k. i. b., power of (*bhāvanā-bala*) 87, 209; k. i. b., skill in (*bhāvanākosalla*) 104
 kept in being (*bhāvita*) 13, 75, 443, 535, 611; k. i. b. bilaterally (*ubhayamsabhāvita*) 443; k. i. b., should be (*bhāvetabba*) 109, 318, 897; k. i. b. unilaterally (*ekaṃsa-bhāvita*) 443
 killing breathing things (*pāṇātipāta*) (159), 160, 238, 279
 know, to (*jānāti*) 186
 knowable (*ñeyya*) 104, 160 (so read for 'neyya'), 224, 860, 877f., 952
 knowing and seeing (*ñānadassana*) 96, 161, 167, 278, 520, 633, 806
 knowledge (*ñāna*) 46, 81, 91, 96, 104 (5 kds.f., 185, 270, 294, 315, 377, 440, 481, 551, 594, 633, 757, 860, 875f., 951; k., diamond of (*ñānavajira*) 664; k., eye of (*ñānacakkhu*) 330; k., to gain final (*ājānāti*) 669; k. of inference (*anvaye ñāna*) 294, 757, 951; k. of meaning (*atthe ñāna*) 294; k. of non-arising (*anuppāde ñāna*) 81, 294, 315, 757
 known, to be (*ñāyati*) 192ff.
 Kokālika 574, 604, 905
 Kosala 791, 794, 896
 Kuru 802

 Lamentation (*parideva*) 164 (def.), 232, 366
 language (*nirutti*) 27, 53, 216, 602; l., local (*janapadanirutti*) 186
 leading out (*niyyānika*)—see 'outlet, giving'
 learnt (*suta*)—see 'heard'
 legitimate (*sahadhammika*) 280
 lethargy (*thīna*) 500, 635
 lethargy - and - drowsiness (*thīna-middha*) 252

- letter (*akkhara*) 27, 49, 53f., 212, 216
 level-headed one (*samasāsī*) 946
 liberated (*vimutta*) 352, 377, 945f.;
 l. through signlessness (*animitta-*
vimutta) 946; l. through under-
 standing (*paññāvimutta*) 836, 946
 liberation (*vimokkha*) 579f., 580 (11
 and other kds.), 663 (8 kds.), 757;
 l. gateway to (*vimokkhamukha*)
 528 (3 kds.), 529ff. (3 kds.), 702ff.,
 754 (3 kds.)
 life faculty (*jīvitindriya*) 164
 light (*āloka*) 294, 440, 461, 522
 light (*mudu*) 577; (*muduka*) 747
 like, without (*appaṭisama*) 297
 limitedly (*odhiso*) 69
 linguistic (*nerutta*) 10, 49ff., 185
 (def.); l., local (*janapadanerutta*)
 186
 lion (*sīha*) 740
 lions' play (*sīhavikkūlita*) 3, 23, 44,
 740
 livelihood (*ājīva*) 245, 278; (*jīvita*)
 546, 552, 814, 895
 living in befitting places (*paṭirū-*
padēsavāsa) 167, 275
 loathsome—see 'ugly'
 logic (*yutti*)—see 'construing'
 longing (*pihā*) 137, 288 (def.), 508;
 (*pihāyanā*) 98
 love (*pema*) 138, 292, 933
 lovingkindness (*mettā*) 140f., 244, 723,
 725, 738, 917
 lucidity, with (*sappabhāsa*) 91
 lust (*rāga*) 68, 79, 81, 138, 140, 181,
 218, 304, 344, 378, 425, 484ff. (4
 kds.), 757, 818, 907, 947; l., barb of
 (*rāgasalla*) 484; l., dirt of (*rāgaraja*)
 529; l., disciplining of see 'l.,
 outguiding of'; l., fading of (*rāga-*
virāga) 43, 218, 236, 472, 478, 509,
 757; l., fire of (*rāgaggi*) 529; l. for
 form (*rūparāga*) 79, 81, 161; l. for
 the formless (*arūparāga*) 79, 81;
 l., outguiding of (*rāgavinaya*) 123;
 l., poison of (*rāgaviṣa*) 529; l.,
 provocative of (*rajanīya*) 97; l.,
 stain of (*rāgamala*) 529; l., without
 (*vitārāga*) 132, 271
 lustful (*ratta*) 672
 lusting temperament (*rāgacarita*) 140,
 529, 698, 725, 947
 lusts, who (*ratta*) 68, 367
 luxury (*āgāḥa*) 444, 554
 lying—see 'false speech'
 made (*kata*)—see 'done'
 Magadha 791
 Mahā-Kaccāna 1, 60, 965
 Mahānāma 788
 Mahāpaduma Hell (*mahāpadumani-*
raya) 604; see also 'Paduma Hell'
 male (*purisa*) 548, 568
 malicious speech (*pisunā vācā*) 238,
 279
 malleable (*mudu*) 511f.
 man (*purisa*)—see 'male' and 'mascu-
 line'
 manifestation (*paccupaṭṭhāna*) 162
 manifested (*paccupaṭṭhita*) 520
 manner (*pariyāya*) 66, 205, 206
 many (*aneka*) 137, 290, 568
 Māra (Death Angel) 49, 193, 217, 491,
 501 (2 kds.), 548, 594, 831, 833ff.,
 842f., 886
 masculine gender (*purisādhivacana*)
 186
 master (*sattā*) 45, 275, 296, 541, 547,
 940
 materialistic (*sāmisa*) 443
 mature person (*purisapuggala*) 278,
 298
 maturing (*vuddhi*) 304
 Māvidha 815
 meaning (*attha*) 20, 28f., 32, 49, 57,
 68, 105, 116f., 127, 131, 133, 186f.,
 457, 698ff., 725ff., 897; m., discrimi-
 nation of (*atthapaṭisambhidā*)
 105; m. sequence (*atthasandhi*)
 214
 means (*upāya*) 5, 32, 38, 62; (*payoga*)
 202, 242; m., skilled in (*upaya-*
kusala) 111
 measure (*pamāṇa*) 901;—see also
 'ungauged m.'
 measureless (*appamāṇa*) 297, 713ff.
 (4 kds.), 739, 743

meditate, to (*jhāyati*) 217, 832
 meditation (*jhāna*) 42, 101, 147ff.
 (4 kds.), 163, 511, 579f., 713, 743
 meditator (*jhāyī*) 217, 442 (descr.),
 859
 medium (*majjha*) 32, 55, 586
 meeting (*samosaraṇa*) 4, 412
 meeting together (*sametika*) 833
 memories and intentions (*sarasan-*
kappa) 87
 mental (*cetasika*)—see 'cognizance,
 concomitant of'; m. action (*mano-*
kamma) 96, 753f.; m. behaviour
 (*manosamācāra*) 937 (2 kds.); m.
 good conduct (*manosucarita*) 754;
 m. looking over (*manasānupekkha-*
nā) 46; m. misconduct (*manoduc-*
carita) 238, 753; m. purity (*mano-*
soceyya) 754
 merit (*puñña*) 167, 298, 552, 560, 648,
 814, 847, 896, 917, 939; m.,
 dealing with (*puññabhāgiya*) 264;
 m., ground for making (*puññakiri-*
yāvattthu) 275, 763; m. in the past,
 state of having made (*pubbekata-*
puññatā) 167; m., talk on (*puññaka-*
thā) 797
 Meru 893
 method (*naya*) 2;—see also 'guide
 line'
 middle (*majjima*) 190, 274, 444, 554,
 577
 mind (*mano*) 75, 293, 308, 613, 631,
 768, 787, 919, 935; m. base
 (*manāyatana*) 294, 613; m.-choice
 (*manosañcetanā*) 304, 487, 676;
 m.-consciousness element (*mano-*
viññānadhātu) 565; m. element
 (*manodhātu*) 290, 294, 565; m.
 faculty (*manindriya*) 255, 294, 613;
 m.-made (*manomaya*) (511), 787
 mindful (*sata*) 112, 115
 mindfulness (*sati*) 35, 74f., 83 (def.),
 92, 149, 163 (def.), 174, 218, 245,
 247, 278, 295 (def.), 325, 518, 757,
 788, 822, 888; m. faculty (*satīn-*
driya) 42, 86, 100, 174, 396, 482,
 599, 865; m., foundation of (*sati-*
paṭṭhāna) 4, 42, 101 (4 kds.), 163,

174, 483ff., 550, 713ff., 730 (4 kds.),
 743
 mine (*mama*) 438, 779; 'm.', calling
 nothing (*amama*) 802
 misapprehension (*paramasa*) 80, 486,
 680
 misconduct (*duccarita*) 238 (3 kds.),
 549, 559, 591, 753 (3 kds.), 896,
 913 (3 kds.); m., corruption by
 (*duccaritasankilesa*) 559, 760, 762,
 851; m., dealing with cleansing
 from (*duccarītavodānabhāgiya*) 760,
 854
 mislead, to (*visamvādayati*) 541
 miswish, to (*vivicchati*) 67
 miswishing (*vivicchā*) 65, 67
 mnemonic verse (*uddāna*) 4
 mode of conveying (*hāra*) 1, 2, 26,
 44; m. o. c. in combined treatment
 (*hārasampāta*) 498 (title) m. o. c.,
 separate treatment (*hāravibhanga*)
 31 (title)
 Moggallāna 604, 905
 Mogharājā 40, 835
 moment (*khāṇa*) 914
 monk (*samaṇa*) 49, 217, 550, 843, 883,
 886; m.'s state, fruit of the (*sāma-*
ññaphala) 259 (4 kds.)
 monument (*thūpa*) 798
 mood (*ākāra*) 15, 27, 49, 53, 216, 292,
 431
 morality (*vāsanā*) 838, 848 (def.);
 m., dealing with (*vāsanābhāgiya*)
 117, 264f., 267 (def.), 269, 760,
 787ff., 941
 mortal (*macca*) 33, 896
 Mortality (*maccu*) 40, 129, 191, 221,
 492, 821
 mother (*mātā*) 546, 873
 moulded (*samuṭṭhita*) 46
 moulding (*samuṭṭhāna*) 240, 243, 664;
 m. of the guide-lines (*nayasam-*
uṭṭhāna) 644 (title)
 mount on, to (*samodahati*) 874
 mundane—see 'worlds, belonging to'
 my-making (*mamankāra*) 756
 naked ascetic (*acela*) 575

- Nālandā 251
 name (*nāma*) 83, 84 (def.), 136, 186, 271, 274, 402; n.-body (*nāmakāya*) 159, 164, 225f., 405, 445 (def.), (669); n., by (*nāmaso*) 185
 name-&-form (*nāmarūpa*) 77, 84 (def.), 92, 164 (def.), 180, 304, 354, 404, 462, 867
 naming, to have a bent for (*namati*) 378
 Nanda 810
 natural virtue (*pakatisīla*) 948
 nature, talk about something's (*pakatikathā*) 303
 need—(*āsā*) 136f., 286f.
 negligence (*pamāda*) 65, 67, 72, 191, 218, 223 (2 kds.), 224 (4 kds.), 230 (3 kds.), 492, 590, 756
 negligent (*pamatta*) 67, 191, 916
 neither-painful-nor-pleasant (*adukkhamasukha*) 180, 367f., 531, 753
 neither perception nor non-perception (*nevasaññānāsaññā*) 153f., 217, n. 524/1
 neither percipient nor non-percipient (*nevasaññānāsaññā*) 441
 neuter gender, designation for (*napuṃsakādhivacana*) 186
 new (*nava*) 190
 nibbāna—see 'extinction'
 noble (*ariya*) 508, 520, 553, 591, 672, 788, 886, 930; n. idea (*ariyadhamma*) 181; n. truth (*ariyasacca*) 101, 122
 non-actualization (*anabhisamaya*) 439
 non-arising (*anuppāda*) 336, 718
 non-attention (*amanasikāra*) 515
 non-being (*vibhava*) 843; n.-b., craving for (*vibhavatanhā*) 425, 559
 non-covetousness (*anabhijjhā*) 218 470, 518, 757, 888
 non-cruelty (*avikhimsā*) 565, 614, 754
 non-delusion (*amoha*) 4, 160 (def.), 440, 754
 non-distraction (*avikkhepana*) 295
 non-diversifying (*appapañca*) 297, n. 203/2—see also 'un-'
 non-doing (*akaraṇa*) 245
 non-effecting (*akiriya*) 245
 non-entity (*vibūta*) 441, 580
 non-eradication (*asamuggahāta*) 457f.
 non-gain (*alābha*) 863
 non-greed (*alobha*) 4, 160 (def.), 754
 non-hate (*adosa*) 4, 160 (def.), 754
 non-ill-will (*abyāpāda*) 218, 470, 565, 615, 757, 888; (*abyāpajja*) 160, 443; n.-i.-w., perception of (*abyāpādasaññā*) 754; n.-i.-w. thinking (*abyāpādavitakka*) 754
 non-insistence (*anabhinivesa*) 160 (so read for *abhi*-)
 non-interruption (*avūpaccheda*) 457
 non-occurrence (*nivatti*) 218, 659
 non-owning (*akiñcana*) 297, 832: n.-o., base consisting of (*akiñcaññāyatana*) 152f., 217, n. 524/1
 non-penetration (*appaṭivedha*) 439, 878; (*asappaṭivedha*) 159, 457f.
 non-practising (*anaññhācāra*) 245
 non-relying (*anālaya*) 426
 non-remorse (*avippaṭisāra*) 167, 388, 806
 non-renewal of being (*apunabbhava*) —see 'being'
 non-restraint (*asaṃvara*) 159, 218, 756
 non-return, fruit of (*anāgāmīphala*) 259, 945
 non-returner (*anāgāmī*) 272, 274, 945
 non-wrong-theorizing (*avippaṭippādana*) 160
 nose (*ghāna*) 75
 not approaching (*anupagacchanta*) 529
 not certain (*aniyata*) 272, 562
 not-floating-away (*apilāpana*) 83, 163 295
 not giving outlet (*aniyyānika*) 544
 nothingness—see 'non-owning'
 notion (*mānasa*) 518
 not-self (*anattā*) 38, 96, 487, 494, 677; (*anattatā*) 527; n.-s., contemplator of (*anattānupassī*) 283; n.-s., perception of (*anattasaññā*) 4, 160 (def.), 754
 not the true idea (*adhamma*) 282
 not undertaken (*asamatta*) 576
 nutriment (*āhāra*) 92, 176, 304 (4

- kds.), 484ff., 674ff., 742, 867; n., without (*anāhāra*) 92; n., physical (*kabalīnkārāhāra*) 304, 676ff.
- object (*ārammaṇa*) 83, 136, 757, 840, 952 (6 kds.)f.; o. of that (*tadārammaṇa*) 260; o.-conditionality (*ārammaṇapaccayatā*) 461
- obsession (*pariyuṭṭhāna*) 73, 76, 98 (?).f., 200, 202, 204, 207 (def.), 209, 296, 341, 439, 455, 457f., 690, 856; o., provocative of (*pariyuṭṭhāniya*) 97
- obstruct, to (*āvārayati*) 575
- occur, to (*pavattati*) 145; (*samvattati*) 147f., 763
- occurrence (*nibbatti*) 161, 164, 304, 457f.; (*pavatti*) 218, 658; o., has (*nibbatta*) 92, 165, 454; o., existence as (*nibbattibhava*) 161; o. of, to cause (*nibbattayati*) 507; (*nibbatteti*) 104, 106, 507
- occurring, presently—see 'presently-occurring'
- odour (*gandha*) (72), 378
- omen, good (*mangala*) 547
- omniscience (*sabbāññutā*) 326, 594
- omniscient (*sabbāññū*) 875
- once-return, fruit of (*sakadāgāmi-phala*) 259, 945
- once-returner (*sakadāgāmī*) 945
- one (*eka*)—see 'single' & 'singular'
- only (*eva*) 127
- oneself, for (*paccatta*) 46, 520
- oneself, in (*ajjhatta*) 887; (*ajjhattika*) 72, 172, 196f., 385, 438, 456, 952
- onlooking-equanimity (*upekkhā*) 144, 244, 292, 723, 728, 738; o.-e. element (*upekkhādhātu*) 565; o.-e. enlightenment factor (*upekkhāsambhojjhanga*) 481; o.-e., faculty (*upekkhindriya*) 180, 368, 514; o.-e., pleasure due to (*upekkhāsukha*) 148; o.-e., purity of mindfulness due to (*upekkhāsatiṭṭhārisuddhi*) 149
- open (*vivata*) 91
- opportunity (*okāsa*) 315
- opposing (*virodha*) 296
- opposite (*patipakkha*) 11, 13, 283, 611, 663, 739
- oppression (*sampīlana*) 164
- order (*ānupubbī*) 1
- ordinary man (*puṭhujjana*) 272, 546
- origin (*samudaya*) 48, 50, 79, 114, 132, 229, 232, 249, 261, 305, 307, 311, 425, 502, 607, 611, 650, 867, 890, 955f.; o. of suffering (*dukkhasamudaya*) 178, 425 (def.)
- original statement (*āhaccavacana*) 117
- origination (*samuṭṭhāna*)—see 'moulding'
- other-essence (*parabhāva*) 456
- otherness (*aññatta*) 133, 135
- others, various (*aññamañña*) 133, 136, 139, 212
- outguidability (*veneyyatta*) 575
- outguidable (*veneyya*) 569
- outguiding (*vinaya*) 56, 121, 123 (3 kds.), 156, 297, 327, 334, 809, 841
- outlet (*niyyāna*) 713; o., giving (*niyyānika*) 166, 175, 282, 349, 483, 544; o., not an (*aniyyānika*) 544; o., to find an (*niyyāti*) 42, 44, 543, 668, 712, 741ff.
- outstanding (*adhimatta*) 577
- outstandingness (*adhimattatā*) 252, 577, 856
- overripening (*paripāka*) 164
- overwhelmed (*abhitunna*) 648
- owning (*kiñcana*) 338, 344
- own statement, our (*sakavacana*) 860, 891f., 954
- Pacceka Buddha—see 'Hermit Enlightened One'
- pacification—see 'peace'
- Paduma Hell (*padumaniraya*) 905;—see also 'Mahā-Paduma Hell'
- pain (*dukkha*) 36a, 69, 164 (def.), 233, 327, 354, 648, 768, 843, 863, 883;—see also 'painful' & 'suffering'; p. contemplator of (*dukkhānupassī*) 283; p. element (*dukkhādhātu*) 565; p. faculty (*dukkhindriya*) 179, 392, 514; p., perception of (*dukkha-*

- saññā* 4, 159, 160 (def.), 754; p., to be felt as (*dukkhavedaniya*) 188, 530
- painful (*dukkha*) 38, 42, 96, 179, 275, 282, 308, 494, 670, 677;—see also 'pain' & 'suffering'; p. feeling (*dukkhavedanā*) 390, 392, 753;—see also 'pain' & 'suffering'
- painfulness (*dukkhatā*) 69 (3 kds.), 527, 753 (3 kds.)
- Pañcāla 804
- parallel occurrence (*anuparivatti*) 91, 96, 299
- paraphrasing verse (*anugīti*) 3, 6, 62, 116, 896
- Parāyana 63, 84, 415
- Pasenadi 791, 896
- passing on to (*upaga, upika*) 484ff., 552, 589f., 684, 694
- past (*atīta*) 96, 173, 212, 496, 578, 821, 952; (*pubbanta*) 439; p., designation for (*atītādhivacana*) 186
- path (*magga*) 38, 48, 79, 92, 114, 166 (def.), 175, 232, 247, 249, 250, 252, 261, 269, 280, 307, 311, 313, 428 (def.), 502, 526, 528, 552, 553, 576, 611, 659, 672, 777, 836, 938; p., eight-factored (*aṭṭhangikamagga*) 280; p., exterminable by the (*maggavajjha*) 132; p. factor (*magganga*) 440, 510; p., standing on the (*aṭṭhamaka*) 99, 274
- Patimokkha (*pātimokkha*) 930; P. Rule (*pātimokkhatā*) 275
- patience (*khanti*) 894
- patient (*khama*) 444
- pattern of the Dispensation (*sāsana-paṭṭhāna*) 759 (title), 964
- peace (*santi*) 814, 877; (*upasama*) 647, 719; p., expression of (*upama-dhūṭṭhāna*) 720f.
- peaceful (*santa*) 297, 514
- penetration (*nibbedha*) 839ff., 848 (def.); (*paṭivedha*) 249, 261; (*sampañivedha*) 159, 231, 633; p. dealing with (*nibbedhabhāgiya*) 117, 264, 266, 268 (def.)f., 443, 760, 805ff., (940f.)
- perceiving of (*saññi*) 648
- perception (*saññā*) 87, 104, 138, 147, 283, 310, 381, 424, 445, 486, 493, 514f., 580, 652, 684, 753 (3 kds. twice), 754 (3 kds. twice), 874, 883, 908; p., access to (*saññūpacāra*) 154; p. and feeling, cessation of—see 'cessation'; p. distorted (*viparītasaññā*) 753 (3 kds.); p., easy (*sukhasaññā*) 874; p. element (*saññādhātu*) 486; p. of beauty (*subhasaññā*) 4, 159 (def.), 283; p. of grossness (*olārikasaññā*) 514; p. of impermanence (*aniccasaññā*) 4, 159, 160 (def.), 754; p. of not-self (*anattasaññā*) 4, 160 (def.), 754; p. of pain (*dukkhasaññā*) 4, 159, 160 (def.), 754; p. of permanence (*niccasaññā*) 4, 159 (def.), 283, 753; p. of pleasure (*sukhasaññā*) 4, 159 (def.), 283, 753; p. of self (*attasaññā*) 4, 159 (def.), 283, 753; p. of ugliness (*asubhasaññā*) 4, 160 (def.); p., quick (*lahusaññā*) 874
- percipient (*sañña*) 441
- perdition (*vibipāta*) 591, 595
- Perfect One (*tathāgata*) 59, 247, 379, 546, 548, 782, 802, 836, 886, 901, 908, 939; P. O.'s power (*tathāgatabala*) 542ff.
- perfected (*sampanna*) 296, 298
- perfecting (*upasampadā*) 246
- perfection (*pāramitā*) 511
- perfectness (*sampatti*) 754 (3 kds.)
- permanent (*nicca*) 486, 494, 523f., 677;—see also 'perception of permanence'
- person (*puggala*) 41, 42 (4 kds.), 56, 67, 140, 275, 278, 298, 529, 642, 676, 698ff., 725ff., 741 (4 kds.), 752 (3 kds.), 756 (2 kds.), 838 (4 kds.), 844 (4 kds.), 845, 939, 943 (26 kds.)ff., 947 (19 kds.), 948 (9 kds.)
- perturbation (*iñjanā*) 513
- perversion (*vipallāsa*) 23, 159, 176, 339, 484ff. (4 kds.), 493 (def.), 674ff., (697), 742; p., ground for (*vipallāsavatthu*) 494 (4 kds.)

pervert, to (*vipallāsayati*) 493
 perverted, to be (*vipallāsiyati*) 495
 pervertedness (*vipariyāsa*) 740
 physical frame (*sarīra*) 131
 physical nutriment—see 'nutriment'
 phrase, phrasing (*byañjana*) 10, 27f.,
 32, 49, 53, 57, 116, 127, 133, 184,
 186, 212, 216, 689ff., 725ff.; ph.
 sequence (*byañjanasandhi*) 214, 216
 pick out, to (*avakāḍḍhati*) 19
 pillar (*esikā*) 298
 pious (*pesala*) 275
 placing (*nikkhepa*)—see 'presentation'
 plane (*bhūmi*) 7, 12, 46, 79 (2 kds.),
 140, 160, 248, 270, 275, 299, 313,
 597, 740, 758, 856, 859, 960, 964
 planting (*ropana*) 275
 play (*vikkīḷitā*) 738, 740;—see also
 'lion's play'
 pleasant (*sukha*) 42, 282, 308, 367,
 529, 670; p. abiding (*sukhavihāra*)
 112, 942; p. feeling (*sukhavedanā*)
 367f., 390, 753
 pleasure (*sukha*) 148, 167, 189, 377,
 485, 494, 520, 522, 646f., 677, 772,
 789, 806, 863, 917; p., idea dealing
 with (*sukhabhāgiya*) 713 (4 kds.),
 (723), 737, 743; p. element (*sukha-*
dhātu) 565; p. faculty (*sukhindriya*)
 178, 368, 392, 514; p. perception
 of (*sukhasaññā*)—see 'perception';
 p., pursuit of (*sukhallikānuyoga*)
 646; p. to be felt as (*sukhave-*
daniya) 529
 plotting (*olokana*) 299; (*oloketvā*) 25;
 p. of directions (*disālocana*)—see
 'directions'
 plural, designation for the (*ane-*
kādhivacana) 186; (*bavhādhivacana*)
 71
 poison (*visa*) 529ff. (3 kds.)
 power (*bala*), 87, 175, (5 kds.),
 203, 294, 296, 514ff., 585, 894;
 p., Perfect One's—see 'Perfect
 One'; p., road to—see 'success,
 basis for'
 praise (*pasamsā*) 863, 963 (5 kds.);
 (*pāsamsā*) 281
 predominance (*adhipateyya*) 87, 295,

