
A
Chanting
Guide

Pali Passages with English Translations

The Dhammayut Order
in the United States of America

F O R F R E E D I S T R I B U T I O N

Inquiries concerning this book may be addressed to:

Metta Forest Monastery
PO Box 1409

Valley Center, CA 92082

Copyright © The Dhammayut Order in the United States of America 1994
Third edition, revised: 2013

This book may be copied or reprinted for free distribution
without permission from the copyright holder.

Otherwise all rights reserved.

P R I N T E D I N T H E U N I T E D S T A T E S O F A M E R I C A

Contents

Pronunciation — iii

M O R N I N G C H A N T I N G – 1

E V E N I N G C H A N T I N G – 12

R E F L E C T I O N S

Contemplation of the Body – 23
Five Subjects for Frequent Recollection – 25
The Verses on Friends – 26
The Verses on Respect – 27
The Verses on the Noble Truths – 27
The Guardian Meditations – 29
Ten Reflections – 30
The Four Dhamma Summaries – 32
Ov›da-p›˛imokkha G›th› – 33
The Sublime Attitudes – 34
Dedication of Merit – 37
Devat›dipattid›na G›th› – 38

R E F U G E

Buddhaª sara˚aª gacch›mi… – 39
N’atthi me sara˚aª aññaª… Mah›-k›ru˚iko n›tho… – 40
Bahuª ve sara˚aª yanti… – 42

D I S C O U R S E S

Dhamma-cakkappavattana Sutta
(Setting the Wheel of Dhamma in Motion) – 43

Anatta-lakkha˚a Sutta (The Not-self Characteristic) – 52
fiditta-pariy›ya Sutta (The Fire Discourse) – 61
Mah›-samaya Sutta (The Great Meeting) – 69
Dhamma-niy›ma Sutta (The Orderliness of the Dhamma) – 85
Magga-vibhaºga Sutta (An Analysis of the Path) – 87
S›r›˚ıya-dhamma Sutta (Conditions for Amiability) – 92
Gotamı Sutta (The Discourse to Gotamı) – 95
Paticca Samupp›da (Dependent Origination) – 97
Heedfulness (Appam›do amataª padaª…) – 99

M E R I T F O R T H E D E C E A S E D
The Three Inspired Verses (Yad› have…) – 100
The Housebuilder (Aneka-j›ti-saºs›raª…) – 101

The Mountain (Yath›pi sel› vipul›…) – 101
Noble Wealth (Yassa saddh› tath›gate…) – 102
An Auspicious Day (Atıtaª n›nv›gameyya…) – 103
The Three Characteristics (Sabbe saºkh›r› anicc›’ti…) – 104
Compounded Things (Anicc› vata saºkh›r›…) – 105
Dhammasaºga˚ı M›tik› P›tha

(The List from the Dhamma Groupings) – 106

B L E S S I N G S
Invitation to the Devas – 110
Namak›ra-siddhi G›th›

(The Verses on Success through Homage) – 111
Sambuddhe

(The Buddhas) – 112
Namo-k›ra-a˛˛hakaª

(The Homage Octet) – 114
Maºgala Sutta

(The Discourse on Blessings) – 115
Cha Ratana Paritta G›th›

(The Six Protective Verses from the Discourse on Treasures) – 117
Kara˚ıya Metta Sutta

(The Discourse on Goodwill) – 120
Khandha Paritta

(The Group Protection) – 122
Mora Paritta

(The Peacock’s Protection) – 123
Va˛˛aka Paritta

(The Baby Quail’s Protection) – 125
Dhajagga Paritta

(The Top-of-the-Banner-Staff Protection) – 126
fi˛›n›˛iya Paritta

(Homage to the Seven Past Buddhas) – 127
Aºgulim›la Paritta

(Ven. Angulimala’s Protection) – 128
Bojjhaºga Paritta

(The Factor-of Awakening Protection) – 128
Buddha-jaya-maºgala G›th›

(The Verses of the Buddha’s Victory Blessings) – 130
Jaya Paritta

(The Victory Protection) – 132

ii C O N T E N T S

Abhaya Paritta
(The Danger-free Protection) – 134

Sakkatv› buddha-ratanaª…
(Having revered the jewel of the Buddha…) – 134

Dukkhappatt›…
(Who have fallen into suffering…) – 135

Bhavatu sabba-maºgalaª…
(May there be every blessing…) – 136

F O R M A L R E Q U E S T S

Taking the Five Precepts – 137
Taking the Eight Precepts – 140
Ordination for an Eight-Precept Nun – 143
Requesting a Discourse – 147
Requesting Blessings – 147
Requesting Forgiveness – 148

F O R M A L O F F E R I N G S

Food – 150
General Items (after noon) – 151
“Forest Cloth” – 151
Declaration to the Bhikkhu Saºgha – 152
Ka˛hina Cloth – 153
Lodgings – 153
Rains Bathing Cloth – 154

H O M A G E

Vis›kha PÒj› – 155
fisa˘ha PÒj› – 159
M›gha PÒj› – 162
Veneration – 165
Homage to the Buddha’s Footprints – 166
The Buddha’s Last Words – 167

A F T E R T H E P fi ≥ I M O K K H A

Sıluddesa-p›˛ha (The Virtue Summary) – 168
T›yana-g›th› (The Verse to T›yana) – 169

A N U M O D A N fi – 170

Mah›-maºgala-cakkav›˘a (The Great Universe of Blessings) – 180

M E D I T AT I O N

Breath Meditation: Seven Steps – 182

iiiC O N T E N T S

Pronunciation
P›li is the original language of the Theravadin Buddhist scriptures, the closest we
have to the dialect spoken by the Buddha himself. It has no written script of its
own, so every country that has adopted Theravada Buddhism has used its own
script to transcribe it. In Thailand this has meant that P›li has picked up some of
the tones of the Thai language, as each consonant & consonant cluster in the Thai
alphabet has a built-in tone—high, medium, low, rising, or falling. This accounts for
the characteristic melody of Thai P›li chanting.

Vowels
P›li has two sorts of vowels: long—›, e, ı, o, Ò, & ay; and short—a, i, & u. Unlike long
and short vowels in English, however, the length here refers to the actual amount
of time used to pronounce the vowel, and not to its quality. Thus › & a are both
pronounced like the a in father, simply that the sound › is held for approximately
twice as long as the sound a. The same principle holds for ı & i, and for Ò & u. Thus,
when chanting P›li, the vowels are pronounced as follows:

a as in father o as in go
e as in they u as in glue
i as in machine ay as in Aye!

Consonants
Consonants are generally pronounced as they are in English, with a few unex-
pected twists:

c as in ancient p unaspirated, as in spot
k unaspirated, as in skin ph as in upholstery
kh as in backhand t unaspirated, as in stop
ª & º as ng th as in Thomas
ñ as in cañon v as w

Certain two-lettered notations—bh, dh, ˜h, gh, jh—denote an aspirated sound,
somewhat in the throat, that we do not have in English and that the Thais do not
have in their language, either. The Thai solution to this problem is to pronounce bh
as a throaty ph, dh as a throaty th, and gh as a throaty kh.

P›li also contains retroflex consonants, indicated with a dot under the letter: ˜,
˜h, ˘, ˚, ˛, ˛h. These have no English equivalent. They are sounded by curling the
tip of the tongue back against the palate, producing a distinct nasal tone.

iv

Scanning
The meters of P›li poetry consists of various patterns of full-length syllables
alternating with half-length syllables.

Full-length syllables:
contain a long vowel (›, e, ı, o, Ò, ay); or
end with ª; or
end with a consonant followed by a syllable beginning with a consonant

(e.g., Bud-dho, Dham-mo, Saº-gho).
(In this last case, the consonant clusters mentioned above—bh, dh, ˜h, gh,
jh, kh, ph, th, ˛h—count as single consonants, while other combinations
containing h—such as ˘h & mh—count as double.)

Half-length syllables end in a short vowel.

Thus, a typical line of verse would scan as follows:

Van - d› - ma - haª ta - ma - ra - ˚aª si - ra - s› ji - nen - daª

1 1 1/2 1 1/2 1/2 1/2 1 1/2 1/2 1 1/2 1 1

In this book, wherever possible, many of the long compound words have been
broken down with hyphens into their component words to make them easier to
read and—for anyone studying P›li—to understand. This creates only one problem
in scanning: When the hyphen is preceded by a consonant (usually m or d) and
followed by a vowel, the consonant forms a syllable together with the vowel fol-
lowing the hyphen and not with the vowel preceding it. Thus, for instance,
dhammam-etaª would scan as dham-ma-me-taª.; and tam-ara˚aª as ta-ma-ra-˚aª.

If all these rules seem daunting, the best course is simply to listen carefully to
the group and to chant along, following as closely as possible their tempo, rhythm,
and pitch. All voices, ideally, should blend together as one.

vP R O N U N C I A T I O N

Additional information on Buddhist
teachings can be found at:
www.accesstoinsight.org

&
www.dhammatalks.org

Recordings of some of the chants in this book
can be found at:

www.dhammatalks.org

Morning Chanting

Arahaª samm›-sambuddho bhagav›.
The Blessed One is Worthy & Rightly Self-awakened.

Buddhaª bhagavantaª abhiv›demi.
I bow down before the Awakened, Blessed One.

(BOW DOWN)

Sv›kkh›to bhagavat› dhammo.
The Dhamma is well-expounded by the Blessed One.

Dhammaª namass›mi.
I pay homage to the Dhamma.

(BOW DOWN)

Supa˛ipanno bhagavato s›vaka-saºgho.
The Saºgha of the Blessed One’s disciples has practiced well.

Saºghaª nam›mi.
I pay respect to the Saºgha.

(BOW DOWN)

DEDICATION (by leader)

Yam-amha kho mayaª bhagavantaª sara˚aª gat›,
We have gone for refuge to the Blessed One,

(uddissa pabbajit›,) yo no bhagav› satth›
(have gone forth on account of) the Blessed One who is our Teacher

yassa ca mayaª bhagavato dhammaª rocema.
and in whose Dhamma we delight.

Imehi sakk›rehi taª bhagavantaª sasaddhammaª
sas›vaka-saºghaª abhipÒjay›ma.
With these offerings we worship most highly that Blessed One together with
the True Dhamma & the Saºgha of his disciples.

1

Handa mayaª buddhassa bhagavato pubba-bh›ga-
namak›raª karomase:
Now let us chant the preliminary passage in homage to the Awakened One,
the Blessed One:

(ALL)

[Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

Praise for the Buddha

(LEADER)

Handa mayaª buddh›bhithutiª karomase:
Now let us give high praise to the Awakened One:

(ALL) [Yo so tath›gato] arahaª samm›-sambuddho,
He who has attained the Truth, the Worthy One, Rightly Self-awakened,

Vijj›-cara˚a-sampanno sugato lokavidÒ,
consummate in knowledge & conduct, one who has gone the good way,
knower of the cosmos,

Anuttaro purisa-damma-s›rathi satth› deva-
manuss›naª buddho bhagav›;
unexcelled trainer of those who can be tamed, teacher of human & divine
beings; awakened; blessed;

Yo imaª lokaª sadevakaª sam›rakaª
sabrahmakaª,
Sassama˚a-br›hma˚iª pajaª sadeva-manussaª
sayaª abhiññ› sacchikatv› pavedesi.
who made known—having realized it through direct knowledge—this world
with its devas, m›ras, & brahm›s, its generations with their contemplatives
& br›hmans, their rulers & common people;

2 M O R N I N G C H A N T I N G

Yo dhammaª desesi ›di-kaly›˚aª majjhe-
kaly›˚aª pariyos›na-kaly›˚aª;
who explained the Dhamma fine in the beginning, fine in the middle,
fine in the end;

S›tthaª sabyañjanaª kevala-paripu˚˚aª
parisuddhaª brahma-cariyaª pak›sesi:
who expounded the holy life both in its particulars & in its essence, entirely
complete, surpassingly pure:

Tam-ahaª bhagavantaª abhipÒjay›mi,
Tam-ahaª bhagavantaª siras› nam›mi.
I worship most highly that Blessed One,
to that Blessed One I bow my head down.

(B O W D O W N)

Praise for the Dhamma

(LEADER)

Handa mayaª dhamm›bhithutiª karomase:
Now let us give high praise to the Dhamma:

(ALL) [Yo so sv›kkh›to] bhagavat› dhammo,
The Dhamma well-expounded by the Blessed One,

Sandi˛˛hiko ak›liko ehipassiko,
to be seen here & now, timeless, inviting all to come & see,

Opanayiko paccattaª veditabbo viññÒhi:
pertinent, to be seen by the observant for themselves:

Tam-ahaª dhammaª abhipÒjay›mi,
Tam-ahaª dhammaª siras› nam›mi.
I worship most highly that Dhamma,
to that Dhamma I bow my head down.

(B O W D O W N)

3M O R N I N G C H A N T I N G

Praise for the Saºgha

(LEADER) Handa mayaª saºgh›bhithutiª karomase:
Now let us give high praise to the Saºgha:

(ALL) [Yo so supa˛ipanno] bhagavato s›vaka-saºgho,
The Saºgha of the Blessed One’s disciples who have practiced well,

Uju-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced
straightforwardly,

Ñ›ya-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced methodically,

S›mıci-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced masterfully,

Yadidaª catt›ri purisa-yug›ni a˛˛ha purisa-puggal›:
i.e., the four pairs—the eight types—of noble ones:

Esa bhagavato s›vaka-saºgho—
That is the Saºgha of the Blessed One’s disciples—

fihuneyyo p›huneyyo dakkhi˚eyyo añjali-kara˚ıyo,
worthy of gifts, worthy of hospitality, worthy of offerings, worthy of respect,

Anuttaraª puññakkhettaª lokassa:
the incomparable field of merit for the world:

Tam-ahaª saºghaª abhipÒjay›mi,
Tam-ahaª saºghaª siras› nam›mi.
I worship most highly that Saºgha,
to that Saºgha I bow my head down.

(B O W D O W N)

4 M O R N I N G C H A N T I N G

Salutation to the Triple Gem
&

The Topics for Chastened Dispassion

(LEADER)

Handa mayaª ratanattayappa˚›ma-g›th›yo ceva
saªvega-vatthu-paridıpaka-p›˛hañ-ca bha˚›mase:
Now let us recite the stanzas in salutation to the Triple Gem together with
the passage on the topics inspiring a sense of chastened dispassion:
(ALL)

[Buddho susuddho] karu˚›-maha˚˚avo,
Yoccanta-suddhabbara-ñ›˚a-locano,
Lokassa p›pÒpakilesa-gh›tako:
Vand›mi buddhaª aham-›darena taª.

The Buddha, well-purified, with ocean-like compassion,
possessed of the eye of knowledge completely purified,
destroyer of the evils & corruptions of the world:
I revere that Buddha with devotion.

Dhammo padıpo viya tassa satthuno,
Yo magga-p›k›mata-bhedabhinnako,
Lokuttaro yo ca tad-attha-dıpano:
Vand›mi dhammaª aham-›darena taª.

The Teacher’s Dhamma, like a lamp,
divided into Path, Fruition, & the Deathless,
both transcendent (itself) & showing the way to that goal:
I revere that Dhamma with devotion.

Saºgho sukhett›bhyatikhetta-saññito,
Yo di˛˛ha-santo sugat›nubodhako,
Lolappahıno ariyo sumedhaso:
Vand›mi saºghaª aham-›darena taª.

5M O R N I N G C H A N T I N G

The Saºgha, called a field better than the best,
who have seen peace, awakening after the one gone the good way,
who have abandoned heedlessness—the noble ones, the wise:
I revere that Saºgha with devotion.

Iccevam-ekant’abhipÒjaneyyakaª,
Vatthuttayaª vandayat›bhisaºkhataª,
Puññaª may› yaª mama sabbupaddav›,
M› hontu ve tassa pabh›va-siddhiy›.

By the power of the merit I have made
in giving reverence to the Triple Gem
worthy of only the highest homage,
may all my obstructions cease to be.

* * *
Idha tath›gato loke uppanno arahaª samm›-
sambuddho,
Here, One attained to the Truth, Worthy & Rightly Self-awakened, has
appeared in the world,

Dhammo ca desito niyy›niko upasamiko
parinibb›niko sambodhag›mı sugatappavedito.
and Dhamma is explained, leading out [of samsara], calming, tending
toward total Unbinding, going to self-awakening, declared by one who has
gone the good way.

Mayan-taª dhammaª sutv› evaª j›n›ma,
Having heard the Dhamma, we know this:

J›tipi dukkh› jar›pi dukkh› mara˚ampi dukkhaª,
Birth is stressful, aging is stressful, death is stressful,

Soka-parideva-dukkha-domanass’up›y›s›pi dukkh›,
sorrow, lamentation, pain, distress, & despair are stressful,

6 M O R N I N G C H A N T I N G

Appiyehi sampayogo dukkho piyehi vippayogo
dukkho yam-p’icchaª na labhati tampi dukkhaª.
association with things disliked is stressful, separation from things liked is
stressful, not getting what one wants is stressful.

Saºkhittena pañcup›d›nakkhandh› dukkh›,
In short, the five clinging-aggregates are stressful,

Seyyathıdaª:
namely:
RÒpÒp›d›nakkhandho,
the form clinging-aggregate,

VedanÒp›d›nakkhandho,
the feeling clinging-aggregate,

SaññÒp›d›nakkhandho,
the perception clinging-aggregate,

Saºkh›rÒp›d›nakkhandho,
the fabrication clinging-aggregate,

Viññ›˚Òp›d›nakkhandho.
the consciousness clinging-aggregate.

Yesaª pariññ›ya,
Dharam›no so bhagav›,
Evaª bahulaª s›vake vineti,
So that they might fully understand this, the Blessed One, while still alive,
often instructed his listeners in this way,

Evaª bh›g› ca panassa bhagavato s›vakesu
anus›sanı,
Bahulaª pavattati:
many times did he emphasize this part of his admonition:

“RÒpaª aniccaª, “Form is inconstant,

Vedan› anicc›, Feeling is inconstant,

7M O R N I N G C H A N T I N G

Saññ› anicc›, Perception is inconstant,

Saºkh›r› anicc›, Fabrications are inconstant,

Viññ›˚aª aniccaª, Consciousness is inconstant,

RÒpaª anatt›, Form is not-self,

Vedan› anatt›, Feeling is not-self,

Saññ› anatt›, Perception is not-self,

Saºkh›r› anatt›, Fabrications are not-self,

Viññ›˚aª anatt›, Consciousness is not-self,

Sabbe saºkh›r› anicc›, All fabrications are inconstant,

Sabbe dhamm› anatt›ti.” All phenomena are not-self.”

Te (WOMEN: T›) mayaª,
Oti˚˚›mha j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi,
Dukkh’oti˚˚› dukkha-paret›,
All of us, beset by birth, aging, & death, by sorrows, lamentations, pains,
distresses, & despairs, beset by stress, overcome with stress, (consider),

“Appeva n›m’imassa kevalassa
dukkhakkhandhassa antakiriy› paññ›yeth›ti!”
“O, that the end of this entire mass of suffering & stress might be known!”

* (MONKS & NOVICES)

Cira-parinibbutampi taª bhagavantaª uddissa
arahantaª samm›-sambuddhaª,
Saddh› ag›rasm› anag›riyaª pabbajit›.
Though the total Unbinding of the Blessed One, the Worthy One, the
Rightly Self-awakened One, was long ago, we have gone forth in faith from
home to homelessness in dedication to him.

Tasmiª bhagavati brahma-cariyaª car›ma,
We practice that Blessed One’s holy life,

8 M O R N I N G C H A N T I N G

(BhikkhÒnaª sikkh›-s›jıva-sam›pann›.)
(fully endowed with the bhikkhus’ training & livelihood.) – NOVICES OMIT

THIS PHRASE.

Taª no brahma-cariyaª,
Imassa kevalassa dukkhakkhandhassa antakiriy›ya
saªvattatu.
May this holy life of ours bring about the end of this entire mass of suffering
& stress.

* (OTHERS)

Cira-parinibbutampi taª bhagavantaª sara˚aª gat›,
Dhammañ-ca bhikkhu-saºghañ-ca,
Though the total Unbinding of the Blessed One, the Worthy One, the
Rightly Self-awakened One, was long ago, we have gone for refuge in him,
in the Dhamma, & in the Bhikkhu Saºgha,

Tassa bhagavato s›sanaª yath›-sati yath›-balaª
manasikaroma,
Anupa˛ipajj›ma.
we attend to the instruction of the Blessed One, as far as our mindfulness
& strength will allow, and we practice accordingly.

S› s› no pa˛ipatti,
Imassa kevalassa dukkhakkhandhassa antakiriy›ya
saªvattatu.
May this practice of ours bring about the end of this entire mass of suffering
& stress.

9M O R N I N G C H A N T I N G

Reflection at the Moment of Using the Requisites

(LEADER)

Handa mayaª taºkha˚ika-paccavekkha˚a-p›˛haª
bha˚›mase:
Now let us recite the passage for reflection at the moment [of using the
requisites]:
(ALL)

[Pa˛isaºkh› yoniso] cıvaraª pa˛isev›mi,
Considering it thoughtfully, I use the robe:

Y›vadeva sıtassa pa˛igh›t›ya,
simply to counteract cold,

U˚hassa pa˛igh›t›ya, to counteract heat,

Æaªsa-makasa-v›t›tapa-siriªsapa-samphass›naª
pa˛igh›t›ya,
to counteract the touch of flies, mosquitoes, wind, sun, & reptiles;

Y›vadeva hirikopina-pa˛icch›dan’atthaª.
simply for the purpose of covering the parts of the body that cause shame.

Pa˛isaºkh› yoniso pi˚˜ap›taª pa˛isev›mi,
Considering it thoughtfully, I use alms food:

N’eva dav›ya na mad›ya na ma˚˜an›ya na
vibhÒsan›ya,
not playfully, nor for intoxication, nor for putting on bulk, nor for
beautification,

Y›vadeva imassa k›yassa ˛hitiy› y›pan›ya
vihiªsuparatiy› brahma-cariy›nuggah›ya,
but simply for the survival & continuance of this body, for ending its
afflictions, for the support of the holy life,

‘Iti pur›˚añ-ca vedanaª pa˛ihaºkh›mi navañ-ca
vedanaª na upp›dess›mi.

10 M O R N I N G C H A N T I N G

[thinking,] ‘Thus will I destroy old feelings [of hunger] and not create new
feelings [from overeating].

Y›tr› ca me bhavissati anavajjat› ca ph›su-vih›ro
c›ti.’
I will maintain myself, be blameless, & live in comfort.’

Pa˛isaºkh› yoniso sen›sanaª pa˛isev›mi,
Considering it thoughtfully, I use the lodging:

Y›vadeva sıtassa pa˛igh›t›ya,
simply to counteract cold,

U˚hassa pa˛igh›t›ya,
to counteract heat,

Æaªsa-makasa-v›t›tapa-siriªsapa-samphass›naª
pa˛igh›t›ya,
to counteract the touch of flies, mosquitoes, wind, sun, & reptiles;

Y›vadeva utuparissaya-vinodanaª
pa˛isall›n›r›m’atthaª.
simply as protection from the inclemencies of weather and for the
enjoyment of seclusion.

Pa˛isaºkh› yoniso gil›na-paccaya-bhesajja-
parikkh›raª pa˛isev›mi,
Considering them thoughtfully, I use medicinal requisites for curing the
sick:

Y›vadeva uppann›naª veyy›b›dhik›naª
vedan›naª pa˛igh›t›ya,
simply to counteract any pains of illness that have arisen,

Aby›pajjha-paramat›y›ti.
and for maximum freedom from disease.

11M O R N I N G C H A N T I N G

Evening Chanting

Arahaª samm›-sambuddho bhagav›.
The Blessed One is Worthy & Rightly Self-awakened.

Buddhaª bhagavantaª abhiv›demi.
I bow down before the Awakened, Blessed One.

(B O W D O W N)

Sv›kkh›to bhagavat› dhammo.
The Dhamma is well-expounded by the Blessed One.

Dhammaª namass›mi.
I pay homage to the Dhamma.

(B O W D O W N)

Supa˛ipanno bhagavato s›vaka-saºgho.
The Saºgha of the Blessed One’s disciples has practiced well.

Saºghaª nam›mi.
I pay respect to the Saºgha.

(B O W D O W N)

DEDICATION (by leader)

Yam-amha kho mayaª bhagavantaª sara˚aª gat›,
We have gone for refuge to the Blessed One,

(uddissa pabbajit›) yo no bhagav› satth›
(have gone forth on account of) the Blessed One who is our Teacher

yassa ca mayaª bhagavato dhammaª rocema.
and in whose Dhamma we delight.

Imehi sakk›rehi taª bhagavantaª sasaddhammaª
sas›vaka-saºghaª abhipÒjay›ma.
With these offerings we worship most highly that Blessed One together with
the True Dhamma & the Saºgha of his disciples.