585; p.-conditionality (*adhipateyya-*
paccayatā) 461
 presently-arisen (*paccuppanna*) 96,
 173, 211, 212, 520, 578, 821, 952;
 p.-a., designation for (*paccuppa-*
nnādhivacana) 186
 presentation (*nikkhepa*) 303, 313, 619
 presented badly (*dunnikkhitta*) 116
 presently occurring (*vattamāna*) 288
 preservation (*ārakkha*) 75, 224, 337
 preventing (*saṃharaṇa*) 160
 prevention (*paṭisaṃharaṇa*) 160, 231
 previous (*purimaka*) 455
 production (*nipphatti*) 289, 296
 profitable (*kusala*) 4, 13, 22, 24f., 67,
 92, 98, 106, 109, 190, 218, 246,
 275, 278, 336, 506, 508, 577, 609,
 718, 754, 860, 919f., 937, 952, 957;
 p. root (*kusalamūla*) 275, 754
 (3 kds.), 921 (3 kds.)
 profound (*gambhīra*) 297, 379
 prominent (*ussanna*) 590
 prompting-determination—see 'deter-
 mination'
 property (*bhoga*) 224, 230
 prose, prose-exposition (*veyyākaraṇa*)
 24, 446, 765
 province (*visaya*) 272, 859, 902
 Puṇṇa 575
 Purāṇa 791
 pureness (*soceyya*) 754 (3 kds.)
 purification (*suddhi*) 547; (*visuddhi*)
 38, 247
 purified (*visuddha*) 113; p., to be
 (*visujjhati*) 113, 498
 purifying (*pariyodāpana*) 248 (2 kds.)
 purity (*pārisuddhi*) 149, 582
 purport (*adhippāya*) 10, 134, 184,
 187f., 603
 purpose (*āsaya*)—see 'bias'
 pursuit (*anuyoga*) 646

quality (*guṇa*) 67
 question (*pañha*) 17, 62, 64, 126, 416,
 629, 897
 quick perception—see 'perception'
 quiet (*samatha*) 4, 21, 43, 160 (def.),
 218, 231 (def.)f., 258, 275, 371,

396, 471, 519, 523, 525, 528, 534,
559, 587, 597, 607, 647, 746, 757,
762, 852, 948
quieting (*sama*) 444

Rādha 173, 211, 310

reached (*patta*) 217, 832

reaching (*patti*) 275, 336, 647

reaching upwards (*ukkaṇṭhā*) 514

real (*tatha*) 22

realization (*sacchikiriyā*)—see 'verifi-
cation'

reappear, to (*upapajjati*) 562

reappearance (*upapatti*) 250, 252,
763; r., on (*upapajja*) 205, 578;
r., opening the way to (*opapaccā-
yika*) 164 (twice)

reason (*kāraṇa*) 133, 140, 669; (*yoni*)
218; r., what is no (*ayoni*) 218

reasoned (*yoniso*) 46, 218, 275, 757

recharacterization (*upalakkhaṇa*) 440

recharacterize, to (*upalakkhayati*)
437; u., failure to (*anupalakkhaṇa*)
439

recognized, to be (*aññātabba*) 127

recollection (*anussati*) 161, 296ff.;
r. of the Community (*sanghānus-
sati*) 298; r. of the Enlightened
One (*buddhānussati*) 296; r. of
past life (*pubbenivāsānussati*) 161,
(589), 592; r. of the True Idea
(*dhammānussati*) 297; r. of virtue
(*sīlānussati*) 299

refraining (*saṃyama*) 917

refused (*paṭikkhitta*) 860, 933f.

reinvestigation (*paricaya*) 6, 440

relative, a (*ñāti*) 289

reliance (*ālaya*) 297, 719, 734

relinking (*paṭisandhi*) 457; r., with-
out (*appaṭisandhika*) 92

relinquish, to (*paṭinissarati*) 669ff.

relinquishing (*paṭinissagga*) 173, 379,
426, 722, 848

relinquishment, changing to (*vossa-
gga-parināmi*) 87

relish expectantly, to (*abhinandati*)
173, 497, 843

relishing (*nandi*) 292, 304, 425, 694,

815; r., expectant (*abhinandana*)
136, 137, 213, 289; (*abhinandi*) 687
remainder, without (*niravasesa*) 79,
81

remembered, should be (*dhārayitabba*)
423

removal (*āhaṇā*) 315

renunciation (*nekkhamma*) 231, 267,
292, 565, 614, 632; r. element
(*nekkhammadhātu*) 565; r., per-
ception of (*nekkhammasaññā*) 754;
r., supported by (*nekkhammassita*)
290, 508; r. thinking (*nekkhamma-
vitakka*) 754

repeated, should be (*āsevitabba*) 282

requisite (*parikkhāra*) 2, 19, 139,
448ff., 463 (def.), 637f.

resist, to (*paṭihaññati*) 72, 75

resistance (*paṭigha*) 401, 429; (*paṭi-
ghāta*) 96; r., perception of (*paṭi-
ghasaññā*) 515

resolution (*adhimutti*)—see 'belief'

resort (*gocara*) 7, 252, 740; r. to, to
(*pacceṭi*) 547

respectable (*garuṭṭhāniya*) 45

responsible, to be (*bajjhate*) 188, 771

responsibility (*bandha*) 136

restrained (*saṃvuta*) 75, 919f.

restraint (*saṃvara*) 74, 218, 250, 264,
696, 722, 757, 930, 960

reversal (*parivattana*) 2, 13, 277ff.,
610f.

reverse, to (*parivattati*) 13

review, to (*paccavekkhati*) 437

reviewed, should be (*paccavekkhi-
tabba*) 518

reviewing, sign for (*paccavekkhā-
ṇanimitta*) 522

right (*sammā*) 278, 443; r. action
(*sammākammanta*) 278; r. con-
centration (*sammāsamādhi*) (278),
443; r. effort (*sammāvāyāma*) (278);
r. endeavour (*sammappadhāna*)—
see 'endeavour'; r. deliverance
(*sammavimutti*) (278); r. knowing
& seeing of deliverance (*sammavi-
muttināṇadassana*) 278; r. liveli-
hood (*sammā-ājīva*) 278; r. mind-
fulness (*sammāsati*) (278); r. speech

(*sammāvācā*) 278; r. theory (*sammāpaṭipatti*) 160; r. thinking (*sammāsankappa*) 278; r. view (*sammādiṭṭhi*) 252, 275, 278, 294, 427, 440, 470, 481, 510, 533, 536, 591, 600, 615, 633, 951;—see also *respective nouns* 'action', etc.
 rightness (*sammatta*) 246 (8 kds.), (278 (10 kds.))
 ripen, to; ripen out, to (*vipaccati*) 207
 ripening (*vipāka*) 188, 206, 520, 549, 572f., 578, 797, 846, 855, 860, 914f., 954
 rise (*udaya*) 634; r. & disappearance, extending to (*udayatthagāminī*) 930; r. & subsidence (*udayabbaya*) 160, 595, 634, 930—see also 'arising'
 risk (*vera*) 443
 road to power (*iddhipāda*)—see 'success, basis for'
 rock, like a (*selupama*) 823
 rolling, setting (*pavattanā*) 321
 root (*mūla*) 3 (3 kds.), 20, 22, 72, 99, 137, 286, 275, 439, 753 (3 kds.); r., having for its (*mūlaka*) 91, 239, 123; r., profitable (*kusalāmūla*)—see 'profitable'; r.-term (*mūlapada*) 1, 4, (159f. (def.)), 759, 860, 964; r., unprofitable (*akusalāmūla*)—see 'unprofitable'
 round, the (*vaṭṭa*) 297, 556 (3 kds. def.), 673, 712
 roundabout of births (*saṃsāra*) 165, 218, 454, 501, 506, 555, 571, 659, 673f., 687, 855; r. o. b., going with the (*saṃsāragāmi*) 506, 571; r., non-occurrence of the (*saṃsāranivatti*) 218, 659; r., occurrence of the (*saṃsārappavatti*) 218, 658; r., to go the (*saṃsarati*) 499, 904
 rule (*velā*) 299;—see also 'Pati-mokkha'
 safe (*khema*) 297
 Sāketa 791
 Sakka, Ruler of Gods (*Sakka*) 548, 796, 817, 894, 917, (937)
 Sakyan (*Sakka*) 788

samaka-measure (*sāmākapattha*—so read) 802
 Sangāmajī 829
 Sāriputta 604, 820, 824, 905
 Sāvatti 791
 schemer (*kuhaka*) 550
 scheming (*kuhanā*) 550
 science (*viññā*) 160 (def.), 294, 296, 354, 360, 372, 407ff., 440 (def.), 757, 820, 922, 951; s., triple (*tevijjā*) 832
 scrutinized, should be (*upaparikkhitabba*) 104, 673
 scrutinizing (*upaparikkhamāna*) 127; (*upaparikkhā*) 46, 231, 440, 753 (3 kds.), 754 (3 kds.)
 sea (*samudda*) 841 (def.)
 search (*pariyēṭṭhi*) 1, 30; (*pariyesanā*) 191, 937 (2 kds.); s., to (*pariyesati*) 11
 secluding (*viveciyamāna*) 669, 870
 seclusion (*viveka*) 87, 275
 section (*vāra*) 1 (title), 2 (title)
 see, to (*samanupassati*) 493; s., hard to (*duppassa*) 297
 seeing (*dassana*) 79, 96, 278, 332, 342, 633, 860, 884f.; (*samanupassanā*) 159f.; s., abandonable by (*dassanapahāttabba*) 272; s., dealing with (*dassanabhāgiya*) 943f.; s., diagnosis by (*dassanaparīññā*) 104; s., plane of (*dassanabhūmi*) 46, 79, 248, 275, 313, 597; s., power of (*dassanabala*) 209; s., skill in (*dassanakosalla*) 104
 seen (*diṭṭha*) 174, 217
 seen for oneself, must be (*sandassayitabba*) 121, 123; s. f. o., to be (*sandissati*) 125, 133
 self (*attā*) 197, 322, 387, 438, 487, 494, 496, 652, 677, 818, 843, 868, 887, 896, 923f., 933; s. as adduced example (*attūpanayika*) 905; s.-doctrine assuming (*attavādūpādāna*) 228, 257, 487, 678, 687; selfhood, ground for (*attabhāva-vatthu*) 493 (4 kds.); s.-knowledge (*attaññutā*) 167, 460 (note: *attaññutā* may mean 'knowledge of

- what has been taken up'); s. direction, right disposition in (*attasammāpanidhi*) 167, 275; s., not-—see 'not-self' s., perception of (*attasaññā*) 4, 159 (def.), 283, 753; s.-torment (*attakīlamatha*) 282, 646
- sensed (*muta*) 174, 217
- sensitive, to be (*ubbijjati*) 69
- sensual-desire, sensual desires (*kāma*) 33, 35, 95, 198, 202, 231, 267, 282, 327, 332, 646, 648, 669, 687; s.-d. assuming (*kāmūpādāna*) 228, 257, 484, 678, 687; s. d., bond of (*kāmayoga*) 679; s. d., craving for (*kāmatanhā*) 139, 331, 425, 559; s.-d., element of (*kāmadhātu*) 353, 480, 565; s. d., flood of (*kāmogha*) 681; s. d., lust for (*kāmarāga*) 147, 161, 272, 274, 581, 813; s. d., misconduct in (*kāmesu micchācāra*) 238; s. d., perception of (*kāmasaññā*) 753, 815; s. d., strand of (*kāmaguṇa*) 161 (5 kds.), 473; s. d., taint of (*kāmāsava*) 681; s.-d. thinking (*kāmavitakka*) 99f., 753; s. d., will for (*kāmacchanda*) 79, 81
- separate treatment (*vibhanga*) 31 (title)
- sequence (*sandhi*) 184, 198ff., 213 (so read), 214 (def.); (*anusandhi*) 10, 78; s., consecutive (*pubbāpara-sandhi*) 198, 214 (4 kds.); (*pubbā-parānusandhi*) 10; s. of meaning (*atthasandhi*) 214f.; s. of teaching (*desanāsandhi*) 214, 217; s., statement elucidating the (*anusandhi-vacana*) 117
- set rolling (*paravattita*) 49
- settle faith, to—see 'faith'
- seven-times-at-most (*sattakkhattuparama*) 886, 944
- severed (*samucchinna*) 76
- shake off, to (*niddhunati*) 529ff.
- shame (*ottappa*) 218, 757, 922
- shamelessness (*anottappa*) 218, 756
- shape (*sañṭhāna*) 159
- shape itself, to (*sañṭhahati*) 514, 693
- shared in common (*sādhāraṇa*) 12, 271, 274f., 452, 456, 764; s. i. c., not (*asādhāraṇa*) 12, 273f., 452, 456
- shelter (*tāna*) 297
- shield (*leṇa*) 297
- shoot (*paravāḷa*) 76
- short life (*appāyukatā*) 918
- showing, making no (*anidassana*) 297
- shut in (*nivuta*) 63, 224, 495; s. off (*nivārīta*) 75; s. o., to (*vārayati*) 235; (*vāreti*) 100
- shy meditator (*kukkuṭajjhāyī*) 581
- sickness (*roga*) 648, 843
- side (*pakkha*) 4, 218, 292, 401, 513, 645, 949
- sign (*nimitta*) 145, 224, 522
- significance (*attha*) 2
- signless (*animitta*) 145, 529, 703, 710f., 754
- signlessness, liberated through (*animittavimutta*) 946
- Sikhaṇḍi 803
- Sikhī 803
- single (*eka*) 127; s. characteristic (*ekalakkaṇatā*) 174, 482
- single-seed (*ekabījī*) 944
- singleness (*ekodibhāva*) 520
- singular number, designation for the (*ekādhivacana*) 186
- skill (*kosalla*) 104, 111, 440, 647
- skilled (*kusala*) 111, 186—see also 'profitable'; s. in good (*atthakusala*) 111, 186; s. in ease (*āyakusala*) 111; s. in unease (*apāyakusala*) 111
- sloth (*tinatta*) 500, 635
- sluggish (*dandha*)—see 'way'; s. death (*dandhamaraṇa*) 553
- small (*ittara*) 172
- softly, who speaks (*saṅghavāca*) 279
- Soṇa 883
- sorrow (*soka*) 164 (def.), 180, 304, 354, 389, 462; s.-free (*visoka*) 297; s.-less (*asoka*) 297
- sought (*pariyesita*) 217
- sound (*sadda*) 72, 291, 378; s. element (*saddadhātu*) 290
- source (*nidāna*) 10, 184, 192ff.
- space, base consisting of infiniteness

of (*ākāsānañcāyatana*) 150, 217, 515; s. element (*ākāsadhātu*) 565; s. wholeness (*ākāsakasina*) 525
 specific conditionality (*idappaccayata*) 439
 specification (*vibhāga*) 2 (title)
 speech (*vācā*) 245, 278, 784, 919, 935
 spite (*upanāha*) 134, 756
 spotless (*akāca*) 297
 stain (*mala*) 529ff. (3 kds.)
 standing (*tiṭṭhanta*) 379; s. on a path (*aṭṭhamaka*) 99, 274; s., without (*appatṭhita*) 92; s.-point (*patitṭhā*) 297, 840; s.-p., has a (*patitṭhita*) 304, 840, 886; s.-p., without a (*apatitṭhita*) 840
 state of unease—see 'unease'
 state, basic (*padā*) 535
 statement (*vacana*) 891f.; s. elucidating a sequence of meaning (*anusandhivacana*) 117; s., our own (*sakavacana*) 860, 891f., 954; s., someone else's (*paravacana*) 860, 893f., 954
 steadiness (*thiti*) 325, 337, 443, 718, 840
 steady (*thita*) 130, 265, 512f., 687, 689, 947; s., alteration in what is (*thitassa aññathatta*) 130
 steadying-point (*thiti*) 176, 203, 304, 484, 674
 stealing—see 'taking what is not given'
 stiffened (*upathaddha*) 695
 Stilled One (*muni*) 20, 203, 322, 815, 929
 stopping (*vivatta*) 673 (def.); (*vivaṅganā*) 556
 stored up (*upacita*) 188, 574f., 590
 storing up (*upacaya*) 873
 stream (*sota*) 70
 stream enterer (*sotāpanna*) 99, 272, 274, 791
 stream entry, factor of (*sotāpattiyanga*) 101 (4 kds.), 886 (4 kds.); s. e., fruit of (*sotāpattiphala*) 259, 313
 streaming, to keep (*savati*) 70, 72f.
 strong (*balava*) 341

Subha 918
 submit, to (*khamati*) 155, 894
 subsection (*vāra*) 2, 5, 31 (titles)
 subsequent (*pacchimaka*) 455; s. period, some (*aparāpariya*) 205, 578
 subsidence (*vaya*) 130, 160, 224, 552, 595, 634
 subtle (*nipuna*) 297
 success (*iddhi*) 132, 900; s., basis for (*iddhipāda*) 87f. (4 kds.), 175, 483, 874; (*sampatti*) 754 (3 kds.); s., possessed of supernormal (*iddhimā*) 131
 suffering (*dukkha*) 48, 49, 65, 69 (2 kds.), 79, 114, 132, 139, 179, 229, 249, 303, 305, 311, 424 (def.), 502, 507, 650, 843;—see also 'pain'; s., cessation of (*dukkhanirodha*) 426 (def.)—see also 'cessation'; s., exhaustion of (*dukkhakkhaya*) 310, 930; s., origin of (*dukkhasamudaya*) 178, 425 (def.); s., round of (*dukkhavatṭa*) 556; s., way leading to cessation of (*dukkhanirodhagāminī patipadā*) 427 (def.)
 Sunakkhatta 574
 superior (*pañita*) 297, 568, 952; (*ukkaṭṭha*) 274
 supernormal success (*iddhi*)—see 'success'
 support (*nissaya*) 42, 46, 365 (2 kds.); s., general- (*upanissaya*) 168, 463; s., as (*nissāya*) 217, 507, 832
 supported (*nissita*) 87, 218, 364, 365
 supposed, having (*kappiya*) 687
 suppression (*vikkhambhanatā*) 87
 supramundane—see 'worlds, dissociated from'
 surcease (*uparodha*) 553; s., to come to (*uparujjhati*) 77
 surmounting (*samatikkama*) 480, 515
 surpass, to (*upātivattati*) 273
 surpassing (*uttara*) 297
 surrendering (*odahana*) 164
 swell, to cause to (*phātikaroti*) 98
 swift (*khippa*) 42, 444, 539, 670
 synonym (*vevacana*) 2, 14, 136, 285f., 328, 346, 467, 478ff., 612ff.

- taint (*āsava*) 125, 176, 484ff. (4 kds.), 543, 594, 674 (4 kds.), 690 (def.), 742, 890; t., affected by (*sāsava*) 159f., 393, 458; t., exhaustion of (*āsavakkhaya*) 890, 907; t.-less (*anāsava*) 206, 297, 356, 552, 559; t., to (*āsavati*) 690
- taking what is not given (*adinnādāna*) 159, 238, 279
- talk (*kathā*) 267, 797; t., persuasive (*lapana*) 550
- talker, persuasive (*lapaka*) 550
- taming (*dama*) 444, 917
- tangible (*phoṭṭhabba*) 72, 291, 376; t. element (*phoṭṭhabbhātu*) 290
- tangle (*jaṭā*) 753 (3 kds.)
- task (*icca*) 113, 182, 847; t., one who has done his (*kataicca*) 113—see 'function'
- taught (*desita*) 177ff., 297, 502
- teach, to (*desayati*) 140, 492; (*deseti*) 502
- teaching (*desanā*) 2, 5, 31ff., 48, 59, 140ff., 186, 212, 221, 270, 273, 303, 317, 339, 491ff., 747; t., sequence of—see 'sequence'
- temperament (*carita*) 42f., 140, 529 (3 kds.)f., 645ff., 947
- term (*pada*) 4, 27f., 49, 53, 57, 62, 64, 126ff., 185, 215f., 292, 416, 759, 964; t., as to (*padaso*) 126; t. and phrasing (*padabyañjana*) 116, 121
- terminate, to (*byantikaroti*) 100
- termination (*byantikiriya*) 740
- theorizing, not wrongly (*avippaṭi-pādana*) 160; t., wrongly (*vippaṭi-pādana*) (159)
- theory (*paṭipatti*) (159); t., right (*sammāpaṭipatti*) 160
- thing (*vatthu*) 64, 160, 194f., 271, 559, 849
- thinking (*vitakka*) 87, 99, 147f., 443, 753 (3 kds.), 754 (3 kds.), 818
- thirst (*pipāsa*) 136, 138, 297
- Thirty Gods, the (*tidasa*) 802
- thought (*mānasa*)—see 'mentality'
- thought (*vitakkita*) 217
- thread (*sutta*) 1, 6, 14, 26, 62, 116f. (def.), 121f., 184, 213, 264 (2 kds.), 270, 446, 698f., 725ff., 760, 764f., 941f.; t.-of-argument (*suttanta*) 62, 156
- throws up (*ukkhipiya*) 25
- tie (*gantha*)—so read preferably for 'gandha' 176, 296, 484ff (4 kds.), 674 (4 kds.), 680, 742, 817
- time (*kāla*) 875
- timely manner, one who speaks in a (*kālavādi*) 279
- Tissa 809
- Todeyyaputta 918
- tongue (*jivhā*) 75
- torch-bearer (*okkādhara*) 296
- torment (*kilamatha*) 136, 282, 646
- toying (*kīlanā*) 98
- trace (*pada*)—see 'idea, trace of the true'
- trace left, with (*sopādisesa*) 210, 218, 407, 545, 757; t. l., without (*avupādisesa*) 69, 78, 210, 218, 545, 642
- training (*sikkhā*) 294, 337, 481, 529ff. (3 kds.), 666, 750, 754 (3 kds.), 895, 930, 951; t. in the higher cognizance (*adhicittasikkhā*) 337, 529, 587, 754; t. in the higher understanding (*adhipaññāsikkhā*) 294, 481, 531, 587, 750, 754, 951; t. in the higher virtue (*adhisīlasikkhā*) 530, 587, 750, 754
- tranquillity (*passaddhi*) 167, 377 (2 kds.); (*paṭipassaddhi*) 521
- tranquillized (*passaddha*) 518
- transcended (*abhibhūta*) 843
- Transcendent Being, Transcender (*abhibhū*) 252, 917
- trefoil, the (*tipukkhalā*) 3, 22, 758
- trifling (*paritta*) 172
- trivial men, not cultivated by (*akāpurisa-sevita*) 521
- true (*santa*) 67; t. man (*sappurisa*) 885; t. men, waiting on (*sappurisa-ūpanissaya*) 167, 275; t. knowledge—see 'science'
- truth (*sacca*) 21, 42, 48 (4 kds.), 79, 101, 117, 122, 125, 163f., 178, 232, 237, 249, 260, 268, 297, 303, 313, 468, 502f., 559, 607, 647, 651f., 812, 816, 850, 858, 878

884, 890; t., coming to (*saccāga-mana*) 633; t., expression of (*saccādhiṭṭhāna*) 720f.; t., noble (*ariyasacca*) 101, 122; t., one who speaks (*saccavādi*) 279
 trusting (*okappanā*) 86, 100, 162
 turn from, to (*vivaṭṭate*) 780

ugliness (*asubha*) 140, 160, 244; u., contemplator of (*asubhānupassī*) 283; u., perception of (*asubhasaññā*) 4, 160 (def.)
 ugly (*asubha*) 484, 494, 677, 855, 928
 unactualized (*anabhisameta*) 890
 unangry (*akodha*, *akkodha*) 757, 809
 unanswerable (*avissajjaniya*) 860, 899ff., 954
 unarisen (*anuppanna*) 98, 336, 718
 unawareness (*asampajañña*) 218, 439, 756
 unborn (*ajāta*) 297, 345f.
 un-brought to being (*abhūta*) 297, 345
 uncertainty (*vicikicchā*) 67, 79, 81, 146
 unconcentrated (*asamāhita*) 72
 unconfident (*appasanna*) 275
 uncontent (*amakkha*) 757
 uncovetous (*anabhijjhālu*) 279
 undeliberate cessation (*appaṭisaṅkhānīrodha*) 429
 undeclared (*abyākata*) 952
 undergoing, by (*avecca*) 885—see also 'confidence due to u.'
 underlie, to (*anuseti*) 180, 840
 underlying tendency (*anusaya*) 73, 76, 99, 233, 235, 248, 455, 457, 690, 856
 understand, to (*pajānāti*) 308, 876f.
 understanding (*paññā*) 38, 46 (3 kds.), 74, 76, 83 (def.), 86, 92, 163 (def.), 221, 244, 275, 294, 295 (def.), 317, 438, 440, 570, 754, 822, 843, 933, 951, 953; u., act of (*pajānana*) 83, 163, 269, 295, 440; u. category (*paññākkhandha*) 294, 355, 408, 459, 470, 481, 532, 533 (def.), 754, 762, 900; u. deliverance (*paññāvimutti*) 43, 218, 236, 472, 478ff., 509, 757, 890; u., expression of (*paññā-*

dhiṭṭhāna) 720f.; u., eye of (*paññā-cakkhu*) 343; u. faculty (*paññindriya*) 42, 86, 100, 221, 294, 374, 440, 481f., 865, 951; u., goad of (*paññāpatoda*) 615; u., governed by (*paññuttara*) 642; u., has (*paññavā*) 930; u. illumination (*paññā-obhāsa*) 440, 615; u., jewel of (*paññāratana*) 440, 615; u., liberated by (*paññāvimutta*) 836, 946; u., light of (*paññāloka*) 440; u., lucidity of (*paññāpajjota*) 440, 615; u., (storied) palace of (*paññāpāsāda*) 440, 615; u., power of (*paññābala*) 294, 440, 481, 951; u., sword of (*paññākhagga*) 615; u., weapon of (*paññāsatta*) 440; u., higher (*adhīpaññā*)—see 'training'

undertake, to (*samādiyati*) 570
 undertaking (*samādāna*) 573, 948
 undetermined (*asankhata*) 79, 110, 297, 345, 939, 952f.; u. element (*asankhatadhātu*) 260; u. object, with (*asankhatārammaṇa*) 757
 undiagnosed (*aparīññāta*) 457f.
 undisplayedness (*appakāsana*) 64
 undistorted perception (*aviparītasaññā*) 754 (3 kds.)
 undistracted (*avikkhitta*) 518f.
 undisturbed (*anāvīta*) 98, 162
 undiversifying (*nippapañca*) 297—see also 'non-d.'
 undomineering (*apalāsa*) 757
 unease (*apāya*) 111, 250, 552, 561, 591, 636, 886
 unforgotten (*asammuttā*) 518
 ungauged meaning, of (*aparimāṇa*) 49, 212
 unguarded (*arakkhita*) 491
 unhealthiness (*akallatā*) 500
 unification (*ekaggatā*) 87, 325
 unified (*ekagga*) 163
 uninstituted (*asāraddha*) 518
 unity (*ekattatā*) 18, 424f., 446, 631f.—see also 'singularity'
 unknowing (*aññāṇa*) 96, 224, 286, 439
 unlike (*asama*) 297

- unlimitedly (*anodhiso*) 551
 unmade (*akata*) 297, 345
 unmalicious speech (*apisuṇā vācā*) 279
 unmaterialistic (*nirāmisa*) 443, 520
 unmenaced (*anupasagga*) 297
 unmindfulness (*asati*) 218, 756
 unobstructed (*anāvaraṇa*) 96, 579
 unpercipient (*asañña*) 441
 unplagued (*anītika*) 297
 unprofitable (*akusala*) 13, 22, 24f., 67, 98f., 106, 108, 176, 218, 238, 275, 278, 315, 506, 559, 574, 577, 609, 718, 753, 851, 860, 923, 937, 952; u. root (*akusalamūla*) 72, 99, 241, 439, 753 (3 kds.), 855, 926 (3 kds.)
 unreal, not (*avitha*) 22
 unreasoned (*ayoniso*) 164, 218, 756
 unrelished (*anabhinandita*) 92
 unremitting (*amidhana*) 664
 unrepulsive (*appaṭikkūla*) 289
 unresisted (*appaṭihata*) 96, 275
 unripened out (*avipakka*) 574
 unseeing (*adassana*) 96, 439; (*asam-anupassanā*) 159
 unshakability (*akampiya*) 585
 unspitefulness (*anupanāha*) 757
 unstable (*anavathita*) 172
 unsteadiness (*atthiti*) 513
 unsupported (*anissita*) 218
 unsurpassed (*anuttara*) 297
 untorn, keeping (*akhaṇḍakāritā*) 251
 untrammelled (*apariyonaddha*) 91
 unvirtue (*dussīlya*) 923
 unwieldiness (*akammaniyatā*) 500, 635
 unwise (*abudha*) 672
 unwished-for (*anīṭha*) 164, 283, 296
 un-worn-away (*a-palokita*) 297
 Upaka 907
 Upariṭṭha 804
 upstream, one going (*uddhamṣota*) 945
 urge, to (*uyyāpeti*) 251
 used (*nisevita*) 59; u., should be (*nisevitabba*) 282
 using (*paribhoga*) 224
 utterance, another's (*parato ghosa*) 46, 275
 Vakkali 217
 Vaṭṭasaka 794
 vanity, disillusionment of (*mada-nimmadana*) 297
 Vāsava 894
 Vepacitti 894
 verbal action (*vacikamma*) 96, 753; v. behaviour (*vacīsamācāra*) 937 (2 kds.); v. good conduct (*vacī-sucarita*) 754; v. misconduct (*vacī-duccarita*); v. purity (*vacīsoceyya*) 754, 238, 753
 verification (*sacchikiriyā*) 67, 104, 114, 307, 311, 740, 945, 960; v., by (*sacchikatvā*) 508, 890
 verified, should be (*sacchikātabba*) 110, 318, 822 (4 kds.), 897
 verse (*gāthā*) 446, 765
 versified, should be (*sangāyitabba*) 116
 very hard to see (*suddhassa*) 297
 victim (*vadhaka*) 172
 view (*dīṭhi*) 204, 278, 292, 365, 371, 493, 513, 591, 687, 850 (62 kds.); v.-assuming (*dīṭhūpādāna*) 228, 257, 486, 678, 687; v. as support (*dīṭhinissaya*) 365; v., bond of (*dīṭhiyoga*) 679; v., corruption by (*dīṭhisankilesa*) 559, 760, 850; v., dealing with cleansing from (*dīṭhi-vodānabhāgiya*) 760, 853; v., failure in (*dīṭhivipatti*) 753; v., flood of (*dīṭhogha*) 682; v., governed by (*dīṭhuttara*) 442; v., one attained to right (*dīṭhippatta*) 945; v., perfect in (*dīṭhisampanna*) 546; v., perversion of (*dīṭhivipallāsa*) 446; v., right (*sammādīṭhi*)—see 'right'; v., taint of (*dīṭhāsava*) 681; v., type of (*dīṭhigata*) 559, 662, 850; v., temperament (*dīṭhicarita*) 42f., 645f., 652, 666, 668, 676, 700f.; v., wrong (*micchādīṭhi*) 238, 245, 278, 591
 vinaya—see 'outguiding'
 virtue (*śīla*) 167, 264 (2 kds.), 270, 299, 535, 788, 886, 895, 948; v. and duty (*śīlabata*) 228, 257, (895); v. and duty, misapprehension of (*śīlabataparāmāsa*) 79f., 486; v.

category (*silakkhandha*) 355, 459, 470, 532, 533 (def.), 754, 762, 900; v., consisting in (*silamaya*) 275; v., failure in (*silavipatti*) 753; v., talk on (*silakathā*) 267, 797
 virtuous (*silavā*) 251, 806
 visible for oneself (*sanditthika*) 280, 297, 886
 voidness (*suññatā*) 531, 702, 754; v., liberation through (*suññatavimokkha*) 946
 wakefulness (*jāgariya*) 190
 walking (*caram*) 379
 wanting (*gedha*) 97
 water (*āpo*) 217, 431, 434 (def.), 438, 453
 watering-places, knowledge of (*tīth-aññutā*) 167, 460
 way (*paṭipadā*) 42 (4 kds.), 52, 140, 264 (2 kds.), 275, 427 (def.), 444 (def.), 554, 560f., 650, 659, 668, 713ff., 741, 743, 890; (*aya*) 111; w., on the (*paṭipannaka*) 274; (*paṭipanna*) 945; w. leading anywhere (*sabbathagāminī paṭipadā*) 562; w., leading to cessation of suffering—see 'suffering'
 way of entry (*otarāṇa*) 2, 16, 351ff., 412, 622ff.; w. o. e., conformable with (*otārayitabba, otāretabba*) 121f., 412; w. o. e., to furnish (*otarati*) 16, 466; w. o. e., there is a (*avatarati*) 125
 wheel (*cakka*) 49—also 'blessing'
 wheel-turning monarch (*cakkavatti*) 548, 593, 917
 white (*sukka*) 67, 106, 572, 827, 845
 whole (*kaṣiṇa*) 899
 wholeness, base for (*kaṣiṇāyatana*) n. 203/2, 524 (10 kds.), n. 524/1, 663
 wieldy (*kammaniya*) 511f.
 will (*chanda*) 34, 79, 81, 87, 98, 138, 242, 400, 685, 721, 767, 874, 890
 wind (*vāta*) 436
 wish (*icchā*) 98, 129, 134, 136

wished for (*iṭṭha*) 164, 296
 wishes, fewness of (*appicchatā*) 757; w., recourse to (*icchāvacara*) 160, 341
 wisdom (*paññicca*) 440
 wise (*pañña*) 39, 892, 912
 wit (*medha*) 294, 440, 951
 witlessness (*dummejjha*) 439
 woman (*itthi*) 36—see also 'female' and 'feminine'
 womb (*yoni*)—see 'animal w.'; w., one in the (*gabbhagata*) 131
 wonderful marvellous idea (*acchariya-abbhutadhamma*) 297, 713ff.
 wondering (*kathankathā*) 146
 wood (*vana*) 473ff.
 word (*pāda*)—see 'term'
 world (*loka*) 39, 40, 49, 63, 64 (3 kds., def.), 69, 74, 103f., 128, 203, 217, 338, 340, 518, 565f., 648, 712 (3 kds.), 843, 863, 877, 886, 896; w. element (*lokadhātu*) 548; w., expressed in terms of the (*lokā-dhītthāna*) 64; w.'s round, following the (*lokavattānusārī*) 673, 712; w.'s standstill, following the (*loka-vivattānusārī*) 673; w., the other (*paraloka*) 217, 896; w., the triple (*teloka*) 712
 worldly idea (*lokadhamma*) 863 (8 kds.)
 worlds, belonging to (*lokiya*) 58, 272, 388, 443, 860ff., 941; ws., dissociated from (*lokuttara*) 58, 295, 388, 443, 653, 860, 864ff., 875, 941
 worth taking (*gayhupaga*) 437
 wrong (*micchā*) 245, 248, 443; w. concentration (*micchāsamādhi*) 278, 443; w. view (*micchādīṭṭhi*)—see 'view'
 wrongdoing (*dukkata*) 896, 920
 wrongness (*micchatta*) 245 (8 kds.), 278 (10 kds.); w., certain of (*micchattaniyata*) 272, 562f., 574
 Yamakovāda Sutta 173
 yearning (*āsā*) 136, 137, 287

II. LIST OF SIMILES

The uprooting of a tree	76	The privy	437
The man who sees the stars but cannot count them	96	The seed and the sprout	453
The names for fire	136	The milk and the curd	453
The cesspool	437	The lamp, the wick, and the oil	456

III. LIST OF QUOTATIONS

	<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>		<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>
ANGUTTARA NIKĀYA			DHAMMAPADA		
A. vol. i, p.	49 ≠ 159	848	Dh. verse	1 = 129	768
	102 ≠ 172	892		2 = 133	787
	134 ≠ 37	206		21 = 34	191
	152 = 22	130		49 = 184	929
	201 = 184	926		66 = 131-2	781
	203 = 183	921		71 = 161	861
	233 ≠ 169	886		94 = 162	864
ii, p.	5 = 157	844		126 ≠ 94	552
	18 ≠ 129	767		131 = 33	189
		162 862		161 = 183	924
	29 = 170	888		162 = 183	923
	34 ≠ 55	297		183 = 43	238
	75f. = 130	773			81 468
	76 = 134	790			171 891
	85 = 153	838			186 936
	167 = 21	121		240 = 129	770
	182f. ≠ 149	822		273 = 188	938
	230 = 158-9	846		277-9 = 6	38
iii, p.	24 ≠ 88-9	520			167 880-2
	285 = 54	296			175 898
	285 = 55	297		281 = 183	919
	286 = 55	298		283 = 82	477
	286 = 56	299		285 = 36	197
	287 = 56	300		293 = 30	174
	384f. ≠ 158	845		294 = 165	873
iv, p.	32 ≠ 164	870		304 = 11	67
	96 ≠ 12	68		325 = 34	190
		36 199			129 769
	157 = 162	863		338 = 42	233
	373-8	150 824		370 = 170	889
v, p.	87 = 185	931		391 = 183	920
	182 ≠ 169	886			

	<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>		<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>
DHAMMASANGĀṆĪ			S. vol. i, p.	48 = 148	819
Dhs. §292	= 76	440		53 ≠ 146	815
ITIVUTTAKA				71f. 174-5	896
Iti. p.	12f. ≠ 130-1	777		178	911
	13f. ≠ 139	795		77 = 35	194-5
	14f. = 181-2	917		153	839
	34 = 183	922		97 = 94	552
	35 ≠ 166	876		107 = 35	193
	54 = 180	913		109 = 35	193
	55 = 180	913		117 ≠ 61	327
	87-8 ≠ 188	939		149 = 132	783
JĀTAKA				152 = 177	905
Jā. vol. iii, p.	47 = 181	915		154 = 130	775
	103 ≠ 132	784		157 = 40	221
MAJJHIMA NIKĀYA				161 = 145	811
M. vol. i, p.	11 ≠ 19	100		181 ≠ 24	137
	93 ≠ 110	648		53	286
	111 = 80	461		206 = 147	817
	171 = 177	907		209 ≠ 131	778
	182 = 10	59		214f. = 146-7	816
	183 = 59	312		222f. = 172-3	894
	183 = 59	314		227 = 184	927
	298 = 62	344	ii, p.	1 = 67	388
	300 = 85	493		79	454
	320 ≠ 169	886		65f. = 153-4	840
	379 = 140	797		101f.	57 304
	421f. ≠ 75	438		102ff.	57-8 306
ii, p.	11 = 18	98		278 = 151-2	834
	74 ≠ 33	88		281 = 145	810
	130	771		282 = 145	809
	233	160 850		285 = 151	833
iii, p.	164-5 = 178-9	912	iii, p.	21 = 167	879
	171 = 179-80	912		48f. = 168	883
	187 = 148-9	821		65f. = 152	836
(202-6)	182	918		107 ≠ 24	138
	218 = 87	508		(113)	30 173
	262 = 148	820		178 ≠ 176	904
	280 = 5	32		190 ≠ 59	310
	9	57	iv, p.	80 ≠ 58	308
SĀMYUTTA NIKĀYA				126 = 181-2	914
S. vol. i, p.	6 = 185	933		157 = 154-5	841
	7 = 132	782		159 = 155-6	842
	13 = 146	813		200 ≠ 13	75
	40 = 22	128-9		312ff. = 45-7	251
	42f. = 186	935		368-71	55 297
				383 ≠ 178	908
			v, p.	168	189 940

	<i>Netti</i>	<i>Guide</i>
	<i>page</i>	<i>para.</i>
S. vol. v, p.	193 ≠ 162	865
	196 ≠ 19	101
	204 = 170	890
	254 = 16	87
	254 ≠ 165	874
	263 = 60	322
	277 = 16	91
	340 = 16	87
	348f. = 134-8	791
	371 = 133-4	788
	421 72	424-7
	424 = 57	303
	424 ≠ 59-60	316
	424 ≠ 60	318
	424 ≠ 60	320-1
	431f. = 166	878

SUTTANIPĀTA

Sn. verse	33-4 = 34	192
	229 = 168-9	885
	230 = 168	884
	270-3 = 147	818
	576 = 170	887
	658-60 = 132-3	785
	663-5 = 133	786
	766 = 5	33
		69 400
	767 = 6	34
		69 400
	768 = 6	35
		69 400
	769 = 6	36
	770 = 6	36a
	771 = 6	36b
	1032 = 10	63
		70 415
	1033 = 11	65
		70 415
	1034 = 12	70
		71 417
	1035 = 13	74
		71 417
	1036-7 = 14	77
		71 419
	1038 = 17	93
	1039 = 17	95
	1666-8 = 166	877

THERAGĀTHĀ

	<i>Netti</i>	<i>Guide</i>
	<i>page</i>	<i>para.</i>
Thag. verse	96 ≠ 138	792
	217-8 ≠ 138	793
	303 ≠ 6	37
		33 187
		44-5 250
	394 ≠ 35	196
	304 181	916

UDĀNA

Ud. p.	1 = 145	807
	2 = 145	808
	2 = 151	831
	3 = 150	825
	4 = 150	826
	5 = 150	828
	6 = 150	829
	6 = 151	830
	9 = 150	827
	11 = 165	871
	12 = 130	772
	12 = 134	789
	32-3 = 156f.	843
	38 = 47	252
		103 595
	38 = 85	491
	41 = 149	823
	47 = 164	868
	48 = 164	869
	50 = 7	39
	56 = 153	837
	71-2 = 173-4	895
	74 = 63	352
		143 805
	76 = 36	198
		128-9 766
	77 = 37	203
	79 = 62	338
	80 = 55	297
		62 345
	81 = 65	364
	92 = 67	389

VIMĀNAVATTHU

Vv. p.	4	140	796
--------	---	-----	-----

	<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>
UNTRACED—Verses		
Adhammacārī ni naro pamatto . . .	181	916
Adhammena dhanam laddhā . . .	131	779
Apare ca maggam bhāvetvā . . . (cf. <i>Dh.</i> 126)	94	552
Api cāpi paṃsuthūpesu uddissakatesu . . .	140	798
Ayam sugatte sugatassa thūpo . . .	140	799
Ākankhato te naradammasārathī . . .	176	899
Uḷḷam vata tam āsi . . .	140-1	800
Ekatiṃsamhi kappamhi jino anejo . . .	142	803
Etañ cāham arahāmi dukkhañ ca . . .	132	782
Katham khaṇati attānam . . .	131	780
Kapilam nāma nagaram . . .	142-3	804
Kimsu hane uppatitam . . .	145-6	812
Kena te tādiso vaṇṇo . . .	140	796
Kodhamakkhagaru bhikkhu . . .	130	776
Khayantā nicayā sabbe . . .	146	814
Tam tādisaṃ devamanussasetṭham . . .	189	940
Te guṇehi pakāsanti . . .	11	67
Dasa kammaipathe niseviya . . .	184	925
Dubbaṇṇako lūkhacīvaro Mogharājā sadā sato . . .	152	835
Devaputtasarīraṇṇā sabbe subhagasaṅghīti . . .	140	799
Na hi dhammo adhammo ca ubho samavipākino . . .	181	916
Paṭhavīsamo natthi vitthato . . .	172	893
Piṇḍāya Kosalam puram pāvīsi aggapuggalo . . .	138-9	794
Puññāni karitvāna saggā saggam vajanti katapuññā . . .	159	847
Battimsalakkhanaḍharassa vijitavijayassa lokanā- thassa . . .	141	801
Yan tam lokuttaram nānam sabbaññū yena vuccati . . .	165	875
Yo hi atthañ ca dhammañ ca bhāsamane tathāgate . . .	132	782
Laddhāna manussattam dve kiccam akiccam eva ca . . .	159, 162	847, 866
Satthā appaṭisamo dhammo ca sabbo nirūpadāho . . .	188	940
Santindriyam passatha iriyamānam.	151	832
Sabbalokuttaro satthā dhammo ca kusalapakkhato . . .	188	940
Samaṇapadumasañcayo gaṇo . . .	188	940
Sāmākapatthodanamattam eva hi . . .	141-2	802
Sukkarūpā vat'ime manussā . . .	130	774
Sukham sayanti munayo na te socanti Māvīdha . . .	146	815
Subhena kammena vajanti suggatim . . .	184	928
Susukham vata nibbānam sammāsambuddhadesi- tam . . .	165	872

UNTRACED—Prose

Atīte Rādha rūpe anapekkho hohi, anāgataṃ rūpam mā abhinandi . . .	30, 38	173, 211
Evam jānam evam passam ariyasāvako rūpam aniccan ti passati . . .	167	879

	<i>Netti</i> <i>page</i>	<i>Guide</i> <i>para.</i>
Katamañ ca bhikkhave aññātāvītindriyam? . . .	171	890
Katamañ ca bhikkhave aññindriyam? . . .	171	890
Katamañ ca bhikkhave anaññataññassāmitindriyam? . . .	170	890
Katam me puññaṃ akatam pāpaṃ, yā bhavissati gati . . .	180	912
Kāyasamācāraṃ pāhaṃ devānaṃ inda duvidhena vadāmi . . .	186-6	937
Cakkhum bhikkhave anavaṭṭhitam ittaram parittam pabhangu parato dukkham byasanaṃ calam kukkulam sankhāraṃ vadhakaṃ amittamajjhe.	30	172
Cetovissuddhattham bhikkhave Tathāgate brahmacariyam vussati.	44	247
Tathāgatassa bhikkhave arahato sammāsambuddhasa loke uppādā tiṇṇam ratanānaṃ uppādā buddharatanassa dhammaratanassa sangharatanassa kim pamānāni tiṇi ratanani? ti.	176	901
Tasmātiha tvaṃ bhikkhu kāye kāyānupassī viharahi . . .	31, 82	174, 482
Tiṇi akusalamūlāni . . .	160-1	855
Tiṇ' imāni bhikkhave akaraṇiyāni. Katamāni tiṇi? Kāyaduccaritam . . .	186	934
Tiṇ' imāni bhikkhave karaṇiyāni. Katamāni tiṇi? Kāyasucaritam . . .	185	932
Tiṇ' imāni bhikkhave bhikkhūnaṃ karaṇiyāni. Katamāni tiṇi? Idha bhikkhave bhikkhu pātimokkhasaṃvarasaṃvuto viharati . . .	185	930
Dvedhā bhikkhave silavato gatiyo: devā ca manussā ca.	45	251
Natthi buddhānaṃ bhagavantaṇaṃ avijānaṇaṃ.	176	904
Papañceti atītānāgatapaccuppanaṃ cakkhuvīññeyyam rūpaṃ ārabba.	38	211
Puññakathā puññavipākakathā.	140	797
Yañ ce bālo idha pañātipāti hoti . . .	37	208
Yo kāme paṭisevati, so lokam vaḍḍhayati . . .	110	648
Viññāṇe bhikkhave āhāre sati nāmarūpassa avakkanti hoti.	163	867
Satiyā cittaṃ rakkhitabbaṃ.	105	605
Sabbasattānaṃ bhikkhave sabbapāṇānaṃ sabbabhūtānaṃ pariyāyato ekam eva nīvaraṇaṃ.	11	66
Savatī ti kho bhikkhave chann' etaṃ ajjhattikānaṃ āyatanānaṃ adhivacanaṃ.	13	72
Sahadhammiyā kho paṇ' assa honti iṭṭhā kantā piyā manāpā gihī c'eva pabbajitā ca.	169	886
So kāye pi cittaṃ samodahati, citte pi kāyam samodahati . . .	165	874
So parimuccati rūpena (sic) . . . viññāṇamhā parimuccati dukkhasmā ti vadāmi ti.	167	879

IV. PALI-ENGLISH GLOSSARY

Words marked with an asterisk (*) are not in the *PED*. Those marked thus (†) have meanings other than those given in the *PED*. References following these words are to *PTS Netti* page numbers, and when from quotations are in italics. Otherwise, words found only in quotations are not included.