12

Handad›ni mayantaª bhagavantaª v›c›ya
abhig›yituª pubba-bh›ga-namak›rañ-c’eva
buddh›nussati-nayañ-ca karomase:
Now let us chant the preliminary passage in homage to the Blessed One,
together with the guide to the recollection of the Buddha:

(ALL)

[Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

A Guide to the Recollection of the Buddha

[Taª kho pana bhagavantaª] evaª kaly›˚o kitti-
saddo abbhuggato,
This fine report of the Blessed One’s reputation has spread far & wide:

Itipi so bhagav› arahaª samm›-sambuddho,
He is a Blessed One, a Worthy One, a Rightly Self-awakened One,

Vijj›-cara˚a-sampanno sugato lokavidÒ,
consummate in knowledge & conduct, one who has gone the good way,
knower of the cosmos,

Anuttaro purisa-damma-s›rathi satth› deva
manuss›naª buddho bhagav›ti.
unexcelled trainer of those who can be tamed, teacher of human & divine
beings; awakened; blessed.

13E V E N I N G C H A N T I N G

Verses in Celebration of the Buddha

(LEADER)

Handa mayaª buddh›bhigıtiª karomase:
Now let us chant in celebration of the Buddha:

(ALL)

[Buddh’v›rahanta]-varat›digu˚›bhiyutto,
The Buddha, endowed with such virtues as highest worthiness:

Suddh›bhiñ›˚a-karu˚›hi sam›gatatto,
In him, purity, supreme knowledge, & compassion converge.

Bodhesi yo sujanataª kamalaª va sÒro,
He awakens good people as the sun does the lotus.

Vand›m’ahaª tam-ara˚aª siras› jinendaª.
I revere with my head that Peaceful One, the Conqueror Supreme.

Buddho yo sabba-p›˚ınaª
Sara˚aª khemam-uttamaª.

The Buddha who for all beings is the secure, the highest refuge,

Pa˛ham›nussati˛˛h›naª
Vand›mi taª sirenahaª,

The first theme for recollection: I revere him with my head.

Buddhass›hasmi d›so (WOMEN: d›sı) va
Buddho me s›mikissaro.

I am the Buddha’s servant; the Buddha is my sovereign master.

Buddho dukkhassa gh›t› ca
Vidh›t› ca hitassa me.

The Buddha is a destroyer of suffering & a provider of welfare for me.

Buddhass›haª niyy›demi
Sarırañjıvitañ-c’idaª.

To the Buddha I dedicate this body & this life of mine.

14 E V E N I N G C H A N T I N G

Vandanto’haª (Vandantı’haª) cariss›mi
Buddhasseva subodhitaª.

I will fare with reverence for the Buddha’s genuine Awakening.

N’atthi me sara˚aª aññaª
Buddho me sara˚aª varaª:

I have no other refuge; the Buddha is my foremost refuge:

Etena sacca-vajjena
Va˜˜heyyaª satthu-s›sane.

By the speaking of this truth, may I grow in the Teacher’s instruction.

Buddhaª me vandam›nena (vandam›n›ya)
Yaª puññaª pasutaª idha,

Sabbe-pi antar›y› me
M›hesuª tassa tejas›.

Through the majesty of the merit here produced by my reverence for the
Buddha, may all my obstructions cease to be.

(B O W D O W N & S AY)

K›yena v›c›ya va cetas› v›,
Buddhe kukammaª pakataª may› yaª,
Buddho pa˛igga˚hatu accayantaª,
K›l’antare saªvarituª va buddhe.
Whatever bad kamma I have done to the Buddha
by body, by speech, or by mind,
may the Buddha accept my admission of it,
so that in the future I may show restraint toward the Buddha.

15E V E N I N G C H A N T I N G

A Guide to the Recollection of the Dhamma
(LEADER)

Handa mayaª dhamm›nussati-nayaª karomase:
Now let us recite the guide to the recollection of the Dhamma:
(ALL)

[Sv›kkh›to] bhagavat› dhammo,
The Dhamma is well-expounded by the Blessed One,

Sandi˛˛hiko ak›liko ehipassiko,
to be seen here & now, timeless, inviting all to come & see,

Opanayiko paccattaª veditabbo viññÒhıti.
pertinent, to be seen by the observant for themselves.

Verses in Celebration of the Dhamma

(LEADER)

Handa mayaª dhamm›bhigıtiª karomase:
Now let us chant in celebration of the Dhamma:

(ALL)

[Sv›kkh›tat›]digu˚a-yogavasena seyyo,
Superior, through having such virtues as being well-expounded,

Yo magga-p›ka-pariyatti-vimokkha-bhedo,
Divided into Path & Fruit, study & emancipation,

Dhammo kuloka-patan› tadadh›ri-dh›rı.
The Dhamma protects those who hold to it from falling into miserable
worlds.

Vand›m’ahaª tama-haraª vara-dhammam-etaª.
I revere that foremost Dhamma, the destroyer of darkness.

Dhammo yo sabba-p›˚ınaª
Sara˚aª khemam-uttamaª.

The Dhamma that for all beings is the secure, the highest refuge,

16 E V E N I N G C H A N T I N G

Dutiy›nussati˛˛h›naª
Vand›mi taª sirenahaª,

The second theme for recollection: I revere it with my head.

Dhammass›hasmi d›so (d›sı) va
Dhammo me s›mikissaro.

I am the Dhamma’s servant; the Dhamma is my sovereign master.

Dhammo dukkhassa gh›t› ca
Vidh›t› ca hitassa me.

The Dhamma is a destroyer of suffering & a provider of welfare for me.

Dhammass›haª niyy›demi
Sarırañjıvitañ-c’idaª.

To the Dhamma I dedicate this body & this life of mine.

Vandanto’haª (Vandantı’haª) cariss›mi
Dhammasseva sudhammataª.

I will fare with reverence for the Dhamma’s genuine rightness.

N’atthi me sara˚aª aññaª
Dhammo me sara˚aª varaª:

I have no other refuge; the Dhamma is my foremost refuge:

Etena sacca-vajjena
Va˜˜heyyaª satthu-s›sane.

By the speaking of this truth, may I grow in the Teacher’s instruction.

Dhammaª me vandam›nena (vandam›n›ya)
Yaª puññaª pasutaª idha,

Sabbe-pi antar›y› me
M›hesuª tassa tejas›.

Through the majesty of the merit here produced by my reverence for the
Dhamma, may all my obstructions cease to be.

(B O W D O W N & S AY)

17E V E N I N G C H A N T I N G

K›yena v›c›ya va cetas› v›,
Dhamme kukammaª pakataª may› yaª,
Dhammo pa˛igga˚hatu accayantaª,
K›l’antare saªvarituª va dhamme.
Whatever bad kamma I have done to the Dhamma
by body, by speech, or by mind,
may the Dhamma accept my admission of it,
so that in the future I may show restraint toward the Dhamma.

A Guide to the Recollection of the Saºgha

(LEADER) Handa mayaª saºgh›nussati-nayaª
karomase:
Now let us recite the guide to the recollection of the Saºgha:
(ALL)

[Supa˛ipanno] bhagavato s›vaka-saºgho,
The Saºgha of the Blessed One’s disciples who have practiced well,

Uju-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced
straightforwardly,

Ñ›ya-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced methodically,

S›mıci-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced masterfully,

Yadidaª catt›ri purisa-yug›ni a˛˛ha purisa-puggal›:
i.e., the four pairs—the eight types—of noble ones:

Esa bhagavato s›vaka-saºgho—
That is the Saºgha of the Blessed One’s disciples—

fihuneyyo p›huneyyo dakkhi˚eyyo añjali-kara˚ıyo,
worthy of gifts, worthy of hospitality, worthy of offerings, worthy of respect,

Anuttaraª puññakkhettaª lokass›ti.
the incomparable field of merit for the world.

18 E V E N I N G C H A N T I N G

Verses in Celebration of the Saºgha

(LEADER)

Handa mayaª saºgh›bhigıtiª karomase:
Now let us chant in celebration of the Saºgha:

(ALL)

[Saddhammajo] supa˛ipatti-gu˚›diyutto,
Born of the true Dhamma, endowed with such virtues as good practice,

Yo˛˛h›bbidho ariya-puggala-saºgha-se˛˛ho,
The supreme Saºgha formed of the eight types of noble ones,

Sıl›didhamma-pavar›saya-k›ya-citto:
Guided in body & mind by such principles as virtue:

Vand›m’ahaª tam-ariy›na-ga˚aª susuddhaª.
I revere that group of Noble Ones well-purified.

Saºgho yo sabba-p›˚ınaª
Sara˚aª khemam-uttamaª.

The Saºgha that for all beings is the secure, the highest refuge,

Tatiy›nussati˛˛h›naª
Vand›mi taª sirenahaª,

The third theme for recollection: I revere it with my head.

Saºghass›hasmi d›so (d›sı) va
Saºgho me s›mikissaro.

I am the Saºgha’s servant; the Saºgha is my sovereign master.

Saºgho dukkhassa gh›t› ca
Vidh›t› ca hitassa me.

The Saºgha is a destroyer of suffering & a provider of welfare for me.

Saºghass›haª niyy›demi
Sarırañjıvitañ-c’idaª.

To the Saºgha I dedicate this body & this life of mine.

19E V E N I N G C H A N T I N G

Vandanto’haª (Vandantı’haª) cariss›mi
Saºghassopa˛ipannataª.

I will fare with reverence for the Saºgha’s genuine practice.

N’atthi me sara˚aª aññaª
Saºgho me sara˚aª varaª:

I have no other refuge; the Saºgha is my foremost refuge:

Etena sacca-vajjena
Va˜˜heyyaª satthu-s›sane.

By the speaking of this truth, may I grow in the Teacher’s instruction.

Saºghaª me vandam›nena (vandam›n›ya)
Yaª puññaª pasutaª idha,

Sabbe-pi antar›y› me
M›hesuª tassa tejas›.

Through the majesty of the merit here produced by my reverence for the
Saºgha, may all my obstructions cease to be.

(B O W D O W N & S AY)

K›yena v›c›ya va cetas› v›,
Saºghe kukammaª pakataª may› yaª,
Saºgho pa˛igga˚hatu accayantaª,
K›l’antare saªvarituª va saºghe.
Whatever bad kamma I have done to the Saºgha
by body, by speech, or by mind,
may the Saºgha accept my admission of it,
so that in the future I may show restraint toward the Saºgha.

20 E V E N I N G C H A N T I N G

Reflection after Using the Requisites

(LEADER)

Handa mayaª atıta-paccavekkha˚a-p›˛haª
bha˚›mase:
Now let us recite the passage for reflection on the past [use of the requisites]:

(ALL)

[Ajja may›] apaccavekkhitv› yaª cıvaraª
paribhuttaª,
Whatever robe I used today without consideration,

Taª y›vadeva sıtassa pa˛igh›t›ya,
was simply to counteract cold,

U˚hassa pa˛igh›t›ya, to counteract heat,

Æaªsa-makasa-v›t›tapa-siriªsapa-samphass›naª
pa˛igh›t›ya,
to counteract the touch of flies, mosquitoes, wind, sun, & reptiles;

Y›vadeva hirikopina-pa˛icch›dan’atthaª.
simply for the purpose of covering the parts of the body that cause shame.

Ajja may› apaccavekkhitv› yo pi˚˜ap›to
paribhutto,
Whatever alms food I used today without consideration,

So n’eva dav›ya na mad›ya na ma˚˜an›ya na
vibhÒsan›ya,
was not used playfully, nor for intoxication, nor for putting on bulk, nor
for beautification,

Y›vadeva imassa k›yassa ˛hitiy› y›pan›ya
vihiªsuparatiy› brahma-cariy›nuggah›ya,
but simply for the survival & continuance of this body, for ending its
afflictions, for the support of the holy life,

21E V E N I N G C H A N T I N G

‘Iti pur›˚añ-ca vedanaª pa˛ihaºkh›mi navañ-ca
vedanaª na upp›dess›mi.
[thinking,] ‘Thus will I destroy old feelings [of hunger] and not create new
feelings [from overeating].

Y›tr› ca me bhavissati anavajjat› ca ph›su-vih›ro
c›ti.’
I will maintain myself, be blameless, & live in comfort.’

Ajja may› apaccavekkhitv› yaª sen›sanaª
paribhuttaª,
Whatever lodging I used today without consideration,

Taª y›vadeva sıtassa pa˛igh›t›ya,
was simply to counteract cold,

U˚hassa pa˛igh›t›ya, to counteract heat,

Æaªsa-makasa-v›t›tapa-siriªsapa-samphass›naª
pa˛igh›t›ya,
to counteract the touch of flies, mosquitoes, wind, sun, & reptiles;

Y›vadeva utuparissaya-vinodanaª
pa˛isall›n›r›m’atthaª.
simply for protection from the inclemencies of weather and for the
enjoyment of seclusion.

Ajja may› apaccavekkhitv› yo gil›na-paccaya-
bhesajja-parikkh›ro paribhutto,
Whatever medicinal requisite for curing the sick I used today without
consideration,

So y›vadeva uppann›naª veyy›b›dhik›naª
vedan›naª pa˛igh›t›ya,
was simply to counteract any pains of illness that had arisen,

Aby›pajjha-paramat›y›ti.
and for maximum freedom from disease.

22 E V E N I N G C H A N T I N G

Contemplation of the Body
(LEADER)

Handa mayaª k›yagat›-sati-bh›van›-p›˛haª
bha˚›mase:
Let us now recite the passage on mindfulness immersed in the body.

(ALL)

Ayaª kho me k›yo, This body of mine,
Uddhaª p›datal›, from the soles of the feet on up,
Adho kesa-matthak›, from the crown of the head

on down,
Taca-pariyanto, surrounded by skin,
PÒro n›nappak›rassa asucino,

filled with all sorts of unclean things.
Atthi imasmiª k›ye: In this body there is:
Kes› Hair of the head,
Lom› Hair of the body,
Nakh› Nails,
Dant› Teeth,
Taco Skin,
Maªsaª Flesh,
Nh›rÒ Tendons,
A˛˛hı Bones,
A˛˛himiñjaª Bone marrow,
Vakkaª Spleen,
Hadayaª Heart,
Yakanaª Liver,
Kilomakaª Membranes,

23R E F L E C T I O N S

Pihakaª Kidneys,
Papph›saª Lungs,
Antaª Large intestines,
Antagu˚aª Small intestines,
Udariyaª Gorge,
Karısaª Feces,
Matthake matthaluºgaª Brain,
Pittaª Gall,
Semhaª Phlegm,
Pubbo Lymph,
Lohitaª Blood,
Sedo Sweat,
Medo Fat,
Assu Tears,
Vas› Oil,
Khe˘o Saliva,
Siºgh›˚ik› Mucus,
Lasik› Oil in the joints,
Muttaª Urine.
Evam-ayaª me k›yo: Such is this body of mine:
Uddhaª p›datal›, from the soles of the feet on up,
Adho kesa-matthak›, from the crown of the head

on down,
Taca-pariyanto, surrounded by skin,
PÒro n›nappak›rassa asucino.

filled with all sorts of unclean things.

24 R E F L E C T I O N S

Five Subjects for Frequent Recollection
(LEADER)

Handa mayaª abhi˚ha-paccavekkha˚a-p›thaª
bha˚›mase:

Let us now recite the passage for frequent recollection:

(ALL)

Jar›-dhammomhi jaraª anatıto.
I am subject to aging. Aging is unavoidable.

By›dhi-dhammomhi by›dhiª anatıto.
I am subject to illness. Illness is unavoidable.

Mara˚a-dhammomhi mara˚aª anatıto.
I am subject to death. Death is unavoidable.

Sabbehi me piyehi man›pehi n›n›-bh›vo vin›-bh›vo.
I will grow different, separate from all that is dear &
appealing to me.

Kammassakomhi kamma-d›y›do kamma-yoni
kamma-bandhu kamma-pa˛isara˚o.

I am the owner of my actions, heir to my actions, born
of my actions, related through my actions, and live
dependent on my actions.

Yaª kammaª kariss›mi kaly›˚aª v› p›pakaª
v› tassa d›y›do bhaviss›mi.

Whatever I do, for good or for evil, to that will I fall
heir.

Evaª amhehi abhi˚haª paccavekkhitabbaª.
We should often reflect on this.

25R E F L E C T I O N S

The Verses on Friends

Aññadatthu haro mitto,
One who makes friends only to cheat them,

Yo ca mitto vacı-paramo,
one who is good only in word,

Anupiyañ-ca yo ›hu,
one who flatters & cajoles,

Ap›yesu ca yo sakh›:
and a companion in ruinous fun:

Ete amitte catt›ro Iti viññ›ya pa˚˜ito.
These four the wise know as non-friends.

firak› parivajjeyya Avoid them from afar,
Maggaª pa˛ibhayaª yath›. like a dangerous road.
Upak›ro ca yo mitto, A friend who is helpful,
Sukha-dukkho ca yo sakh›,

one who shares in your sorrows & joys,
Atthakkh›yı ca yo mitto,

one who points you to worthwhile things,
Yo ca mitt›nukampako:

one sympathetic to friends:
Ete-pi mitte catt›ro Iti viññ›ya pa˚˜ito.

These four, the wise know as true friends.
Sakkaccaª payirup›seyya,

Attend to them earnestly,
M›t› puttaª va orasaª. as a mother her child.

26 R E F L E C T I O N S

The Verses on Respect

Satthu-garu dhamma-garu,
One with respect for the Buddha & Dhamma,

Saºghe ca tibba-g›ravo,
and strong respect for the Saºgha,

Sam›dhi-garu ›t›pı,
one who is ardent, with respect for concentration,

Sikkh›ya tibba-g›ravo,
and strong respect for the Training,

Appam›da-garu bhikkhu,
one who sees danger and respects being heedful,

Pa˛isanth›ra-g›ravo:
and shows respect in welcoming guests:

Abhabbo parih›n›ya,
A person like this cannot decline,

Nibb›nasseva santike.
stands right in the presence of Nibbana.

The Verses on the Noble Truths
Ye dukkhaª nappaj›nanti

Those who don’t discern suffering,
Atho dukkhassa sambhavaª suffering’s cause,
Yattha ca sabbaso dukkhaª Asesaª uparujjhati,

and where it totally stops without trace,

27R E F L E C T I O N S

Tañ-ca maggaª na j›nanti,
who don’t understand the path,

DukkhÒpasama-g›minaª,
the way to the stilling of suffering:

Ceto-vimutti-hın› te,
They are far from release of awareness,

Atho paññ›-vimuttiy›.
and release of discernment.

Abhabb› te anta-kiriy›ya,
Incapable of making an end,

Te ve j›ti-jarÒpag›. they’ll return to birth & aging again.
Ye ca dukkhaª paj›nanti,

While those who do discern suffering,
Atho dukkhassa sambhavaª, suffering’s cause,
Yattha ca sabbaso dukkhaª Asesaª uparujjhati,

and where it totally stops without trace,
Tañ-ca maggaª paj›nanti, who understand the path,
DukkhÒpasama-g›minaª:

the way to the stilling of suffering:
Ceto-vimutti-sampann›,

They are consummate in release of awareness,
Atho paññ›-vimuttiy›.

and in release of discernment.
Bhabb› te anta-kiriy›ya,

Capable of making an end,
Na te j›ti-jarÒpag›ti.

they won’t return to birth & aging, ever again.

28 R E F L E C T I O N S

The Guardian Meditations

Buddh›nussati mett› ca
Asubhaª mara˚assati,

Iccim› catur’›rakkh›
K›tabb› ca vipassan›.

These four meditations—recollection of the Buddha,
goodwill, the foulness of the body, and mindfulness of
death—are guardians & means of insight that should be
done.

Visuddha-dhamma-sant›no,
Anuttar›ya bodhiy›,

Yogato ca pabodh› ca
Buddho Buddho’ti ñ›yate.

Endowed with pure qualities through his unexcelled
Awakening, and from training others to awaken,
he is known as the Awakened/Awakening One.

Nar›nara-tiracch›na-
bhed› satt› sukhesino:

Sabbe pi sukhino hontu
Sukhitatt› ca khemino.

All living beings—human, non-human, & animal—who
are searching for happiness: May they all be happy and,
through their happiness, secure.

Kesa-lom›di-chav›naª
Ayam’eva samussayo:

K›yo sabbo pi jeguccho
Va˚˚›dito pa˛ikkulo.

29R E F L E C T I O N S

This conglomeration of things from dead bodies, like hair
of the head & hair of the body: The body as a whole is
disgusting and, in terms of such things as its colors,
unclean.

Jıvit’indriy’upaccheda-
saºkh›ta-mara˚aª siy›,

Sabbesaª pıdha p›˚ınaª.
Tañhi dhuvaª na jıvitaª.

Death, the destruction of the faculty of life, will come to all
beings. That is certain, but life is not.

Ten Reflections

Dasa ime bhikkhave dhamm›,
Pabbajitena abhi˚haª paccavekkhitabb›,

Those gone forth should frequently reflect on these ten
things.

Katame dasa?
Which ten?

1) Veva˚˚iyamhi ajjhÒpagatoti.
I have left the social order.

2) Para-pa˛ibaddh› me jıvik›ti.
My life needs the support of others.

3) Añño me ›kappo kara˚ıyoti.
I must change the way I behave.

4) Kacci nu kho me att› sılato na upavadatıti?
Can I fault myself with regard to the precepts?

30 R E F L E C T I O N S

5) Kacci nu kho maª anuvicca viññÒ sabrahma-c›rı
sılato na upavadantıti?

Can my knowledgeable fellows in the holy life, on
close examination, fault me with regard to the
precepts?

6) Sabbehi me piyehi man›pehi n›n›-bh›vo vin›-
bh›voti.

I will grow different, separate from all that is dear &
appealing to me.

7) Kammassakomhi kamma-d›y›do kamma-yoni
kamma-bandhu kamma-pa˛isara˚o. Yaª kammaª
kariss›mi kaly›˚aª v› p›pakaª v› tassa d›y›do
bhaviss›mıti.

I am the owner of my actions, heir to my actions, born
of my actions, related through my actions, and live
dependent on my actions. Whatever I do, for good or
for evil, to that will I fall heir.

8) Katham-bhÒtassa me rattin-div› vıtipatantıti?
What am I becoming as the days & the nights fly
past?

9) Kacci nu kho’haª suññ›g›re abhiram›mıti?
Is there an empty dwelling in which I delight?

10) Atthi nu kho me uttari-manussa-dhamm›,
Alam-ariya-ñ›˚a-dassana-viseso adhigato,
So’haª pacchime k›le sabrahma-c›rıhi pu˛˛ho,
Na maºku bhaviss›mıti?

31R E F L E C T I O N S

Have I attained a superior human state, a truly
noble knowledge & vision, such that when my fellows
in the holy life ask me near the hour of my death, I
will not feel ashamed?

Ime kho bhikkhave dasa dhamm› pabbajitena
abhi˚haª paccavekkhitabb›ti.

These are the ten things on which those gone forth
should frequently reflect.

The Four Dhamma Summaries

1. Upanıyati loko. The world is swept away.
Addhuvo. It does not endure.
2. At›˚o loko, The world offers no shelter.
Anabhissaro. There is no one in charge.
3. Assako loko. The world has nothing of its own.
Sabbaª pah›ya gamanıyaª.

One has to pass on,
leaving everything behind.

4. Úno loko, The world is insufficient,
Atitto, insatiable,
Ta˚h› d›so. a slave to craving.

32 R E F L E C T I O N S

Ov›da-p›˛imokkha G›th›

Khantı paramaª tapo tıtikkh›.
Nibb›naª paramaª vadanti buddh›.
Na hi pabbajito parÒpagh›tı;
Sama˚o hoti paraª vihe˛hayanto.

Patient forbearance is the highest austerity.
Unbinding is highest: that’s what the Buddhas say.
He is no monk who harms another;
nor a contemplative, he who oppresses another.
Sabba-p›passa akara˚aª,

KusalassÒpasampad›,
Sacitta-pariyodapanaª:

Etaª buddh›na-s›sanaª.
The non-doing of all evil,
the performance of what is skillful,
the cleansing of one’s own mind:

This is the Buddhas’ teaching.
AnÒpav›do anÒpagh›to,

P›˛imokkhe ca saªvaro,
Mattaññut› ca bhattasmiª,

Pantañ-ca sayan’›sanaª.
Adhicitte ca ›yogo:

Etaª buddh›na-s›sananti.
Not reviling, not injuring,

restraint in line with the monastic code,

33R E F L E C T I O N S

moderation in food,
dwelling in seclusion,

devotion to the heightened mind:
This is the Buddhas’ teaching.

The Sublime Attitudes

(METTfi — GOODWILL)

Ahaª sukhito homi—May I be happy.
Niddukkho homi—May I be free from stress & pain.
Avero homi—May I be free from animosity.
Aby›pajjho homi—May I be free from oppression.
Anıgho homi—May I be free from trouble.
Sukhı att›naª parihar›mi—May I look after myself
with ease.

Sabbe satt› sukhit› hontu.
May all living beings be happy.

Sabbe satt› aver› hontu.
May all living beings be free from animosity.

Sabbe satt› aby›pajjh› hontu.
May all living beings be free from oppression.