akata—unmade
 akaniṭṭhagāmī—bound for the Highest (Not-Junior) Gods
 akampiya—unshakable
 akammaniyatā—unwieldiness
 akarāṇa—non-doing
 akallatā—unhealthiness
 akāca—spotless
 akāpurisasevita—not cultivated by trivial men
 akiñcana—non-owning
 akiriya—non-effecting
 akusala—unprofitable
 ak(k)odha—unanger
 akkhara—letter (of alphabet)
 akkhama—impatience
 akhaṇḍakāritā — keeping (virtue) untorn
 agati—bad way
 agga-phala—the highest fruit (= arahantship)
 aggi—fire
 ankusa—the Hook (one of the 5 nayā)
 anga—factor, limb
 angaṇa—blemish
 acchariya-abbhuta—wonderful and marvellous
 ajajjara—ageless
 ajāta—unborn
 ajjhattika—in oneself
 †ajjhāpanna—implicated: p. 52
 ajjhāsaya—inclination
 ajjhosāna—cleaving to
 ajjhosita—cleaved to
 aññatta—otherness
 †aññamañña—various others: p. 23
 aññāna—unknowing
 aññātabba—to be recognized
 aññātāvīndriya — final - knower faculty

aññindriya—final-knowing faculty
 aṭṭiyitum—to be distressed
 aṭṭhangika-magga — eight-factored path
 †aṭṭhamaka—standing on the path (√ṭhā): pp. 19, 49, 50
 aṭṭhiti—unsteadiness
 atidullabha—the very hard to find
 atīta—past; -ādhivacana—designation for the p. (tense)
 atta-kilamatha — self - torment; -aññutā—s.-knowledge (or k. of what has been taken up); -bhāva-vatthu—ground for s.-hood; -vādūpādāna—s.-theory assuming; -saññā—perception of s.; -sammāpaṇidhi—right disposition in s.-guidance
 attā—self
 attūpanayika—with oneself as guiding-example
 attha—meaning (significance), aim, benefit (good); -paṭisambhidā—discrimination of m.s.; -sandhi—m.-sequence
 atthan-gama—disappearance
 atthi—there is (to exist)
 atthe ñāṇa—knowledge of meaning
 adassana—unseeing
 adinnādāna—taking what is not given
 adukkhamasukha—neither painful-nor-pleasant
 adosa—non-hate
 adhamma—not the True Idea
 adhigama—arrival
 adhicitta—higher cognizance (connected with *jhāna* or *magga*)
 †adhiṭṭhahati—to express: p. 97
 †adhiṭṭhāna—expression, expressed in terms of: pp. 1, 72ff., 107

†adhittāya—with the expression of: p. 15
 adhipaññāsikkhā—training in the higher understanding (connected with *magga*)
 adhipateyya—predominance; -pac-cayatā—conditionality of p.
 adhippāya—purport
 adhimatta—outstanding; -tā—o.-ness
 adhimuccati—to believe
 adhimutta—believing in
 adhimutti—belief
 adhivāna—designation
 adhisīlasikkhā—training in the higher virtue (connected with *jhāna* or *magga*)
 anagaṇa—without blemish
 anajjhācāra—non-practising
 anaññātaññassāmīdriya—the I-shall - come - to - know - finally - the - as - yet - not - finally - known faculty
 anattatā—not-self
 anattasaññā—perception of not-self
 anattā—not-self; -nupassī—contemplator of n.-s.
 ananubodha—failure to be enlightened by another
 ananta—infinite
 anabhijjhā—non-covetousness
 anabhijjhālu—uncovetous
 anabhiññā—having no acquaintance of
 anabhinandita—unrelished
 anabhinivesa—non-insistence (so read for abhi- at §160)
 anabhisamaya—non-actualization
 anariya—ignoble
 anavajja—blameless
 anavasesādhigama—arrival by remainderlessness
 anāgata—future; -ādhivāna—designation for the f.
 anāgāmī—non-returner; -phala—fruit of n.-r.
 anālaya—non-reliance
 anāvāraṇa—unobstructed
 anāvila—undisturbed

anāsava—taintless
 anāhāra—without nutriment
 anicca—impermanent; -tā—impermanence; -saññā—perception of i.; -ānupassī—contemplator of i.
 aṇiṭṭha—un-wished-for
 anidassana—that makes no showing
 *anidhana—unremitting: p. 112
 animitta—signless; -vimutta—liberated through the s.
 aniyata—not certain
 aniyyānika—not an outlet
 anissita—unsupported
 anītika—unplagued
 *anugīti—paraphrasing-verse: pp. 3, 21
 anuññāta—agreed
 anuññātā—agreement
 anuttara—unsurpassed
 anunaya—approval
 anupagacchanta—not approaching
 anupānāha—unspitefulness
 †anuparivatti—parallel occurrence: pp. 16, 17, 56
 anupalakkhaṇa—failure to sub-characterize
 anupasagga—unplagued
 *anupassitā (f.)—state of a contemplator: p. 28, 123
 anupassī—contemplator
 anupādāna—free from consuming
 anupādisesa—without trace left
 anuppaddava—hazard-free
 anuppāda—non-arising
 anuppāde ñāṇa—knowledge of non-arising
 *anubandha—keeping bound together: p. 38
 anubyāñjana—feature
 anubhavana—coessential
 anuminitabba—should be assessed
 anuyoga—pursuit, devotion
 anurodha—favouring
 anuloma—in conformity with
 *anusantata—continuous: p. 112
 anusandhi—sequence; -vacana—statement elucidating a s. (of meaning)
 anusaya—underlying tendency

anuseti—to underlie
 anussati—recollection
 aneka—many; -ādhivacana—design-
 ation for the plural (number)
 anotappa—shamelessness
 anodhiso—unlimitedly
 anta—end, extreme
 antarāparinibbāyī—one who attains
 extinction early in his next
 existence (1st kd. of Non-Re-
 turner)
 anvaye ñāṇa—knowledge of infer-
 ence
 anvayika—attendant
 apacaya—dispersal
 apaccupalakkhaṇa — failure to
 counter-characterize
 apadesa—see mahāpadesa
 aparanta—the future
 aparāpariya—in some subsequent
 period
 aperiññāta—undiagnosed
 aparimāṇa—of ungauged measure
 apariyonaddha—untrammelled
 apalāsa—undomineering
 *a-palokita—un-worn-away; p. 55
 apāya—state of unease; -kusala—
 skilled in u.
 †a-pilāpana—not-floating-away: pp.
 15, 28, 54
 apisuna-vācā—unmalicious speech
 apuñña—demerit
 appakāsana—undisplayedness
 appaccakkhakkamma—inexperience
 appaccaya—without conditions
 appaṭikkulato—as unrepulsive
 appaṭivedha—non-penetration
 *appaṭisankhā-nirodha—undeliberate
 cessation: p. 73
 appaṭisandhika—without relinking
 appaṭisama—that has no like
 appaṭihata—unresisted
 appaṭṭhita—without standing
 appanihita — dispositionless; -vi-
 mutta—liberated through the d.
 appaṭṭhita — without standing-
 point
 appapañca—non-diversifying
 appamatta—diligent

appamāṇa—measureless
 appamāda—diligence
 appameyya—immeasurable
 appasanna—unconfident
 appāyukatā—short life
 appicchata—fewness of wishes
 *abudha—unwise: p. 113
 abbattham gacchati—to disappear
 abyākata—undeclared
 abyāpaj(h)a—non-ill-will
 abyāpanna—unaffected by ill will
 abyāpāda—non-ill-will; -vitakka—
 thought with n.; -saññā—per-
 ception of n.
 abrahmacariya—not the divine life
 abhabba—incapable
 abhikkanta—advancing
 abhijappā—great hankering
 abhijjhā—covetousness
 abhiññā—acquaintanceship
 abhiññeyya—that one should be
 acquainted with
 abhitunna—overwhelmed
 abhinandati—to relish expectantly
 abhinandana—expectant relishing
 abhinandi—expectant relishing
 *abhinighāta—counter-action
 abhinibbidā—complete breaking
 out
 abhiniropeti—to apply
 †abhinivisati—to insist: pp. 95,
 97, 160
 †abhinivesa—insistence: pp. 61, 84,
 115
 abhinihāra—directive-management
 *abhipatt(h)iyana—credence: p. 28
 abhisankhata—actively determined
 abhisankhāra—determinative act
 abhisanga—clinging
 abhivadati—to be in concord about
 abhisaddahati—to settle faith
 abhisamaya—actualization
 abhūta—un-brought-to-being
 amakkha—uncontentment
 amata—deathless
 amanasikāra—non-attention
 amanāpika—disagreeable
 amoha—non-delusion
 aya—way

- ayoni—what is not a reason
 ayoniso—unreasoned
 a-raṇa—without conflict
 arati—boredom
 arahatta—arahantship
 arahā—arahant
 ariya—noble; -dhamma—n. idea;
 -sacca—n. truth
 arūpa—formless; -kkhandha—f.
 category; -dhātu—f. element;
 -rāga—lust for the f.
 arūpī—formless
 alobha—non-greed
 †avakaddhayitvā—picking out: p. 4
 avakkanti—finding a footing in
 *avatarati—there is a way of entry:
 p. 22
 avikkhitta—undistracted
 avikkhepana—non-distraction
 avijaṇḍakosa—shell of ignorance
 avijjandhakāra—murk of i.
 avijjā—ignorance; -langī—lock of
 i.; -virāga—fading of i.
 avitatha—not unreal
 avipakka—as yet unripened
 aviparīta—undistorted
 *avippaṭṭipādana—non-wrong-theor-
 izing: p. 27
 avippaṭṭisāra—non-remorse
 avissajjanīya—unanswerable
 avihimsā—non-cruelty
 avūpaccheda—non-interruption
 aveccappasāda—confidence due to
 undergoing
 avera—without risk
 asaṃvara—non-restraint
 asankhata—undetermined
 asankhāra—without prompting-
 determinations
 asankheyya—incalculable
 asañña—without perception
 asati—unmindfulness
 asaddhammasavana—not hearing
 what is faith's true object
 asantuṭṭhi—discontent
 asama—unlike
 asamatta—not yet undertaken
 asamanupassanā—not seeing
 asamapekkhanā—disregard
 asamāhita—unconcentrated
 asamugghāta—non-eradication
 asampajañña—unawareness
 asampaṭivedha—non-penetration
 asambodha—failure to enlighten
 oneself
 asammuttḥa—unforgotten
 asallakkhaṇa—failure to recharac-
 terize
 asaddha—faithlessness
 asādhāraṇa—not shared in common
 asāraddha—uninstigated
 asubha—ugly, ugliness
 asekhā—adept (possessor of the
 fruit of arahantship); -bhāgiya
 —dealing with the a.
 asoka—sorrowless
 asmi—(I) am
 assaddhiya—faithlessness
 assāda—gratification
 assāsapassāsa—in-breath and out-
 breath
 ahaṃ—I
 ahankāra—I-making
 ahiri—consciencelessness
 ākāra—mood
 ākāsa—space; -ānañcāyatana—base
 consisting of infiniteness of s.
 ākiñcaññāyatana—base consisting
 of no-owning
 āgati—coming
 āgāḥa—luxury
 āghāta-vatthu—ground for annoy-
 ance
 ācāra—conduct
 ājānāti—(1) to know, (2) to gain
 final knowledge
 ājīva—liveliness
 āṇatti—injunction
 ātāpī—ardent
 ādi—beginning
 ādīnava—disappointment
 ānisaṃsa—benefit
 ānupubbi—order (of succession)
 āneñja—imperturbability
 āpo—water
 āya-kusala—skilled in ease
 āyatana—base

āyati—future
 ārakkha—preservation
 āraddha—instigated
 ārabhati—to instigate
 ārambha—instigation
 ārammaṇa—object; -paccayatā—
 o.-conditionality
 ālaya—reliance
 āloka—light
 āvatta—conversion
 āvattati—to convert
 āvattana—converting
 āvārayati—to obstruct
 *āviñchati—to be attracted: p. 13
 āsatti—clutching
 āsaya—bias
 āsava—taint
 āsavati—to taint
 āsā—need
 āsimsanā—hoping
 *āsātikā—grub: p. 59
 †āhacca-vacana—original statement:
 p. 21
 āsevitabba—to be repeated
 *āhaṭṭanā—removal: p. 59
 āhāra—nutriment

 icchā—wish
 icchāvacara—having recourse to
 wishes
 iñjanā—perturbation
 iṭṭha—wished for
 itthi—female, woman; -vacana—
 designation for the feminine
 gender
 idamsaccābhivivesa—insistence that
 ‘only this is true’
 idappaccayatā—specific condition-
 ality (= dependent arising)
 iddhi—supernormal success; -pāda
 —basis for s.; -mā—possessed of
 s. s.
 indriya—faculty; -paropariyatta-
 ñāna—knowledge of diversity in
 the several f.
 issā—envy

 ukkaṭṭha—superior
 ukkaṇṭha—reaching upwards

ukkhiṭṭhiya—that throws up
 *ugghaṭṭanā—condensing: p. 9
 †ugghaṭṭita—condensed: p. 7
 †ugghaṭṭitaññū—one who gains know-
 ledge from what is condensed:
 p. 7, 8, 9, 125
 *ugghaṭṭiyanta—when being con-
 densed: p. 9
 †ugghaṭṭeti—to condense: p. 9
 *ugghāta—exhilaration: p. 110
 uccheda—annihilation
 uṇhata—heating
 uttamanga—topmost limb (= head)
 uttara—surpassing
 uttānikamma—exhibiting
 *udatt(h)a—intelligent: pp. 7, 118,
 123
 udaya—rise; -bbaya—r. and sub-
 sidence
 uddāna—mnemonic verse
 uddesa—indicative, indication
 uddhamsota—one going upstream,
 Upstreamer (5th kd. of non-
 returner)
 uddhacca—agitation
 uddhambhāgiya—further-side
 upakkilesa—imperfection
 upaga—(1) (= *upika*) passing on
 to, (2) worth: pp. 74-5
 upagacchati—to approach
 upagamana—approaching
 upacaya—storing up
 upacāra—access
 upacita—stored up
 upacchinna—interrupted
 upaccheda—interruption
 upaṭṭhita—established
 upathaddha—stiffened
 upadisati—to disclose
 upadhi—essential of existence
 upanayana—guiding example
 upanayika—as guiding example
 upanāha—spite
 upanikkhittabba—adaptable
 upanissaya—general-support
 upapajja—on reappearance
 upapajjati—to reappear
 upapatti—reappearance
 upaparikkhamāna—scrutinizing

upaparikkhā—scrutiny
 uparodha—surcease
 upalakkhaṇa—recharacterizing
 upalakkhati—to recharacterize
 upasama—peace
 upasampadā—perfecting
 upasecana—infection
 upahacca-parinibbāyi—one who at-
 tains extinction early in his next
 existence (2nd kd. of non-re-
 turner)
 upātivattati—to surpass
 upādāna—assuming, assumption;
 -kkhandha—category for a.
 upādāya—assuming
 upādiyati—to assume
 upāya—means
 upāyāsa—despair
 upika—see upaga
 upekkhā—onlooking-equanimity
 upeti—to assume
 uppajjati—to arise
 uppanna—arisen
 uppāda—arising
 uppādayati—to arouse
 uppādavaya—arising and subsi-
 dence
 ubbijjati—to be sensitive
 ubhatobhāgavimutta — both-ways
 liberated (kind of arahant)
 ubhayamsabhāvita—kept in being
 bilaterally
 ubhatobhāvitabhāvanā — keeping-
 in-being both-ways kept in being
 ummujjanimmujja—diving in and
 out
 *uyyāpeti—to urge: p. 45
 †usira—fibre: p. 163
 ussanna—prominent
 ussāhanā—commitment
 ussukka—care

 eka—single, one
 ekamsabhāvita—kept in being uni-
 laterally
 ekagga—unified; -tā—unification
 ekatta—singularity; -tā—unity
 ekabījī—‘Single-Germ (one of 3 kds.
 of Stream-Enterer)

ekalakkhanatā—state of single char-
 acteristic
 ekāddivacana—designation for the
 singular number (*gram.*)
 Ekuttarika—the Anguttara Nikāya
 ekodibhāva—singleness
 †eva—also only: p. 22; also too

 okappanā—trusting
 okāra—degradation
 okāsa—opportunity
 okkamati—to find a footing in
 *okkadhara—torch-bearer; p. 54
 ogha—flood
 otaraṇa—way of entry
 otarati—to offer a way of entry
 otārayitabba (otāretabba)—must be
 conformable with a way of entry
 ottappa—shame
 *odahana—surrendering: p. 29
 odhiso—limitedly
 *opapaccāyika—opening the way to
 reappearance: p. 28 (twice)
 obhāsa—illumination
 *oramattika—belonging to the hither
 side: p. 62
 orambhāgiya—hither-side
 olokana—plotting (surveying)
 oḷārika-saññā—perception of gross-
 ness
 ovāda—advice

 kaṇha—black
 kata—done, made
 katakicca—whose task is done
 kathankathā—wondering
 kathā—talk
 kappa—aeon
 kappiya—allowable
 kabaḷinkārāhāra—physical nutri-
 ment
 kamma—action
 kammaniya—wieldy
 kammanta—act, action
 kamma-patha—course of action;
 -samādāna—undertaking of a.;
 -ssakatā—ownership of a
 karaṇa—(1) instrument, (2) doing
 karuṇā—compassion

kalyānatā—good (*subst.*)
 kallatā—health
 †kasīṇa—whole: p. 176
 kasīṇāyatana—base for wholeness
 kāma—sensual desire; -guṇa—
 strand of s. d.; -cchanda—will for
 s. d.; -taṇhā—craving for s. d.;
 -dhātu—s. d. element; -yoga—
 bond of s. d.; -rāga—lust for s. d.;
 -vitakka—thinking with s. d.;
 -saññā—perception of s. d.; -āsava
 —taint of s. d.; -ūpādāna—s. d.
 assuming; -ogha—flood of s. d.
 kāmesu micchācāra—misconduct in
 sensual desires
 kāya — body; -kamma — bodily
 action; -gatā sati—mindfulness
 occupied with the b.; -gantha—
 b.-tie; -duccarita—bodily mis-
 conduct; -dhātu—b.-element;
 -sakkhī—b.-witness; -sucarita—
 bodily good conduct; -ānupassitā
 (*f.*)—state of a contemplator of
 the b.; -soceyya—bodily purity
 kāyika—bodily
 kāraṇa—reason
 kālavādī—one who speaks in a
 timely manner
 kicca—task
 kiñcana—owning
 kiriyā—effecting
 kilamatha—torment
 kilesa—defilement; -gocara—resort
 of d.; -kāma—sensual desire as
 d.; -puñja—conglomeration of d.;
 -bhūmi—plane of d.; -māra—
 Māra of d.; -loka—world of d.;
 -vaṭṭa—round of d.
 kīlanā—toying
 *kukkuṭa-jjhāyī—a shy meditator:
 p. 100
 kukkula—ashes (?)
 †kutūhala-mangala—good omen open
 to the tumult of debate: p. 93
 kusala—(1) skilled, (2) (morally)
 profitable; -mūla—profitable root
 kuhanā—scheming
 kuhaka—schemer
 kevala—entire

kesa—head-hair
 kodha—anger
 kolankola—a Clan-to-Clan (one of
 3 kds. of Stream-Enterer)
 kosajja—idleness
 kosalla—skill
 *khaṇati—to consume: p. 131
 khandha—category
 khama—patient
 khamati—to submit
 khaya—exhaustion; -dhamma—in-
 separable from the idea of e.
 khaye ñāṇa—knowledge of ex-
 haustion
 khippa—swift
 khīṇa—exhausted
 gaṇḍa—boil
 gati—going (*subst.*)
 gantha—tie (so read for gandha)
 gandha—odour
 gabbhagata—one in the womb
 gambhīra—profound
 garahati—to censure
 garuṭṭhāniya—respectable
 gavesitabba—should be examined
 gahana—apprehending (*subst.*)
 gāthā—verse
 gārayha—censurable
 guttadvāra — with sense - doors
 guarded
 gedha—wanting (*subst.*)
 gehasita—based on the house-life
 gocara—resort
 ghāna—nose
 ghosa—see parato-ghosa
 cakka—(1) wheel, (2) blessing
 cakkavatti — Wheel-Turning Mon-
 arch
 cakkhu—eye; -dhātu—e. element;
 -viññāṇa—e. consciousness; -viñ-
 ñāṇadhātu — e. -consciousness
 element
 *catukka-magga — tetrad path: p.
 113
 catubyūha—fourfold array

caram—walking (*ppr.*)
 carita—temperament
 cariyā—conduct, way of life
 cāga—generosity, giving up; -ādh-
 iṭṭhāna—expression of g.
 citta—cognizance; -ānupassitā (*f.*)
 —state of a contemplator of c.;
 -ekaggatā—unification of c.;
 sahabhū—coexistent with c.
 cintā—cogitation
 cintāmaya—consisting in cogitation
 cutūpapāta—decease-and-reappear-
 ance
 cetasika—mental, concomitant of
 cognizance
 ceto—heart, cognizance
 cetovimutti—heart-deliverance
 chaṭṭhāyatana—the sixth (i.e. mind)
 base
 chanda—will
 jāṭā—tangle
 janaka—generator
 janati, janayati—to generate
 janapada-nirutti—local language
 janapada-nerutta—local linguistic
 jappā—yearning
 jarā—ageing
 jāgariya—wakefulness
 jāti—birth
 *jātisumanā (so read for jāṭisu mana)
 —wild jasmine: p. 142
 jānāti—to know.
 jivhā—tongue
 jīvita—life; -indriya—l. faculty
 jotana—illustration
 jhāna—meditation
 jhāyati—to meditate
 jhāyī—meditator
 ñāti—a relative
 ñāṇa—knowledge; -cakkhu—eye of
 k.; -dassana—knowing and seeing;
 -vajira—diamond of k.
 ñāyati—to be known
 ñeyya—knowable

ṭhāna—instance; -so—as to i.;
 -ṭṭhāna—i. and non-i.
 ṭhita—steady
 ṭhiti—steadiness

tanhā—craving; -carita—c. temper-
 ament; -jāliniyā vicaritā—ways
 explored by the net of c.; -nissaya
 —c. as support; -ānusaya—under-
 lying tendency to c.; -mūlaka—
 rooted in c.; -vicarita—way ex-
 plored by c.; -vipallāsa—per-
 version of c.; -vodānabhāgiya—
 dealing cleansing from c.; -sanki-
 lesa—corruption by c.; -sanki-
 lesika—belonging to corruption
 by c.; -uttara—governed by c.

tatha—real

tathāgata—Perfect One; -bala—
 P. O.'s power

tad-ārammaṇa—which is the object
 of that (not 'with that as object'
 as in *Vīs* usage)

tapo—ardour

tāna—shelter

tikkha—keen; -tā—k.-ness

tiṭṭhanta—standing

titthaññūtā—knowledge of water-
 ing-places

tipukkhala—the Trefoil (one of the
 5 *nyā*)

tiracchānayoni—animal womb

tīraṇa—judgment

tulanā—estimation

tuleti—to estimate

tejo—fire

tedhātuka—the triple element (of
 being or existence)

teloka—the triple world

thava—eulogy

thīna—lethargy

thera—elder

dandha—sluggish; -maraṇa—s.
 death

dama—taming

dassana—seeing; -kosalla—skill in

s.; -pariññā—diagnosis by s.;
 -pahātabba—abandonable by s.;
 -bala—power of s.; -bhāgiya—
 dealing with s.; -bhūmi—plane
 of s.
 dāna-kathā—talk on giving
 dāna-maya—consisting in giving
 diṭṭha—seen; -dhamma ('eva-
 dhamme)—here and now
 diṭṭhi—view; -āsava—taint of v.;
 -gata—type of v.; -carita—v.
 temperament; -nissaya—v. as
 support; -ppatta—attained to
 right v.; -yoga—bond of v.;
 -vipatti—failure in v.; -vipallāsa
 —perversion of v.; -vodāna-
 bhāgiya—dealing with cleansing
 from v.; -sankilesabhāgiya—
 dealing with corruption by v.;
 -sampanna—perfect-in v.; -uttara
 —governed by v.; -ūpādāna—
 v.-assuming; -ogha—flood of v.
 dibba-cakkhu—heavenly eye
 diṣā—direction
 diṣālocana—plotting of directions
 (one of the 5 nayā)
 dīpa—isle
 dukkaṭa—wrongdoing
 dukkha—painful, pain, suffering;
 -dukkhatā—painfulness in p.;
 -dhātu—p. element; -nirodha—
 cessation of s.; -nirodhagāmini
 paṭipadā—way leading to cessa-
 tion of s.; -vaṭṭa—round of s.;
 -vedanā—p. feeling; -vedaniya—
 to be felt as p.; -saññā—per-
 ception of p.; -samudaya—origin
 of s.; -ānupassanā—contempla-
 tion of p.; -indriya—p. faculty
 duggati—bad destination
 duccharita—misconduct; -vodāna-
 bhāgiya—dealing with cleansing
 from m.; -sankilesabhāgiya—
 dealing with corruption by m.
 dunnaya—bad guide-line
 dunnikkhitta—badly presented
 dummanaku—contumacious
 dummejjha—witlessness
 deva—god

desanā—teaching; -ānusandhi—se-
 quence of t.
 desayati, deseti—to teach
 desita—taught
 domanassa—grief; -dhātu—g. ele-
 ment; -indriya—g. faculty
 dovacassa—difficult to admonish
 dosa—hate; -carita—h. tempera-
 ment; -vinaya—outguiding of h.;
 -samuṭṭhāna—moulded by h.;
 -salla—barb of h.
 dvāra—the door

dhamma—idea, true idea; -ajjho-
 sāna—cleaving to the t. i.; -kusala
 —skilled in the t. i.; -cakka—wheel
 (blessing) of the t. i.; -desanā—
 teaching of the t. i.; -tā—essential
 nature of an i.; -dhātu—i. ele-
 ment; -nandi—relish for the t. i.;
 -paṭisambhidā—discrimination of
 i. s.; -vicaya—investigation of i. s.;
 -pema—love of the t. i.; -saññā—
 perception of i. s.; -svākkhātata—
 well-proclaimedness of the t. i.;
 -ādhīṭṭhāna—expressed in terms
 of i. s.; -ādhimutta—believing in
 i. s.; -ānupassita (f.)—state of a
 contemplator of i. s.; -ānusārī—
 follower by i. s.; -ānussati—re-
 collection of the t. i.; -āyatana—
 i. base;

dhamme ñāṇa—knowledge of the
 True Idea

dhātu—element

dhārayitabba—should be remem-
 bered

dhuva—everlasting

*dhūpāyanā—harrassment: p. 24

*dhūpāyita—harrassed: p. 22

nandi—relish

nandiyāvatta—the Conversion of
 Relishing (one of the 5 nayā)

napuṃsaka—neuter gender (*gram.*)

namati—to have a bent for naming
 naya—(1) guide-line, (2) method

naya-samuṭṭhāna—moulding of the
 guide-lines

- nava—new
 nānatta-saññā—perception of difference
 nānā—different; -ādhimuttikatā—d. in belief
 nāma—name; -kāya—n. body; -rūpa—n.-and-form; -so—by n.
 nikkhepa—presentation (of subject-matter)
 niggaṇhāti—to deter
 niggaha—deterrence
 *nigghāta—depression: p. 110, line 20
 nighāta—counteraction
 *ni(g)ghāta—counteracting: p. 110, line 25 (cf. abhinighāta)
 nicca—permanent; -saññā—perception of p.
 nijjiṇṇa—abolished
 nijjhāma—austerity
 nittanḥatā—freedom from craving
 nidāna—source
 niddiṭṭha—demonstrated
 niddisatthā—can be demonstrated
 niddesa—demonstration; -sandhi—sequence of d.
 *niddhunati—to shake off: p. 90
 nipuṇa—subtle
 nippapañca—non-diversifying (term for nibbāna, see papañca)
 nippitika—free from happiness
 nipphatti—production
 nibbatta—occurred, made to occur
 nibbattayati—to cause occurrence
 nibbatti—occurrence; -bhava—existence as o.
 nibbateti—to cause occurrence
 nibbāna—extinction (of greed, hate and delusion); -gāmī—leading to e.; -dhātu—e. element
 nibbidā—dispassion
 nibbindati—to find dispassion
 nibbedha—penetration; -bhāgiya—dealing with p.
 nimitta—sign
 niyata—certain
 niyāma—certainty; -āvakkanti—finding a footing in c.
 niyyāti—to find an outlet
 niyyāna—outlet
 niyyānika—giving outlet, leading out
 niraya—hell
 niravasesa—without remainder
 nirāmisa—unmaterialistic
 nirujjhati—to cease
 nirutti—language
 *nirūḷha—cured: p. 54
 *nirūpadāha—without essentials of existence: p. 188
 nirodha—cessation; -dhamma—inseparable from the idea of c.; -dhātu—c. element; -samāpatti—c. attainment
 nivatti—non-occurrence, stopping
 nivārita—shut off
 nivuta—shut in, hindered
 nisevitabba—should be used
 nissaya—support
 nissaraṇa—escape
 nissāya—as support
 nissita—supported
 nītattha—with meaning already guided
 nīvaraṇa—hindrance, in-shutting
 nekkhamma—renunciation; -dhātu—r. element; -vitakka—thinking with r.; -saññā—perception of r.
 netti—guide
 nepuñña—cleverness, subtlety
 nemittika—a hinter
 neyya—guidable (person)
 neyyattha—with meaning still to be guided
 nerutta—linguistic
 nevasaññānāsaññā—neither percipient nor non-percipient
 nevasaññānāsaññā—neither perception nor non-perception
 pakatikathā—talk about something's nature
 pakatisīla—natural virtue
 pakāsanā—displaying
 pakka—side
 paggahita—exerted
 paccatta—for oneself

paccanubhoti—to be co-essential with
 paccaya—condition (*sine qua non*);
 -samuppanna — conditionally arisen
 paccavekkhaṇa-nimitta — sign for reviewing
 paccavekkhati—to review
 paccavekkhitabba—should be reviewed
 paccupaṭṭhāna—manifestation
 paccupaṭṭhita—manifested
 paccupalakkhaṇa — counter-characteristic
 paccuppanna — presently arisen;
 -ādhivacana—designation for the p. a.
 pacceka-buddha—Hermit Enlightened One
 pacceti—to resort
 pacchimika—subsequent
 pajahati—to abandon
 pajānana—act of understanding
 pajānāti—to understand
 paññatti—description
 paññāpeti—to describe
 paññāvā—having understanding
 paññā—understanding; -kkhandha—u. category; -āloka—light of u.; -obhāsa—illumination of u.; -khagga—sword of u.; -cakkhu—eye of u.; -ādhittāna—expression of u.; -pajjota—lucidity of u.; -patoda—goad of u.; -pāsāda—palace of u.; -bala—power of u.; -ratana—u. jewel; -vimutta—liberated by u.; -vimutti—u. deliverance; -sattha—weapon of u.; -indriya — u. faculty; -uttara—governed by u.
 paññāpayati—to make understood
 paññāyati—to be evident
 pañha—question
 *paṭikkamaṃ (parikkamaṃ?) kātum —to get by: p. 23
 paṭikkhitta—refused
 paṭigha—resistance; -saññā—perception of r.
 paṭighāta—resistance

paṭicca—depending on; -samuppanna—dependently arisen; -samuppāda—dependent arising
 paṭinissagga—relinquishing
 paṭinissarati—to relinquish (meaning closely allied to paṭinissagga)
 paṭiniddesa — counter - demonstration
 paṭipakkha—(contrary) opposite
 †paṭipatti—theory: p. 27 (sammā-)
 paṭipadā—way
 paṭipanna—on the way, practising
 paṭipannaka—progressing on the way (i.e. who stands on one of the 4 paths 'on the way' to its fruit)
 paṭirūpadesavāsa—living in befitting places
 paṭiviranta—abstaining
 paṭivedha—penetration
 paṭisaṃharāna—prevention
 *paṭisankhā-nirodha—deliberate cessation: p. 73
 paṭisankhāna-bala—power of deliberation
 †paṭisandhi — relinking (i.e. 1st moment of cognizance in new life after death-cognizance)
 paṭisambhidā—discrimination
 *paṭihaññāti—to resist (as vb. for paṭigha)
 paṭṭhāna—pattern
 paṭhavī—earth
 paṇīta—supreme, superior
 paṇḍicca—wisdom
 paṭiṭṭhā—stand-point
 patoda—goad
 patta—reached
 patti—reaching, causing to reach
 patthanā—aspiration
 pada—trace: *see* dhamma-
 pada—(basic) state
 pada—term (word); -so—as to t.
 padaṭṭhāna—footing
 padālaṇa—bursting open
 padhāna—endeavour
 papañca—diversification (the idea includes the diversification of multiplicity/unity = nānatta / ekatta)

pabbajita—gone forth (as a bhikkhu)
 pabhava—giving being, giving existence
 pamatta—negligent
 pamāṇa—(standard) measure, criterion
 pamāda—negligence
 pamoha—illusion
 payoga—means
 parato-ghosa—another's utterance
 parato—'as alien' (?) or 'besides' (?) : p. 30
 *parabhāva—other-essence (opposed to sabhāva): p. 79
 parampara—relation; -hetu—cause in remote r.; -hetutā—causality in remote r.
 paraloka—the other world
 paravacana—someone else's statement (i.e. not the Buddha's or his disciples')
 parāmāsa—misapprehension
 parikkhaya—exhaustion
 parikkhāra—requisite
 pariggaṇhāti—to comprise
 pariggaha—comprising
 pariggaha—chattel
 pariggahita—comprised
 pariggāhaka—comprising
 pariccāga—giving up
 pariṇānana—diagnosing
 pariṇānati—to diagnose
 pariññā—diagnosis
 pariññāta—diagnosed
 pariṇāyikā—guidance
 parideva—lamentation
 parinibbāyati—to attain extinction
 paripāka—over-ripening
 paripūreti—to fulfil
 *paribrūhanā—growing: p. 79
 paribhoga—using
 pariyaḍāya—gripping
 pariyaḍinna—gripped
 pariyaḍanna—included
 pariyaḍa—manner
 pariyaḍhāna—obsession
 pariyaḍhāniya—provocative of obsession

pariyetṭhi—search
 pariyesati—to search
 pariyesanā—search
 pariyesita—sought
 pariyogāhati—to fathom
 pariyogāhitabba—should be fathomed
 pariyosāna—end
 parivattati—to reverse
 parivattana—reversing, reversal
 parivāra—equipment
 parivimamsati—to inquire into
 parūpanayika—with another as guiding-example
 paroparaññutā—knowledge of diversity in others
 palāsa—domineering
 palibodha—impediment
 pavattati—to occur
 pavattanā—setting rolling
 pavatti—occurrence
 pavāḷa—shoot (sprout)
 pavicaya—(re)investigation
 pavicetabba—should be investigated
 pasamsā—praise
 pasāda—confidence
 *pasūna—blossom: p. 56
 pasaddha—tranquillized
 passaddhi—tranquillity
 pahātabba—should be abandoned
 pahāna—abandoning
 pahānābhisamaya—actualization by abandoning
 pahīna—abandoned
 pahiyati—to be abandoned
 pāṇātipāta—killing breathing things
 pātimokkhatā—Patimokkha Rule
 pātubhavana—act of giving manifeft being
 pāpa, pāpaka—bad, evil
 pāmujja—gladness
 pāra—the further shore
 pāramitā—perfection
 pāripūri—fulfilment
 pārisuddhi—purity
 pāsamsā—praise
 pipāsa—thirst
 piya—dear

piyarūpa—endearing
 pisunā vācā—malicious speech
 pihā, pihāyanā—longing
 pitaññūtā—knowledge of what it
 is to have drunk enough
 pīti—happiness; -manatā—happi-
 ness, happy-mindedness; -sukha
 pleasure of h.
 puggala—person
 pucchita—asked
 puja—should be honoured
 puñña—merit; -kiriya-vatthu—
 ground for making m.; -bhāgiya
 —dealing with m.
 puthujjana—ordinary man
 punabbhava—new existence, re-
 newed being
 pubbangama—heralded by
 pubbanta—the past
 pubbā koṭi—past term, past be-
 ginning
 pubbāpara—consecutive (syntax),
 consecutivity; -sandhi—c. se-
 quence; -ānusandhi—c. sequence
 pubbe-kata-puññatā—state of hav-
 ing made merit in the past
 pubbe-nivāsānussati—recollection
 of past life
 purimaka—previous
 purā—before
 purisa—man, male; -adhivacana—
 designation for the masculine
 gender (*gram.*)
 pettivisaya—ghost world
 pema—love
 pesala—pious
 ponobbhavika—that renews being

 pharaṇa—extension; -tā—extend-
 edness, extension
 pharusā vācā—harsh speech
 phala—fruit, fruition; -tā-kusala—
 skilled in f.; -bhāgiya—dealing
 with f.; -samāpatti—f.-attain-
 ment
 phassa—contact; -pañcamaka—
 with c. as fifth; -samudita—
 originated by c.; -āhāra—c. as
 nutriment

phāti-karoti—to cause to swell
 phoṭṭhabba—tangible; -dhātu—t.
 element

†bajjhate—to be responsible: p. 33
 †bandha—responsibility (name for
 craving): p. 24
 bala—power; -vanta, -va—strong
 bavhādhivacana—designation for
 the plural number (*gram.*)
 Bārānasi—Benares
 bālya—folly
 bāhira—external
 buddha—Enlightened One; -ānus-
 sati—recollection of the E. O.
 buddhi—discovery
 bojjha—discoverable
 bojjhanga—enlightenment factor
 bodhangama—tending to enlighten-
 ment
 bodhipakkhiya—partaking of en-
 lightenment
 byañjana—phrase, phrasing; -ānu-
 sandhi—sequence of phrasing
 byañjana—feature
 byanti-karoti—to terminate
 byanti-kiriya—termination
 byākaraṇa—prose exposition
 byāpajja—see sa and a-
 byāpāda—ill will; -dhātu—ill-will
 element; -vitakka—thinking with
 i.-w.; -saññā—perception of i.-w.
 brahma—divine; -cariya—the d.
 life; -cāri—one who lives the
 d. life
 brahmā—High Divinity
 brāhmaṇa—a divine, the Divine
 Caste, priestly divine

 bhagavā—the Blessed One
 bhabba—capable
 bhaya—fear
 bhava—being, existence; -anga—
 factor of b.; -taṇhā—craving for
 b.; -nirodha—cessation of b.;
 -yoga—bond of b.; -rāga—lust
 for b.; -loka—world of b.; -āsava
 —taint of being; -ūpasama—

pacification of b.; -ūpādāna—e.
 -assuming; -ogha—flood of b.
 bhavati—to be (to become)
 bhavissa—future participle of
 bhavati: p. 53
 bhāva—essence
 bhāvanā—keeping in being; -kos-
 alla—skill in k. i. b.; -pariññā—
 diagnosis by k. i. b.; -bala—power
 of k. i. b.; -bhāgiya—dealing with
 k. i. b.; -bhūmi—plane of k. i. b.;
 -maya—consisting in k. i. b.
 bhāvita—kept in being
 bhāvetabba—should be kept in
 being
 bhāveti—to keep in being
 bhūmi—plane
 bhūri—breadth
 bhoga—property
 bhojana—eating
 makkha—contempt
 magga—path; -vajjha—extermin-
 able by the p.
 mangala—good omen
 maccu—mortality
 macchariya—avarice
 majjha medium
 majjhima—middle; -paṭipadā—the
 m. way
 maññanā—conceiving
 mattaññutā—knowledge of the
 (right) amount (in eating)
 madanimmadana—disillusionment
 of vanity
 manasānupekkhanā—mental look-
 ing over
 manasānuvicintitā—cogitated with
 the mind
 manasikaroti—to give attention to
 manasikāra—attention
 manāpika—agreeable
 manussa—human, human being
 mano—mind; -āyatana—m. base;
 -indriya—m. faculty; -kamma—
 mental action; -duccarita—m.
 misconduct; -dhātu—m. element;
 -viññāṇadhātu—m.-consciousness

element; -sañcetanā—m. -choice;
 -soceyya—mental purity
 manda—dull
 mamankāra—my-making
 maraṇa—death
 mala—stain
 mahādhigama—arrival at greatness
 mahāpadesa (mahā + apadesa) —
 principal appeal to authority
 mahāpaduma-niraya—the Mahāpa-
 duma Hell
 mahābhūta—great entity (i.e. pa-
 ṭhavi, āpo, tejo, vayo)
 mātā—mother
 māna—conceit; -salla—barb of c.
 mānasa—notion, mentality
 māyā—deceit
 māra—death-angel, Māra
 micchatta—wrongness; -niyata
 certain of w.
 micchā—wrong; -diṭṭhi—w. view
 middha—drowsiness
 muccati—to be freed
 mucchā—infatuation (so read at
 p. 18 for 'pucchā')
 muta—sensed (i.e. smelt, tasted or
 touched)
 muditā—gladness
 mudu—malleable
 mudu, muduka—blunt, light
 musāvāda—false speech, lying
 mūla—root; -pada—r.-term, -ka—
 having for its root
 mettā—lovingkindness
 medha—wit
 moha—delusion; -carita—deluded
 temperament; -jāla—delusion's
 net (= craving); -vinaya—out-
 guiding of d.; -samuṭṭhāna—
 moulded by d.; -salla—barb of d.
 yathābhūta—how it is, how it
 comes to be, how (things) are
 yasa—fame
 yāthāva—according to actuality
 yujjati—to be construable
 yutta—devoted to
 yutti—appropriate construing
 yuñjati—to devote oneself to

yoga—(1) devotion, (2) bond
 yogī—devotee
 yojeti—to add
 yoni—(1) womb, (2) reason, source;
 -so—reasoned (according to condition *sine qua non*)

rakkhati—to guard
 rakkhanā—guarding
 rajaniya—provocative of lust
 rajo—dirt
 raṇaṇjaha—abandoner of conflict
 ratta—lustful, lusting
 rasa—flavour
 rāga—lust; -aggi—fire of l.; -carita—
 -ling temperament; -mala—
 stain of l.; -rajo—dirt of l.;
 -vinaya—outguiding of l.; -virāga
 —fading of l.; -visa—poison of l.;
 -salla—barb of l.

rāsi—class
 ruppati—to be deformed
 rūpa—form; -kāya—f.-body; rū-
 pakkhandha—f. category; -dhātu
 —f. element; -rāga—lust for f.;
 -sankhaya—complete exhaustion
 of f.; -saññā—perception of f.;
 -ādhimutta—believing in f.
 (materialist); -indriya—faculty
 having f. (i.e. the eye, etc.)

rūpī—having form
 roga—sickness
 rocayati—to elect, to like
 ropana—planting

lakkhaṇa—characteristic
 lakkhayati—to characterize
 laṇjaka—formula
 lapaka—persuasive talker
 lapana—persuasive talk
 lahusaññā—quick (light) perception
 lātā—the 'Creeper' (= craving)
 lālappa—wish to cry out
 leṇa—shelter
 loka—world; -dhātu—w.-element;
 -vaṭṭānusārī—following the w.'s
 round; -vivaṭṭānusārī—following
 the w.'s standstill; -ādhīṭṭhāna—
 expressed in terms of the w.

lokiya—belonging to worlds
 lokuttara—dissociated from worlds
 (i.e. pertaining to nibbāna)
 lobha—greed; -samuṭṭhāna—
 moulded by g.

vacī—verbal; -kamma—v. action;
 -duccarita—v. misconduct; -sucarita—
 v. good conduct; -soceyya—
 v. purity

vajira—diamond
 vaṭṭa—round
 vaṇṇa—colour
 vattamāna—presently occurring
 vatthu—(1) ground, (2) circum-
 stance, (3) thing, (4) object
 vana—wood

†vanatha—woodedness: p. 81
 vaya—subsidence, fall; -dhamma—
 inseparable from the idea of s.

vavaṭṭhāna—definition
 vācā—speech
 vāta—wind, force
 vādānuvāda—deduction from an
 assertion

vāyamati—to make efforts
 vāyāma—effort
 vāyo—air, force
 vāra—section, subsection
 vārayati, vāreti—to shut off
 vāsana—morality; -bhāgiya—deal-
 ing with m.

vikappayitabba, na—need suffer no
 disjunction

vikkīlita—play
 vikkhambhana—suppression
 vikkhepa—distraction
 vighāta—prevention
 vicaya—investigation
 vicarita—explored
 vicarita—behaviour
 vicāra—exploring
 vicikicchā—uncertainty, indecision
 vicināti—to investigate

*vicināti—to cast (a die), to store up:
 p. 132

vicetabba—should be investigated
 vijānana—act-of being conscious
 vijānitatta—cognizedness

- vijjā—science
 viññāna—consciousness (in widest sense possible); -kaṣiṇa—c. as wholeness; viññāṇaṇicāyatana—base consisting in infiniteness of c.; -tṭhiti—steadying-point for c.; -dhātu—c. element; -āhāra—c. as nutriment
 viññāta—cognized
 vitakka—thinking
 vitakkita—thought (*pp.*)
 vitthāra—detail; -tā—detail
 vitthāranā—detailing
 vitthāreti—to detail
 vidita—found
 vinaya—outguiding, discipline (removal)
 vinipāta—perdition
 vinilaka—discoloured (corpse)
 vineti—to guide out, to discipline
 vindati—to find
 vipaccati—to ripen, to ripen out
 †vipaṅcanā—expanding (of a statement): p. 9
 †vipaṅcayati—to expand (a statement): p. 9
 †vipaṅcayati—one who gains knowledge from what is expanded: p. 7, 8, 9, 125
 vipatti—failure
 vipariṇāma—change
 *vipariyāsa—pervertedness: p. 124
 viparīta—distorted; -saññā—d. perception
 vipallāsa—perversion; -vatthu—ground for (object of) p.
 vipallāsiyati—to be perverted
 vipassaka—one practising insight
 vipassanā—insight; -ñāṇa—i. -knowledge
 vipāka—ripening
 vipubbaka—festering (corpse)
 vipulādhigama—arrival at abundance
 vibhanga—separate treatment
 vibhajanā—analysis, analysing
 vibhatti—analysis
 vibhava-taṅhā—craving for non-being
 vibhāga—specification
 vimala—immaculate
 vibhūta—non-entity (being not)
 †vimāna—design (?): 151
 vimutta—liberated
 vimutti—deliverance; -ādhigama—arrival at d.; -ñānadassana—knowing and seeing of d.
 vimokkha—liberation; -mukha—gateway to l.
 virajjati—to fade out, to fade lust
 virāga—fading (of lust); -dhamma—inseparable from the idea of f.
 viriya—energy; -ārambha—instigation of e.; -indriya—e. faculty
 virūhanā—development
 virodha—opposing
 *virohana—(causing) development: p. 28
 vilakkhaṇa—differentiating characteristic
 vilometi—to run counter to
 vivaṭa—open
 vivaṭṭa—stopping, non-occurrence
 vivaṭṭanā—stopping, not occurring
 vivaraṇa—divulging
 vivicchati—to miswish
 vivicchā—miswishing
 viveka—seclusion
 viveciyamāna—secluding
 visa—poison
 visamvādayati—to mislead
 visaya—province
 visattikā—attachment
 visujjhati—to be purified
 visuddha—purified
 visesa—distinction; -bhāgiya—dealing with d.
 visoka—sorrow-free
 vissajjana—answer
 vissajjaniya—answerable
 vissajjita—answered
 viharati—to abide
 vihāra—abiding
 vihimsā—cruelty; -dhātu—c. element; -vitakka—thinking with c.; -saññā—perception of c.
 vihesa—cruelty, violence
 vītarāga—without lust

vīmaṃsā—inquiry
 vuṭṭhāna—emergence
 vekalla—deficiency
 vedanā — feeling (affectivity);
 -kkhandha—f. category; -dhātu
 —f. element; ānupassitā (f.)—
 state of a contemplator of f.
 vedaniya—can be felt, experience-
 able
 vedayita—felt, experienced
 veneyya—outguidable; -tta—out-
 guidability
 vepulla—abundance
 vebhabya—elucidation
 vemattatā—diversity
 veyyākaraṇa — prose - exposition,
 prose
 vera—risk
 veramaṇī—abstention
 velā—rule
 vevacana—synonym
 vokāra—constituting, constituent
 vodāna—cleansing
 vodāyati—to cleanse
 vossagga-pariṇāmi—changing to re-
 linquishment
 vy—see by-