Sabbe satt› anıgh› hontu.
May all living beings be free from trouble.

Sabbe satt› sukhı att›naª pariharantu.
May all living beings look after themselves with ease.

34 R E F L E C T I O N S

(KARU≤fi — COMPASSION)

Sabbe satt› sabba-dukkh› pamuccantu.
May all living beings be freed from all stress & pain.

(MUDITfi — EMPATHETIC JOY)

Sabbe satt› laddha-sampattito m› vigacchantu.
May all living beings not be deprived of the good
fortune they have attained.

(UPEKKHfi — EQUANIMITY)

Sabbe satt› kammassak› kamma-d›y›d› kamma-
yonı kamma-bandhÒ kamma-pa˛isara˚›.

All living beings are the owners of their actions, heir
to their actions, born of their actions, related through
their actions, and live dependent on their actions.

Yaª kammaª karissanti kaly›˚aª v› p›pakaª
v› tassa d›y›d› bhavissanti.

Whatever they do, for good or for evil, to that will
they fall heir.

* * *
[Sabbe satt› sad› hontu]

Aver› sukha-jıvino.
May all beings live happily,
always free from animosity.

Kataª puñña-phalaª mayhaª
Sabbe bh›gı bhavantu te.
May all share in the blessings

springing from the good I have done.

* * *

35R E F L E C T I O N S

[Hotu sabbaª sumaºgalaª]
May there be every good blessing.

Rakkhantu sabba-devat›
May all the devas protect you.

Sabba-buddh›nubh›vena
Through the power of all the Buddhas,

Sotthı hontu nirantaraª
may you forever be well.

Hotu sabbaª sumaºgalaª
May there be every good blessing.

Rakkhantu sabba-devat›
May all the devas protect you.

Sabba-dhamm›nubh›vena
Through the power of all the Dhamma,

Sotthı hontu nirantaraª
may you forever be well.

Hotu sabbaª sumaºgalaª
May there be every good blessing.

Rakkhantu sabba-devat›
May all the devas protect you.

Sabba-saºgh›nubh›vena
Through the power of all the Saºgha,

Sotthı hontu nirantaraª
may you forever be well.

36 R E F L E C T I O N S

Dedication of Merit
Puññass’id›ni katassa Y›n’aññ›ni kat›ni me
Tesañ-ca bh›gino hontu Satt›nant›ppam›˚aka.

May all beings—without limit, without end—have a share
in the merit just now made, and in any other merit I have made.

Ye piy› gu˚avant› ca Mayhaª m›t›-pit›dayo
Di˛˛h› me c›pyadi˛˛h› v› Aññe majjhatta-verino;

Those who are dear & kind to me—beginning with my mother & father—
whom I have seen or never seen; and others, neutral or hostile;

Satt› ti˛˛hanti lokasmiª Te-bhumm› catu-yonik›
Pañc’eka-catu-vok›r› Saªsarant› bhav›bhave:

beings established in the cosmos—the three realms, the four modes of birth,
with five, one, or four aggregates—wandering on from realm to realm:

Ñ›taª ye pattid›nam-me Anumodantu te sayaª
Ye c’imaª nappaj›nanti Dev› tesaª nivedayuª.

If they know of my dedication of merit, may they themselves rejoice,
and if they do not know, may the devas inform them.

May› dinn›na-puññ›naª Anumodana-hetun›
Sabbe satt› sad› hontu Aver› sukha-jıvino.

By reason of their rejoicing in my gift of merit,
may all beings always live happily, free from animosity.

Khemappadañ-ca pappontu Tes›s› sijjhataª subh›.
May they attain the Serene State, and their radiant hopes be fulfilled.

* * *
fik›sa˛˛h› ca bhumma˛˛h› Deva-n›g› mahiddhik›
Puññan-taª anumodantu

Cıraª rakkhantu buddha-s›sanaª.
May devas & nagas of great power, standing in space and on land
rejoice in this merit. May they long protect the Buddha’s teachings.

37R E F L E C T I O N S

Devat›dipattid›na G›th›
Dedication of Merit to the Devas & Others

(L E A D E R) :

Handa mayaª pattid›na-g›th›yo bha˚›mase:
Now let us recite the verse for dedicating merit:

(A L L) :

Y› devat› santi vih›ra-v›sinı
ThÒpe ghare bodhi-ghare tahiª tahiª
T› dhamma-d›nena bhavantu pÒjit›
Sotthiª karonthe’dha vih›ra-ma˚˜ale.

May the devas dwelling in the temple, the stupa, the buildings, the Bodhi-tree
enclosure, here & there, be honored with the gift of Dhamma.
May they bring about well-being here in the monastery.

Ther› ca majjh› navak› ca bhikkhavo
S›r›mik› d›napatı up›sak›
G›m› ca des› nigam› ca issar›
Sapp›˚a-bhÒt› sukhit› bhavantu te.

May elder, intermediate, & new monks, temple attendants, donors, lay
followers; towns, cities, & principalities, with their beings & spirits be happy.

Jal›buj› yepi ca a˚˜a-sambhav›
Saªseda-j›t› athav’opap›tik›
Niyy›nikaª dhamma-varaª pa˛icca te
Sabbe-pi dukkhassa karontu saºkhayaª.

Whether born from a womb, from an egg, from slime, or spontaneously
arising: May they all, in dependence on the foremost Dhamma for leading
out, make an end to suffering & stress.

≥h›tu ciraª sataª dhammo
Dhammaddhar› ca puggal›.

Saºgho hotu samaggova Atth›ya ca hit›ya ca.

38 R E F L E C T I O N S

Amhe rakkhatu saddhammo
Sabbe-pi dhammac›rino.

Vu˜˜hiª samp›pu˚eyy›ma,
Dhamme ariyappavedite.

May the Dhamma stand firm for long,
along with those individuals who maintain it.

May the Saºgha live in harmony, for our welfare & benefit.
May the true Dhamma protect us,

together with all who practice the Dhamma.
May we flourish in the Dhamma taught by the Noble Ones.

Refuge
(LEADER) Handa mayaª buddhassa bhagavato pubba-
bh›ga-nama-k›raª karomase:
Now let us chant the preliminary passage in homage to the Awakened One,
the Blessed One:

(ALL) [Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

(LEADER) Handa mayaª sara˚a-gamana-p›˛haª bha˚›mase:
(ALL)

Buddhaª sara˚aª gacch›mi.
I go to the Buddha for refuge.

Dhammaª sara˚aª gacch›mi.
I go to the Dhamma for refuge.

Saºghaª sara˚aª gacch›mi.
I go to the Saºgha for refuge.

39R E F U G E

Dutiyam-pi buddhaª sara˚aª gacch›mi.
A second time, I go to the Buddha for refuge.

Dutiyam-pi dhammaª sara˚aª gacch›mi.
A second time, I go to the Dhamma for refuge.

Dutiyam-pi saºghaª sara˚aª gacch›mi.
A second time, I go to the Saºgha for refuge.

Tatiyam-pi buddhaª sara˚aª gacch›mi.
A third time, I go to the Buddha for refuge.

Tatiyam-pi dhammaª sara˚aª gacch›mi.
A third time, I go to the Dhamma for refuge.

Tatiyam-pi saºghaª sara˚aª gacch›mi.
A third time, I go to the Saºgha for refuge.

(LEADER) Handa mayaª sacca-kiriy› g›th›yo
bha˚›mase:
(ALL)

N’atthi me sara˚aª aññaª
Buddho me sara˚aª varaª.

Etena sacca-vajjena Sotthi te [me] hotu sabbad›.
I have no other refuge,
The Buddha is my foremost refuge.
Through the speaking of this truth, may they [I] be blessed always.

N’atthi me sara˚aª aññaª
Dhammo me sara˚aª varaª.

Etena sacca-vajjena Sotthi te [me] hotu sabbad›.
I have no other refuge,
The Dhamma is my foremost refuge.
Through the speaking of this truth, may they [I] be blessed always.

N’atthi me sara˚aª aññaª
Saºgho me sara˚aª varaª.

Etena sacca-vajjena Sotthi te [me] hotu sabbad›.

40 R E F U G E

I have no other refuge,
The Saºgha is my foremost refuge.
Through the speaking of this truth, may they [I] be blessed always.

(LEADER) Handa mayaª mah›-k›ru˚ikon›ti-›dik›-
g›th›yo bha˚›mase:
(ALL)

Mah›-k›ru˚iko n›tho Atth›ya sabba-p›˚inaª,
PÒretv› p›ramı sabb› Patto sambodhim-uttamaª.
Etena sacca-vajjena M› hontu sabbupaddav›.

[The Buddha], our protector, with great compassion,
for the welfare of all beings,
having fulfilled all the perfections,
attained the highest self-awakening.
Through the speaking of this truth, may all troubles cease to be.

Mah›-k›ru˚iko n›tho Hit›ya sabba-p›˚inaª,
PÒretv› p›ramı sabb› Patto sambodhim-uttamaª.
Etena sacca-vajjena M› hontu sabbupaddav›.

]The Buddha], our protector, with great compassion,
for the benefit of all beings,
having fulfilled all the perfections,
attained the highest self-awakening.
Through the power of this truth, may all troubles cease to be.

Mah›-k›ru˚iko n›tho Sukh›ya sabba-p›˚inaª,
PÒretv› p›ramı sabb› Patto sambodhim-uttamaª.
Etena sacca-vajjena M› hontu sabbupaddav›.

[The Buddha], our protector, with great compassion,
for the happiness of all beings,
having fulfilled all the perfections,
attained the highest self-awakening.
Through the power of this truth, may all troubles cease to be.

41R E F U G E

(LEADER) Handa mayaª khem›khema-sara˚a-
gamana-paridıpik›-g›th›yo bha˚›mase:

(ALL)

Bahuª ve sara˚aª yanti Pabbat›ni van›ni ca,
fir›ma-rukkha-cety›ni Manuss› bhaya-tajjit›.
Many are those who go for refuge to mountains, forests,
parks, trees, & shrines: People threatened with danger.

N’etaª kho sara˚aª khemaª
N’etaª sara˚am-uttamaª,

N’etaª sara˚am-›gamma Sabba-dukkh› pamuccati.
That is not the secure refuge, that is not the highest refuge, that is not the
refuge, having gone to which, one gains release from all suffering.

Yo ca buddhañ-ca dhammañ-ca
Saºghañ-ca sara˚aª gato,

C›tt›ri ariya-sacc›ni Sammappaññ›ya passati:
But a person who, having gone to the Buddha, Dhamma, & Saºgha for
refuge, sees the four Noble Truths with right discernment:

Dukkhaª dukkha-samupp›daª
Dukkhassa ca atikkamaª,

Ariyañ-c’a˛˛haºgikaª maggaª
DukkhÒpasama-g›minaª.

Stress, the cause of stress, the transcending of stress,
and the Noble Eightfold Path, the way to the stilling of stress.

Etaª kho sara˚aª khemaª
Etaª sara˚am-uttamaª,

Etaª sara˚am-›gamma Sabba-dukkh› pamuccati.
That is the secure refuge, that is the highest refuge,
that is the refuge, having gone to which, one gains release from all suffering.

42 R E F U G E

Dhamma-cakkappavattana Sutta
The Discourse on Setting the Wheel of Dhamma in Motion

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
B›r›˚asiyaª viharati isipatane migad›ye.
Tatra kho Bhagav› pañca-vaggiye bhikkhÒ ›mantesi.
I have heard that on one occasion the Blessed One was staying at V›r›˚asi
in the Game Refuge at Isipatana. There he addressed the group of five
monks:

“Dve’me bhikkhave ant› pabbajitena na sevitabb›,
“These two extremes are not to be indulged in by one who has gone forth—

Yo c›yaª k›mesu k›ma-sukhallik›nuyogo,
Hıno gammo pothujjaniko anariyo anattha-sañhito,
that which is devoted to sensual pleasure in sensuality: base, vulgar,
common, ignoble, unprofitable;

Yo c›yaª atta-kilamath›nuyogo,
Dukkho anariyo anattha-sañhito.
and that which is devoted to self-affliction: painful, ignoble, unprofitable.

Ete te bhikkhave ubho ante anupagamma,
Majjhim› pa˛ipad› tath›gatena abhisambuddh›,
Cakkhu-kara˚ı ñ›˚a-kara˚ı upasam›ya abhiññ›ya
sambodh›ya nibb›n›ya saªvattati.
Avoiding both of these extremes, the middle way realized by the Tath›gata—
producing vision, producing knowledge—leads to calm, to direct knowledge,
to self-awakening, to Unbinding.

Katam› ca s› bhikkhave majjhim› pa˛ipad›
tath›gatena abhisambuddh›,
Cakkhu-kara˚ı ñ›˚a-kara˚ı upasam›ya abhiññ›ya
sambodh›ya nibb›n›ya saªvattati.

43

And what is the middle way realized by the Tath›gata that—producing
vision, producing knowledge—leads to calm, to direct knowledge, to self-
awakening, to Unbinding?

Ayam-eva ariyo a˛˛haºgiko maggo,
Seyyathıdaª, Samm›-di˛˛hi samm›-saºkappo,
Samm›-v›c› samm›-kammanto samm›-›jıvo,
Samm›-v›y›mo samm›-sati samm›-sam›dhi.
Precisely this noble eightfold path: right view, right resolve, right speech,
right action, right livelihood, right effort, right mindfulness, right
concentration.

Ayaª kho s› bhikkhave majjhim› pa˛ipad›
tath›gatena abhisambuddh›,
Cakkhu-kara˚ı ñ›˚a-kara˚ı upasam›ya abhiññ›ya
sambodh›ya nibb›n›ya saªvattati.
This is the middle way realized by the Tath›gata that—producing vision,
producing knowledge—leads to calm, to direct knowledge, to self-
awakening, to Unbinding.

Idaª kho pana bhikkhave dukkhaª ariya-saccaª:
Now this, monks, is the noble truth of stress:

J›tipi dukkh› jar›pi dukkh› mara˚ampi dukkhaª,
Birth is stressful, aging is stressful, death is stressful.

Soka-parideva-dukkha-domanass’up›y›s›pi dukkh›,
sorrow, lamentation, pain, distress, & despair are stressful,

Appiyehi sampayogo dukkho piyehi vippayogo
dukkho yam-p’icchaª na labhati tampi dukkhaª.
association with what is unbeloved is stressful, separation from what is
beloved is stressful, not getting what one wants is stressful.

Saºkhittena pañcup›d›nakkhandh› dukkh›.
In short, the five clinging-aggregates are stressful.

Idaª kho pana bhikkhave dukkha-samudayo ariya-
saccaª:

44 D I S C O U R S E S

And this, monks, is the noble truth of the origination of stress:

Y›yaª ta˚h› ponobbhavik› nandi-r›ga-sahagat›
tatra tatr›bhinandinı,
Seyyathıdaª,
K›ma-ta˚h› bhava-ta˚h› vibhava-ta˚h›.
the craving that makes for further becoming—accompanied by passion &
delight, relishing now here & now there—i.e., craving for sensuality,
craving for becoming, craving for non-becoming.

Idaª kho pana bhikkhave dukkha-nirodho ariya-
saccaª:
And this, monks, is the noble truth of the cessation of stress:

Yo tass› yeva ta˚h›ya asesa-vir›ga-nirodho c›go
pa˛inissaggo mutti an›layo.
the remainderless fading & cessation, renunciation, relinquishment, release,
& letting go of that very craving.

Idaª kho pana bhikkhave dukkha-nirodha-g›minı-
pa˛ipad› ariya-saccaª:
And this, monks, is the noble truth of the way of practice leading to the
cessation of stress:

Ayam-eva ariyo a˛˛haºgiko maggo,
Seyyathıdaª, Samm›-di˛˛hi samm›-saºkappo,
Samm›-v›c› samm›-kammanto samm›-›jıvo,
Samm›-v›y›mo samm›-sati samm›-sam›dhi.
precisely this noble eightfold path—right view, right resolve, right
speech, right action, right livelihood, right effort, right mindfulness, right
concentration.

Idaª dukkhaª ariya-saccanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.

45D I S C O U R S E S

Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This is the noble
truth of stress.’

Taª kho pan’idaª dukkhaª ariya-saccaª
pariññeyyanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of stress is to be comprehended.’

Taª kho pan’idaª dukkhaª ariya-saccaª
pariññ›tanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of stress has been comprehended.’

Idaª dukkha-samudayo ariya-saccanti me
bhikkhave, Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This is the noble
truth of the origination of stress.’

Taª kho pan’idaª dukkha-samudayo ariya-saccaª
pah›tabbanti me bhikkhave, Pubbe ananussutesu
dhammesu, Cakkhuª udap›di ñ›˚aª udap›di
paññ› udap›di vijj› udap›di ›loko udap›di.

46 D I S C O U R S E S

Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the origination of stress is to be abandoned.’

Taª kho pan’idaª dukkha-samudayo ariya-saccaª
pahınanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the origination of stress has been abandoned.’

Idaª dukkha-nirodho ariya-saccanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This is the noble
truth of the cessation of stress.’

Taª kho pan’idaª dukkha-nirodho ariya-saccaª
sacchik›tabbanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the cessation of stress is to be realized.’

Taª kho pan‘idaª dukkha-nirodho ariya-saccaª
sacchikatanti me bhikkhave,
Pubbe ananussutesu dhammesu,

47D I S C O U R S E S

Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the cessation of stress has been realized.’

Idaª dukkha-nirodha-g›minı-pa˛ipad› ariya-saccanti
me bhikkhave, Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This is the noble
truth of the way of practice leading to the cessation of stress.’

Taª kho pan‘idaª dukkha-nirodha-g›minı-pa˛ipad›
ariya-saccaª bh›vetabbanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the way of practice leading to the cessation of stress is to be developed.’

Taª kho pan‘idaª dukkha-nirodha-g›minı-pa˛ipad›
ariya-saccaª bh›vitanti me bhikkhave,
Pubbe ananussutesu dhammesu,
Cakkhuª udap›di ñ›˚aª udap›di paññ› udap›di
vijj› udap›di ›loko udap›di.
Vision arose, insight arose, discernment arose, knowledge arose, illumination
arose within me with regard to things never heard before: ‘This noble truth
of the way of practice leading to the cessation of stress has been developed.’

Y›vakıvañ-ca me bhikkhave imesu catÒsu ariya-
saccesu,

48 D I S C O U R S E S

Evan-ti-pariva˛˛aª dv›das’›k›raª yath›bhÒtaª
ñ›˚a-dassanaª na suvisuddhaª ahosi,
N’eva t›v›haª bhikkhave sadevake loke sam›rake
sabrahmake,
Sassama˚a-br›hma˚iy› paj›ya sadeva-manuss›ya,
Anuttaraª samm›-sambodhiª abhisambuddho
paccaññ›siª.
And, monks, as long as this—my three-round, twelve-permutation knowledge
& vision concerning these four noble truths as they have come to be—was not
pure, I did not claim to have directly awakened to the right self-awakening
unexcelled in the cosmos with its devas, M›ras, & Brahm›s, with its
contemplatives & br›hmans, its royalty & common people.

Yato ca kho me bhikkhave imesu catÒsu ariya-saccesu,
Evan-ti-pariva˛˛aª dv›das’›k›raª yath›bhÒtaª
ñ›˚a-dassanaª suvisuddhaª ahosi,
Ath›haª bhikkhave sadevake loke sam›rake
sabrahmake,
Sassama˚a-br›hma˚iy› paj›ya sadeva-manuss›ya,
Anuttaraª samm›-sambodhiª abhisambuddho
paccaññ›siª.
But as soon this—my three-round, twelve-permutation knowledge & vision
concerning these four noble truths as they have come to be—was truly pure,
then I did claim to have directly awakened to the right self-awakening
unexcelled in the cosmos with its devas, M›ras, & Brahm›s, with its
contemplatives & br›hmans, its royalty & commonfolk.

Ñ›˚añ-ca pana me dassanaª udap›di,
‘Akupp› me vimutti, Ayam-antim› j›ti,
N’atthid›ni punabbhavoti.’”
The knowledge & vision arose in me: ‘Unprovoked is my release. This is the
last birth. There is now no further becoming.’”

Idam-avoca Bhagav›.

49D I S C O U R S E S

Attaman› pañca-vaggiy› bhikkhÒ Bhagavato
bh›sitaª abhinanduª.
That is what the Blessed One said. Gratified, the group of five monks
delighted at his words.

Imasmiñ-ca pana veyy›-kara˚asmiª bhaññam›ne,
fiyasmato Ko˚˜aññassa virajaª vıtamalaª dhamma-
cakkhuª udap›di,
And while this explanation was being given, there arose to Ven. Ko˚˜añña
the dustless, stainless Dhamma eye:

“Yaº-kiñci samudaya-dhammaª sabban-taª
nirodha-dhammanti.”
“Whatever is subject to origination is all subject to cessation.”

Pavattite ca Bhagavat› dhamma-cakke,
Bhumm› dev› saddamanuss›vesuª,
Now when the Blessed One had set the Wheel of Dhamma in motion, the
earth devas cried out:

“Etam-Bhagavat› B›r›˚asiyaª isipatane migad›ye
anuttaraª dhamma-cakkaª pavattitaª,
Appa˛ivattiyaª sama˚ena v› br›hma˚ena v› devena
v› m›rena v› brahmun› v› kenaci v› lokasminti.”
“At V›r›˚asi, in the Game Refuge at Isipatana, the Blessed One has set in
motion the unexcelled Wheel of Dhamma that cannot be stopped by br›hman
or contemplative, deva, M›ra, Brahm›, or anyone at all in the cosmos.”

Bhumm›naª dev›naª saddaª sutv›,
C›tummah›r›jik› dev› saddamanuss›vesuª.
On hearing the earth devas’ cry, the devas of the Heaven of the Four Kings
took up the cry.

C›tummah›r›jik›naª dev›naª saddaª sutv›,
T›vatiªs› dev› saddamanuss›vesuª.
On hearing the cry of the devas of the Heaven of the Four Kings, the devas
of the Heaven of the Thirty-three took up the cry.

50 D I S C O U R S E S

T›vatiªs›naª dev›naª saddaª sutv›,
Y›m› dev› saddamanuss›vesuª.
On hearing the cry of the devas of the Heaven of the Thirty-three, the Yama
devas took up the cry.

Y›m›naª dev›naª saddaª sutv›,
Tusit› dev› saddamanuss›vesuª.
On hearing the cry of the Yama devas, the Tusita devas took up the cry.

Tusit›naª dev›naª saddaª sutv›,
Nimm›naratı dev› saddamanuss›vesuª.
On hearing the cry of the Tusita devas, the Nimmanarati devas took up
the cry.

Nimm›naratınaª dev›naª saddaª sutv›,
Paranimmita-vasavattı dev› saddamanuss›vesuª.
On hearing the cry of the Nimmanarati devas, the Paranimmita-vasavatti
devas took up the cry.

Paranimmita-vasavattınaª dev›naª saddaª sutv›,
Brahma-k›yik› dev› saddamanuss›vesuª,
On hearing the cry of the Paranimmita-vasavatti devas, the devas of
Brahm›’s retinue took up the cry:

“Etam-Bhagavat› B›r›˚asiyaª isipatane migad›ye
anuttaraª dhamma-cakkaª pavattitaª,
Appa˛ivattiyaª sama˚ena v› br›hma˚ena v› devena
v› m›rena v› brahmun› v› kenaci v› lokasminti.”
“At V›r›˚asi, in the Game Refuge at Isipatana, the Blessed One has set in
motion the unexcelled Wheel of Dhamma that cannot be stopped by br›hman
or contemplative, deva, M›ra, Brahm›, or anyone at all in the cosmos.”

Itiha tena kha˚ena tena muhuttena,
Y›va brahma-lok› saddo abbhuggacchi.
So in that moment, that instant, the cry shot right up to the Brahm› world.

Ayañ-ca dasa-sahassı loka-dh›tu,

51D I S C O U R S E S

Saºkampi sampakampi sampavedhi,
And this ten-thousandfold cosmos shivered & quivered & quaked,

Appam›˚o ca o˘›ro obh›so loke p›turahosi,
Atikkammeva dev›naª dev›nubh›vaª.
while a great, measureless radiance appeared in the cosmos, surpassing the
effulgence of the devas.

Atha kho Bhagav› ud›naª ud›nesi,
“Aññ›si vata bho Ko˚˜añño,
Aññ›si vata bho Ko˚˜aññoti.”
Then the Blessed One exclaimed: “So you really know, Ko˚˜añña? So you
really know?”

Itihidaª ›yasmato Ko˚˜aññassa,
Añña-ko˚˜añño’tveva n›maª, ahosıti.
And that is how Ven. Ko˚˜añña acquired the name Añña-Ko˚˜añña—
Kondañña who knows.