 sa-upādāna—with assumption
 sa-upādisesa—with trace left
 *saṃyāpeti—see saññāpeti
 saṃyutta—fettered
 saṃyojana—fetter
 †saṃvattati—to occur: p. 25 (to
 occur for, to conduce to)
 saṃvara—restraint
 saṃvuta—restrained
 saṃsandati—to collate
 saṃsarati—to go the roundabout (of
 births)
 saṃsāra — the roundabout (of
 births); -gāmī—leading to the r.;
 -nivatti—non-occurrence of the
 r.; -ppavatti—occurrence of the
 r.
 saṃharāṇa—preventing
 saṃhita—connected with
 saka-vacana—our own statement
 sakadāgāmī—once-returner (second

ariya-puggala); -phala — o.r.'s
 fruit
 sakkāya — embodiment; -ditṭhi—
 e. view; -pariyāpanna—included
 in e.; -vitivatta—beyond e.
 sagga—heaven; -kathā—talk on h.
 sankappa—intention
 sankāsanā—explaining
 sankāseti—to explain
 sankilesa—corruption; -bhāgiya—
 dealing with c.
 †sanketa—imputation
 sankham gacchati—to be calculated
 as
 sankhata—determined; -lakkhaṇa
 —characteristic of the d.
 sankhaya—exhaustion
 sankhāra—determination; -kkhand-
 ha—d.s category; -dukkhatā—
 painfulness in d.s; -dhātu—d.s
 element
 sankhitta—brief
 sankhipiya (ger.)—having abbrev-
 iated, abbreviating
 sankhepa—(in) brief, abbreviation
 sangaha—comprising
 sangahita—comprised
 sangāyitabba—should be versified
 sangha — community; -sutṭhuta —
 goodness of the c.; -supaṭipannatā
 —the c.'s practising the good way;
 -supaṭipatti—the c.'s good prac-
 tice; -ānussati—recollection of
 the c.
 sanghāta—conjoining
 sacca—truth; -vādī—one who
 speaks to.; -āgamana—coming to
 t.; -ādhiṭṭhāna—expression of t.
 sacchikātabba—should be verified
 sacchikiriya—verification
 sañcetana—mano-
 sañcetanika—by one's choice
 sañña—percipient
 saññā—perception; -dhātu—p. ele-
 ment; -vedayitanirodha—cessa-
 tion of p. and feeling; -ūpacara—
 access to p.
 *saññāpentī (saṃ + yāpentī = saṃ-
 yāpentī—they coerce: p. 45

saññī—percipient
 sañṭhāti (sañṭhahati)—to shape it-
 self
 sañṭhāna—shape
 saṅhavācā—soft speech
 sata—mindful
 sati—mindfulness; -indriya—m.
 faculty; -paṭṭhāna—foundation
 of m.
 satta—creature; -ādiṭṭhāna—ex-
 pressed in terms of c.s
 sattakkhattuparama—seven-times-
 at most (one of the 3 kds, of
 Stream Enterer)
 sathā—master
 sadda—sound; -dhātu—s. element
 saddahana—act of having faith
 saddhamma—true object of faith
 saddhā—faith; -ānusāri—follower
 by f.; -vimutta—liberated by f.;
 -indriya—f. faculty
 santa—peaceful
 santati—continuity
 santīraṇa—adjudgment
 santuṭṭhi—content
 sandassayitabba—must be seen for
 oneself
 sandiṭṭhika—can be seen for one-
 self
 sandissati—to be seen for oneself
 sandhi—sequence
 sannipāta—concurrence
 sannissayatā—co-support
 sappacaya—with condition
 sappabhāsa—with lucidity
 sappītika—with happiness
 sappurisūpanissaya—waiting on
 true men
 sabba—all; -aññutā—omniscience;
 -atthagāminī paṭipadā—the way
 that leads everywhere
 sabyāpajja—with ill-will
 sabrahmacāri—companion in the
 divine life
 sabhāva—individual essence
 sama—quieting
 samaṇa—monk
 samatikkama—surmounting
 samatta—undertaken

samatha—quiet
 samanantara-hetu—cause in im-
 mediate proximity; -tā—causality
 i. i. p.
 samanupassati—to see (to see ac-
 cordingly)
 samanupassanā—seeing (accord-
 ingly)
 samavadhāna—concurrence
 samasisi—same-headed (one who
 attains arahantship at his death-
 moment)
 samādāna—undertaking
 samādiyati—to undertake
 samādhi—concentration; -kkhan-
 dha—c. category; -indriya—c.
 faculty; -bhāvanā—keeping c. in
 being
 samānayitabba—can be guided in
 samāneti—to guide in
 samāpajjati—to attain
 samāpatti—attainment
 samārūḷha—coordinated
 samāropana—coordination
 samāhita—concentrated
 samugghāta—eradication
 samucchinna—severed
 samuṭṭhāna—moulding
 samuṭṭhita—moulded
 samudaya—origin
 samudāgacchati—to come about
 samuppanna—arisen
 samūhanati—to eradicate
 †sametikā—meeting together: p. 151
 samosaraṇa—meeting
 sampajañña—awareness
 sampajāna—aware
 sampajjati—to reach excellence
 sampāvedha—penetrating
 sampatti—excellence
 sampadā—excellence, success
 sampanna—perfect, excellent
 sampayutta—associated
 sampalibodha—impediment
 sampasīdana—confiding
 sampāta—combined treatment
 sampādana—producing excellence
 sampīlana—oppression
 samphappalāpa—gossip

sambuddha — Fully Enlightened
 One
 sambodhijhanga—enlightenment factor
 sambhavati—to come to be, to have actual existence
 sambhavana—having actual existence
 sammatta—rightness; -niyata—certain of r.; -niyāma—certainty of r.
 sammā—right, rightly, complete, completely; -diṭṭhi—r. view; -ppadhāna—r. endeavour; -sambuddha—completely (self-) enlightened one; -sambodhi—complete (self-) enlightenment
 †sammāpaṭipatti—right theory: p. 27
 sammūḷha—confused
 sammoha—confusion
 sammohana—confusing (*subst.*)
 sa-raṇa—with conflict
 sara-sankappa—memories and intentions
 sarā—enticement
 saritā—the 'current' (= craving)
 sarīra—physical frame
 salakkhaṇe ñāṇa—knowledge of individual characteristics
 salla—barb
 sallakkhaṇa—recharacterization
 sallekha—effacement
 saḷāyatana—the sixfold base
 savati—to keep streaming
 savitakka-savicāra—with thinking and exploring
 savera—with risk
 sasankhāra—with prompting determination
 sassata—eternal
 sahaḡata—accompanied by
 sahabhū—coexistent with
 sahetu—with cause
 sāṭheyya—fraud
 sātarūpa alluring
 sādhāraṇa—shared in common
 sāmaggi—harmony
 sāmañña—generality

sāmañña-phala—fruit of the monk's state
 sāmisa—materialistic
 sāmāka—kind of rye, samaka
 sāvaka—hearer (disciple)
 sāvajja—blameworthy
 sāsana — dispensation; -paṭṭhāna pattern of the d.
 sāsava—affected by taints
 sikkhā—training
 sineha—(1) sentimental affection, (2) moisture
 siva—blissful
 sila—virtue (custom); -bbata—v. and duty; -bbataparāmāsa—misapprehension of v. and duty; -maya—consisting in v.; -vā—virtuous; -vipatti—failure in v.; -ānussati—recollection of v.
 siha — lion; -vikkīḷita — l.s' play (one of the 5 nayā)
 sukka—white (bright)
 sukha—pleasure, pleasant, bliss; -dhātu—p. element; -bhāgiya—dealing with p.; -allikānuyoga—pursuit of p.; -vihāra—p. abiding; -vedanā—p. feeling; -vedaniya—must be felt as p.; -saññā—(1) perception of p., (2) easy (light) perception; -indriya—p. faculty
 sucarita—good conduct
 suññata-vimutta—liberated through voidness
 suññatā—void, voidness
 suta—heard, learnt; -maya—consisting of what is h.
 sutta — Thread, Thread-of-Argument (presenting the Buddha's teaching); -anta — Thread-of-Argument
 suddasa—the hard-to-see
 suddha—cleared up
 suddhi—purification
 subha—beautiful, beauty; -saññā—perception of b.
 *surabhi—fragrance: p. 56
 *suhataṃ kareyya—would assassinate: p. 92
 sekha—initiate (an ariya-puggala

- who has not yet reached the fruit
 of arahantship); -sīla—i.'s virtue
 setṭha—best
 seyya—better
 selūpama—like a rock
 soka—sorrow
 soceyya—pureness
 sota—ear; -dhātu—e. element
 sotāpatti—stream entry; -phala—
 fruit of s.e.
 sotāpanna—stream enterer (1st
 ariya puggala)
 sodhana—clearing up
 somanassa—joy; -dhatu—j. ele-
 ment; -indriya—j. faculty
 sovaccassatā—easy admonishability
- †hātabba—can be brought to aband-
 oning
 hadaya—heart
 hāna—inferiority; -bhāgiya—deal-
 ing with i. (loss, diminution)
 hāra—mode of conveying (a com-
 munication); -vibhanga—m.s of
 c. in separate treatment; -sam-
 pāta—m.s. of c. in combined
 treatment
 Himavā—Himalaya
 hiri—conscience
 hīna—inferior, abandoned
 hetu—cause; -ka—has for c.; -so
 —of c., by c., causally; -samup-
 panna—causally arisen

APPENDIX

Exposition of the *Nettipakarana* and *Petakopadesa* method in the *Majjhima-Nikāya Tikā* (vol. 1, pp. 124-46) applied to the 1st Sutta of the *Majjhima Nikāya*. (A few minor corrections have been made.)

īdāni pakaraṇanayena pāliya atthavaṇṇanam karissāma/ sā panāyam atthavaṇṇanā yasmā desanāya (1-3) *samutthānapayo-
janabhājanesu* piṇḍatthesu ca niddhāritesu sukarā hoti suviññeyyā
ca/ tasmā suttadesanāya *samutthānādīni* pathamaṃ niddhāra-
yissama//

[*samutthānaṃ ca payojanaṃ ca*]

tattha (1-2) *samutthānam* tāva pariyattim nissāya mānuppādo/
payojanam mānamaddanam/ vuttam hi atthakathāyam ‘sutapari-
yattim/ pa/ ārabhi’ ti (*MA.* i, 16-7)// api ca veneyyanam paṭhavī-
ādibhūtādibhedabhinne sakkāye puthujjanassa sekkhādi-ariyassa
ca saddhim hetunā maññanāmaññanāvasena pavattivibhāgānava-
bodho *samutthānam*/ yathāvuttavibhāgāvabodho *payojanam*/ ve-
neyyanam vuttappakāre visaye yathāvuttānam puggalānam
saddhim hetunā maññanāmaññanāvasena pavattivibhāgāvabodho
payojanam// (1) api ca *samutthānam* nāma desanānidānam/ taṃ
sādhāraṇam asādhāraṇan ti duvidham// tattha *sādhāraṇam* pi
ajjhattikabāhirabhedato duvidham// tattha *asādhāraṇam ajjha-
ttikasamutthānam* nāma lokanāthassa mahākaruṇā/ tāya hi samussā-
hitassa bhagavato veneyyanam dhammadesanāya cittaṃ udapādi/
yam sandhāya vuttam ‘sattesu ca kāruṇīyatam paṭicca buddha-
cakkhunā lokam volokesi’ ti ādi (*Vin.* i, 6)// ettha ca hetāvattthāya
pi mahākaruṇāya sangaho daṭṭhabbo/ yāvadeva saṃsārama-
hoghato saddhammadesanāhatthadānehi sattasantāraṇattham ta-
duppattito// yathā ca mahākaruṇā/ evaṃ sabbaññutañāṇam dasa-
balaññādīni ca desanāya abbhantarasaṃmutthānabhāve vattabbāni/
sabbaṃ pi hi ñeyyadhammaṃ tesam desetabbappakāram sattānaṃ
ca āsayānusaṃyādīm yāthāvato jānanto bhagavā tthānathānādīsu
kosallena veneyyajjhāsayānurūpaṃ vicittanayadesanaṃ pavatte-
sīti// *bāhiram* pana *sādhāraṇam samutthānam* dasasahassa-

brahmaparivāritassa sahapatimahābrahmuno ajjhesanam/ tada-
 jjhesanuttarakālam hi dhammagambhīratā paccavekkhañjanitam
 apposukkam paṭippassambhetvā dhammasāmī dhammadesanāya
 ussāhajāto ahosi// *asādhāraṇam* pi *abbhantarabāhirabhedato* duvi-
 dham eva// tattha *abbhantaram* yāya mahākaruṇāya yena ca
 desanāñānena idam suttam pavattitam/ tadubhayam veditabbam//
bāhiram pana pañcasatānam brāhmaṇajātikānam bhikkhūnam
 pariyaṭṭim nissāya mānuppādanam/ vuttam eva tam aṭṭhakathā-
 yam// (2) *payojanam* pi *sādhāraṇam asādhāraṇam* ti duvidham//
 tattha *sādhāraṇam*/ anukkamena yāva anupādāparinibbānam
 vimuttirasattā bhagavato desanāya/ ten' ev'āha 'etad-atthā kathā
 etad-atthā mantanā' ti ādi () eten'eva ca samsāracakkaniyavatti
 saddhammacakkappavatti sassatādimicchāvādānīrākaraṇam sam-
 māvādapurekkhāro akusalamūlasamūhananam kusalamūlasamro-
 panam apāyadvārapidahanam saggamokkhadvāravivaraṇam pari-
 yuṭṭhānavūpasamanam anusayasamugghātanam mutto mocessāmī
 ti purimapaṭiññā-avisamvādanam tappaṭipakkhamāramanoratha-
 visamvādanam titthiyadhammanimmathanam buddhadhammapa-
 titṭhāpanam ti evam ādinam pi *payojanānam* sangaho daṭṭhabbo//
asādhāraṇam pana tesam bhikkhūnam mānamaddanam/ vuttañ
 c'etam aṭṭhakathāyam 'desanākusalo bhagavā mānabhañjanattham
 "sabbamūlapariyāyan" ti desanam ārabhī' ti (*M.A.* i, 17)// ubhayam
 p'etam bāhiram eva/ sace pana veneyyasantānagatam pi desanāba-
 lasiddhisankhātam payojanam adhippāyasamijjhanabhāvato yathā-
 dhippetatthasiddhiyā mahākāruṇikassa bhagavato pi payojanam
 evā ti gaṇheyya/ iminā pariyaṇena abbhantaratā pi veditabbā//
 api ca veneyyānam paṭhavi-ādibhūtādivibhāgabhinne sakkāye
 puthujjanassa sekkhādi-ariyassa ca saddhim hetunā maññanā-
 maññanavasena pavattivibhāgānavabodho *samutṭhānam* imassa
 suttaṣa/ yathāvuttavibhāgāvabodho *payojanam* ti vutto'vāyam
 attho/ veneyyānam hi vuttappakāre visaye yathāvuttānam
 puggalānam saddhim hetunā maññanāmaññanānam vasena pavatti-
 vibhāgāvabodho imam desanam payojeti tannipphādanaparāyam
 desanā ti katvā/ yañ hi desanāya sādhetabbam phalam tam
 ākankhitabbattā desakam desanāya payojeti ti *payojanam* ti
 vuccati/ tathā veneyyānam sabbaso ekadesato ca maññanānam
 appahānam tattha ca ādinavādassanam nirankusānam mañña-
 nānam anekākāravohārassa sakkāye pavattivisesassa ajānanam
 tattha ca pahīnamaññanānam paṭipattiyā ajānanam taṇhāmukhena
 paccayākārassa ca anavabodho ti evam-ādini ca payojanāni idha
 veditabbāni// (3) bhūmittayapariyāpannesu asankhatadhamma-

vippakatapariññādikiccāsankhatadhammānaṃ sammāsambuddhassa ca paṭipattiṃ ajānantā asaddhammasavanadhāraṇaparicayamanasikāraparā saddhammasavanadhāraṇaparicayapaṭivedhavi-mukhā ca veneyyā imissā desanāya bhājanam//

[16 hārā—1. desanā]

piṇḍatthā pana assutavā ti ādinā ayonisomanasikārabahulikāro akusalamūlasamāyogo oliyanātidhāvanāpariggaho upāyavinibaddhānubrūhanā micchābhinivesasamannāgamo avijjātanhāparisuddhi vaṭṭattayānuparamo āsavoghayogaganthāgatitanhūpādānāvīyogo cetokhīlacetovinibandha-abhinandanānīvaraṇasangānatikkamo vivādamūlāpariccāgo anusayānupacchedo micchattānativattanāṃ taṇhāmūladhammasannissayatā akusalakammāpathānuyogo sabbakilesapariḷhasāraddhakāyacittatā ti evamādayo dīpitā honti// 'paṭhavim paṭhavito sañjānāti' ti (M. i, 1) ādinā taṇhāvicaritaniddeho mānājappanāvīpariyesābhiniveso sankilesa sakkāyapariggaho bālalakkhaṇāpadeso vankattayavibhāvanānuyogo bahukārapaṭipakkhadīpanā tividhanissayasamsūcanā āsavakkhayakathanan ti evamādayo dīpitā honti// tattha ye upādānakkhandhadhamme upādāya paṭhavi-ādibhūtādibhedā paññatti/ te paññattipaṭipādānabhāvena jātijarāmarāṇavisesanadukkhapariyāyena ca vuttā taṇhāvajjā tebhūmakadhammā dukkhasaccam/ maññanābhīnandanānindīpariyāyehi vuttā taṇhā samudayasaccam/ ayam tāva suttantanayo//

Abhidhammanaye pana yathāvuttataṇhāya saddhim 'assutavā' ti ādinā dīpitā avijjādayo maññanāpariyāyena gahitā mānadiṭṭhiyo bhavapadena gahito kammabhavo cā ti sabbe pi kilesābhīsankhārā samudayasaccam/ ubhinnāṃ appavatti nirodhasaccam/ ariyamaggaggahaṇena pariññā-sekkhobhiññā-asekkhobhiññāgahaṇehi rāgādikhayavacanehi sammāsambodhigahaṇena ca maggasaccam// keci pana taṇhakkhayādivacanehi nirodhasaccam uddharanti/ taṃ aṭṭhakathāya virujjhati/ tattha taṇhakkhayādināṃ maggakiccabhāvassa uddhatṭhattā// tattha samudayaena assādo/ dukkhena ādinavo/ magganīrodhehi nissaraṇam/ tesam bhikkhūnam mānabhañjanam phalam/ tathā yathāvuttavibhāgāvabodho ti ādinā vuttam payojanaṃ ca/ tassa nipphattikāraṇatā desanāya vicittatā catunnam puggalānam yāthāvato sabhāvūpadhāraṇaṃ ca upāyo/ paṭhavi-ādīsu puthujjanādināṃ pavattidassanāpadesena paṭhavi-ādayo ekantato pariānitabbā maññanā ca pahātabbā ti ayam ettha bhagavato āṇatti ti// ayam desanāhāro//

[2. vicayo]

maññanānam sakkāyassa avisesahetubhāvato kassaci pi tattha adesitabbato (sabba-gahaṇam sabhāvadhāraṇato nissattanijjivato ca *dhammagahaṇam*/ paṭiṭṭhābhāvato āvenikahetubhāvato ca *mūlaggaṇam*/ kāraṇabhāvato desanattasambhavato ca *pariyāyaggaṇam*/ sammukhabhāvato sampadānatthasambhavato ca 'vo' ti vacanam/ tathārūpaḅaḅayogato abhimukhikaraṇato ca 'bhikkhave' ti ālapanam/ desetum samatthabhāvato tesam satuppādanatthaṅ ca 'desessāmī' ti paṭijānam/ desetabbatāya paṭiññātabhāvato yathā-paṭiññāṅ ca desanato 'tan' ti paccāmasanam/ sotabbabhāvato savanattassa ca ekantena nipphādanato 'suñāthā' ti vuttam// sakkātabbato sakkaccakriyāya eva ca tadattasiddhito 'sādhukan' ti vuttam// dhammassa manasikaraṇiyato tadadhīnattā ca sabbasampattinam 'manasikarothā' ti vuttam// yathā-pariññātāya desanāya pariḅyattabhāvato vitthāratthasambhavato ca 'bhāssissāmī' ti vuttam// bhagavato sadevakena lokena sirasā sampaṭicchitabbavacanattā tassa ca yathādhīppetatthasādhanato 'evan' ti vuttam// satthu uttamagāravatṭhānabhāvato tattha ca gāravassa ulārapuññabhāvato 'bhante' ti vuttam// bhikkhūnam tathā-kriyāya nicchitabhāvato vacanāḅankāro ca 'kko' ti vuttam// savanassa paṭijānitabbato tathā tehi paṭipannattā ca 'paccassosun' ti vuttam// paccakkhabhāvato sakalassa pi ekajjham karaṇato 'etan' ti vuttam// vuccamānassa puggalassa lokapariyāpannattā ca lokam upādāya 'idhā' ti vuttam// paṭivedhabāhusaccābhāvato pariḅyattibāhusaccābhāvato ca 'assutavā' ti vuttam// puthūsu puthu vā janabhāvato 'puthujjano' ti// ariyadhammāvirahato ariyadhammasamannāgamato ca 'ariyānan' ti vuttam// ariyabhāvakarāya paṭipattiyā bhāvato tattha ca kosalladamathābhāvato 'ariyānam adassāvī' ti vuttam// asantadhammāsanato santadhammasamannāgamato sabbhi pāsamsiyato ca 'sappurisānan' ti vuttam// sappurisabhāvakarāya paṭipattiyā bhāvato tattha ca kosalladamathābhāvato 'sappurisānam adassāvī' ti ādi vuttam// paṭhavivattukānam maññanānam uparivuccamānānaṅ ca maññanānam mūlakattā papañcasankhānam 'paṭhavim paṭhavito sañjānātī' ti vuttam// andhaputhujjanassa ahankāramamankārānam katthaci pi appahīnattā 'paṭhavim maññātī' ti ādi vuttam// pubbe agahitattā sāmāññato ca gayhamānattā puggalassa paṭhavī-ādi-ārammanikasabhāvātāya labbamānattā ca 'yo pi' ti vuttam// 'yo'-ti-aniyamena gahitassa niyametabbato paṭiniddisittabbato ca 'so' ti vuttam// sātisayam sāmsāre bhayassa ikkhanato kilesabheda-

nasambhavato ca 'bhikkhū' ti vuttam// bhikkhāhi samannāgamato sekkhadhammapatilābhato ca 'sekkho' ti vuttam// manasā laddhabbassa arahattassa anadhigatattā adhigamanīyato ca 'appattamānaso' ti vuttam// aparena anuttaranīyato param anucchavikabhāvena uttarivā ṭhitattā ca 'anuttaram' ti vuttam// yogena bhāvanāya kāmāyogādito ca khemaṃ sivaṃ anupaddavan ti 'yogakkhemaṇ' ti vuttam// khandappavattiyā ussakkāpattiyā ca 'paṭṭhayaṃāno' ti vuttam// tadatthassa sabbaso sabba-iriyaṃpathavihārassa samathavipassanāvihārassa dibbavihārassa ca vasena 'viharati' ti vuttam// sekkhassa sabbaso abhiññeyyabhāvaṇ c'eva pariññeyyabhāvaṇ ca ñāṇena abhibhavivā jānanato 'abhiññānāti' ti vuttam// sekkhassa sabbaso appahīnamaññānatāya abhāvato 'mā maññi' ti vuttam// sesaṃ vuttanayānusārena vedittabbaṃ// iminā nayena param sabbapadesu vinicchayo kātabbo/ sakkā hi aṭṭhakathaṃ tassā līnatthavaṇṇanaṃ ca anugantvā ayam attho viññūhi vibhāvetun ti ativittārahāyena na vitthārayimha/ iti anupadavīcayato vicayo hāro//