Anatta-lakkha˚a Sutta
The Discourse on the Not-self Characteristic

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
B›r›˚asiyaª viharati isipatane migad›ye.
Tatra kho Bhagav› pañca-vaggiye bhikkhÒ ›mantesi.
I have heard that on one occasion the Blessed One was staying at V›r›˚asi
in the Game Refuge at Isipatana. There he addressed the group of five
monks:

“RÒpaª bhikkhave anatt›.
RÒpañ-ca hidaª bhikkhave att› abhavissa,
Nayidaª rÒpaª ›b›dh›ya saªvatteyya,
Labbhetha ca rÒpe,

52 D I S C O U R S E S

‘Evaª me rÒpaª hotu evaª me rÒpaª m› ahosıti.’
“Form, monks, is not-self. If form were self, this form would not
lend itself to dis-ease, and it would be possible (to say) with regard to form,
‘Let my form be thus. Let my form not be thus.’

Yasm› ca kho bhikkhave rÒpaª anatt›,
Tasm› rÒpaª ›b›dh›ya saªvattati,
Na ca labbhati rÒpe,
‘Evaª me rÒpaª hotu evaª me rÒpaª m› ahosıti.’
But precisely because form is not-self, form lends itself to dis-ease,
and it is not possible (to say) with regard to form, ‘Let my form be thus.
Let my form not be thus.’

Vedan› anatt›.
Vedan› ca hidaª bhikkhave att› abhavissa,
Nayidaª vedan› ›b›dh›ya saªvatteyya.
Labbhetha ca vedan›ya,
‘Evaª me vedan› hotu evaª me vedan› m› ahosıti.’
Feeling is not-self. If feeling were self, this feeling would not lend itself
to dis-ease, and it would be possible (to say) with regard to feeling, ‘Let my
feeling be thus. Let my feeling not be thus.’

Yasm› ca kho bhikkhave vedan› anatt›,
Tasm› vedan› ›b›dh›ya saªvattati,
Na ca labbhati vedan›ya,
‘Evaª me vedan› hotu evaª me vedan› m› ahosıti.’
But precisely because feeling is not-self, feeling lends itself to dis-ease. And
it is not possible (to say) with regard to feeling, ‘Let my feeling be thus. Let
my feeling not be thus.’

Saññ› anatt›.
Saññ› ca hidaª bhikkhave att› abhavissa,
Nayidaª saññ› ›b›dh›ya saªvatteyya,
Labbhetha ca saññ›ya,
‘Evaª me saññ› hotu evaª me saññ› m› ahosıti.’

53D I S C O U R S E S

Perception is not-self. If perception were self, this perception would not
lend itself to dis-ease, and it would be possible (to say) with regard to
perception, ‘Let my perception be thus. Let my perception not be thus.’

Yasm› ca kho bhikkhave saññ› anatt›,
Tasm› saññ› ›b›dh›ya saªvattati,
Na ca labbhati saññ›ya,
‘Evaª me saññ› hotu evaª me saññ› m› ahosıti.’
But precisely because perception is not-self, perception lends itself to dis-
ease. And it is not possible (to say) with regard to perception, ‘Let my
perception be thus. Let my perception not be thus.’

Saºkh›r› anatt›.
Saºkh›r› ca hidaª bhikkhave att› abhavissaªsu,
Nayidaª saºkh›r› ›b›dh›ya saªvatteyyuª,
Labbhetha ca saºkh›resu, Evaª me saºkh›r› hontu
evaª me saºkh›r› m› ahesunti.
Fabrications are not-self. If fabrications were self, these fabrications would
not lend themselves to dis-ease, and it would be possible (to say) with regard
to fabrication, ‘Let my fabrications be thus. Let my fabrications not be thus.’

Yasm› ca kho bhikkhave saºkh›r› anatt›,
Tasm› saºkh›r› ›b›dh›ya saªvattanti,
Na ca labbhati saºkh›resu,
‘Evaª me saºkh›r› hontu evaª me saºkh›r› m›
ahesunti.’
But precisely because fabrications are not-self, fabrications lend
themselves to dis-ease, and it is not possible (to say) with regard to
fabrications, ‘Let my fabrications be thus. Let my fabrications not be thus.’

Viññ›˚aª anatt›.
Viññ›˚añ-ca hidaª bhikkhave att› abhavissa,
Nayidaª viññ›˚aª ›b›dh›ya saªvatteyya,
Labbhetha ca viññ›˚e,

54 D I S C O U R S E S

‘Evaª me viññ›˚aª hotu evaª me viññ›˚aª m›
ahosıti.’
Consciousness is not-self. If consciousness were self, this consciousness
would not lend itself to dis-ease, and it would be possible (to say) with
regard to consciousness, ‘Let my consciousness be thus. Let my
consciousness not be thus.’

Yasm› ca kho bhikkhave viññ›˚aª anatt›,
Tasm› viññ›˚aª ›b›dh›ya saªvattati,
Na ca labbhati viññ›˚e,
‘Evaª me viññ›˚aª hotu evaª me viññ›˚aª m›
ahosıti.’
But precisely because consciousness is not-self, consciousness lends itself to
dis-ease, and it is not possible (to say) with regard to consciousness, ‘Let
my consciousness be thus. Let my consciousness not be thus.’

Taª kiª maññatha bhikkhave rÒpaª niccaª v›
aniccaª v›ti.”
How do you construe this, monks—Is form constant or inconstant?”

“Aniccaª bhante.”
“Inconstant, lord.”

“Yam-pan›niccaª dukkhaª v› taª sukhaª v›ti.”
“And is that which is inconstant easeful or stressful?”

“Dukkhaª bhante.”
“Stressful, lord.”

“Yam-pan›niccaª dukkhaª vipari˚›ma-dhammaª,
Kallaª nu taª samanupassituª,
‘Etaª mama eso’ham-asmi eso me att›ti.’”
“And is it fitting to regard what is inconstant, stressful, subject to change
as: ‘This is mine. This is my self. This is what I am’?”

“No h’etaª bhante.”
“No, lord.”

55D I S C O U R S E S

“Taª kiª maññatha bhikkhave vedan› nicc› v›
anicc› v›ti.”
“How do you construe this, monks—Is feeling constant or inconstant?”

“Anicc› bhante.”
“Inconstant, lord.”

“Yam-pan›niccaª dukkhaª v› taª sukhaª v›ti.”
And is that which is inconstant easeful or stressful?

“Dukkhaª bhante.”
“Stressful, lord.”

“Yam-pan›niccaª dukkhaª vipari˚›ma-dhammaª,
Kallaª nu taª samanupassituª,
‘Etaª mama eso’ham-asmi eso me att›ti.’”
“And is it fitting to regard what is inconstant, stressful, subject to change
as: ‘This is mine. This is my self. This is what I am’?”

“No h’etaª bhante.”
“No, lord.”

“Taª kiª maññatha bhikkhave saññ› nicc› v› anicc›
v›ti.”
“How do you construe this, monks—Is perception constant or inconstant?”

“Anicc› bhante.”
“Inconstant, lord.”

“Yam-pan›niccaª dukkhaª v› taª sukhaª v›ti.”
“And is that which is inconstant easeful or stressful?”

“Dukkhaª bhante.”
“Stressful, lord.”

“Yam-pan›niccaª dukkhaª vipari˚›ma-dhammaª,
Kallaª nu taª samanupassituª,
‘Etaª mama eso’ham-asmi eso me att›ti.’”
“And is it fitting to regard what is inconstant, stressful, subject to change
as: ‘This is mine. This is my self. This is what I am’?”

56 D I S C O U R S E S

“No h’etaª bhante.”
“No, lord.”

“Taª kiª maññatha bhikkhave saºkh›r› nicc› v›
anicc› v›ti.”
“How do you construe this, monks—Are fabrications constant or
inconstant?”

“Anicc› bhante.”
“Inconstant, lord.”

“Yam-pan›niccaª dukkhaª v› taª sukhaª v›ti.”
“And is that which is inconstant easeful or stressful?”

“Dukkhaª bhante.”
“Stressful, lord.”

“Yam-pan›niccaª dukkhaª vipari˚›ma-dhammaª,
Kallaª nu taª samanupassituª,
‘Etaª mama eso’ham-asmi eso me att›ti.’”
“And is it fitting to regard what is inconstant, stressful, subject to change
as: ‘This is mine. This is my self. This is what I am’?”

“No h’etaª bhante.”
“No, lord.”

“Taª kiª maññatha bhikkhave viññ›˚aª niccaª v›
aniccaª v›ti.”
“How do you construe this, monks—Is consciousness constant or
inconstant?”

“Aniccaª bhante.”
“Inconstant, lord.”

“Yam-pan›niccaª dukkhaª v› taª sukhaª v›ti.”
“And is that which is inconstant easeful or stressful?”

“Dukkhaª bhante.”
“Stressful, lord.”

57D I S C O U R S E S

“Yam-pan›niccaª dukkhaª vipari˚›ma-dhammaª,
Kallaª nu taª samanupassituª,
‘Etaª mama eso’ham-asmi eso me att›ti.’”
“And is it fitting to regard what is inconstant, stressful, subject to change
as: ‘This is mine. This is my self. This is what I am’?”

“No h’etaª bhante.”
“No, lord.”

“Tasm›tiha bhikkhave yaº-kiñci rÒpaª atıt›n›gata-
paccuppannaª,
Ajjhattaª v› bahiddh› v›,
O˘›rikaª v› sukhumaª v›,
Hınaª v› pa˚ıtaª v›, Yan-dÒre santike v›,
Sabbaª rÒpaª,
Thus, monks, any form whatsoever—past, future, or present; internal or
external; blatant or subtle; common or sublime; far or near: every form —

‘N’etaª mama neso’ham-asmi na meso att›ti,’
Evam-etaª yath›bhÒtaª sammappaññ›ya
da˛˛habbaª.
is to be seen as it has come to be with right discernment as: ‘This is not
mine. This is not my self. This is not what I am.’

Y› k›ci vedan› atıt›n›gata-paccuppann›,
Ajjhatt› v› bahiddh› v›, O˘›rik› v› sukhum› v›,
Hın› v› pa˚ıt› v›, Y› dÒre santike v›, Sabb› vedan›,
Any feeling whatsoever—past, future, or present; internal or external;
blatant or subtle; common or sublime; far or near: every feeling—

‘N’etaª mama neso’ham-asmi na meso att›ti,’
Evam-etaª yath›bhÒtaª sammappaññ›ya
da˛˛habbaª.
is to be seen as it has come to be with right discernment as: ‘This is not
mine. This is not my self. This is not what I am.’

58 D I S C O U R S E S

Y› k›ci saññ› atıt›n›gata-paccuppann›,
Ajjhatt› v› bahiddh› v›, O˘›rik› v› sukhum› v›,
Hın› v› pa˚ıt› v›, Y› dÒre santike v›, Sabb› saññ›,
Any perception whatsoever—past, future, or present; internal or external;
blatant or subtle; common or sublime; far or near: every perception—

‘N’etaª mama neso’ham-asmi na meso att›ti,’
Evam-etaª yath›bhÒtaª sammappaññ›ya
da˛˛habbaª.
is to be seen as it has come to be with right discernment as: ‘This is not
mine. This is not my self. This is not what I am.’

Ye keci saºkh›r› atıt›n›gata-paccuppann›,
Ajjhatt› v› bahiddh› v›, O˘›rik› v› sukhum› v›,
Hın› v› pa˚ıt› v›, Ye dÒre santike v›,
Sabbe saºkh›r›,
Any fabrications whatsoever—past, future, or present; internal or external;
blatant or subtle; common or sublime; far or near: all fabrications—

‘N’etaª mama neso’ham-asmi na meso att›ti,’
Evam-etaª yath›bhÒtaª sammappaññ›ya
da˛˛habbaª.
are to be seen as they have come to be with right discernment as: ‘This is not
mine. This is not my self. This is not what I am.’

Yaº-kiñci viññ›˚aª atıt›n›gata-paccuppannaª,
Ajjhattaª v› bahiddh› v›,
O˘›rikaª v› sukhumaª v›,
Hınaª v› pa˚ıtaª v›, Yan-dÒre santike v›,
Sabbaª viññ›˚aª,
Any consciousness whatsoever—past, future, or present; internal or
external; blatant or subtle; common or sublime; far or near: every
consciousness—

‘N’etaª mama neso’ham-asmi na meso att›ti,’

59D I S C O U R S E S

Evam-etaª yath›bhÒtaª sammappaññ›ya
da˛˛habbaª.
is to be seen as has come to be with right discernment as: ‘This is not mine.
This is not my self. This is not what I am.’

Evaª passaª bhikkhave sutav› ariya-s›vako,
RÒpasmiª pi nibbindati,
Vedan›ya pi nibbindati,
Saññ›ya pi nibbindati,
Saºkh›resu pi nibbindati,
Viññ›˚asmiª pi nibbindati.
Seeing thus, the instructed noble disciple grows disenchanted with form,
disenchanted with feeling, disenchanted with perception, disenchanted
with fabrications, & disenchanted with consciousness.

Nibbindaª virajjati. Vir›g› vimuccati.
Disenchanted, he becomes dispassionate. Through dispassion, he is released.

Vimuttasmiª vimuttam-iti ñ›˚aª hoti.
‘Khı˚› j›ti, Vusitaª brahma-cariyaª,
Kataª kara˚ıyaª, N›paraª itthatt›y›ti’ paj›n›tıti.”
With release, there is the knowledge, ‘Released.’ He discerns that, ‘Birth is
ended, the holy life fulfilled, the task done. There is nothing further for
this world.’”

Idam-avoca Bhagav›. Attaman› pañca-vaggiy›
bhikkhÒ Bhagavato bh›sitaª abhinanduª.
That is what the Blessed One said. Gratified, the group of five monks
delighted at his words.

Imasmiñ-ca pana veyy›-kara˚asmiª bhaññam›ne,
Pañca-vaggiy›naª bhikkhÒnaª anup›d›ya,
fisavehi citt›ni vimucciªsÒti.
And while this explanation was being given, the hearts of the group of five
monks, through lack of clinging, were released from mental effluents.

60 D I S C O U R S E S

fiditta-pariy›ya Sutta
The Fire Discourse

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
Gay›yaª viharati gay›sıse,
Saddhiª bhikkhu-sahassena,
Tatra kho Bhagav› bhikkhÒ ›mantesi.
I have heard that on one occasion the Blessed One was staying in Gay›, at
Gay› Head, with 1,000 monks. There he addressed the monks:

“Sabbaª bhikkhave ›dittaª.
Kiñ-ca bhikkhave sabbaª ›dittaª.
Cakkhuª bhikkhave ›dittaª.
RÒp› ›ditt›.
Cakkhu-viññ›˚aª ›dittaª.
Cakkhu-samphasso ›ditto.
“Monks, All is aflame. What All is aflame? The eye is aflame. Forms
are aflame. Consciousness at the eye is aflame. Contact at the eye is aflame.

Yam-p’idaª cakkhu-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the eye—
experienced as pleasure, pain, or neither-pleasure-nor-pain—
that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.

61

Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging, & death, with sorrows, lamentations,
pains, distresses, & despairs.

Sotaª ›dittaª.
Sadd› ›ditt›.
Sota-viññ›˚aª ›dittaª.
Sota-samphasso ›ditto.
The ear is aflame. Sounds are aflame. Consciousness at the ear is aflame.
Contact at the ear is aflame.

Yam-p’idaª sota-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the ear—
experienced as pleasure, pain, or neither-pleasure-nor-pain—
that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.
Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging, & death, with sorrows, lamentations,
pains, distresses, & despairs.

Gh›naª ›dittaª.
Gandh› ›ditt›.
Gh›na-viññ›˚aª ›dittaª.
Gh›na-samphasso ›ditto.
The nose is aflame. Aromas are aflame. Consciousness at the nose is aflame.
Contact at the nose is aflame.

62 D I S C O U R S E S

Yam-p’idaª gh›na-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the nose—
experienced as pleasure, pain, or neither-pleasure-nor-pain—
that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.
Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging, & death, with sorrows, lamentations,
pains, distresses, & despairs.

Jivh› ›ditt›.
Ras› ›ditt›.
Jivh›-viññ›˚aª ›dittaª.
Jivh›-samphasso ›ditto.
The tongue is aflame. Flavors are aflame. Consciousness at the tongue is
aflame. Contact at the tongue is aflame.

Yam-p’idaª jivh›-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the tongue—
experienced as pleasure, pain, or neither-pleasure-nor-pain—that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,

63D I S C O U R S E S

Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.
Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging, & death, with sorrows, lamentations,
pains, distresses, & despairs.

K›yo ›ditto.
Pho˛˛habb› ›ditt›.
K›ya-viññ›˚aª ›dittaª.
K›ya-samphasso ›ditto.
The body is aflame. Tactile sensations are aflame. Consciousness at the
body is aflame. Contact at the body is aflame.

Yam-p’idaª k›ya-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the body—
experienced as pleasure, pain, or neither-pleasure-nor-pain—
that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.
Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging, & death, with sorrows, lamentations,
pains, distresses, & despairs.

Mano ›ditto.
Dhamm› ›ditt›.
Mano-viññ›˚aª ›dittaª.
Mano-samphasso ›ditto.
The intellect is aflame. Ideas are aflame. Consciousness at the intellect is

64 D I S C O U R S E S

aflame. Contact at the intellect is aflame.

Yam-p’idaª mano-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tam-pi ›dittaª.
And whatever there is that arises in dependence on contact at the intellect—
experienced as pleasure, pain, or neither-pleasure-nor-pain—
that too is aflame.

Kena ›dittaª. Aflame with what?

fidittaª r›g’aggin› dos’aggin› moh’aggin›.
fidittaª j›tiy› jar›-mara˚ena,
Sokehi paridevehi dukkhehi domanassehi up›y›sehi
›dittanti vad›mi.
Aflame with the fire of passion, the fire of aversion, the fire of delusion.
Aflame, I tell you, with birth, aging & death, with sorrows, lamentations,
pains, distresses, & despairs.

Evaª passaª bhikkhave sutav› ariya-s›vako,
Cakkhusmiª pi nibbindati. RÒpesu pi nibbindati.
Cakkhu-viññ›˚e pi nibbindati.
Cakkhu-samphasse pi nibbindati.
Seeing thus, the instructed Noble disciple grows disenchanted with the eye,
disenchanted with forms, disenchanted with consciousness at the eye,
disenchanted with contact at the eye.

Yam-p’idaª cakkhu-samphassa-paccay› uppajjati
vedayitaª, Sukhaª v› dukkhaª v› adukkham-
asukhaª v›, Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the eye,
experienced as pleasure, pain or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

Sotasmiª pi nibbindati. Saddesu pi nibbindati.
Sota-viññ›˚e pi nibbindati.

65D I S C O U R S E S

Sota-samphasse pi nibbindati.
He grows disenchanted with the ear, disenchanted with sounds,
disenchanted with consciousness at the ear, disenchanted with contact at
the ear.

Yam-p’idaª sota-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the ear,
experienced as pleasure, pain or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

Gh›nasmiª pi nibbindati. Gandhesu pi nibbindati.
Gh›na-viññ›˚e pi nibbindati.
Gh›na-samphasse pi nibbindati.
He grows disenchanted with the nose, disenchanted with aromas,
disenchanted with consciousness at the nose, disenchanted with contact at
the nose.

Yam-p’idaª gh›na-samphassa-paccay› uppajjati
vedayitaª, Sukhaª v› dukkhaª v› adukkhama
sukhaª v›, Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the nose,
experienced as pleasure, pain, or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

Jivh›ya pi nibbindati. Rasesu pi nibbindati.
Jivh›-viññ›˚e pi nibbindati.
Jivh›-samphasse pi nibbindati.
He grows disenchanted with the tongue, disenchanted with flavors,
disenchanted with consciousness at the tongue, disenchanted with contact
at the tongue.

Yam-p’idaª jivh›-samphassa-paccay› uppajjati
vedayitaª,

66 D I S C O U R S E S

Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the tongue,
experienced as pleasure, pain, or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

K›yasmiª pi nibbindati. Pho˛˛habbesu pi nibbindati.
K›ya-viññ›˚e pi nibbindati.
K›ya-samphasse pi nibbindati.
He grows disenchanted with the body, disenchanted with tactile sensations,
disenchanted with consciousness at the body, disenchanted with contact at
the body.

Yam-p’idaª k›ya-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the body,
experienced as pleasure, pain, or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

Manasmiª pi nibbindati. Dhammesu pi nibbindati.
Mano-viññ›˚e pi nibbindati.
Mano-samphasse pi nibbindati.
He grows disenchanted with the intellect, disenchanted with ideas,
disenchanted with consciousness at the intellect, disenchanted with contact
at the intellect.

Yam-p’idaª mano-samphassa-paccay› uppajjati
vedayitaª,
Sukhaª v› dukkhaª v› adukkham-asukhaª v›,
Tasmiª pi nibbindati.
And whatever there is that arises in dependence on contact at the intellect,
experienced as pleasure, pain, or neither-pleasure-nor-pain:
With that, too, he grows disenchanted.

67D I S C O U R S E S

Nibbindaª virajjati. Vir›g› vimuccati.
Disenchanted, he becomes dispassionate. Through dispassion, he is released.

Vimuttasmiª vimuttam-iti ñ›˚aª hoti.
‘Khı˚› j›ti, Vusitaª brahma-cariyaª,
Kataª kara˚ıyaª, N›paraª itthatt›y›ti’ paj›n›tıti.”
With release, there is the knowledge, ‘Released.’ He discerns that, ‘Birth is
ended, the holy life fulfilled, the task done. There is nothing further for
this world.’”

Idam-avoca Bhagav›.
Attaman› te bhikkhÒ Bhagavato bh›sitaª
abhinanduª.
That is what the Blessed One said. Gratified, the monks delighted at his
words.

Imasmiñ-ca pana veyy›-kara˚asmiª bhaññam›ne,
Tassa bhikkhu-sahassassa anup›d›ya,
fisavehi citt›ni vimucciªsÒti.
And while this explanation was being given, the hearts of the 1,000 monks,
through lack of clinging, were released from mental effluents.

68 D I S C O U R S E S

Mah›-samaya Sutta
The Great Meeting

[Evam-me sutaª.] Ekaª samayaª Bhagav›,
Sakkesu viharati Kapilavatthusmiª Mah›vane,
mahat› bhikkhu-saºghena saddhiª pañca-mattehi
bhikkhu-satehi sabbeh’eva arahantehi. Dasahi ca
loka-dh›tÒhi devat› yebhuyyena sannipatit› honti
Bhagavantaª dassan›ya bhikkhu-saºghañ-ca.

I have heard that on one occasion the Blessed One was dwelling among
the Sakyans at Kapilavatthu in the Great Wood, together with a large
Saºgha of approximately five hundred bhikkhus, all of them arahants. And
most of the devat›s from ten world-systems had gathered in order to see the
Blessed One & the Bhikkhu Saºgha.

Atha kho catunnaª suddh›v›sa-k›yik›naª
dev›naª etad-ahosi, “Ayaª kho Bhagav› Sakkesu
viharati Kapilavatthusmiª Mah›vane,
mahat› bhikkhu-saºghena saddhiª pañca-mattehi
bhikkhu-satehi sabbeh’eva arahantehi.
Dasahi ca loka-dh›tÒhi devat› yebhuyyena
sannipatit› honti Bhagavantaª dassan›ya bhikkhu-
saºghañ-ca. YannÒna mayam-pi yena Bhagav›
ten’upasaºkameyy›ma, upasaºkamitv› Bhagavato
santike pacceka-g›th› bh›seyy›m›ti.”

Then the thought occurred to four devat›s of the ranks from the Pure
Abodes: “The Blessed One is dwelling among the Sakyans at Kapilavatthu
in the Great Wood, together with a large Saºgha of about five hundred
bhikkhus, all of them arahants. And most of the devat›s from ten world-

69

systems have gathered in order to see the Blessed One & the Bhikkhu
Saºgha. Let us also approach the Blessed One and, on arrival, let us each
speak a verse in his presence.”

Atha kho t› devat› seyyath›-pi n›ma balav› puriso
sammiñjitaª v› b›haª pas›reyya, pas›ritaª v›
b›haª sammiñjeyya, evam-eva suddh›v›sesu
devesu antarahit› Bhagavato purato p›turahaªsu.
Atha kho t› devat› Bhagavantaª abhiv›detv›
ekam-antaª a˛˛haªsu. Ekam-antaª ˛hit› kho ek›
devat› Bhagavato santike imaª g›thaª abh›si.

Then, just as a strong man might extend his flexed arm or flex his
extended arm, those devat›s disappeared from among the devas of the Pure
Abodes and reappeared before the Blessed One. Having paid homage to the
Blessed One, they stood to one side. As they were standing there, one devat›
recited this verse in the Blessed One’s presence:

“Mah›-samayo pavanasmiª Deva-k›y› sam›gat›
figatamha imaª dhamma-samayaª
Dakkhit›yeva apar›jita-saºghanti.

“A great meeting in the woods:
The deva hosts have assembled.
We have come to this Dhamma meeting
to see the unvanquished Saºgha.”

Atha kho apar› devat› Bhagavato santike imaª
g›thaª abh›si.

“Tatra bhikkhavo sam›dahaªsu
Cittaª attano ujukam-akaªsu
S›rathı va nett›ni gahetv›
Indriy›ni rakkhanti pa˚˜it›ti.”

70 D I S C O U R S E S

Then another devat› recited this verse in the Blessed One’s presence:
“There the bhikkhus are concentrated,
have straightened their own minds.
Like a charioteer holding the reins,
the wise ones guard their faculties.”

Atha kho apar› devat› Bhagavato santike imaª
g›thaª abh›si.

“Chetv› khılaª chetv› palıghaª
Inda-khılam-ohaccam-anej›,

Te caranti suddh› vimal›
Cakkhumat› sudant› susu-n›g›ti.”

Then another devat› recited this verse in the Blessed One’s presence:
“Having cut through barrenness, cut the cross-bar,
having uprooted Indra’s pillar, unstirred,
they wander about pure, unstained,
young n›gas well-tamed by the One with Vision.”

Atha kho apar› devat› Bhagavato santike imaª
g›thaª abh›si.

“Ye keci Buddhaª sara˚aª gat›se
Na te gamissanti ap›ya-bhÒmiª.

Pah›ya m›nusaª dehaª
Deva-k›yaª paripÒressantıti.”

Then another devat› recited this verse in the Blessed One’s presence:
“Those who have gone to the Buddha for refuge
will not go to the plane of woe.
On discarding the human body,
they will fill the hosts of the devas.”

71D I S C O U R S E S

Atha kho Bhagav› bhikkhÒ ›mantesi,
“Yebhuyyena bhikkhave dasasu loka-dh›tÒsu devat›
sannipatit› honti Tath›gataª dassan›ya bhikkhu-
saºghañ-ca.

Ye-pi te bhikkhave ahesuª atıtam-addh›naª
arahanto Samm›-sambuddh›,
tesam-pi Bhagavant›naª eta-param›yeva devat›
sannipatit› ahesuª, seyyath›-pi mayhaª etarahi.

Ye-pi te bhikkhave bhavissanti an›gatam-
addh›naª arahanto Samm›-sambuddh›,
tesam-pi Bhagavant›naª eta-param›yeva devat›
sannipatit› bhavissanti, seyyath›-pi mayhaª etarahi.

Then the Blessed One addressed the monks: “Monks, most of the devat›s
from ten world-systems have gathered in order to see the Tath›gata & the
Bhikkhu Saºgha. Those who, in the past, were Pure Ones, Rightly Self-
awakened, at most had their devat›-gathering like mine at the present. Those
who, in the future, will be Pure Ones, Rightly Self-awakened, will at most
have their devat›-gathering like mine at the present.

ficikkhiss›mi bhikkhave deva-k›y›naª n›m›ni.
Kittayiss›mi bhikkhave deva-k›y›naª n›m›ni.
Desiss›mi bhikkhave deva-k›y›naª n›m›ni.
Taª su˚›tha s›dhukaª manasikarotha bh›siss›mıti.”

“Evam-bhanteti” kho te bhikkhÒ Bhagavato
paccassosuª. Bhagav› etad-avoca.

“I will tell you the names of the deva hosts. I will describe to you
the names of the deva hosts. I will teach you the names of the deva hosts.
Listen & pay close attention. I will speak.”

“As you say, lord,” the monks replied. The Blessed One said:

72 D I S C O U R S E S

“Silokam-anukass›mi Yattha bhumm› tadassit›
Ye sit› giri-gabbharaª Pahitatt› sam›hit›
PuthÒ sıh›va sallın› Loma-haªs›bhisambhuno
Od›ta-manas› suddh› Vippasannam-an›vil›

“I recite a verse of tribute.
Those who live where spirits dwell,
who live in mountain caves, resolute, concentrated,
many, like hidden lions, who have overcome horripilation,
white-hearted, pure, serene, & undisturbed:

Bhiyyo pañca-sate ñatv› Vane K›pilavatthave
Tato ›mantayi Satth› S›vake s›sane rate
‘Deva-k›y› abhikkant› Te vij›n›tha bhikkhavo.’
Te ca ›tappam-akaruª Sutv› Buddhassa s›sanaª.
Tesam-p›turahu ñ›˚aª Amanuss›na dassanaª
Appeke satam-addakkhuª Sahassaª atha sattariª
Sataª eke sahass›naª Amanuss›nam-addasuª
Appekenantam-addakkhuª Dis› sabb› phu˛› ahuª

Knowing that more than 500 of them
had come to the forest of Kapilavastu,
the Teacher then said to them, disciples delighting in his instruction,
‘The deva hosts have approached. Detect them, monks!’
Listening to the Awakened One’s instruction,

they made an ardent effort.
Knowledge appeared to them, vision of non-human beings.
Some saw 100, some 1,000, some 70,000,
some had vision of 100,000 non-human beings.
Some gained vision of innumerable devas filling every direction.

Tañ-ca sabbaª abhiññ›ya Vavakkhitv›na cakkhum›
Tato ›mantayi Satth› S›vake s›sane rate
‘Deva-k›y› abhikkant› Te vij›n›tha bhikkhavo
Ye vohaª kittayiss›mi Gir›hi anupubbaso.

73D I S C O U R S E S

Realizing all this, the One-with-Vision felt moved to speak.
The Teacher then said to them,
disciples delighting in his instruction,
‘The deva hosts have approached. Detect them, monks,
as I describe their glories, one by one.

Satta-sahass› va yakkh› Bhumm› K›pilavatthav›
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

7,000 yakkhas inhabiting the land of K›pilavastu,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Cha-sahass› hemavat› Yakkh› n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

6,000 yakkhas from the Him›layas, of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

S›t›gir› ti-sahass› Yakkh› n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

From Mount S›ta 3,000 yakkhas of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

74 D I S C O U R S E S

Icc’ete so˘asa-sahass› Yakkh› n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

These 16,000 yakkhas of varied hue
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Vess›mitt› pañca-sat› Yakkh› n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

500 yakkhas from Vess›mitta, of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Kumbhıro R›jagahiko Vepullassa nivesanaª
Bhiyyo naª sata-sahassaª Yakkh›naª payirup›sati
Kumbhıro R›jagahiko Sop’›ga samitiª vanaª.

Kumbhıra from R›jagaha, who dwells on Mount Vepulla,
attended to by more than 100,000 yakkhas—
Kumbhıra from R›jagaha: He, too, has come to the forest meeting.

Purimañ-ca disaª r›j› Dhatara˛˛ho pas›sati
Gandhabb›naª ›dhipati Mah›r›j› yasassi so
Putt›-pi tassa bahavo Inda-n›m› mahabbal›
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

75D I S C O U R S E S

And Dhatara˛˛ha, who rules as king of the Eastern Direction,
as lord of the gandhabbas: A glorious, great king is he,
and many are his sons named Indra, of great strength.
Powerful, effulgent, glamorous, prestigious,
rejoicing, they have approached the monks’ forest meeting.

Dakkhi˚añ-ca disaª r›j› VirÒ˘ho tappas›sati
Kumbha˚˜›naª ›dhipati Mah›r›j› yasassi so
Putt›-pi tassa bahavo Inda-n›m› mahabbal›
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

And VirÒ˘ha, who rules as king of the Southern Direction,
as lord of the kumba˚˜as: A glorious, great king is he,
and many are his sons named Indra, of great strength.
Powerful, effulgent, glamorous, prestigious,
rejoicing, they have approached the monks’ forest meeting.

Pacchimañ-ca disaª r›j› VirÒpakkho pas›sati
N›g›naª ›dhipati Mah›r›j› yasassi so
Putt›-pi tassa bahavo Inda-n›m› mahabbal›
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

And VirÒpakkha, who rules as king of the Western Direction,
as lord of the n›gas: A glorious, great king is he,
and many are his sons named Indra, of great strength.
Powerful, effulgent, glamorous, prestigious,
rejoicing, they have approached the monks’ forest meeting.

Uttarañ-ca disaª r›j› Kuvero tappas›sati
Yakkh›naª ›dhipati Mah›r›j› yasassi so

76 D I S C O U R S E S

Putt›-pi tassa bahavo Inda-n›m› mahabbal›
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
And Kuvera, who rules as king of the Northern Direction,
as lord of the yakkhas: A glorious, great king is he,
and many are his sons named Indra, of great strength.
Powerful, effulgent, glamorous, prestigious,
rejoicing, they have approached the monks’ forest meeting.

Purima-disaª Dhatara˛˛ho Dakkhi˚ena VirÒ˘hako
Pacchimena VirÒpakkho Kuvero uttaraª disaª
Catt›ro te mah›r›j› Samant› caturo dis›
Daddallam›n› a˛˛haªsu Vane K›pilavatthave.

Dhatara˛˛ha from the Eastern Direction, VirÒ˘haka from the South,
VirÒpakkha from the West, Kuvera from the Northern Direction:
These four Great Kings encompassing the four directions,
resplendent, stand in the K›pilavastu forest.

Tesaª m›y›vino d›s› figÒ vañcanik› sa˛h›
M›y› Ku˛e˚˜u Ve˛e˚˜u Vi˛Ò ca Vi˛u˛o saha
Candano K›ma-se˛˛ho ca

Kinnugha˚˜u Nigha˚˜u ca
Pan›do Opamañño ca Deva-sÒto ca M›tali
Cittaseno ca gandhabbo Na˘o r›j› Janosabho
figÒ Pañcasikho c’eva TimbarÒ Suriyavacchas›
Ete c’aññe ca r›j›no Gandhabb› saha r›jubhi
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

Their deceitful vassals have also come—deceptive, treacherous—
M›y›, Ku˛e˚˜u, Ve˛e˚˜u, Vi˛u with Vi˛u˛a,

77D I S C O U R S E S

Candana, the Chief of Sensuality, Kinnugha˚˜u, Nigha˚˜u,
Pan›da, the Mimic, M›tali, the deva’s charioteer,
Cittasena the gandhabba, King Na˘a, the Bull of the People,
Pañcasikha has come with Timbaru & Suriyavacchas›.
These & other kings, gandhabbas with their kings,
rejoicing, have approached the monks’ forest meeting.

Ath’›gÒ N›bhas› n›g› Ves›l› saha Tacchak›
Kambal’Assatar› ›gÒ P›y›g› saha ñ›tibhi
Y›mun› Dhatara˛˛h› ca figÒ n›g› yasassino
Er›va˚˚o mah›n›go Sop’›ga samitiª vanaª.’

Then there have also come n›gas from Lake N›bhasa, Ves›lı & Tacchaka.
Kambalas, Assataras, Pay›gas, & their kin.
And from the River Y›muna comes the prestigious n›ga, Dhatara˛˛ha.
The great n›ga Erava˚˚a: He, too, has come to the forest meeting.”

Ye n›ga-r›je sahas› haranti
Dibb› dij› pakkhi visuddha-cakkhÒ
Veh›yas› te vana-majjha-patt›.
Citr› Supa˚˚› iti tesa’n›maª.
Abhayantad› n›ga-r›j›nam›si
Supa˚˚ato khemam-ak›si Buddho.
Sa˚h›hi v›c›hi upavhayant›
N›g› Supa˚˚› sara˚am-akaªsu Buddhaª.

They who swoop down swiftly on n›ga kings,
divine, twice-born, winged, their eyesight pure:
[Garu˜as] came from the sky to the midst of the forest.
Citra & Supa˚˚a are their names.
But the Buddha, giveing safety to the n›ga kings,
made them secure from Supa˚˚a.
Addressing one another with affectionate words,
the n›gas & Supa˚˚as made the Buddha their refuge.

78 D I S C O U R S E S

‘Jit› vajira-hatthena Samuddaª asur› sit›
Bh›taro V›savassete Iddhimanto yasassino
K›lakañj› mah›bhism› Asur› D›naveghas›
Vepacitti Sucitti ca Pah›r›do Namucı saha
Satañ-ca Bali-putt›naª Sabbe Veroca-n›mak›
Sannayhitv› baliª senaª

R›hu-bhaddam-up›gamuª
Samayod›ni bhaddante

BhikkhÒnaª samitaª vanaª.
Defeated by Indra of the thunderbolt hand,
Asuras dwelling in the ocean,
V›sava’s brothers—powerful, prestigious—
Greatly terrifying K›lakañjas, the D›naveghasa asuras,
Vepacitti & Sucitti, Pah›r›da, with Namucı,
and Bali’s hundred sons, all named Veroca,
arrayed with powerful armies have approached their honored R›hu
[and said]: ‘Now is the occasion, sir, of the monk’s forest meeting.’

fipo ca dev› Pa˛havı ca Tejo V›yo tad-›gamuª
Varu˚› V›ru˚› dev› Somo ca Yasas› saha
Mett›-Karu˚›-k›yik› figÒ dev› yasassino
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
Devas of water, earth, fire, & wind have come here.
Varu˚as, V›ru˚as, Soma together with Yasa,
the prestigious devas of the hosts of goodwill & compassion have come.
These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

79D I S C O U R S E S

Ve˚˜Ò ca dev› Sahalı ca Asam› ca duve Yam›
CandassÒpanis› dev› Candam-›gÒ purakkhit›
SuriyassÒpanis› dev› Suriyam-›gÒ purakkhit›
Nakkhatt›ni purakkhitv› figÒ mandaval›hak›
VasÒnaª V›savo se˛˛ho Sakkop’›ga purindado
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
Ve˚˜u [Vi˝˚u] & Sahalı, Asama & the Yama twins,
the devas dependent on the moon, surrounding the moon have come.
The devas dependent on the sun, surrounding the sun have come.
Devas surrounding the zodiac stars
and the sprites of the clouds have come.
Sakka, chief of the Vasus, the ancient donor, has come.
These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Ath›gÒ SahabhÒ dev› Jalam-aggi-sikh›riva
Ari˛˛hak› ca Roj› ca Umm›-pupphanibh›sino
Varu˚› Sahadhamm› ca Accut› ca Anejak›
SÒleyya-Rucir› ›gÒ figÒ V›savanesino
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
Then come the Sahabhu devas, blazing like crests of fire-flame.
The Ari˛˛akas, Rojas, cornflower blue.
Varu˚as & Sahadhammas, Accutas & Anejakas,
SÒleyyas & Ruciras, and Vasavanesis have come.

80 D I S C O U R S E S

These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Sam›n› Mah›sam›n› M›nus› M›nusuttam›
Khi˜˜›-padÒsik› ›gÒ figÒ Mano-padÒsik›
Ath›gÒ Harayo dev› Ye ca Lohitav›sino
P›rag› Mah›p›rag› figÒ dev› yasassino
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.

Sam›nas, Great Sam›nas, M›nusas, Super M›nusas,
the devas corrupted by fun have come,
as well as devas corrupted by mind.
Then come green-gold devas and those wearing red.
P›ragas, Great P›ragas, prestigious devas have come.
These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Sukk› Karumh› Aru˚› figÒ Veghanas› saha
Od›tagayh› p›mokkh› figÒ dev› Vicakkha˚›
Sad›matt› H›ragaj› Missak› ca yasassino
Thanayaª ›g› Pajunno Yo dis› abhivassati
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
White devas, ruddy-green devas, dawn-devas
have come with the Veghanas headed by devas totally in white.
The Vicakkha˚as have come.

81D I S C O U R S E S

Sad›matta, H›ragajas, & the prestigious multi-coloreds,
Pajunna, the thunderer, who brings rain to the lands:
These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Khemiy› Tusit› Y›m› Ka˛˛hak› ca yasassino
Lambitak› L›mase˛˛h› Jotin›m› ca ›sav›
Nimm›naratino ›gÒ Ath›gÒ Paranimmit›
Das’ete dasadh› k›y› Sabbe n›natta-va˚˚ino
Iddhimanto jutimanto Va˚˚avanto yasassino
Modam›n› abhikk›muª

BhikkhÒnaª samitiª vanaª.
The Khemiyas, Tusitas, & Y›mas, the prestigious Ka˛˛hakas,
Lambitakas & L›ma chiefs, the Jotin›mas & fisavas,
the Nimm›naratis have come, as have the Paranimmitas.
These ten ten-fold hosts, all of varied hue,
powerful, effulgent, glamorous, prestigious,
rejoicing, have approached the monks’ forest meeting.

Sa˛˛h’ete deva-nik›y› Sabbe n›natta-va˚˚ino
N›manvayena ›gañchuª Ye c’aññe sadis› saha
“Pavuttha-j›tim-akkhılaª Ogha-ti˚˚am-an›savaª
Dakkhem’oghataraª n›gaª

Candaª va asit›titaª.”

These 60 deva groups, all of varied hue, have come arranged in order,
together with others in like manner [thinking:]
‘We’ll see the one who has transcended birth, who has no bounds,
who has crossed over the flood, fermentation-free,
the Mighty One, crossing over the flood,
like the moon emerging from the dark fortnight.’

82 D I S C O U R S E S

Subrahm› Paramatto ca Putt› iddhimato saha
Sanaºkum›ro Tisso ca Sop’›ga samitiª vanaª.
Sahassa-brahma-lok›naª Mah›-brahm›bhiti˛˛hati
Upapanno jutimanto Bhism›-k›yo yasassi so
Das’ettha issar› ›gÒ Pacceka-vasavattino
Tesañ-ca majjhato ›g› H›rito pariv›rito.’

Subrahm› & Paramatta, together with sons of the Powerful One,
Sanaºkum›ra & Tissa: They too have come to the forest meeting.
Great Brahm›, who stands over 1,000 Brahm› worlds,
who arose there spontaneously, effulgent:
Prestigious is he, with a terrifying body.
Ten brahm› sovereigns, each the lord of his own realm, have come—
and in their midst has come Harita, surrounded by his retinue.”’

Te ca sabbe abhikkante S’inde deve sabrahmake
M›ra-sen› abhikk›mi Passa ka˚hassa mandiyaª
‘Etha ga˚hatha bandhatha R›gena bandhamatthu vo
Samant› pariv›retha

M› vo muñcittha koci naª.’
Iti tattha mah›seno Ka˚ha-senaª apesayi
P›˚in› talam-›hacca Saraª katv›na bheravaª
Yath› p›vussako megho Thanayanto savijjuko
Tad› so paccud›vatti Saºkuddho asayaª-vase.

When all these devas with Indras & Brahm›s had come,
M›ra’s army came as well.

Now look at the Dark One’s foolishness!
[He said:] ‘Come seize them! Bind them!
Tie them down with passion!
Surround them on every side!
Don’t let anyone at all escape!’
Thus the great warlord urged on his dark army,
slapping the ground with his hand,

83D I S C O U R S E S

making a horrendous din,
as when a storm cloud bursts with thunder,
lightning, & torrents of rain.
But then he withdrew—enraged,
with none under his sway.

Tañ-ca sabbaª abhiññ›ya Vavakkhitv›na cakkhum›
Tato ›mantayi Satth› S›vake s›sane rate
‘M›ra-sen› abhikkant› Te vij›n›tha bhikkhavo.’
Te ca ›tappam-akaruª Sutv› Buddhassa s›sanaª
Vıtar›gehi pakk›muª Nesaª lomam-pi iñjayuª
Sabbe vijita-saºg›m› Bhay›tıt› yasassino
Modanti saha bhÒtehi, S›vak› te janesut›ti.”

Realizing all this,
the One-with-Vision felt moved to speak.
The Teacher then said to them,
disciples delighting in his instruction,
‘M›ra’s army has approached. Detect them, monks!’
Listening to the Awakened One’s instruction,

they made an ardent effort.
The army retreated from those without passion,
without raising even a hair on their bodies.
Having all won the battle—prestigious, past fear—

they rejoice with all beings:

disciples outstanding among the human race.”

84 D I S C O U R S E S

Dhamma-niy›ma Sutta
The Orderliness of the Dhamma

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
S›vatthiyaª viharati, Jetavane An›thapi˚˜ikassa,
›r›me.
I have heard that at one time the Blessed One was staying in S›vatthı at
Jeta’s Grove, An›thapi˚˜ika’s park.

Tatra kho Bhagav› bhikkhÒ ›mantesi “Bhikkhavo’ti.”
There he addressed the monks: “Monks.”

“Bhadanteti” te bhikkhÒ Bhagavato paccassosuª.
“Yes, lord,” the monks responded to him.

Bhagav› etad-avoca.
The Blessed One said,

“Upp›d› v› bhikkhave Tath›gat›naª anupp›d› v›
Tath›gat›naª, ˛hit›va s› dh›tu dhamma˛˛hitat›
dhamma-niy›mat›: ‘Sabbe saºkh›r› anicc›ti.’
“Whether or not there is the arising of Tath›gatas, this property stands—
this steadfastness of the Dhamma, this orderliness of the Dhamma: ‘All
fabrications are inconstant.’

Taª Tath›gato abhisambujjhati abhisameti.
Abhisambujjhitv› abhisametv› ›cikkhati deseti,
paññapeti pa˛˛happeti, vivarati vibhajati utt›nı-karoti:
‘Sabbe saºkh›r› anicc›ti.’
The Tath›gata directly awakens to that, breaks through to that. Directly
awakening & breaking through to that, he declares it, teaches it, describes it,
sets it forth. He reveals it, explains it, makes it plain: ‘All fabrications are
inconstant.’

Upp›d› v› bhikkhave Tath›gat›naª anupp›d› v›
Tath›gat›naª, ˛hit›va s› dh›tu dhamma˛˛hitat›

85

dhamma-niy›mat›: ‘Sabbe saºkh›r› dukkh›ti.’
Whether or not there is the arising of Tath›gatas, this property stands—this
steadfastness of the Dhamma, this orderliness of the Dhamma: ‘All
fabrications are stressful.’

Taª Tath›gato abhisambujjhati abhisameti.
Abhisambujjhitv› abhisametv› ›cikkhati deseti,
paññapeti pa˛˛happeti, vivarati vibhajati utt›nı-karoti:
‘Sabbe saºkh›r› dukkh›ti.’
The Tath›gata directly awakens to that, breaks through to that. Directly
awakening & breaking through to that, he declares it, teaches it, describes it,
sets it forth. He reveals it, explains it, makes it plain: ‘All fabrications are
stressful.’

Upp›d› v› bhikkhave Tath›gat›naª anupp›d› v›
Tath›gat›naª, ˛hit›va s› dh›tu dhamma˛˛hitat›
dhamma-niy›mat›: ‘Sabbe dhamm› anatt›ti.’
Whether or not there is the arising of Tath›gatas, this property stands—this
steadfastness of the Dhamma, this orderliness of the Dhamma: ‘All
phenomena are not-self.

Taª Tath›gato abhisambujjhati abhisameti.
Abhisambujjhitv› abhisametv› ›cikkhati deseti,
paññapeti pa˛˛happeti, vivarati vibhajati utt›nı-karoti:
‘Sabbe dhamm› anatt›ti.’”
The Tath›gata directly awakens to that, breaks through to that. Directly
awakening & breaking through to that, he declares it, teaches it, describes it,
sets it forth. He reveals it, explains it, makes it plain: ‘ All phenomena are
not-self.’”

Idam-avoca Bhagav›.
Attaman› te bhikkhÒ Bhagavato bh›sitaª,
abhinandunti.
That is what the Blessed One said. Gratified, the monks delighted at his
words.

86 D I S C O U R S E S

Magga-vibhaºga Sutta
An Analysis of the Path

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
S›vatthiyaª viharati, Jetavane An›thapi˚˜ikassa,
›r›me. Tatra kho Bhagav› bhikkhÒ ›mantesi
“Bhikkhavo’ti.” “Bhadanteti” te bhikkhÒ Bhagavato
paccassosuª. Bhagav› etad-avoca.
I have heard that at one time the Blessed One was staying in S›vatthı at
Jeta’s Grove, An›thapi˚˜ika’s park. There he addressed the monks:“Monks.”
“Yes, lord,” the monks responded to him. The Blessed One said,

“Ariyaª vo bhikkhave a˛˛haºgikaª maggaª
desiss›mi vibhajiss›mi. Taª su˚›tha s›dhukaª
manasi-karotha bh›siss›mıti.”
“I will teach & analyse for you the noble eightfold path. Listen & pay close
attention. I will speak.”

“Evam-bhanteti” kho te bhikkhÒ Bhagavato
paccassosuª.
“As you say, lord,” the monks responded to him.

Bhagav› etad-avoca.
The Blessed One said,

“Katamo ca bhikkhave ariyo a˛˛haºgiko maggo?
“Now what, monks, is the noble eightfold path?

Seyyathıdam, Samm›-di˛˛hi samm›-saºkappo,
Samm›-v›c› samm›-kammanto samm›-›jıvo,
Samm›-v›y›mo samm›-sati samm›-sam›dhi.
Right view, right resolve, right speech, right action, right livelihood, right
effort, right mindfulness, right concentration.

Katam› ca bhikkhave samm›-di˛˛hi?
And what, monks, is right view?

87

Yaª kho bhikkhave dukkhe ñ›˚aª dukkha-
samudaye ñ›˚aª dukkha-nirodhe ñ›˚aª dukkha-
nirodha-g›miniy› pa˛ipad›ya ñ›˚aª.
Knowledge in terms of stress, knowledge in terms of the origination of stress,
knowledge in terms of the cessation of stress, knowledge in terms of the way
of practice leading to the cessation of stress:

Ayaª vuccati bhikkhave samm›-di˛˛hi.
This, monks, is called right view.