[3. yutti]

sakkāyassa sabbamaññānānaṃ mūlabhāvo yujjati parikkappamattakattā lokavīcittassa// bahusaccadvayarahitassa andhaputhujjanabhāvo yujjati puthu kilesābhisankhārajananādisabhāvattā// yathāvuttaputhujjanassa vā vuttappakārabāhusaccābhāvo yujjati tasmim sati sabbhāvato// tatha assutavato puthujjanassa ariyānaṃ sappurisānaṃ ca adassāvītādi yujjati ariyakaradhammaṇaṃ ariyabhāvassa ca tena aditṭhattā appatipannattā ca// tathā tassa paṭṭhaviyā ahaṃ paṭṭhavi mama paṭṭhavi paro paṭṭhavi ti sañjānaṃ yujjati ahankāramamankāraṇaṃ sabbena sabbaṃ appahīnattā// tathā sañjānato c'assa paṭṭhaviṃ kammādikaraṇādivasena gahetvā nānappakārato maññānāpavatti yujjati saññānidānattā papañcasankhānaṃ// yo maññati tassa apariññātavatthukatā yujjati pariññāya vinā maññānāpahānābhāvato// 'āpam āpato sañjānāti' ti ādisu pi es'eva nayo// apariyositasikkhassa appattamānasatā yujjati katakicatābhāvato// sekkhassa sato yogakkhemapatthanā yujjati tadadhimuttabhāvato// tathā tassa paṭṭhaviyā abhiññānā yujjati pariññāpahānesu mattaso-kāribhāvato// tato eva c'assa 'mā maññi' ti vattabbatā yujjati vatthupariyāya viya maññānāpahānassa pi vippakatabhāvato// sekkhassa paṭṭhaviyā pariññeyyatā yujjati pariññātum sakkūneyyattā sabbaso apariññātattā ca// 'āpam āpato' ti ādisu es'eva nayo// arahattādiyuttassa paṭṭhaviādīnaṃ abhiññānā maññānābhāvo ca yujjati sankhatadhammattā

sabbaso kilesānaṃ pahinattā // tato eva c'assa vītarāgādibhāvo tato sammadeva ca paṭiccasamuppādassa paṭividdhatā ti // ayaṃ yutti hāro //

[4. *padatṭhānaṃ*]

tisso pi maññanā sakkāyassa padatṭhānaṃ / maññanānaṃ ayoniso manasikāro padatṭhānaṃ / sutadvayaviraḥo andhaputhujjanabhāvassa padatṭhānaṃ / so ariyānaṃ adassāvītāya padatṭhānaṃ / sā ariyadhammassa akovidatāya padatṭhānaṃ / sā ariyadhamme avinītatāya padatṭhānaṃ // 'sappurisānaṃ adassāvī' ti etthāpi es'eva nayo // saññāvipallāso maññanānaṃ padatṭhānaṃ / saññānidānā hi papañcasankhā ti // maññanāsu ca taṇhāmaññanā itaramaññanānaṃ padatṭhānaṃ / taṇhāgataṇaṃ paritassitavipphanḍitaṇaṃ ti taṇhāpaccayā upādānaṇaṃ ti ca vacanato taṇhāgataṇaṃ' eva ca seyyo'ham asmi ti ādinā mānaḥjappanāsambhāvato // sabbā pi vā maññanā sabbāsaṃ maññanānaṃ padatṭhānaṃ / upādānapaccayā taṇhā ti vacanato (*Vbh.* 141) // ditṭhi taṇhāya padatṭhānaṃ 'ahaṃ asmi brahmā mahābrahmā' ti ādi-vacanato (*D.* i, 221) // māno pi ditṭhiyā padatṭhānaṃ / tathā asmi ti sati itthaṃ'smi ti hoti evaṃ'smi ti hoti aññathā'smi ti hoti ti ādi-vacanato // mānassa pi taṇhāya padatṭhānaṃ labbhatē'va // sekkhā dhammā sappadesato maññanāpahānaṇassa padatṭhānaṃ / asekkhā dhammā nippadesato maññanāpahānaṇassa padatṭhānaṃ / kammabhavo ca jātiyā padatṭhānaṃ / jāti jarāmaṇaṇassa padatṭhānaṃ / paccayākārassa yathābhūtāvabodho sammāsambodhiyā padatṭhānaṇaṃ ti // ayaṃ *padatṭhānahāro* //

[5. *lakkhaṇaṃ*]

'sabbadhammamūlapariyāyaṇa' ti ettha mūlaggaḥaṇena mūlapariyāyaggaḥaṇena vā yathā taṇhāmānadiṭṭhiyo gayhanti / evaṃ dosamohādīnaṃ pi sakkāyamūladhammānaṃ saṅgaho daṭṭhabbo sakkāyassa mūlabhāvena ekalakkhaṇattā // 'assutavā' ti iminā yathā tassa puggalassa pariyaṭṭipatiṇvedhasaddhammānaṃ abhāvo gayhati / evaṃ paṭipattisaddhammassāpi abhāvo gayhati saddhammabhāvena ekalakkhaṇattā // 'ariyānaṃ adassāvī' ti iminā ariyakaradhammānaṃ sabhāvavodhapaṭicchādako sammoho vutto / micchādiṭṭhi eva vā vuttā / sā hi ariyānaṃ adassanākāmatādilaḥkhaṇā // 'ariyadhammassa akovido' ti iminā ariyadhammādhigamassa vibandhabhūtaṇaṃ aññānaṃ // 'ariyadhamme avinīto' ti iminā ariya vinayābhāvo // so paṇ'atthato ariyavinayo appaṭipatti eva vā ti tihi pi padehi yathāvuttavisayā micchādiṭṭhi vicikicchā ca

gahitā'va honti/ taggahaṇena ca sabbe pi akusalā dhammā sangahitā'va honti sankilesalakkhaṇena ekalakkhaṇattā// 'sappurisānaṃ adassāvī' ti es'eva nayo// 'paṭhavim paṭhavito saññānāti' ti idaṃ diṭṭhimaññānādīnaṃ saññāya kāraṇabhāvadassanaṃ/ tattha yathā saññā evaṃ vitakkaphassāvijjā-ayonisomanasikārādayo pi tāsāṃ kāraṇaṇaṃ ti atthato tesāṃ p'ettha sangaho vutto hoti maññānānaṃ kāraṇabhāvena ekalakkhaṇattā// 'maññāti' ti iminā maññānā-kiccena taṇhāmānadiṭṭhiyo gahitā/ tāsāṃ kilesasabhāvattā taggahaṇeṇ'eva vicikicchādīnaṃ pi sangaho daṭṭhabbo kilesalakkhaṇena ekalakkhaṇattā// tathā taṇhāya hetu sabhāvattā taggahaṇeṇ'eva avasiṭṭhākusalahetūnaṃ sangaho daṭṭhabbo hetulakkhaṇena ekalakkhaṇattā// tathā taṇhādiṭṭhīnaṃ āsavādisabhāvattā taggahaṇeṇ'eva avasiṭṭhāsavoghayogaganthanīvaraṇādīnaṃ pi sangaho daṭṭhabbo āsavādi lakkhaṇena ekalakkhaṇattā// tathā 'paṭhavim maññāti' ti ādinā paṭhavī-ādīnaṃ rūpasabhāvattā tabbisayānaṃ ca maññānānaṃ rūpavisayattā taggahaṇeṇ'eva sakalarūpakkhandhavisayā pi maññānā dassitā honti rūpavisayalakkhaṇena tāsāṃ ekalakkhaṇattā// evaṃ cakkhāyatanādivisayā pi maññānā niddhāretabbā (cf. S. iv, 22f.)// 'apariññātan' ti pariññāpaṭikkhepena tappaṭibaddhakilesānaṃ pahānapaṭikkhepo pi daṭṭhabbo maggakkiccabhāvena pariññāpahānānaṃ ekalakkhaṇattā// iminā nayena sesesu pi yathārahaṃ ekalakkhaṇā niddhāretabbā ti// ayam lakkhaṇo hāro//

[6. catubyūho]

paṭhavī-ādīsu vatthūsu byañjanacchāyāya atthaṃ gahetvā dhammagambhīrataṃ asallakkhetvā asaddhammasavanādīnā vañcitā hutvā saddhammasavanadhāraṇaparicayamanasikāravimukhā paṭhavī-ādīsu vatthūsu puthujjanasekkhatathāgatānaṃ paṭipattivisesāṃ ajānantā ca veneyyā imissā desanāya nidānaṃ/ te 'kathaṃ nu kho yathāvuttadosavinimuttā yathāvuttaṃ ca visesaṃ jānantā sammāpaṭipattiyā ubhayahitaparāyaṇā bhaveyyun' ti ayam ettha bhagavato adhippāyo// padanibbacanaṃ niruttim// taṃ 'evaṃ' ti-ādi-nidānapadānaṃ 'sabbadhammālapariyāyan' ti-ādi-pālipadānaṃ ca aṭṭhakathāyaṃ tassā līnatthavaṇṇanāyaṃ c'eva vuttānayaṇa suviññeyyattā ativithārabhayena na vitthārayimha// padapadattadesanānikkhepasuttasandhivasena pañca-vidhā sandhi// tattha (1) padassa padantarena sambandho pada-sandhi// (2) tathā padatthassa padatthantarena sambandho padatthasandhi/ yo kriyākāraśambandho ti vuccati// (3) nānā-nusandhikassa suttassa taṃ taṃ anusandhīhi sambandho ekānu-

sandhikassa pana pubbāparasambandho desanāsandhi/ yā aṭṭha-kathāyam ‘pucchānusandhi-ajjhāsayaṇusandhiyathānusandhi’ ti (*MA.* i, 175) tividhā vibhattā/ ajjhāsayo c’ettha ajjhāsayo parajjhāsayo ti dvidhā veditabbo/ yaṃ paṇ’ettha vattabbaṃ/ taṃ heṭṭhā nidānavannaṇāyam (*MAA.* i, 20ff.) vuttam eva// (4) nikkhepa-sandhi catunnaṃ suttanikkhepānaṃ vasena (*MA.* i, 15) veditabbo// (5) suttasandhi idha paṭhamanikkhepavasena’eva veditabbo// kasmā paṇ’ettha mūlapariyāyasuttam eva paṭhamaṃ nikkhittan? ti// nāyam anuyogo katthaci nappavattati/ api ca yasmā maññānāmūlakānaṃ sakkāyaṃ/ sabbamaññāna ca tattha eva anekabheda-bhinnā pavattati/ tassā savisayāya lesamattam pi sāraṃ atthi ti paṭhavī-ādivibhāgabhinnesu maññānaṃ ca sātisayam nibbedha-virāgasañjanāni uparisekkhāsekkhatathāgatagūṇavibhāvanāni ca ayam desanā// suttantadesanā ca visesato diṭṭhivivēthanakathā/ tasmā sanissayassa diṭṭhigāhassa ādito asārabhāvadīpanaṃ upari ca sabbesaṃ ariyānaṃ gūṇavisesavibhāvanam idaṃ suttaṃ paṭhamaṃ nikkhittaṃ// kiñ ca sakkāye maññānāmaññānāmukhena pavattinivattīsu ādinavānisaṃsavibhāvanato sabbesaṃ puggalānaṃ paṭipattivibhāgato ca idaṃ eva suttaṃ paṭhamaṃ nikkhittaṃ// yaṃ pana ekissā desanāya desanantarena saddhiṃ saṃsandanaṃ/ ayam pi desanāsandhi/ sā evaṃ veditabbā/ ‘assutavā puthujjano/ pa/ abhinandati’ ti ayam desanā ‘idha bhikkhave assutavā puthujjano/ pa/ manasikaraṇiye dhamme nappajānāti/ pa/ uppanno vā avijjāsavo pavaḍḍhati’ ti (*M.* i, 7) imāya desanāya saṃsandati/ tathā ‘tass’etaṃ pāṭikankhaṃ subhanimittaṃ manasikarissati/ tassa subhanimittassa manasikaroto rāgo cittaṃ anudāmsessati/ so satāgo sadoso samoho sāngaṇo sankilīṭṭhacitto kālaṃ karissati’ ti (*M.* i, 26) imāya desanāya saṃsandati/ tathā ‘cakkhuñ c’āvuso paṭicca rūpe ca uppajjati cakkhuvīññānaṃ/ tiṇṇaṃ sangati phasso/ phassapaccayā vedanā/ yaṃ vedeti taṃ sañjānāti/ yaṃ sañjānāti taṃ vitakketi/ yaṃ vitakketi taṃ papañceti/ yaṃ papañceti tato-nidānaṃ purisaṃ papañcasaññā-sankhā samudācaranti’ ti (*M.* i. 111-2) imāya desanāya saṃsandati/ tathā ‘idha bhikkhave assutavā puthujjano/ pa/ rūpaṃ “etaṃ mama eso’ham asmi eso me attā” ti samanupassati/ vedanaṃ/ pa/ saññaṃ/ pa/ sankhāre/ pa/ viññānaṃ “etaṃ mama eso’ham asmi eso me attā” ti samanupassati/ yaṃ pi ‘dam diṭṭhaṃ/ pa/ yaṃ pi ‘dam diṭṭhiṭṭhānaṃ “so loko so attā so pecca bhavissāmi nicco dhuvo sassato avipariṇāmadhammo sassatisamaṃ tath’eva ṭhassāmi” ti taṃ pi “etaṃ mama eso’ham asmi eso me attā” ti samanupassati’ ti (*M.* i, 135-6) imāya desanāya saṃsandati// ‘yo

pi so bhikkhave bhikkhu / pa / *nibbānaṃ mābhinandi*’ ti ayaṃ desanā ‘idha devānaṃ inda bhikkhuno sutam hoti “sabbe dhammā nālaṃ abhinivesanāyā” ti / so sabbaṃ dhammaṃ abhijānāti / sabbaṃ dhammaṃ abhiññāya sabbaṃ dhammaṃ pari jānāti / sabbaṃ dhammaṃ pariññāya yaṃ kiñci vedanaṃ vedeti sukhaṃ vā dukkhaṃ vā adukkhamasukhaṃ vā / so tāsu vedanāsu anuccānupassī viharati virāgānupassī viharati nirodhānupassī viharati paṭinissaggānupassī viharati’ ti (*M. i, 251*) imāya desanāya saṃsandati // ‘*yo pi so bhikkhave bhikkhu araham*’ / pa / *abhisambuddho ti vadāmi*’ ti ayaṃ desanā ‘sutavā ca kho bhikkhave ariyasāvako / pa / rūpaṃ “n’etaṃ mama n’eso’ham asmi na me’so attā” ti samanupassati / vedanaṃ / pa / saññaṃ / pa / sankhāre / pa / viññānaṃ “n’etaṃ mama n’eso’ham asmi na me’so attā” ti samanupassati / yam pi’daṃ diṭṭhaṃ / pa / yam pi’daṃ diṭṭhiṭṭhānaṃ “so loko / pa / ṭhassāmi” ti tam pi “n’etaṃ mama n’eso’ham asmi ne me’so attā” ti samanupassati // so evaṃ samanupassanto / (asati) na paritassati’ ti (*M. i, 136*) evamādi-desanāhi saṃsandati ti // ayaṃ *catubyūho hāro* //

[7. āvatto]

‘*assutavā puthujjano*’ ti iminā yoniso manasikārapaṭikkhepamukhena ayonisomanasikārapariggaho dīpito // ‘*ariyānaṃ adassāvī*’ ti-ādinā sappurisūpanissayādipaṭikkhepamukhena asappurisūpanissayādipariggaho dīpito // tesu purimanayena āsayavipatti kittitā / dutiyena payogavipatti / purimena c’assa kilesavaṭṭaṃ / tañ ca yato vipākavaṭṭaṃ ti sakalaṃ saṃsāracakkam āvattati // ‘*paṭhavim maññati*’ ti-ādinā tattha tisso maññanā vuttā // tāsu taṇhāmaññanā ‘etaṃ mamā’ ti taṇhāgāho / mānamaññanā ‘eso’ham asmi’ ti mānagāho / diṭṭhimaññanā ‘eso me attā’ ti diṭṭhigāho // tattha taṇhāgāhena ‘taṇhaṃ paṭicca pariyesanā’ ti-ādikā (*D. i, 58*) nava taṇhāmūlakā dhammā āvattanti / mānagāhena ‘seyyo’ham asmi’ ti-ādikā (*S. iii, 48*) nava mānavidhā āvattanti / diṭṭhigāhena ‘rūpaṃ attato samanupassati’ ti-ādikā (*M. i, 300*) visativatthukā sakkāyaditṭhi āvattati // tisu ca gāhesu yāya saññāya taṇhāgāhassa vikkhambhanā / sā dukkhasaññā dukkhānupassanā / yāya saññāya mānagāhassa vikkhambhanā / sā aniccasaññā aniccānupassanā / yāya pana saññāya diṭṭhigāhassa vikkhambhanā / sā anattasaññā anattānupassanā // tattha paṭhamagāhavisabhāgato appaṇihihitavimokkhamukkaṃ āvattati / dutiyagāhavisabhāgato animittavimokkhamukkaṃ āvattati / tatiyagāhavisabhāgato suññatavimokkhamukkaṃ āvattati // sekkhaggāhena ariyāya sammādiṭṭhiyā

sangaho tato ca paratoghosayonisomanasikārā dīpitā honti// paratoghosena ca 'sutavā ariyasāvako' ti āvattati/ yonisomanasikārena nava yonisomanasikāramūlakā dhammā āvattanti/ catubbidhā ca sampatticakkam// 'mā maññī' ti maññanānam vippakatappahānatāgahaṇena ekaccāsavaparikkhaya dīpito hoti// tena ca saddhāvimuttadiṭṭhippattakāyasakkhibhāvā āvattanti// 'araham khīṇāsavo' ti-ādinā asekkhā silakkhandhādayo dassitā honti/ silakkhandhādīpīpūriyā ca dasa nāthakaraṇā dhammā āvattanti// 'na maññatī' ti maññanāpaṭikkhepena pañcasu upādānakkhandhesu 'n'etaṃ mama n'eso'ham asmi na me'so attā' ti sammāpaṭipatti dassitā/ tāya ca sātisayā nikantipariyādānamānasamugghātanadiṭṭhiugghātanāni pakāsītāni ti appaṇihitānimittasuññatavimokkhā āvattanti// 'tathāgato' ti-ādinā sabbaññuṇā vibhāvītā ti tadavinābhāvato dasabalacatuvesāraja-asādhāraṇaṇāṇa-āveṇikabuddhadhammā āvattanti// 'nandī dukkhassa mūlan' ti-ādinā saddhīm hetunā vaṭṭavivaṭṭam kathitan ti pavattinivattitadubhayahetuvibhāvanena cattāri ariyasaccāni āvattanti// 'taṇhānam khayā' ti-ādinā taṇhappahānāpadesena tadekaṭṭhabhāvato diyaḍḍhassa kilesasahassassa pahānam gahaṇam āvattati// 'sabbaso taṇhānam khayā sammāsambodhi abhisambuddho' ti ca vuttattā "nandī dukkhassa mūlan" ti iti viditvā' ti-ādinā vuttassa maññanābhāva hetubhūta paccayākāra vedanassa sāvakehi asādhāraṇaṇādhārabhāvo dassito/ tena catuvisatikōṭisatasahassasamāpattisañcāri bhagavato mahāvajiraṇāṇam āvattati ti// ayam āvattahāro//

[8. vibhatti]

'sabbadhammāpāriyāyan' ti ettha sabbadhammā nāma tebhūmakā dhammā sakkāyassa adhippetattā/ tesam maññanā padaṭṭhānam papañcasankhānimittattā lokaviccittassa// tayime 'kusalā akusalā avyākatā' ti (Dhs. p. 1) tividhā// tesa kusalanā yonisomanasikārādi padaṭṭhānam/ akusalānam ayonisomanasikārādi/ abyākatānam kammabhava-āvajjanabhūtarūpādi padaṭṭhānam// tattha kusalā kāmāvacarādivasena bhūmito viddhā/ tathā abyākatā cittuppādasabhāvā/ acittuppādasabhāvā pana kāmāvacarā/ tathā akusalā// pariyattipaṭipattipaṭivedhasutakiccābhāvena tividho assutavā// andhakalyāṇavibhāgena duvidho puthujjano// sammāsambuddhapacceka buddhasāvaka bhedenā tividhā ariyā// māṃsacakkhū dibbacakkhū paññācakkhūhi dassanābhāvena tividho adassāvī// maggaphalanibbānābhedenā tividho navavidho vā ariyadhammo// savanadhāraṇaparicayamanasikārapaṭivedhava-

sena pañcavidhā *ariyadhammassa* kovidatā/ tadabhāvato *akoviḍo*//
 saṃvarapahānabhedena duvidho dasavidho vā ariyadhamma-
 vinayo/ tadabhāvato *ariyadhamme avinīto*// ettha padaṭṭhānavi-
 bhāgo heṭṭhā dassito yeva// ‘*sappurisānaṃ adassāvī*’ ti-ādīsu es’eva
 nayo// ‘*paṭhavim maññati*’ ti-ādīsu maññanāvattu vibhāgo
 pāliyaṃ āgato’va// Tathā ajjhakkabāhirādiko ca antaravibhāgo//
 maññanā pana taṇhāmānadiṭṭhivasena sankhepato tividhā/ vi-
 tthārato pana taṇhāmaññanā tāva kāmataṇhādivasena aṭṭhasa-
 tavidhā/ tathā “*asmi*” ti sati “*itthaṃ’smi*” ti hoti’ ti-ādinā
 (*Vbh.* 392) evaṃ mānamaññanā pi “*asmi*” ti sati “*itthaṃ’smi*” ti
 hoti’ ti-ādinā papañcattayaṃ udiṭṭhaṃ niddiṭṭhaṃ cā ti/ etena
 diṭṭhimaññanāya pi aṭṭhasatavidhatā vuttā ti veditabbā// api ca
 seyyassa ‘seyyo’ham *asmi*’ ti-ādinā (*S.* iii, 48) mānamaññanāya
 navavidhatā tadantarabhedena anekavidhato ca veditabbā// ayaṅ
 ca attho hīnattikatthavaṇṇanāya (*DhsA.* 45) ca veditabbo//
 diṭṭhimaññanāya pana brahmajāle (*D Sutta* 1) āgatanayena dvā-
 satṭhividhatā tadantarabhedena anekavidhatā ca veditabbā//
 ‘*aparīññātan*’ ti ettha ñātaparīññādivasena c’eva rūpamukhādi-
 abhinivesabhedādivasena ca parīññānaṃ anekavidhatā veditabbā//
 tathā aṭṭhamādivasena sekkhavibhāgo ca// ayam ettha dhamma-
 vibhāgo/padaṭṭhānavibhāgo ca bhūmivibhāgo ca vuttanayānu-
 sarena veditabbo ti// ayam *vibhatti haro*//

[9. *parivattanaṃ*]

‘*sabbadhammamūlapariyāyan*’ ti ettha ‘*dhammā*’ ti pañcūpādā-
 nakkhandhā gahitā/ tesāṃ mūlakāraṇaṃ ti taṇhāmānadiṭṭhiyo//
 tathā ‘*assutavā puthujjano*/ pa/ *sappurisadhamme avinīto*’ ti//
 yāva kīvaṅ ca pañcasu upādānakkhandhesu subhato sukhato
 niccato attato samanupassanavasena ‘etaṃ mama eso’ham *asmi*
 eso me attā’ ti taṇhāmānadiṭṭhigāhā na samucchijjanti/ tāva nesaṃ
 pabandhūparamo supinante pi na kenaci laddhapubbo// yadā
 pana nesaṃ asubhato sukhato aniccato anattato samanupassana-
 vasena ‘n’etaṃ mama n’eso’ham *asmi* na me’so attā’ ti pavatta-
 mānā appaṇihitānimittasuññatānupassanā ussakitvā ariyamaggā-
 dhigamāya saṃvattanti/ atha nesaṃ pabandhūparamo hoti
 accanta-appaṇñattikabhāvūpagamanato/ tena vuttaṃ “*sabba-*
dhammā” ti pañcūpādānakkhandhā gahitā/ tesāṃ mūlakāraṇaṃ
 ti ca taṇhāmānadiṭṭhiyo’ ti ()// tathā *assutavā puthujjano*/
 pa/ *sappurisadhamme avinīto* tihi maññanāhi *paṭhavim maññati*
 yāva *nibbānaṃ abhinandati* tihi parīññāhi *tassa taṃ* vatthu (-)pa-

riññātan ti katvā / yassa pana taṃ vatthum tīhi pariññāhi pariññā-
 taṃ / na so itaro viya taṃ maññati / ten'āha bhagavā 'sutavā ca
 kho bhikkhave ariyasāvako / pa / sappurisadhamme suvinīto rūpaṃ
 "n'etaṃ mama n'eso'ham asmi na me'so attā" ti samanupassati /
 vedanaṃ / pa / asati na paritassati' ti // sekkho *paṭhavim mā maññi*
yāva nibbānaṃ mābhinandi / sammāsambuddho ca *paṭhavim na*
maññati yāva nibbānaṃ nābhinadati maññanāmaññitesu vatthūsu
 mattaso sabbaso ca pariññābhisamayasaṃsiddhiyā pahānābhisa-
 mayanibbattito // yassa pana tesu vatthūsu sabbaso mattaso vā
 pariññā eva natthi kuto pahānaṃ ? / so yathāparikappaṃ niranku
 sāhi maññanāhi 'etaṃ mama' tiādinā maññat'eva / ten'āha bhagavā
 'idha bhikkhave assutavā puthujjano / pa / sappurisadhamme
 avinīto rūpaṃ "etaṃ mama eso'ham asmi eso me attā" ti saman-
 upassati / vedanaṃ / pa / saññan' ti-ādi // ayaṃ *parivatta(na)hāro* //

[10. *vevacanaṃ*]

sabbadhammā sakaladhammā anavasesadhammā ti pariyāyava-
 canaṃ / mūlapariyāyaṃ mūlakāraṇaṃ asādhāraṇahetun ti pariyā-
 yavacanaṃ / mūlapariyāyan ti vā mūladesaṃ kāraṇakathanan ti
 pariyāyavacanaṃ / vo tumhākaṃ tumhan ti pariyāyavacanaṃ /
 bhikkhave samaṇā tapassino ti pariyāyavacanaṃ / desessāmi
 kathessāmi paññapessāmi ti pariyāyavacanaṃ / suṇātha sotaṃ
 odahatha sotadvārānusārena upadhārethā ti pariyāyavacanaṃ /
 sādhukaṃ sammā sakkaccā ti pariyāyavacanaṃ / manasikarotha
 citte ṭhapetha samannāharathā ti pariyāyavacanaṃ / bhāsissāmi
 byattaṃ kathessāmi vibhajjissāmi ti pariyāyavacanaṃ / evaṃ
 sante sādhu suṭṭhu bhante ti pariyāyavacanaṃ / paccassosum
 sampaticchimsu sampatiḅggahe sun ti pariyāyavacanaṃ // iminā
 nayena sabbapadesesu vevacanaṃ vattabban ti // ayaṃ *vevaca-*
nahāro //

[11. *paññatti*]

'sabbadhammamūlapariyāyan' ti ettha sabbadhammā nāma
 sakkāyadhammā // te khandhavasena pañcadhā paññattā / āyata-
 navasena dvādasadhā / dhātuvasena aṭṭhārasadhā paññattā //
 'mūlan' ti vā 'mūlapariyāyan' ti vā maññanā vuttā / tā taṇhāmāna-
 diṭṭhivasena tidhā antarabhedena anekadhā ca paññattā // atha
 vā 'sabbadhammā' ti tebhūmakadhammānaṃ sangahapaññatti /
 'mūlapariyāyan' ti tesam pabhavapaññatti // 'vo' ti sampadāna-
 paññatti // 'desessāmi bhāsissāmi' ti paṭiññāpaññatti / 'suṇātha

sādhukam manasikarothā’ ti ca āṇāpanapaññatti// ‘*assutavā*’ ti paṭivedhavimukhatāpaññatti c’eva pariyattivimukhatāpaññatti ca// ‘*puthujjano*’ ti anariyapaññatti/ sā ariyadhammapaṭikkhepaññatti c’eva ariyadhammavirahapaññatti ca// ‘*ariyānan*’ ti asamapaññatti c’eva samapaññatti ca/ tathā asamapaññatti tathāgatapaññatti/ samapaññatti paccekabuddhānañ c’eva ubhatovibhāgavimuttādīnañ ca vasena aṭṭhavidhā veditabbā// ‘*ariyānam adassāvī*’ ti-ādi dassanabhāvanāpaṭikkhepaññatti// ‘*paṭhavim maññati*’ ti-ādi pañcannaṃ upādānakkhandhānaṃ dvādasannaṃ āyatanānaṃ aṭṭhārasannaṃ dhātūnaṃ sammāsanupagānaṃ indriyānaṃ nikkhepaññatti c’eva pabhavapaññatti ca/ tathā vipulāsānaṃ kiccapaññatti pariyuṭṭhānānaṃ dassanapaññatti kilesānaṃ phalapaññatti abhisankhārānaṃ virūhanapaññatti taṇhāya assāda- paññatti diṭṭhiyā vipphandaṇapaññatti// ‘*sekkho*’ ti saddhānusārisaddhāvimuttadiṭṭhippattakāyasakkhīnaṃ dassanapaññatti c’eva bhāvanāpaññatti ca// ‘*appattamānaso*’ ti sekkhadhammānaṃ ṭhitipaññatti// ‘*anuttaram yোগakkhemam paṭṭhayaṃ māno*’ ti paññāya abhinibb(h)idāpaññatti// ‘*abhijānāti*’ ti abhiññeyyadhammānaṃ abhiññāpaññatti dukkhassa pariññāpaññatti samudayassa pahā- napaññatti nirodhassa sacchikiriyaṃ paññatti maggassa bhāvanā- paññatti// ‘*mā maññī*’ ti maññānaṃ paṭikkhepaññatti samuda- yassa pahānāpaññatti// iminā nayena sesapadesu vitthāretabbaṃ// ayam paññattihāro//

[12. otaraṇam]

‘*sabbadhammāmūlapariyāyan*’ ti ettha sabbadhammā nāma lokiyā pañcakkhandhā dvādasāyatanāni aṭṭhārasa dhātuyo dve saccāni ekūnavīsati indriyāni dvādasapadiko paccayākāro ti ayam sabbadhammagahaṇena khandhādīmukhena desanāya otaraṇam// ‘*mūlan*’ ti vā ‘*mūlapariyāyan*’ ti vā maññāna vuttā// tā atthato taṇhā māno diṭṭhi cā ti tesam sankhārakkhandhasangaho ti ayam khandhamukhena otaraṇam// tathā dhammāyatanadhammadhātūhi sangaho ti ayam āyatanamukhenadhātumukhena ca otara- ṇam// ‘*assutavā*’ ti iminā sutassa vibandhabhūtā avijjādayo gahitā// ‘*puthujjano*’ ti iminā yesam kilesābhisankhārānaṃ jana- nādīnā ‘*puthujjano*’ ti vuccati/ te kilesābhisankhārādayo gahitā// ‘*ariyānam adassāvī*’ ti-ādīnā yesam kilesadhammānaṃ vasena ariyānaṃ adassāvī-ādibhāvo hoti/ te diṭṭhimānāvijjādayo gahitā ti sabbehi tehi sankhārakkhandhasangaho ti pubbe vuttanāyena eva otaraṇam veditabbaṃ// ‘*sañjānāti maññati abhinandati na maññati*’ ti etthāpi sañjānanamaññāna-abhijānanānupassanānaṃ

sankhāra-kkhandhapariyāpannattā vuttanayen'eva otaraṇaṃ veditabbaṃ// tathā sekkhaggahaṇena sekkhā arahaṇa ti-ādinā asekkhā silakkhandhādayo gahitā ti evaṃ pi khandhamukhena otaraṇaṃ āyatanadhātādimukhena ca otaraṇaṃ veditabbaṃ// tathā 'na maññati' ti taṇhāgāhādipaṭikkhepena dukkhānupassanādayo gahitā etesaṃ vasena appaṇihitavimokkhamukhādīhi otaraṇaṃ veditabbaṃ// 'pariññātan' ti iminā pariñānanakiccena pavattamānā bodhipakkhiyadhammā gayhanti ti satipaṭṭhānādikumhehi otaraṇaṃ veditabbaṃ// nandiggahaṇena bhavaggahaṇena taṇhāgahaṇena ca samudayasaccaṃ/ dukkhaggahaṇena jātijarāmaragaṇaṇena ca dukkhasaccaṃ/ 'taṇhānaṃ khayō' ti-ādinā nirodhasaccaṃ/ abhisambodhiyā gahaṇena maggasaccaṃ gahitaṇa ti ariyasaccehi otaraṇaṇa ti// ayaṃ otaraṇo hāro//

[13. sodhana]

'sabbadhammālapariyāyaṃ vo bhikkhave/ pa/ idha bhikkhave assutavā/ pa/ paṭhavim paṭhavito sañjānāti' ti ārambho// 'paṭhavim paṭhavito saññatvā paṭhavim maññati' ti padasuddhi/ no ārambhasuddhi// tathā 'paṭhaviyā maññati paṭhavito maññati paṭhavim me ti maññati paṭhavim abhinandati' ti padasuddhi/ no ārambhasuddhi// 'taṃ kissa hetu? aparīññatāṃ tassā ti vadāmi' ti padasuddhi c'eva ārambhasuddhi ca// sesavādesu pi es'eva nayo// ayaṃ sodhana hāro//

[14. adhiṭṭhānaṃ]

'sabbadhammālapariyāyaṇ' ti ettha sabbadhammagahaṇaṇaṃ sāmaññato adhiṭṭhānaṃ/ 'paṭhavi-āpan' ti-ādi pana taṃ avikappetvā visesavacanaṃ// tathā 'mūlapariyāyaṇ' ti sāmaññato adhiṭṭhānaṃ/ taṃ avikappetvā visesavacanaṃ 'paṭhavim maññati/ pa/ abhinandati' ti// 'paṭhavim maññati' ti ca sāmaññato adhiṭṭhānaṃ taṇhādigāhānaṃ sādharapaṭṭā maññamāya/ taṃ avikappetvā visesavacanaṃ 'etaṃ mama eso'ham asmi eso me attā' ti evaṃ suttanta-rapadāni pi ānetvā visesavacanaṃ niddhāretabbaṃ// sesavāresu pi es'eva nayo// 'sekkho' ti sāmaññato adhiṭṭhānaṃ/ taṃ avikappetvā visesavacanaṃ kāyasakkhī diṭṭhippatto saddhāvimutto saddhānusārī dhammānusārī ti// tathā 'sekkho' ti sāmaññato adhiṭṭhānaṃ/ taṃ avikappetvā visesavacanaṃ 'idha bhikkhave bhikkhu sekkhāya sammādiṭṭhiyā samannāgato hoti/ pa/ sekkhena sammāsamaḍḍhinā samannāgato hoti' ti ()// 'arahaṇa' ti sāmaññato adhiṭṭhānaṃ/ taṃ avikappetvā visesavacanaṃ ubhato-

bhāgavimutto paññāvimutto tevijjo chaḷabhiñño ti ca // ‘*khīnāsavo*’ ti sāmāññato adhiṭṭhānam / taṃ avikappetvā visesavacanam ‘kāmāsavā pi cittaṃ vimuccittha bhavāsavā pi cittaṃ vimuccitthā’ ti-ādi (*M.* i, 23) // sesapadesu pi es’eva nayo // ‘*abhiñānāti*’ ti sāmāññato adhiṭṭhānam / taṃ avikappetvā visesavacanam ‘*maññāti*’ ti / maññanābhāvo hi’ssa pahānapaṭivedhasiddho // pahānapaṭivedho ca ‘pariññāsacchikiriyābhāvanāpaṭivedhehi na vinā ti sabbe pi abhiññāvisesā maññanāpaṭikkhepena atthato gahitā’ va hontī ti // tathā ‘*arahan*’ ti sāmāññato adhiṭṭhānam / taṃ avikappetvā visesavacanam ‘vītarāgattā vītadosattā vītamohattā’ ti // iminā nayena sesapadesu pi sāmāñnavisesaniddhāraṇo veditabbo // ayaṃ *adhiṭṭhāno hāro* //

[15. *parikkhāro*]

‘*sabbadhammāmūlapariyāyan*’ ti ettha sabbadhammā nāma pariyāpannadhammā // te kusalākusalābyakatabhedena tividhā // tesu kusalānam yonisomanasikāro lobhādayo ca hetū / akusalānam ayonisomanasikāro lobhādayo ca hetū / abyākatesu vipākānam yathāsakam dhammā itaresam bhavangamāvajjanasamannāhārādi ca hetū // ettha ca sappurisūpanissayādiko paccayo hetumhi eva samavarulho / so tatha ādisaddena sangahito ti daṭṭhabbo // ‘*mūlan*’ ti vuttānam maññanānam hetubhāvo pāliyam vutto eva // maññanāsu pana taṇhāmaññanāya assādānupassanā hetu / ‘saññojaniyesu dhammesu assādānupassino taṇhā pavaḍḍhati’ ti (*S.* ii, 86) hi vuttam // mānamaññanāya diṭṭhipayuttalobho hetu kevalam saṃsaggavasena ‘aham asmi’ ti pavattanato // diṭṭhimaññanāya ekaṭṭaniyādīnam ayāthāvaggāho hetu // assutabhāvo puthujjanabhāvassa hetu / so ariyānam adassanasīlatāya / sā ariyadhamassa akovidatāya / sā ariyadhamme acinītatāya hetu // sabbā cāyam hetuparamparā paṭhavī-ādīsu ‘etaṃ mama eso ’ham asmi eso me attā’ ti tissannam maññanānam heyu // sekkhārahādibhāvā pana mattaso sabbaso ca maññanābhāvassa hetu ti // ayaṃ *parikkhāro hāro* //

[16. *samāropano*]

‘*sabbadhammāmūlapariyāyan*’ ti-ādīsu mūlapariyāyaggahaṇena assutavāgahaṇena saññānanamaññanāpariññāgahaṇehi ca sankilesadhammā dassitā // te ca sankhepato tividho taṇhāsankilesa diṭṭhisankilesa duccharitasankilesa ti // (1) tatha taṇhāsankilesa taṇhāsankilesassa diṭṭhisankilesassa duccharitasankilesassa ca paḍaṭṭhānam // tathā diṭṭhisankilesa diṭṭhisankilesassa taṇhāsanki-

lesassa ducaritasankilesassa ca padaṭṭhānam// ducaritasankilesopi ducaritasankilesassa taṇhāsankilesassa diṭṭhisankilesassa ca padaṭṭhānam// (2) tesu taṇhāsankilesa atthato lobho/ yo'lobho lubbhanā lubbhitattaṃ sārāgo sārājanā sārājjitattan' ti-ādinā () anekehi pariyāyehi bivhatto// tathā diṭṭhisankilesa/ yo'diṭṭhigataṃ diṭṭhigahanam diṭṭhikantāro diṭṭhivisūkaṃ diṭṭhivipphanditan' ti-ādinā (M. i, 8) anekehi pariyāyehi 'santi bhikkhave eke samaṇabrāhmaṇā' ti-ādinā (M. i, 80ff.) dvāsaṭṭhiyā pabhedehi ca vibhatto// ducaritasankilesa pana atthato dussilyacetanā c'eva cetanāsampayuttadhammā ca/ yā 'kāyaducaritaṃ vacīduccaritaṃ' 'kāyavisamaṃ vacīvisamaṃ' ti 'pāṇātipāto adinnādānan' ti (cf. M. i, 286ff.) ca ādinā anekehi pariyāyehi anekehi pabhedehi ca vibhatto// (3) tesu taṇhāsankilesassa samatho paṭipakkho/ diṭṭhisankilesassa vipassanā/ ducaritasankilesassa silaṃ paṭipakkho// te pana silādayo dhammā idha pariññāggahaṇena sekkhaggahaṇena arahan ti-ādinā ariyatādigahaṇena ca gahitā// (4) tattha silena ducaritasankilesappahānaṃ sijjhati/ tathā tadangappahānaṃ vītikamappahānaṃ ca// samathena taṇhāsankilesappahānaṃ sijjhati/ tathā vikkhambhanappahānaṃ pariyuṭṭhānappahānaṃ ca// vipassanāya diṭṭhisankilesappahānaṃ sijjhati/ tathā samucchadappahānaṃ anusayappahānaṃ ca// Tattha pubbabhāge sīle patiṭṭhitassa samatho samathe patiṭṭhitassa vipassanā/ maggakkhaṇe pana samakālam eva bhavanti// pubbe yeva a hi suparisuddhakāyavacīkammassa suparisuddhājivassa ca samathavipassanā āradhā gabbhaṃ gaṇhantiyo paripākaṃ gacchantiyo vuṭṭhānagāminivipassanaṃ paribrūhenti/ vuṭṭhānagāminivipassanā bhāvanāpāripūriṃ gacchanti maggena ghaṭenti maggakkhaṇe samathavipassanā paripūreti// atha maggakkhaṇe samathavipassanā bhāvanāparipūriyā anavasesasankilesadhammaṃ samucchindantiyo nirodham nibbānaṃ sacchikaronti ti// ayaṃ samāropano hāro//

[*nandiyāvattassa bhūmi*]

'sabbadhammamūlapariyāyan' ti-ādisu sabbadhammamūlaggaṇaṇena maññanāgahaṇena ca taṇhāmānadiṭṭhiyo gahitā/ maññanānaṃ pi hi maññanākāraṇaṃ ti dassito'yam attho// 'assutavā' ti-ādinā avijjāmānadiṭṭhiyo gahitā/ sabbe pi vā sankilesadhammā// tathā saññā apariññātaggaṇaṇena/ 'khīṇāsavo parikkhīṇabhava-saññojano' ti ettha pana āsavā saññojanāni ca sarūpato gahitāni// tathā nandiggahaṇena taṇhāgahaṇena ca taṇhā// evam p'ettha sarūpato pariyāyato ca taṇhā avijjā tappakkhiyadhammā ca

gahitā// tattha taṇhāya visesato rūpadhammā adhiṭṭhānam/
 avijjāya arūpadhammā/te pana sabbadhammaggaṇena paṭhavi-
 ādiggaṇena ca dassitā eva// tāsam samatho vipassanā ca paṭi-
 pakkhā// tesam ettha gahetabbākāro heṭṭhā dassito eva// sama-
 thassa cetovimutti phalaṃ/ vipassanāya paññāvimutti// taṭhā hi
 tā rāgavirāgā ti-ādinā visesetvā vuccanti// imāsam ettha gahaṇaṃ
 sammadaññā-vimutti vitarāgādivacanehi veditabbaṃ// tattha
 taṇhāvijjā samudayasaccam/ tappakkhiyadhammā pana tagga-
 haṇe'eva gahitā ti veditabbā// tesam adhiṭṭhānabhūtā vuttappa-
 bheda rūpārūpadhammā dukkhasaccam// tesam appavatti niro-
 dhasaccam// nirodhapajānanāpaṭipadā maggasaccam// taṇhagga-
 haṇena c'ettha māyāsāṭṭheyyamānātimānamadappamādapāpiccha-
 tāpāpamittatā-ahirikānottappādivasena akusalapakkho netabbo//
 avijjāgahaṇena viparītamanasikārakodhūpanāhamakkhapaḷāsa-
 issāmacchariyasārambhadvocassatābhavaditṭhivibhavadiṭṭhi - ādi-
 vasena akusalapakkho netabbo// vuttavipariyāyena amāyā-asā-
 ṭṭheyyādiviparītamanasikārādivasena tathā samathapakkhiyānam
 saddhindriyādināṃ vipassanāpakkhiyānam aniccaaññādināṃ ca
 vasena vodānapakkho netabbo// ayaṃ *nandiyāvattassa nayassa
 bhūmi*//

Tathāvuttanayena sarūpato pariyāyato ca gahitesu taṇhāvijjā-
 tappakkhiyadhammesu taṇhā lobho/ avijjā moho/ avijjāya sampa-
 yutto lohite sati pubbo viya taṇhāya sati bhijjamāno āghāto doso//
 iti tīhi akusalamūlehi gahitehi tappaṭipakkhato maññanāpaṭikkhe-
 papariññāgahaṇādīhi ca kusalamūlāni siddhāni yeva honti// idhāpi
 lobho sabbāni vā sāsavakusalākusalamūlāni samudayasaccam/
 tehi nibbattā tesam adhiṭṭhānagocarabhūtā ca upādānakkhandhā
 dukkhasaccan ti-ādinā saccayojanā veditabbā// phalaṃ pan'ettha
 tayo vimokkhā// tīhi pana akusalamūlehi tividhaduccaritasankile-
 samalavisama-akusalasaññāvitakkādivasena akusalapakkho ne-
 tabbo// tathā tīhi kusalamūlehi tividhasucaritasamakusalasaññā-
 vitakkasaddhammasamādhivimokkhamukhavimokkhādivasena ku-
 salapakkho netabbo ti// ayaṃ *tipukkhalassa nayassa bhūmi*//

Tathāvuttanayena sarūpato pariyāyato ca gahitesu taṇhāvijjā-
 tappakkhiyadhammesu visesato taṇhādiṭṭhīnam vasena asubhe
 subhan ti dukkhe sukhan ti ca vipallāsā/ avijjādiṭṭhīnam vasena
 anice niccan ti anattani attā ti ca vipallāsā veditabbā// tesam
 paṭipakkhato maññanāpaṭikkhepapariññāgahaṇādisiddhehi sati-
 viriyasamādhipaññindriyehi cattāri satipaṭṭhānāni siddhān'eva
 honti// tattha catūhi indriyehi cattāro puggalā niddisitabbā//
 katham?// duvidho hi taṇhācarito mudindriyo tikkhindriyo ti/

tathā diṭṭhacarito // tesam paṭhamo asubhe subhan ti vipariyesaggāhi satibalena yathābhūtaṃ kāyasabhāvaṃ sallakkhento taṃ vippallāsaṃ samugghāṭetvā sammattaniyāmaṃ okkamati // dutiyo asukhe sukhan ti vipariyesaggāhi ‘uppannaṃ kāmavitakkaṃ nādivāseti’ ti-ādinā (M. i, 11) vuttena viriyasaṃvarabhūtena viriyabalena taṃ vipallāsaṃ vidhamento sammattaniyāmaṃ okkamati // tatiyo anicce niccan ti ayāthāvaggāhi samādhibalena samāhitacitto sankhārānaṃ khaṇikabhāvasallakkaṇaṇa taṃ vipallāsaṃ samugghāṭento ariyabhūmiṃ okkamati // catuttho santatisamūhakkicārammaṇaḥaṇavañcitatāya phassādidhammapuñjamattena anattani attā ti micchābhinivesī catukotikasūññatāmanasikārena taṃ micchābhinivesaṃ viddhaṃsento sāmāññaphalaṃ sacchikaroti // idhāpi subhasaññāsukhasaññāhi catūhi pi vā vipallāsehi samudayasaccaṃ/tesam adhiṭṭhānārammaṇabhūtā pañcupādānakkhandhā dukkhasaccaṃ ti-ādinā saccayojanā veditabbā // phalaṃ pañ’ettha cattāri sāmāññaphalāni // catūhi cittavipallāsehi caturāsavoghayogakāyagantha-agatitaṇhuppādasallupādānaviññāṇaṭṭhiti - aparīññādivasena akusalapakkho netabbo // tathā catūhi satipaṭṭhānehi catubbidhājhānavihārādiṭṭhānasukhabhāgiyadhamma - appamaññāsammapadhāna-iddhipādādivasena vodānapakkho netabbo ti // ayaṃ *sīhavikkīṭitassa nayassa bhūmi* //

[*disālocanāyo ca ankusanāyo ca*]

Imesaṃ pana tiṇṇaṃ atthanayānaṃ siddhiyā vohārena nayadvayaṃ siddham eva hoti/ tathā hi atthanayānaṃ disābhūta-dhammānaṃ samālocanaṃ *disālocanaṃ*/ tesam samānayaṇaṃ *ankuso* ti pañca pi nayā veditabbā //

[*sāsanapaṭṭhānaṃ*]

Idaṅ ca suttaṃ soḷasavidhe *suttantaṭṭhāne sankilesanibbedhā-sekkhabhāgiyaṃ*/ sabbabhāgiyaṃ eva vā ‘*sabbadhammaṃūlapariyāyaṇ*’ ti ettha sabbadhammaggaḥaṇaṇa lokiyakusalānaṃ pi sangahitattā //

aṭṭhavīsatividhe pana *suttantaṭṭhāne lokiyalokuttarasabbadhammādiṭṭhānaṃ ṇāṇaṇeyyaṃ dassanabhāvaṇaṃ sakavacanaṃ vissajjanīyaṃ kusalākusalaṃ anuññātaṃ paṭikkhitaṃ* cāti veditabbam //

mūlapariyāyasuttavaṇṇanāya līnatthappakāsānā //