Katamo ca bhikkhave samm›-saºkappo?
And what, monks, is right resolve?

Yo kho bhikkhave nekkhamma-saºkappo aby›p›da-
saºkappo avihiªs›-saºkappo.
Being resolved on renunciation, on freedom from ill will, on harmlessness:

Ayaª vuccati bhikkhave samm›-saºkappo.
This, monks, is called right resolve.
Katam› ca bhikkhave samm›-v›c›?
And what is right speech?

Y› kho bhikkhave mus›v›d› verama˚ı, pisu˚›ya
v›c›ya verama˚ı, pharus›ya v›c›ya verama˚ı,
samphappal›p› verama˚ı.
Abstaining from lying, abstaining from divisive speech, abstaining from
harsh speech, abstaining from idle chatter:

Ayaª vuccati bhikkhave samm›-v›c›.
This, monks, is called right speech.

Katamo ca bhikkhave samm›-kammanto?
And what, monks, is right action?

Y› kho bhikkhave p›˚›tip›t› verama˚ı, adinn›d›n›
verama˚ı, abrahma-cariy› verama˚ı.
Abstaining from taking life, abstaining from stealing, abstaining from
sexual intercourse.

88 D I S C O U R S E S

Ayaª vuccati bhikkhave samm›-kammanto.
This, monks, is called right action.

Katamo ca bhikkhave samm›-›jıvo?
And what, monks, is right livelihood?

Idha bhikkhave ariya-s›vako micch›-›jıvaª pah›ya,
Samm›-›jıvena jıvikaª kappeti.
There is the case where a noble disciple, having abandoned dishonest
livelihood, keeps his life going with right livelihood.

Ayaª vuccati bhikkhave samm›-›jıvo.
This, monks, is called right livelihood.

Katamo ca bhikkhave samm›-v›y›mo?
And what, monks, is right effort?

Idha bhikkhave bhikkhu anuppann›naª p›pak›naª
akusal›naª dhamm›naª anupp›d›ya, chandaª
janeti v›yamati viriyaª ›rabhati cittaª pagga˚h›ti
padahati.
There is the case where a monk generates desire, endeavors, activates
persistence, upholds & exerts his intent for the sake of the non-arising of
evil, unskillful qualities that have not yet arisen.

Uppann›naª p›pak›naª akusal›naª dhamm›naª
pah›n›ya, chandaª janeti v›yamati viriyaª ›rabhati
cittaª pagga˚h›ti padahati.
He generates desire, endeavors, activates persistence, upholds & exerts his
intent for the sake of the abandoning of evil, unskillful qualities that have
arisen.

Anuppann›naª kusal›naª dhamm›naª upp›d›ya,
chandaª janeti v›yamati viriyaª ›rabhati cittaª
pagga˚h›ti padahati.
He generates desire, endeavors, activates persistence, upholds & exerts his
intent for the sake of the arising of skillful qualities that have not yet arisen.

89D I S C O U R S E S

Uppann›naª kusal›naª dhamm›naª, ˛hitiy›
asammos›ya bhiyyo-bh›v›ya vepull›ya bh›van›ya
p›ripÒriy›, chandaª janeti v›yamati viriyaª ›rabhati
cittaª pagga˚h›ti padahati.
He generates desire, endeavors, activates persistence, upholds & exerts his
intent for the maintenance, non-confusion, increase, plenitude, development,
& culmination of skillful qualities that have arisen.

Ayaª vuccati bhikkhave samm›-v›y›mo.
This, monks, is called right effort.

Katam› ca bhikkhave samm›-sati?
And what, monks, is right mindfulness?

Idha bhikkhave bhikkhu k›ye k›y›nupassı viharati,
›t›pı sampaj›no satim› vineyya loke abhijjh›-
domanassaª.
There is the case where a monk remains focused on the body in & of itself—
ardent, alert, & mindful—subduing greed & distress with reference to
the world.

Vedan›su vedan›nupassı viharati, ›t›pı sampaj›no
satim› vineyya loke abhijjh›-domanassaª.
He remains focused on feelings in & of themselves—ardent, alert, &
mindful—subduing greed & distress with reference to the world.

Citte citt›nupassı viharati, ›t›pı sampaj›no satim›
vineyya loke abhijjh›-domanassaª.
He remains focused on the mind in & of itself—ardent, alert, & mindful—
subduing greed & distress with reference to the world.

Dhammesu dhamm›nupassı viharati, ›t›pı
sampaj›no satim› vineyya loke abhijjh›-
domanassaª.
He remains focused on mental qualities in & of themselves—ardent, alert, &
mindful—subduing greed & distress with reference to the world.

Ayaª vuccati bhikkhave samm›-sati.

90 D I S C O U R S E S

This, monks, is called right mindfulness.

Katamo ca bhikkhave samm›-sam›dhi?
And what, monks, is right concentration?

Idha bhikkhave bhikkhu vivicc’eva k›mehi vivicca
akusalehi dhammehi, sa-vitakkaª sa-vic›raª
vivekajam-pıti-sukhaª pa˛hamaª jh›naª
upasampajja viharati.
There is the case where a monk—quite secluded from sensuality, secluded
from unskillful (mental) qualities—enters & remains in the first jhana:
rapture & pleasure born of seclusion, accompanied by directed thought &
evaluation.

Vitakka-vic›r›naª vÒpasam›, ajjhattaª
sampas›danaª cetaso ekodi-bh›vaª avitakkaª
avic›raª, sam›dhijam-pıti-sukhaª dutiyaª jh›naª
upasampajja viharati.
With the stilling of directed thoughts & evaluations, he enters & remains in
the second jhana: rapture & pleasure born of concentration, unification of
awareness free from directed thought & evaluation—internal assurance.

Pıtiy› ca vir›g›, upekkhako ca viharati sato ca
sampaj›no, sukhañ-ca k›yena pa˛isaªvedeti,
yan-taª ariy› ›cikkhanti upekkhako satim› sukha-
vih›rıti, tatiyaª jh›naª upasampajja viharati.
With the fading of rapture, he remains equanimous, mindful, & alert, and
senses pleasure with the body. He enters & remains in the third jhana, of
which the noble ones declare, ‘Equanimous & mindful, he has a pleasant
abiding.’

Sukhassa ca pah›n› dukkhassa ca pah›n›, pubbe va
somanassa-domanass›naª atthaºgam›, adukkham-
asukhaª upekkh›-sati-p›risuddhiª, catutthaª
jh›naª upasampajja viharati.

91D I S C O U R S E S

With the the abandoning of pleasure & pain—as with the earlier
disappearance of joys & distresses—he enters & remains in the fourth jhana:
purity of equanimity & mindfulness, neither pleasure nor pain.

Ayaª vuccati bhikkhave samm›-sam›dhıti.”
This, monks, is called right concentration.”

Idam-avoca Bhagav›. Attaman› te bhikkhÒ
Bhagavato bh›sitaª, abhinandunti.
That is what the Blessed One said. Gratified, the monks delighted at his
words.

S›r›˚ıya-dhamma Sutta
Conditions for Amiability

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
S›vatthiyaª viharati, Jetavane An›thapi˚˜ikassa,
›r›me. Tatra kho Bhagav› bhikkhÒ ›mantesi,
“Bhikkhavo’ti.” “Bhadanteti” te bhikkhÒ Bhagavato
paccassosuª. Bhagav› etad-avoca: “Chayime
bhikkhave dhamm› s›r›˚ıy› piya-kara˚› garu-
kara˚›, saºgah›ya aviv›d›ya s›maggiy› ekı-bh›v›ya
saªvattanti. Katame cha?

I have heard that on one occasion the Blessed One was staying near
S›vatthı in Jeta’s Grove, An›thapi˚˜ika’s park. There he addressed the
monks, “Monks!” “Yes, lord,” the monks responded to him. The Blessed One
said: “Monks, these six conditions are conducive to amiability, engender feel-
ings of endearment, engender feelings of respect, leading to a sense of fellow-
ship, a lack of disputes, harmony, & a state of unity. Which six?

“Idha bhikkhave bhikkhuno, mettaª k›ya-kammaª
paccupa˛˛hitaª hoti, sabrahmac›rısu ›vi c’eva raho
ca. Ayam-pi dhammo s›r›˚ıyo piya-kara˚o garu-
kara˚o, saºgah›ya aviv›d›ya s›maggiy› ekı-bh›v›ya
saªvattati.

92 D I S C O U R S E S

[1] “There is the case where a monk is set on bodily acts of goodwill with
regard to his fellows in the holy life, to their faces & behind their backs.
This is a condition that is conducive to amiability, that engenders feelings
of endearment, engenders feelings of respect, leading to a sense of fellowship,
a lack of disputes, harmony, & a state of unity.

“Puna c’aparaª bhikkhave bhikkhuno, mettaª vacı-
kammaª paccupa˛˛hitaª hoti, sabrahmac›rısu ›vi
c’eva raho ca. Ayam-pi dhammo s›r›˚ıyo piya-kara˚o
garu-kara˚o, saºgah›ya aviv›d›ya s›maggiy› ekı-
bh›v›ya saªvattati.

[2] “Furthermore, the monk is set on verbal acts of goodwill with regard
to his fellows in the holy life, to their faces & behind their backs. This is a
condition that is conducive to amiability, that engenders feelings of endear-
ment, engenders feelings of respect, leading to a sense of fellowship, a lack
of disputes, harmony, & a state of unity.

“Puna c’aparaª bhikkhave bhikkhuno, mettaª
mano-kammaª paccupa˛˛hitaª hoti, sabrahmac›rısu
›vi c’eva raho ca. Ayam-pi dhammo s›r›˚ıyo piya-
kara˚o garu-kara˚o, saºgah›ya aviv›d›ya s›maggiy›
ekı-bh›v›ya saªvattati.

[3] “Furthermore, the monk is set on mental acts of goodwill with regard
to his fellows in the holy life, to their faces & behind their backs. This is a
condition that is conducive to amiability, that engenders feelings of endear-
ment, engenders feelings of respect, leading to a sense of fellowship, a lack
of disputes, harmony, & a state of unity.

“Puna c’aparaª bhikkhave bhikkhu, ye te l›bh›
dhammik› dhamma-laddh›, antamaso patta-
pariy›panna-mattam-pi, tath›rÒpehi l›bhehi
appa˛ivibhattabhogı hoti, sılavantehi sabrahmac›rıhi
s›dh›ra˚a-bhogı. Ayam-pi dhammo s›r›˚ıyo piya-
kara˚o garu-kara˚o, saºgah›ya aviv›d›ya s›maggiy›
ekı-bh›v›ya saªvattati.

93D I S C O U R S E S

[4] “Furthermore, whatever righteous gains the monk may obtain in a
righteous way—even if only as much as the alms in his bowl—he does not
consume them alone. He consumes them after sharing them in common with
his virtuous fellows in the holy life. This is a condition that is conducive to
amiability, that engenders feelings of endearment, engenders feelings of re-
spect, leading to a sense of fellowship, a lack of disputes, harmony, & a state
of unity.

“Puna c’aparaª bhikkhave bhikkhu, y›ni t›ni sıl›ni
akha˚˜›ni achidd›ni asabal›ni akamm›s›ni, bhu-
jiss›ni viññÒpasa˛˛h›ni apar›ma˛˛h›ni samadhi-
saªvattanik›ni. Tath›rÒpesu sılesu sıla-s›maññagato
viharati, sabrahmac›rıhi ›vi c’eva raho ca. Ayam-pi
dhammo s›r›˚ıyo piya-kara˚o garu-kara˚o,
saºgah›ya aviv›d›ya s›maggiy› ekı-bh›v›ya
saªvattati.

[5] “Furthermore—with reference to the virtues that are untorn, unbro-
ken, unspotted, unsplattered, liberating, praised by the wise, untarnished,
leading to concentration—the monk dwells with such virtues on a par with
that of his fellows in the holy life, to their faces & behind their backs. This is
a condition that is conducive to amiability, that engenders feelings of endear-
ment, engenders feelings of respect, leading to a sense of fellowship, a lack of
disputes, harmony, & a state of unity.

“Puna c’aparaª bhikkhave bhikkhu, y›yaª di˛˛hi
ariy› niyy›nik›, niyy›ti takkarassa samm›-
dukkhakkhay›ya, tath›rÒp›ya di˛˛hiy› di˛˛hi-
s›maññagato viharati, sabrahmac›rıhi ›vi c’eva raho
ca. Ayam-pi dhammo s›r›˚ıyo piya-kara˚o garu-
kara˚o, saºgah›ya aviv›d›ya s›maggiy› ekı-bh›v›ya
saªvattati.
[6] “Furthermore—with reference to a view that is noble, leading outward,
that leads those who act in accordance with it to the right ending of suffering
& stress—the monk dwells with such a view on a par with those of his

94 D I S C O U R S E S

fellows in the holy life, to their faces & behind their backs. This is a condition
that is conducive to amiability, that engenders feelings of endearment,
engenders feelings of respect, leading to a sense of fellowship, a lack of
disputes, harmony, & a state of unity.

“Ime kho bhikkhave cha dhamm› s›r›˚ıy› piya-
kara˚› garu-kara˚›, saºgah›ya aviv›d›ya s›maggiy›
ekı-bh›v›ya saªvattantıti.”

“These are the six conditions that are conducive to amiability, that engen-
der feelings of endearment, engender feelings of respect, leading to a sense of
fellowship, a lack of disputes, harmony, & a state of unity.”

Idam-avoca Bhagav›. Attaman› te bhikkhÒ
Bhagavato bh›sitaª, abhinandunti.

That is what the Blessed One said. Gratified, the monks delighted in the
Blessed One’s words.

Gotamı Sutta
The Discourse to Gotamı

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
Ves›liyaª viharati, Mah›-vane kÒ˛›g›ra-s›l›yaª,
I have heard that at one time the Blessed One was staying at Ves›lı, in the
Peaked Roof Hall in the Great Forest.

Atha kho Mah›paj›pati Gotamı, Yena Bhagav›
ten’upasaºkami, Upasaºkamitv› Bhagavantaª
abhiv›detv› ekam-antaª a˛˛h›si.
Then Mah›paj›pati Gotamı approached the Blessed One and, on
approaching, having bowed down to him, stood to one side.

Ekam-antaª ˛hit› kho Mah›paj›pati Gotamı
Bhagavantaª etad-avoca: “S›dhu me bhante
Bhagav› saºkhittena dhammaª desetu, Yam-ahaª
Bhagavato dhammaª sutv›, Ek› vÒpaka˛˛h›

95D I S C O U R S E S

appamatt› ›t›pinı pahitatt› vihareyyanti.”
As she was standing to one side, she said to the Blessed One: “It would be
good, Venerable Sir, if the Blessed One would teach me the Dhamma in brief
such that, having heard the Dhamma from the Blessed One, I might dwell
alone, secluded, heedful, ardent, & resolute.”

“Ye kho tvaª Gotami dhamme j›neyy›si,
‘Ime dhamm› sar›g›ya saªvattanti no vir›g›ya.
“Gotami, the qualities of which you may know, ‘These qualities lead to
passion, not to dispassion;
Saªyog›ya saªvattanti no visaªyog›ya.
to being fettered, not to being unfettered;
ficay›ya saªvattanti no apacay›ya.
to accumulation, not to shedding;
Mahicchat›ya saªvattanti no appicchat›ya.
to overweaning ambition, not to modesty;
Asantu˛˛hiy› saªvattanti no santu˛˛hiy›.
to discontent, not to contentment;
Saºga˚ik›ya saªvattanti no pavivek›ya.
to entanglement, not to seclusion;
Kosajj›ya saªvattanti no viriy›rambh›ya.
to laziness, not to activated persistence;
Dubbharat›ya saªvattanti no subharat›y›ti’:
to being burdensome, not to being unburdensome’:

Ekaªsena Gotami dh›reyy›si, N’eso dhammo n’eso
vinayo n’etaª satthu-s›sananti.
You may categorically hold, ‘This is not the Dhamma, this is not the Vinaya,
this is not the Teacher’s instruction.’

Ye ca kho tvaª Gotami dhamme j›neyy›si,
‘Ime dhamm› vir›g›ya saªvattanti no sar›g›ya.
As for the qualities of which you may know, ‘These qualities lead to
dispassion, not to passion;

96 D I S C O U R S E S

Visaªyog›ya saªvattanti no saªyog›ya.
to being unfettered, not to being fettered;
Apacay›ya saªvattanti no ›cay›ya.
to shedding, not to accumulation;
Appicchat›ya saªvattanti no mahicchat›ya.
to modesty, not to overweaning ambition;
Santu˛˛hiy› saªvattanti no asantu˛˛hiy›.
to contentment, not to discontent;
Pavivek›ya saªvattanti no saºga˚ik›ya.
to seclusion, not to entanglement;
Viriy›rambh›ya saªvattanti no kosajj›ya.
to activated persistence, not to laziness;
Subharat›ya saªvattanti no dubbharat›y›ti’:
to being unburdensome, not to being burdensome’:

Ekaªsena Gotami dh›reyy›si, Eso dhammo eso
vinayo etaª satthu-s›sananti.” You may categorically hold,
‘This is the Dhamma, this is the Vinaya, this is the Teacher’s instruction.’”

Idam-avoca Bhagav›. Attaman› Mah›paj›pati
Gotamı Bhagavato bh›sitaª, abhinandıti.
That is what the Blessed One said. Gratified, Mah›paj›pati Gotamı
delighted at his words.

Pa˛icca Samupp›da
Dependent Co-arising

Avijj›-paccay› saºkh›r›.
With ignorance as a condition there are fabrications.
Saºkh›ra-paccay› viññ›˚aª.
With fabrications as a condition there is (sensory) consciousness.
Viññ›˚a-paccay› n›ma-rÒpaª.
With (sensory) consciousness as a condition there are name & form.

97D I S C O U R S E S

N›ma-rÒpa-paccay› sa˘›yatanaª.
With name & form as a condition there are the six sense media.
Sa˘›yatana-paccay› phasso.
Phassa-paccay› vedan›.
With the six sense media as a condition there is contact.
With contact as a condition there is feeling.
Vedan›-paccay› ta˚h›. Ta˚h›-paccay› up›d›naª.
With feeling as a condition there is craving.
With craving as a condition there is clinging.
Up›d›na-paccay› bhavo. Bhava-paccay› j›ti.
With clinging as a condition there is becoming.
With becoming as a condition there is birth.
J›ti-paccay› jara-mara˚aª soka-parideva-dukkha-
domanass’up›y›s› sambhavanti.
With birth as a condition, then aging & death, sorrow, lamentation, pain,
distress, & despair come into play.
Evam-etassa kevalassa dukkhakkhandhassa,
samudayo hoti.
Thus is the origination of this entire mass of suffering & stress.
Avijj›yatveva asesa-vir›ga-nirodh› saºkh›ra-
nirodho.
Now from the remainderless fading & stopping of that very ignorance there
is the stopping of fabrications.
Saºkh›ra-nirodh› viññ›˚a-nirodho.
From the stopping of fabrications there is the stopping of (sensory)
consciousness.
Viññ›˚a-nirodh› n›ma-rÒpa-nirodho. From the
stopping of (sensory) consciousness there is the stopping of name & form.
N›ma-rÒpa-nirodh› sa˘›yatana-nirodho.
From the stopping of name & form there is the stopping of the six sense media.
Sa˘›yatana-nirodh› phassa-nirodho.
From the stopping of the six sense media there is the stopping of contact.

98 D I S C O U R S E S

Phassa-nirodh› vedan›-nirodho.
From the stopping of contact there is the stopping of feeling.
Vedan›-nirodh› ta˚h›-nirodho.
From the stopping of feeling there is the stopping of craving.
Ta˚h›-nirodh› up›d›na-nirodho.
From the stopping of craving there is the stopping of clinging.
Up›d›na-nirodh› bhava-nirodho.
From the stopping of clinging there is the stopping of becoming.
Bhava-nirodh› j›ti-nirodho.
From the stopping of becoming there is the stopping of birth.
J›ti-nirodh› jara-mara˚aª soka-parideva-dukkha-
domanass’up›y›s› nirujjhanti.
From the stopping of birth, then aging & death, sorrow, lamentation, pain,
distress, & despair all stop.
Evam-etassa kevalassa dukkhakkhandhassa,
nirodho hoti.
Thus is the stopping of this entire mass of suffering & stress.

Heedfulness

Appam›do amataª padaª Pam›do maccuno padaª.
Heedfulness, the path to the Deathless.

Heedlessness, the path to death.

Appammatt› ne miyyanti Ye pamatt› yath› mat›.
The heedful do not die.

The heedless, as if already dead.

Etaª vesesato ñatv› Appam›damhi pa˚˜it›ti.
Knowing this distinction,

the wise are established in heedfulness.

99D I S C O U R S E S

The Three Inspired Verses

Yad› have p›tubhavanti dhamm›
fit›pino jh›yato br›hma˚assa
Athassa kaºkh› vapayanti sabb›
Yato paj›n›ti sahetu-dhammaª.

As phenomena grow clear
to the Brahman, ardent, in jhana,
his doubts all vanish
when he discerns what has a cause.

Yad› have p›tubhavanti dhamm›
fit›pino jh›yato br›hma˚assa
Athassa kaºkh› vapayanti sabb›
Yato khayaª paccay›naª avedi.

As phenomena grow clear
to the Brahman, ardent, in jhana,
his doubts all vanish
when he penetrates the end of conditions.

Yad› have p›tubhavanti dhamm›
fit›pino jh›yato br›hma˚assa
VidhÒpayaª ti˛˛hati M›ra-senaª
SÒrova obh›sayam-antalikkhanti.

As phenomena grow clear
to the Brahman, ardent, in jhana,
he stands,

routing M›ra’s army,
as the sun,

illumining the sky.

100 M E R I T F O R T H E D E C E A S E D

The House Builder

Aneka-j›ti-saºs›raª Sandh›vissaª anibbisaª
Gahak›raª gavesanto Dukkh› j›ti punappunaª.

Through the round of many births I roamed
without reward, without rest,
seeking the house builder.

Painful is birth again & again.

Gahak›raka di˛˛ho’si Puna-gehaª na k›hasi.
House builder, you are seen!
You will not build a house again.

Sabb› te ph›suk› bhagg› GahakÒ˛aª visaºkhataª
Visaºkh›ra-gataª cittaª Ta˚h›naª khayam-ajjhag›.

All your rafters are broken,
the ridgepole dismantled,
immersed in dismantling, the mind
has attained the end of craving.

The Mountain
Yath›pi sel› vipul› Nabhaª ›hacca pabbat›
Samant› anupariyeyyuª Nippothent› catuddis›

Like massive boulders,
mountains pressing against the sky
moving in from all sides,
crushing the four directions,

Evaª jar› ca maccu ca Adhivattanti p›˚ino
Khattiye br›hma˚e vesse Sudde ca˚˜›la-pukkuse.

In the same way, aging & death
roll over living beings:
noble warriors, br›hmans, merchants,
workers, outcastes, & scavengers.

101M E R I T F O R T H E D E C E A S E D

Na kiñci parivajjeti Sabbam-ev›bhimaddati.
Na tattha hatthınaª bhÒmi Na rath›naª na pattiy›
Na c›pi manta-yuddhena Sakk› jetuª dhanena v›.

They spare nothing.
They trample everything.
Here elephants can hold no ground,
nor can chariots or infantry,
nor can a battle of spells
or wealth win out.

Tasm› hi pa˚˜ito poso Sampassaª attham-attano
Buddhe Dhamme ca Saºghe ca

Dhıro saddhaª nivesaye.
So a wise person,
seeing his own good,
enlightened, secures conviction
in the Buddha, Dhamma, & Saºgha.

Yo dhammac›rı k›yena V›c›ya uda cetas›
Idh’eva naª pasaªsanti Pecca sagge pamodati.

He who practices the Dhamma
in thought, word, & deed,
receives praise here on earth
and after death rejoices in heaven.

Noble Wealth

Yassa saddh› tath›gate Acal› supati˛˛hit›,
Sılañ-ca yassa kaly›˚aª Ariya-kantaª pasaªsitaª

One whose conviction in the Tath›gata
is unshakable, well-established,
whose virtue is admirable,
praised, cherished by the Noble Ones,

Saºghe pas›do yassatthi UjubhÒtañ-ca dassanaª
Ada˘iddoti taª ›hu Amoghan-tassa jıvitaª.

102 M E R I T F O R T H E D E C E A S E D

who has faith in the Saºgha, straightforwardness, vision:
“Not poor,” they say of him. Not in vain his life.

Tasm› saddhañ-ca sılañ-ca
Pas›daª dhamma-dassanaª

Anuyuñjetha medh›vı Saraª buddh›na-s›sananti.
So conviction & virtue, faith, & dhamma-vision
should be cultivated by the wise,
remembering the Buddhas’ teachings.

An Auspicious Day
Atıtaª n›nv›gameyya Nappa˛ikaºkhe an›gataª.
Yad’atıtam-pahınantaª Appattañ-ca an›gataª.

You shouldn’t chase after the past,
or place expectations on the future.
What is past is left behind.
The future is as yet unreached.

Paccuppannañ-ca yo dhammaª
Tattha tattha vipassati.

Asaªhiraª asaºkuppaª Taª viddh› manubrÒhaye.
Whatever phenomenon is present,
you clearly see right there, right there.
Unvanquished, unshaken,
that’s how you develop the mind.

Ajjeva kiccam-›tappaª Ko jaññ› mara˚aª suve.
Na hi no saºgarantena Mah›senena maccun›.

Doing your duty ardently today,
for—who knows?—tomorrow: death.
There is no bargaining
with Death & his mighty horde.

Evaª vih›rim-›t›piª Aho-rattam-atanditaª
Taª ve bhaddeka-ratto’ti Santo ›cikkhate munıti.

103M E R I T F O R T H E D E C E A S E D

Whoever lives thus ardently,
relentlessly both day & night,
has truly had an auspicious day:

So says the Peaceful Sage.

The Three Characteristics

“Sabbe saºkh›r› anicc›’ti” Yad› paññ›ya passati,
Atha nibbindati dukkhe: Esa maggo visuddhiy›.

“All fabrications are inconstant.”
When you see this with discernment,
you grow disenchanted with stress:

This is the path to purity.

“Sabbe saºkh›r› dukkh›’ti” Yad› paññ›ya passati,
Atha nibbindati dukkhe: Esa maggo visuddhiy›.

“All fabrications are stressful.”
When you see this with discernment,
you grow disenchanted with stress:

This is the path to purity.

“Sabbe dhamm› anatt›’ti” Yad› paññ›ya passati,
Atha nibbindati dukkhe: Esa maggo visuddhiy›.

“All phenomena are not-self.”
When you see this with discernment,
you grow disenchanted with stress:

This is the path to purity.

Appak› te manussesu Ye jan› p›ra-g›mino.
Ath›yaª itar› paj› Tıram-ev›nudh›vati.

Few are the human beings who go to the Further Shore.
These others simply scurry around on this shore.

Ye ca kho sammadakkh›te
Dhamme dhamm›nuvattino,

Te jan› p›ramessanti Maccudheyyaª suduttaraª.

104 M E R I T F O R T H E D E C E A S E D

But those who practice the Dhamma
in line with the well-taught Dhamma,
will cross over Death’s realm, so hard to transcend.

Ka˚haª dhammaª vippah›ya
Sukkaª bh›vetha pa˚˜ito,

Ok› anokam-›gamma Viveke yattha dÒramaª.
Abandoning dark practices,
the wise person should develop the bright,
having gone from home to no-home
in seclusion, so hard to relish.

Tatr›bhiratim-iccheyya Hitv› k›me akiñcano.
Pariyodapeyya att›naª Citta-klesehi pa˚˜ito.

There he should wish for delight,
having discarded sensuality—he who has nothing.
He should cleanse himself,
the wise one, of mental defilements.

Yesaª sambodhiyaºgesu Samm› cittaª subh›vitaª
fid›na-pa˛inissagge Anup›d›ya ye rat›,
Khı˚’›sav› jutimanto Te loke parinibbut›’ti.

Whose minds are well developed in the factors for Awakening,
who, relinquishing grasping, delight in non-clinging,
glorious, free of effluent: They, in the world, are unbound.

* * *
Anicc› vata saºkh›r› Upp›da-vaya-dhammino.
Uppajjitv› nirujjhanti Tesaª vÒpasamo sukho.
Sabbe satt› maranti ca Mariºsu ca marissare.
Tath’ev›haª mariss›mi N’atthi me ettha saºsayo.

How inconstant are fabrications! Their nature: to arise & pass away.
They disband as they are arising. Their total stilling is bliss.
All living beings are dying, have died, and will die.
In the same way, I will die: I have no doubt about this.

105M E R I T F O R T H E D E C E A S E D

Dhammasaºga˚ı M›tik› P›˛ha
The List from the Dhamma Groupings

Kusal› dhamm› Akusal› dhamm›
Aby›kat› dhamm›.
Skillful phenomena, unskillful phenomena, undeclared phenomena.

Sukh›ya vedan›ya sampayutt› dhamm›
Dukkh›ya vedan›ya sampayutt› dhamm›
Adukkham-asukh›ya vedan›ya sampayutt› dhamm›.
Phenomena conjoined with pleasant feeling, phenomena conjoined with
painful feeling, phenomena conjoined with neither painful nor pleasant
feeling.

Vip›k› dhamm› Vip›ka-dhamma-dhamm›
N’eva-vip›ka-na-vip›ka-dhamma-dhamm›.
Phenomena that are kammic results, phenomena that have kammic results,
phenomena that neither are nor have kammic results.

Up›dinn’up›d›niy› dhamm›
Anup›dinn’up›d›niy› dhamm›
Anup›dinn›nup›d›niy› dhamm›.
Clung-to clingable phenomena, unclung-to clingable phenomena,
unclung-to unclingable phenomena.

Saºkili˛˛ha-saºkilesik› dhamm›
Asaºkili˛˛ha-saºkilesik› dhamm›
Asaºkili˛˛h›saºkilesik› dhamm›.
Defiled defiling phenomena, undefiled defiling phenomena,
undefiled undefiling phenomena.

Sa-vitakka-sa-vic›r› dhamm› Avitakka-vic›ra-matt›
dhamm› Avitakk›vic›r› dhamm›.

106 M E R I T F O R T H E D E C E A S E D

Phenomena accompanied by directed thought & evaluation, phenomena
unaccompanied by directed thought but with a modicum of evaluation,
phenomena unaccompanied by directed thought or evaluation.

Pıti-sahagat› dhamm› Sukha-sahagat› dhamm›
Upekkh›-sahagat› dhamm›.
Phenomena accompanied with rapture, phenomena accompanied with
pleasure, phenomena accompanied with equanimity.

Dassanena pah›tabb› dhamm›
Bh›van›ya pah›tabb› dhamm›
N’eva-dassanena-na bh›van›ya pah›tabb› dhamm›.
Phenomena to be abandoned through seeing,
phenomena to be abandoned through developing,
phenomena to be abandoned neither through seeing nor through developing.

Dassanena pah›tabba-hetuk› dhamm› Bh›van›ya
pah›tabba-hetuk› dhamm› N’eva-dassanena-na-
bh›van›ya pah›tabba-hetuk› dhamm›.
Phenomena connected to a cause that is to be abandoned through seeing,
phenomena connected to a cause that is to be abandoned through developing,
phenomena connected to a cause that is to be abandoned neither through
seeing nor through developing.

ficayag›mino dhamm› Apacayag›mino dhamm›
N’ev›cayag›mino n›pacayag›mino dhamm›.
Phenomena leading to accumulation, phenomena leading to diminution,
phenomena leading neither to accumulation nor to diminution.

Sekkh› dhamm› Asekkh› dhamm›
N’eva-sekkh›-n›sekkh› dhamm›.
Phenomena of one in training, phenomena of one beyond training,
phenomena neither of one in training nor of one beyond training.

Paritt› dhamm› Mahaggat› dhamm›
Appam›˚› dhamm›.
Limited phenomena, expanded phenomena, immeasurable phenomena.

107M E R I T F O R T H E D E C E A S E D

Paritt›ramma˚› dhamm› Mahaggat›ramma˚›
dhamm› Appam›˚›ramma˚› dhamm›.
Limited mind-object phenomena, expanded mind-object phenomena,
immeasurable mind-object phenomena.

Hın› dhamm› Majjhim› dhamm› Pa˚ıt› dhamm›.
Lowly phenomena, middling phenomena, exquisite phenomena.

Micchattaniyat› dhamm› Sammattaniyat› dhamm›
Aniyat› dhamm›.
Phenomena of certain wrongness, phenomena of certain rightness,
uncertain phenomena.

Magg›ramma˚› dhamm› Magga-hetuk› dhamm›
Magg›dhipatino dhamm›.
Path mind-object phenomena, path-causing phenomena,
path-dominant phenomena.

Uppann› dhamm› Anuppann› dhamm›
Upp›dino dhamm›.
Arisen phenomena, unarisen phenomena, phenomena bound to arise.

Atıt› dhamm› An›gat› dhamm›
Paccuppann› dhamm›.
Past phenomena, future phenomena, present phenomena.

Atıt›ramma˚› dhamm› An›gat›ramma˚› dhamm›
Paccuppann›ramma˚› dhamm›.
Past mind-object phenomena, future mind-object phenomena,
present mind-object phenomena.

Ajjhatt› dhamm› Bahiddh› dhamm›
Ajjhatta-bahiddh› dhamm›.
Internal phenomena, external phenomena, internal-&-external phenomena.

Ajjhatt›ramma˚› dhamm› Bahiddh›ramma˚›
dhamm› Ajjhatta-bahiddh›ramma˚› dhamm›.
Internal mind-object phenomena, external mind-object phenomena,
internal-&-external mind-object phenomena.

108 M E R I T F O R T H E D E C E A S E D

Saniddassana-sappa˛igh› dhamm›
Anidassana-sappa˛igh› dhamm›
Anidassan›ppa˛igh› dhamm›.
Phenomena with surface & offering resistance, phenomena without surface
but offering resistance, phenomena without surface offering no resistance.

[Hetu-paccayo], firamma˚a-paccayo,
Root-cause condition, support condition,

Adhipati-paccayo, Anantara-paccayo,
dominant condition, immediate condition,

Sam’anantara-paccayo, Saha-j›ta-paccayo,
quite-immediate condition, born-simultaneously condition,

Aññamañña-paccayo, Nissaya-paccayo,
reciprocal condition, dependence condition,

Upanissaya-paccayo, Pure-j›ta-paccayo,
immediate-dependence condition, born-before condition,

Pacch›-j›ta-paccayo, fisevana-paccayo,
born-after condition, habit condition,

Kamma-paccayo, Vip›ka-paccayo, fih›ra-paccayo,
action condition, result condition, nutriment condition,

Indriya-paccayo, Jh›na-paccayo, Magga-paccayo,
faculty condition, jh›na condition, path condition,

Sampayutta-paccayo, Vippayutta-paccayo,
conjoined-with condition, disjoined-from condition,

Atthi-paccayo, N’atthi-paccayo,
condition when existing, condition when not existing,

Vigata-paccayo, Avigata-paccayo.
condition when without, condition when not without.

109M E R I T F O R T H E D E C E A S E D

An Invitation to the Devas

Samant› cakkav›˘esu Atr’›gacchantu devat›.
Saddhammaª muni-r›jassa

Su˚antu sagga-mokkhadaª.
From all around the galaxies, may the devas come here.
May they listen to the True Dhamma of the King of Sages,
leading to heaven & emancipation.

Sagge k›me ca rÒpe
Giri-sikharata˛e c’antalikkhe vim›ne,

Dıpe ra˛˛he ca g›me
Taruvana-gahane geha-vatthumhi khette,

Those in the heavens of sensuality & form,
on peaks & mountain precipices, in palaces floating in the sky,
in islands, countries, & towns,
in groves of trees & thickets, around homesites & fields.

Bhumm› c’›yantu dev›
Jala-thala-visame yakkha-gandhabba-n›g›,

Ti˛˛hant› santike yaª:
Muni-vara-vacanaª s›dhavo me su˚antu.

And the earth-devas, spirits, heavenly minstrels, & nagas
in water, on land, in badlands, & nearby:
May they come & listen with approval
as I recite the word of the excellent sage.

Buddha-dassana-k›lo ayam-bhadant›.
Dhammassavana-k›lo ayam-bhadant›.
Saºgha-payirup›sana-k›lo ayam-bhadant›.

This is the time to see to the Buddha, Venerable Sirs.
This is the time to listen to the Dhamma, Venerable Sirs.
This is the time to attend to the Saºgha, Venerable Sirs.

110 B L E S S I N G S

Namak›ra-siddhi G›th›
The Verses on Success through Homage

Yo cakkhum› moha-mal›paka˛˛ho,
S›maª va buddho sugato vimutto,
M›rassa p›s› vinimocayanto,
P›pesi khemaª janataª vineyyaª.

The One with Vision, with the stain of delusion removed,
self-awakened, Well-Gone, & Released,
Releasing them from M›ra’s snare,
he leads humanity from evils to security.

Buddhaª varantaª siras› nam›mi,
Lokassa n›thañ-ca vin›yakañ-ca.
Tan-tejas› te jaya-siddhi hotu,
Sabb’antar›y› ca vin›samentu.

I pay homage with my head to that excellent Buddha,
the Protector & Mentor for the world.
By the majesty of this, may you have triumph & success,
and may all your dangers be destroyed.

Dhammo dhajo yo viya tassa satthu,
Dassesi lokassa visuddhi-maggaª.
Niyy›niko dhamma-dharassa dh›rı,
S›t›vaho santikaro suci˚˚o.

The Teacher’s Dhamma, like a banner,
shows the path of purity to the world.
Leading out, upholding those who uphold it,
rightly accomplished, it brings pleasure, makes peace.

Dhammaª varantaª siras› nam›mi,
Mohappad›laª upasanta-d›haª.

111B L E S S I N G S

Tan-tejas› te jaya-siddhi hotu
Sabb’antar›y› ca vin›samentu.

I pay homage with my head to that excellent Dhamma,
which pierces delusion and makes fever grow calm.
By the majesty of this, may you have triumph & success,
and may all your dangers be destroyed.

Saddhamma-sen› sugat›nugo yo,
Lokassa p›pÒpakilesa-jet›.
Santo sayaª santi-niyojako ca,
Sv›kkh›ta-dhammaª viditaª karoti.

The True Dhamma’s army, following the One Well-Gone,
is victor over the evils & corruptions of the world.
Self-calmed, it is calming & unfettering,
and makes the well-taught Dhamma be known.

Saºghaª varantaª siras› nam›mi,
Buddh›nubuddhaª sama-sıla-di˛˛hiª.
Tan-tejas› te jaya-siddhi hotu,
Sabb’antar›y› ca vin›samentu.

I pay homage with my head to that excellent Saºgha,
awakened following the Awakened One, harmonious in virtue & view.
By the majesty of this, may you have triumph & success,
and may all your dangers be destroyed.

Sambuddhe
The Buddhas

Sambuddhe a˛˛havısañ-ca Dv›dasañ-ca sahassake
Pañca-sata-sahass›ni Nam›mi siras› ahaª.

I pay homage with my head to the 512,028 Buddhas.

Tesaª dhammañ-ca saºghañ-ca
fidarena nam›mi’haª.

112 B L E S S I N G S

Namak›r›nubh›vena Hantv› sabbe upaddave
Anek› antar›y›pi Vinassantu asesato.

I pay devoted homage to their Dhamma & Saºgha.
Through the power of this homage,
having demolished all misfortunes,
may countless dangers be destroyed without trace.

Sambuddhe pañca-paññ›sañ-ca
Catuvısati sahassake

Dasa-sata-sahass›ni Nam›mi siras› ahaª.
I pay homage with my head to the 1,024,055 Buddhas.

Tesaª dhammañ-ca saºghañ-ca
fidarena nam›mi’haª.

Namak›r›nubh›vena Hantv› sabbe upaddave
Anek› antar›y›pi Vinassantu asesato.

I pay devoted homage to their Dhamma & Saºgha.
Through the power of this homage,
having demolished all misfortunes,
may countless dangers be destroyed without trace.

Sambuddhe navuttarasate A˛˛hacatt›˘ısa sahassake
Vısati-sata-sahass›ni Nam›mi siras› ahaª.

I pay homage with my head to the 2,048,109 Buddhas.

Tesaª dhammañ-ca saºghañ-ca
fidarena nam›mi’haª.

Namak›r›nubh›vena Hantv› sabbe upaddave
Anek› antar›y›pi Vinassantu asesato.

I pay devoted homage to their Dhamma & Saºgha.
Through the power of this homage,
having demolished all misfortunes,
may countless dangers be destroyed without trace.

113B L E S S I N G S

Namo-k›ra-a˛˛hakaª
The Homage Octet

Namo Arahato Samm›- Sambuddhassa mahesino.
Homage to the Great Seer, the Worthy One, Rightly Self-awakened.

Namo Uttama-dhammassa Sv›kkh›tasseva tenidha.
Homage to the highest Dhamma, well-taught by him here.

Namo Mah›-saºghass›pi Visuddha-sıla-di˛˛hino.
And homage to the Great Saºgha, pure in virtue & view.

Namo om›ty›raddhassa Ratanattayassa s›dhukaª.
Homage to the Triple Gem beginning auspiciously with AUM.

Namo omak›tıtassa Tassa vatthuttayassapi.
And homage to those three objects that have left base things behind.

Namo-k›rappabh›vena Vigacchantu upaddav›.
By the potency of this homage, may misfortunes disappear.

Namo-k›r›nubh›vena Suvatthi hotu sabbad›.
By the potency of this homage, may there always be well-being.

Namo-k›rassa tejena Vidhimhi homi, tejav›.
By the majesty of this homage, may I be successful in this ceremony .

114 B L E S S I N G S

Maºgala Sutta
The Discourse on Blessings

[Evam-me sutaª,] Ekaª samayaª Bhagav›,
S›vatthiyaª viharati, Jetavane An›thapi˚˜ikassa,
›r›me.
I have heard that at one time the Blessed One was staying in S›vatthı at
Jeta’s Grove, An›thapi˚˜ika’s park.

Atha kho aññatar› devat›, abhikkant›ya rattiy›
abhikkanta-va˚˚› kevala-kappaª Jetavanaª
obh›setv›, yena Bhagav› ten’upasaºkami.
Then a certain devata, in the far extreme of the night, her extreme radiance
lighting up the entirety of Jeta’s Grove, approached the Blessed One.

Upasaºkamitv› Bhagavantaª abhiv›detv› ekam-
antaª a˛˛h›si.
On approaching, having bowed down to the Blessed One, she stood to one side.

Ekam-antaª ˛hit› kho s› devat› Bhagavantaª
g›th›ya ajjhabh›si.
As she was standing there, she addressed the Blessed One with a verse.

“BahÒ dev› manuss› ca Maºgal›ni acintayuª
fikaºkham›n› sotth›naª BrÒhi maºgalam-uttamaª.”
“Many devas & humans beings give thought to blessing,
desiring well-being. Tell, then, the highest blessing.”

* “Asevan› ca b›l›naª Pa˚˜it›nañ-ca sevan›
PÒj› ca pÒjanıy›naª Etam-maºgalam-uttamaª.
[The Buddha:] “Not consorting with fools, consorting with the wise,
paying homage to those who deserve homage:

This is the highest blessing.
Pa˛irÒpa-desa-v›so ca Pubbe ca kata-puññat›
Atta-samm›-pa˚idhi ca Etam-maºgalam-uttamaª.
Living in a civilized country, having made merit in the past,

115B L E S S I N G S

directing oneself rightly:
This is the highest blessing.

B›hu-saccañ-ca sippañ-ca Vinayo ca susikkhito
Subh›sit› ca y› v›c› Etam-maºgalam-uttamaª.
Broad knowledge, skill, discipline well-mastered,
words well-spoken:

This is the highest blessing.

M›t›-pitu-upa˛˛h›naª Putta-d›rassa saºgaho
An›kul› ca kammant› Etam-maºgalam-uttamaª.
Support for one’s parents, assistance to one’s wife & children,
jobs that are not left unfinished:

This is the highest blessing.

D›nañ-ca dhamma-cariy› ca Ñ›tak›nañ-ca saºgaho
Anavajj›ni kamm›ni Etam-maºgalam-uttamaª.
Generosity, living by the Dhamma, assistance to one’s relatives,
deeds that are blameless:

This is the highest blessing.

firatı viratı p›p› Majja-p›n› ca saññamo
Appam›do ca dhammesu Etam-maºgalam-uttamaª.
Avoiding, abstaining from evil; refraining from intoxicants,
being heedful with regard to qualities of the mind:

This is the highest blessing.

G›ravo ca niv›to ca Santu˛˛hı ca kataññut›
K›lena dhammassavanaª Etam-maºgalam-uttamaª.
Respect, humility, contentment, gratitude,
hearing the Dhamma on timely occasions:

This is the highest blessing.

Khantı ca sovacassat› Sama˚›nañ-ca dassanaª
K›lena dhamma-s›kacch› Etam-maºgalam-uttamaª.
Patience, composure, seeing contemplatives,
discussing the Dhamma on timely occasions:

This is the highest blessing.

116 B L E S S I N G S

Tapo ca brahma-cariyañ-ca Ariya-sacc›na-dassanaª
Nibb›na-sacchi-kiriy› ca Etam-maºgalam-uttamaª.
Austerity, celibacy, seeing the Noble Truths,
realizing Unbinding:

This is the highest blessing.

Phu˛˛hassa loka-dhammehi Cittaª yassa na kampati
Asokaª virajaª khemaª Etam-maºgalam-uttamaª.
A mind that, when touched by the ways of the world,
is unshaken, sorrowless, dustless, secure:

This is the highest blessing.

Et›dis›ni katv›na Sabbattham-apar›jit›
Sabbattha sotthiª gacchanti

Tan-tesaª maºgalam-uttamanti.”
Everywhere undefeated when doing these things,
people go everywhere in well-being:

This is their highest blessing.”

Cha Ratana Paritta G›th›
The Six Protective Verses from the Discourse on Treasures

Yaº-kiñci vittaª idha v› huraª v›
Saggesu v› yaª ratanaª pa˚ıtaª
Na no samaª atthi tath›gatena.

Whatever wealth in this world or the next,
whatever exquisite treasure in the heavens,
is not, for us, equal to the Tath›gata.

Idam-pi buddhe ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Buddha.
by this truth may there be well-being.

117B L E S S I N G S

Khayaª vir›gaª amataª pa˚ıtaª
Yad-ajjhag› sakyamunı sam›hito
Na tena dhammena sam’atthi kiñci.

The exquisite Deathless—dispassion, ending—
discovered by the Sakyan Sage while in concentration:
There is nothing equal to that Dhamma.

Idam-pi dhamme ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Dhamma.
By this truth may there be well-being.

Yam-buddha-se˛˛ho pariva˚˚ayı suciª
Sam›dhim-›nantarik’aññam-›hu
Sam›dhin› tena samo na vijjati.

What the excellent Awakened One extolled as pure
snd called the concentration of unmediated knowing:
No equal to that concentration can be found.

Idam-pi dhamme ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Dhamma.
By this truth may there be well-being.

Ye puggal› a˛˛ha sataª pasatth›
Catt›ri et›ni yug›ni honti
Te dakkhi˚eyy› sugatassa s›vak›
Etesu dinn›ni mahapphal›ni.

The eight persons—the four pairs—praised by those at peace:
They, disciples of the One Well-Gone, deserve offerings.
What is given to them bears great fruit.

Idam-pi saºghe ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Saºgha.
By this truth may there be well-being.

118 B L E S S I N G S

Ye suppayutt› manas› da˘hena
Nikk›mino gotama-s›sanamhi
Te pattipatt› amataª vigayha
Laddh› mudh› nibbutiª bhuñjam›n›.

Those who, devoted, firm-minded,
apply themselves to Gotama’s message,
on attaining their goal, plunge into the Deathless,
freely enjoying the Unbinding they’ve gained.

Idam-pi saºghe ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Saºgha.
By this truth may there be well-being.

Khı˚aª pur›˚aª navaª n’atthi sambhavaª
Viratta-citt›yatike bhavasmiª
Te khı˚a-bıj› aviru˘hi-chand›
Nibbanti dhır› yath›’yam-padıpo.

Ended the old, there is no new taking birth.
Dispassioned their minds toward further becoming,
they, with no seed, no desire for growth,
enlightened, go out like this flame.

Idam-pi saºghe ratanaª pa˚ıtaª
Etena saccena suvatthi hotu.

This, too, is an exquisite treasure in the Saºgha.
By this truth may there be well-being.

119B L E S S I N G S

Kara˚ıya Mett› Sutta
The Discourse on Goodwill

Kara˚ıyam-attha-kusalena
yantaª santaª padaª abhisamecca:

This is to be done by one skilled in aims
who wants to break through to the state of peace:

Sakko ujÒ ca suhujÒ ca
suvaco c’assa mudu anatim›nı,

Be capable, upright, & straightforward,
easy to instruct, gentle, & not conceited,

Santussako ca subharo ca
appakicco ca sallahuka-vutti,

content & easy to support, with few duties, living lightly,

Santindriyo ca nipako ca
appagabbho kulesu ananugiddho.

with peaceful faculties, masterful, modest, & no greed for supporters.

Na ca khuddaª sam›care kiñci
yena viññÒ pare upavadeyyuª.

Do not do the slightest thing that the wise would later censure.

Sukhino v› khemino hontu
sabbe satt› bhavantu sukhitatt›.

[Think:] Happy & secure, may all beings be happy at heart.

Ye keci p›˚a-bhÒtatthi
tas› v› th›var› v› anavases›,

Whatever beings there may be, weak or strong, without exception,

Dıgh› v› ye mahant› v›
majjhim› rassak› a˚uka-thÒl›,

long, large, middling, short, subtle, blatant,

Di˛˛h› v› ye ca adi˛˛h›

120 B L E S S I N G S

ye ca dÒre vasanti avidÒre,
seen & unseen, living near & far,

BhÒt› v› sambhavesı v›
sabbe satt› bhavantu sukhitatt›.

born & seeking birth: May all beings be happy at heart.

Na paro paraª nikubbetha
n›timaññetha katthaci naª kiñci,

Let no one deceive another or despise anyone anywhere,

By›rosan› pa˛ıgha-saññ›
n›ññam-aññassa dukkham-iccheyya.

or through anger or irritation wish for another to suffer.

M›t› yath› niyaª puttaª
›yus› eka-puttam-anurakkhe,

As a mother would risk her life to protect her child, her only child,

Evam-pi sabba-bhÒtesu
m›na-sambh›vaye aparim›˚aª.

even so should one cultivate a limitless heart with regard to all beings.

Mettañ-ca sabba-lokasmiª
m›na-sambh›vaye aparim›˚aª,

With goodwill for the entire cosmos, cultivate a limitless heart:

Uddhaª adho ca tiriyañ-ca
asamb›dhaª averaª asapattaª.

above, below, & all around, unobstructed, without enmity or hate.

Ti˛˛hañ’caraª nisinno v›
say›no v› y›vatassa vigata-middho,

Whether standing, walking, sitting, or lying down,
as long as one’s drowsiness is gone,

Etaª satiª adhi˛˛heyya
brahmam-etaª vih›raª idham-›hu.

one should be resolved on this mindfulness.
This is called a sublime abiding here & now.

121B L E S S I N G S

Di˛˛hiñ-ca anupagamma
sılav› dassanena sampanno,

Not taken with views, but virtuous & consummate in vision,

K›mesu vineyya gedhaª,
Na hi j›tu gabbha-seyyaª punaretıti.

having subdued desire for sensual pleasures,
one never again will lie in the womb.

Khandha Paritta
The Group Protection

VirÒpakkhehi me mettaª Mettaª Er›pathehi me
Chaby›-puttehi me mettaª

Mettaª Ka˚h›-Gotamakehi ca.
I have goodwill for the Virupakkhas, the Erapathas,
the Chabya descendants, & the Black Gotamakas.

Ap›dakehi me mettaª Mettaª di-p›dakehi me
Catuppadehi me mettaª

Mettaª bahuppadehi me.
I have goodwill for footless beings, goodwill for two-footed beings,
goodwill for four-footed beings, goodwill for many-footed beings.

M› maª ap›dako hiªsi
M› maª hiªsi di-p›dako

M› maª catuppado hiªsi
M› maª hiªsi bahuppado.

May footless beings & two-footed beings do me no harm.
May four-footed beings & many-footed beings do me no harm.

Sabbe satt› sabbe p›˚› Sabbe bhÒt› ca keval›
Sabbe bhadr›ni passantu

M› kiñci p›pam’›gam›.

122 B L E S S I N G S

May all creatures, all breathing things, all beings—each & every one—meet
with good fortune. May none of them come to any evil.

* Appam›˚o Buddho, Appam›˚o Dhammo,
Appam›˚o Saºgho.
Limitless is the Buddha, limitless the Dhamma, limitless the Saºgha.

Pam›˚a-vant›ni siriª-sap›ni,
Ahi vicchik› sata-padı u˚˚›n›bhı sarabÒ mÒsik›.
There is a limit to creeping things—
snakes, scorpions, centipedes, spiders, lizards, & rats.

Kat› me rakkh›, Kat› me paritt›.
Pa˛ikkamantu bhÒt›ni. So’haª namo Bhagavato,
Namo sattannaª Samm›-sambuddh›naª.
I have made this protection, I have made this spell.
May the beings depart. I pay homage to the Blessed One,
homage to the seven Rightly Self-awakened Ones.

Mora Paritta
The Peacock’s Protection

Udetayañ-cakkhum› eka-r›j›
Harissa-va˚˚o pa˛havippabh›so:
Taª taª namass›mi

harissa-va˚˚aª pa˛havippabh›saª.
Tay’ajja gutt› viharemu divasaª.
The One King, rising, with Vision,
golden-hued, illumining the Earth: I pay homage to you,

golden-hued, illumining the Earth.
Guarded today by you, may I live through the day.

Ye br›hma˚› vedagu sabba-dhamme
Te me namo te ca maª p›layantu.

123B L E S S I N G S

Namatthu buddh›naª namatthu bodhiy›.
Namo vimutt›naª namo vimuttiy›.
Those Brahmans who are knowers of all truths,
I pay homage to them; may they keep watch over me.
Homage to the Awakened Ones. Homage to Awakening.
Homage to the Released Ones. Homage to Release.

Imaª so parittaª katv› Moro carati esan›.
Having made this protection, the peacock sets out in search for food.

Apetayañ-cakkhum› eka-r›j›
Harissa-va˚˚o pa˛havippabh›so:
Taª taª namass›mi

harissa-va˚˚aª pa˛havippabh›saª.
Tay’ajja gutt› viharemu rattiª.
The One King, setting, with Vision,
golden-hued, illumining the Earth:

I pay homage to you,
golden-hued, illumining the Earth.
Guarded today by you, may I live through the night.

Ye br›hma˚› vedagu sabba-dhamme
Te me namo te ca maª p›layantu.
Namatthu buddh›naª namatthu bodhiy›.
Namo vimutt›naª namo vimuttiy›.
Those Brahmans who are knowers of all truths,
I pay homage to them; may they keep watch over me.
Homage to the Awakened Ones, Homage to Awakening.
Homage to the Released Ones, Homage to Release.

Imaª so parittaª katv› Moro v›samakappayıti.
Having made this protection, the peacock arranges his nest.

124 B L E S S I N G S

Va˛˛aka Paritta
The Baby Quail’s Protection

Atthi loke sıla-gu˚o Saccaª soceyy’anudday›.
Tena saccena k›h›mi Sacca-kiriyam-anuttaraª.

There is in this world the quality of virtue,
truth, purity, tenderness.
In accordance with this truth I will make
an unsurpassed vow of truth.

fivajjitv› dhamma-balaª Saritv› pubbake jine
Sacca-balam-avass›ya Sacca-kiriyam-ak›sa’haª:

Sensing the strength of the Dhamma,
calling to mind the victors of the past,
in dependence on the strength of truth,
I made an unsurpassed vow of truth:

Santi pakkh› apattan› Santi p›d› avañcan›.
M›t› pit› ca nikkhant› J›ta-veda pa˛ikkama.

“Here are wings with no feathers.
Here are feet that can’t walk.
My mother & father have left me.

Fire, go back!”

Saha sacce kate mayhaª Mah›pajjalito sikhı
Vajjesi so˘asa karıs›ni Udakaª patv› yath› sikhı.
Saccena me samo n’atthi Es› me sacca-p›ramıti.

When I made my vow with truth,
the great crested flames
avoided the sixteen acres around me
as if they had come to a body of water.
My truth has no equal:
Such is my perfection of truth.

125B L E S S I N G S

Dhajagga Paritta
The Top-of-the-Banner-Staff Protection

Itipi so bhagav› arahaª samm›-sambuddho,
He is a Blessed One, a Worthy One, a Rightly Self-awakened One,

Vijj›-cara˚a-sampanno sugato lokavidÒ,
consummate in knowledge & conduct, one who has gone the good way,
knower of the cosmos,

Anuttaro purisa-damma-s›rathi satth› deva-
manuss›naª buddho bhagav›ti.
unexcelled trainer of those who can be taught, teacher of human & divine
beings; awakened; blessed.

Sv›kkh›to bhagavat› dhammo,
The Dhamma is well-expounded by the Blessed One,

Sandi˛˛hiko ak›liko ehipassiko,
to be seen here & now, timeless, inviting all to come & see,

Opanayiko paccattaª veditabbo viññÒhıti.
pertinent, to be seen by the observant for themselves.

Supa˛ipanno bhagavato s›vaka-saºgho,
The Saºgha of the Blessed One’s disciples who have practiced well,

Uju-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced
straightforwardly,

Ñ›ya-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced methodically,

S›mıci-pa˛ipanno bhagavato s›vaka-saºgho,
the Saºgha of the Blessed One’s disciples who have practiced masterfully,

Yadidaª catt›ri purisa-yug›ni a˛˛ha purisa-puggal›:
i.e., the four pairs—the eight types—of Noble Ones:

Esa bhagavato s›vaka-saºgho—
That is the Saºgha of the Blessed One’s disciples—

126 B L E S S I N G S

fihuneyyo p›huneyyo dakkhi˚eyyo añjali-kara˚ıyo,
worthy of gifts, worthy of hospitality, worthy of offerings, worthy of respect,

Anuttaraª puññakkhettaª lokass›ti.
the incomparable field of merit for the world.

fi˛›n›˛iya Paritta
Homage to the Seven Past Buddhas

Vipassissa namatthu Cakkhumantassa sirımato.
Sikhissa pi namatthu Sabba-bhÒt›nukampino.
Homage to Vipassı, possessed of vision & splendor.
Homage to Sikhı, sympathetic to all beings.

Vessabhussa namatthu Nh›takassa tapassino.
Namatthu Kakusandhassa

M›ra-senappamaddino.
Homage to VesabhÒ, cleansed, austere.
Homage to Kakusandha, crusher of M›ra’s host.

Kon›gamanassa namatthu
Br›hma˚assa vusımato.

Kassapassa namatthu Vippamuttassa sabbadhi.
Homage to Kon›gamana, the Brahman who lived the life perfected.
Homage to Kassapa, everywhere released.

Aºgırasassa namatthu Sakya-puttassa sirımato
Yo imaª dhammam-adesesi

Sabba-dukkh›panÒdanaª.
Homage to Aºgırasa, splendid son of the Sakyans,
who taught this Dhamma—the dispelling of all stress.

Ye c›pi nibbut› loke Yath›bhÒtaª vipassisuª
Te jan› apisu˚› Mahant› vıtas›rad›
Those unbound in the world, who have seen things as they have come to be,
great Ones of gentle speech, thoroughly mature,

127B L E S S I N G S

Hitaª deva-manuss›naª Yaª namassanti Gotamaª
Vijj›-cara˚a-sampannaª Mahantaª vıtas›radaª.
Even they pay homage to Gotama, the benefit of human & heavenly beings,
consummate in knowledge & conduct, the Great One, thoroughly mature.

Vijj›-cara˚a-sampannaª
Buddhaª vand›ma Gotamanti.

We revere the Buddha Gotama, consummate in knowledge & conduct.

Aºgulim›la Paritta
Ven. Angulimala’s Protection

Yato’haª bhagini ariy›ya j›tiy› j›to,
N›bhij›n›mi sañcicca p›˚aª jıvit› voropet›.
Tena saccena sotthi te hotu sotthi gabbhassa.

Sister, since being born in the Noble Birth,
I am not aware that I have intentionally deprived a being of life.
By this truth may you be well,
and so may the child in your womb.

Bojjhaºga Paritta
The Factor-for-Awakening Protection

Bojjhaºgo sati-saºkh›to Dhamm›naª vicayo tath›
Viriyam-pıti-passaddhi- Bojjhaºg› ca tath›pare
Sam›dh’upekkha-bojjhaºg›

Satt’ete Sabba-dassin›
Munin› sammadakkh›t› Bh›vit› bahulıkat›
Saªvattanti abhiññ›ya Nibb›n›ya ca bodhiy›.
Etena sacca-vajjena Sotthi te hotu sabbad›.

128 B L E S S I N G S

The factors for Awakening include mindfulness,
analysis of qualities,
persistence, rapture, & calm factors for Awakening, plus
concentration & equanimity factors for Awakening:
These seven, which the All-seeing Sage
has rightly taught, when developed & matured,
bring about heightened knowledge, Unbinding, & Awakening.

By the saying of this truth, may you always be well.

Ekasmiª samaye N›tho Moggall›nañ-ca Kassapaª
Gil›ne dukkhite disv› Bojjhaºge satta desayi.
Te ca taª abhinanditv› Rog› mucciªsu taªkha˚e.
Etena sacca-vajjena Sotthi te hotu sabbad›.

At one time, our Protector—seeing that Moggallana & Kassapa
were sick & in pain—taught them the seven factors for Awakening.
They, delighting in that, were instantly freed from their illness.

By the saying of this truth, may you always be well.

Ekad› Dhamma-r›j› pi Gelaññen›bhipı˘ito
Cundattherena taññeva Bha˚›petv›na s›daraª.
Sammoditv› ca ›b›dh› Tamh› vu˛˛h›si ˛h›naso.
Etena sacca-vajjena Sotthi te hotu sabbad›.

Once, when the Dhamma King was afflicted with fever,
he had the Elder Cunda recite that very teaching with devotion.
And as he approved, he rose up from that disease.

By the saying of this truth, may you always be well.

Pahın› te ca ›b›dh› Ti˚˚annam-pi mahesinaª
Magg›hata-kiles› va Patt›nuppattidhammataª.
Etena sacca-vajjena Sotthi te hotu sabbad›.

Those diseases were abandoned by the three great seers,
just as defilements are demolished by the Path
in accordance with step-by-step attainment.

By the saying of this truth, may you always be well.

129B L E S S I N G S

Buddha-jaya-maºgala G›th›
The Verses of the Buddha’s Victory Blessings

B›huª sahassam-abhinimmita-s›vudhantaª
Grımekhalaª udita-ghora-sasena-m›raª.
D›n›di-dhamma-vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.
[Tan-tejas› bhavatu te jaya-maºgal›ni.]

Creating a form with 1,000 arms, each equipped with a weapon,
M›ra, on the elephant Girimekhala,
uttered a frightening roar together with his troops.
The Lord of Sages defeated him by means of such qualities as generosity:
By the majesty of this, may you have the highest victory blessing.
[By the majesty of this, may you have victory blessings.]

M›r›tirekam-abhiyujjhita-sabba-rattiª
Ghorampan’›˘avaka-makkham-athaddha-yakkhaª.
Khantı-sudanta-vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

Even more frightful than M›ra making war all night
was fi˘avaka, the arrogant, unstable ogre.
The Lord of Sages defeated him by means of well-trained endurance:
By the majesty of this, may you have the highest victory blessing.

N›˘›giriª gaja-varaª atimattabhÒtaª
D›vaggi-cakkam-asanıva sud›ru˚antaª.
Mett’ambuseka-vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

N›˘›giri, the excellent elephant, when maddened,
was very horrific, like a forest fire, a flaming discus, a lightning bolt.
The Lord of Sages defeated him by sprinkling the water of goodwill:
By the majesty of this, may you have the highest victory blessing.

130 B L E S S I N G S

Ukkhitta-khaggam-atihattha sud›ru˚antaª
Dh›van-ti-yojana-path’aºguli-m›lavantaª.
Iddhıbhisaºkhata-mano jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

Very horrific, with a sword upraised in his expert hand,
Garlanded-with-Fingers ran three leagues along the path.
The Lord of Sages defeated him with mind-fashioned marvels:
By the majesty of this, may you have the highest victory blessing.

Katv›na ka˛˛ham-udaraª iva gabbhinıy›
Ciñc›ya du˛˛ha-vacanaª jana-k›ya-majjhe.
Santena soma-vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

Having made a wooden belly to appear pregnant,
Ciñc› made a lewd accusation in the midst of the gathering.
The Lord of Sages defeated her with peaceful, gracious means:
By the majesty of this, may you have the highest victory blessing.

Saccaª vih›ya mati-saccaka-v›da-ketuª
V›d›bhiropita-manaª ati-andhabhÒtaª.
Paññ›-padıpa-jalito jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

Saccaka, whose provocative views had abandoned the truth,
delighting in argument, had become thoroughly blind.
The Lord of Sages defeated him with the light of discernment:
By the majesty of this, may you have the highest victory blessing.

Nandopananda-bhujagaª vibudhaª mahiddhiª.
Puttena thera-bhujagena dam›payanto
IddhÒpadesa-vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

Nandopananda was a serpent with great power but wrong views.
The Lord of Sages defeated him by means of a display of marvels,
sending his son [Moggall›na], the serpent-elder, to tame him:

131B L E S S I N G S

By the majesty of this, may you have the highest victory blessing.

Dugg›ha-di˛˛hi-bhujagena suda˛˛ha-hatthaª
Brahmaª visuddhi-jutim-iddhi-bak›bhidh›naª.
Ñ›˚›gadena vidhin› jitav› munindo:
Tan-tejas› bhavatu te jaya-maºgal’aggaª.

His hands bound tight by the serpent of wrongly held views,
Baka the Brahm› thought himself pure in his radiance & power.
The Lord of Sages defeated him by means of his words of knowledge:
By the majesty of this, may you have the highest victory blessing.

Et›pi buddha-jaya-maºgala-a˛˛ha-g›th›:
Yo v›cano dinadine sarate matandı
Hitv›n’aneka-vividh›ni c’upaddav›ni
Mokkhaª sukhaª adhigameyya naro sapañño.

These eight verses of the Buddha’s victory blessings:
Whatever person of discernment
recites or recalls them day after day without lapsing,
destroying all kinds of obstacles,
will attain emancipation & happiness.

Jaya Paritta
The Victory Protection

Mah›-k›ru˚iko n›tho Hit›ya sabba-p›˚inaª
PÒretv› p›ramı sabb› Patto sambodhim-uttamaª.
Etena sacca-vajjena Hotu te jaya-maºgalaª.

[The Buddha], our protector, with great compassion,
for the welfare of all beings,

having fulfilled all the perfections,
attained the highest self-awakening.

Through the speaking of this truth,
may you have a victory blessing.

132 B L E S S I N G S

Jayanto bodhiy› mÒle Saky›naª nandi-va˜˜hano.
Evaª tvam vijayo hohi Jayassu jaya-maºgale.

Victorious at the foot of the Bodhi tree,
was he who increased the Sakyans’ delight.
May you have the same sort of victory.
May you win victory blessings.

Apar›jita-pallaºke Sıse pa˛havi-pokkhare
Abhiseke sabba-buddh›naª Aggappatto pamodati.

At the head of the lotus leaf of the world
on the undefeated seat
consecrated by all the Buddhas,
he rejoiced in the utmost attainment.

Sunakkhattaª sumaºgalaª Supabh›taª suhu˛˛hitaª
Sukha˚o sumuhutto ca Suyi˛˛haª brahmac›risu
Padakkhi˚aª k›ya-kammaª

V›c›-kammaª padakkhi˚aª
Padakkhi˚aª mano-kammaª

Pa˚idhı te padakkhi˚›.
Padakkhi˚›ni katv›na Labhantatthe, padakkhi˚e.

A lucky star it is, a lucky blessing,
a lucky dawn, a lucky sacrifice,
a lucky instant, a lucky moment,
a lucky offering: i.e., a rightful bodily act
a rightful verbal act, a rightful mental act,
your rightful intentions
with regard to those who lead the chaste life.
Doing these rightful things,
your rightful aims are achieved.

133B L E S S I N G S

Abhaya Paritta
The Danger-free Protection

Yan-dunnimittaª avamaºgalañ-ca
Yo c›man›po saku˚assa saddo
P›paggaho dussupinaª akantaª:
Buddh›nubh›vena vin›samentu.

Whatever unlucky portents & ill omens,
and whatever distressing bird calls,
evil planets, upsetting nightmares:
By the Buddha’s power may they be destroyed.

Yan-dunnimittaª avamaºgalañ-ca
Yo c›man›po saku˚assa saddo
P›paggaho dussupinaª akantaª:
Dhamm›nubh›vena vin›samentu.

Whatever unlucky portents & ill omens,
and whatever distressing bird calls,
evil planets, upsetting nightmares:
By the Dhamma’s power may they be destroyed.

Yan-dunnimittaª avamaºgalañ-ca
Yo c›man›po saku˚assa saddo
P›paggaho dussupinaª akantaª:
Saºgh›nubh›vena vin›samentu.

Whatever unlucky portents & ill omens,
and whatever distressing bird calls,
evil planets, upsetting nightmares:
By the Saºgha’s power may they be destroyed.

* * *

Sakkatv› buddha-ratanaª Osathaª uttamaª varaª
Hitaª deva-manuss›naª Buddha-tejena sotthin›

134 B L E S S I N G S

Nassant’upaddav› sabbe Dukkh› vÒpasamentu te.
Having revered the jewel of the Buddha,
the highest, most excellent medicine,
the welfare of human & heavenly beings:
Through the Buddha’s majesty & safety, may all obstacles vanish.
May your sufferings grow totally calm.

Sakkatv› dhamma-ratanaª Osathaª uttamaª varaª
Pari˘›hÒpasamanaª Dhamma-tejena sotthin›
Nassant’upaddav› sabbe Bhay› vÒpasamentu te.

Having revered the jewel of the Dhamma,
the highest, most excellent medicine,
the stiller of feverish passion:
Through the Dhamma’s majesty & safety, may all obstacles vanish.
May your fears grow totally calm.

Sakkatv› saºgha-ratanaª Osathaª uttamaª varaª
fihuneyyaª p›huneyyaª Saºgha-tejena sotthin›
Nassant’upaddav› sabbe Rog› vÒpasamentu te.

Having revered the jewel of the Saºgha,
the highest, most excellent medicine,
worthy of gifts, worthy of hospitality:
Through the Saºgha’s majesty & safety, may all obstacles vanish.
May your diseases grow totally calm.

* * *

Dukkhappatt› ca niddukkh›
Bhayappatt› ca nibbhay›

Sokappatt› ca nissok› Hontu sabbe-pi p›˚ino.
May all beings: who have fallen into suffering be without suffering,

who have fallen into danger be without danger,
who have fallen into sorrow be without sorrow.

Ett›vat› ca amhehi Sambhataª puñña-sampadaª
Sabbe dev›numodantu Sabba-sampatti-siddhiy›.

135B L E S S I N G S

For the sake of all attainment & success
may all heavenly beings rejoice
in the extent to which we have gathered a consummation of merit.

D›naª dadantu saddh›ya
Sılaª rakkhantu sabbad›

Bh›van›bhirat› hontu Gacchantu devat›gat›.
May they give gifts with conviction,
may they always maintain virtue,
may they delight in meditation,
may they go where the devas have gone.

Sabbe Buddh› balappatt› Paccek›nañ-ca yaª balaª
Arahant›nañ-ca tejena Rakkhaª bandh›mi sabbaso.

From the strength attained by all the Buddhas,
the strength of the Private Buddhas,
by the majesty of the arahants,
I bind this protection all around.

* * *

Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
May there be every blessing. May all the devas protect you.

Sabba-buddh›nubh›vena Sad› sotthı bhavantu te.
Through the power of all the Buddhas, may you always be well.

Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
May there be every blessing. May all the devas protect you.

Sabba-dhamm›nubh›vena Sad› sotthı bhavantu te.
Through the power of all the Dhammas, may you always be well.

Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
May there be every blessing. May all the devas protect you.

Sabba-saºgh›nubh›vena Sad› sotthı bhavantu te.
Through the power of all the Saºgha, may you always be well.

136 B L E S S I N G S

Taking the Five Precepts

THE REQUEST: Mayaª bhante, ti-sara˚ena saha
pañca sıl›ni y›c›ma.

Venerable Sir, we request the Three Refuges & the Five Precepts.

Dutiyam-pi mayaª bhante...
Venerable Sir, a second time...

Tatiyam-pi mayaª bhante...
Venerable Sir, a third time...

The monk then recites the following passage three times, after which
the lay people repeat it three times:

Namo tassa bhagavato arahato
samm›-sambuddhassa.

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

The monk then recites the following passages line by line, with the
lay people reciting line by line after him.

Buddhaª sara˚aª gacch›mi.
I go to the Buddha for refuge.

Dhammaª sara˚aª gacch›mi.
I go to the Dhamma for refuge.

Saºghaª sara˚aª gacch›mi.
I go to the Saºgha for refuge.

Dutiyam-pi buddhaª sara˚aª gacch›mi.
A second time, I go to the Buddha for refuge.

137F O R M A L R E Q U E S T S

Dutiyam-pi dhammaª sara˚aª gacch›mi.
A second time, I go to the Dhamma for refuge.

Dutiyam-pi saºghaª sara˚aª gacch›mi.
A second time, I go to the Saºgha for refuge.

Tatiyam-pi buddhaª sara˚aª gacch›mi.
A third time, I go to the Buddha for refuge.

Tatiyam-pi dhammaª sara˚aª gacch›mi.
A third time, I go to the Dhamma for refuge.

Tatiyam-pi saºghaª sara˚aª gacch›mi.
A third time, I go to the Saºgha for refuge.

The monk then says: Ti-sara˚a-gamanaª ni˛˛hitaª.
This ends the going for refuge.

The lay people respond: fima bhante.
Yes, Venerable Sir.

The monk then recites the precepts line by line, with the lay people
reciting them line by line after him.

P›˚›tip›t› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from taking life.

Adinn›d›n› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from stealing.

K›mesu micch›c›r› verama˚ı sikkh›-padaª
sam›diy›mi.

I undertake the training rule to refrain from sexual misconduct.

Mus›v›d› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from telling lies.

Sur›-meraya-majja-pam›da˛˛h›n› verama˚ı sikkh›-
padaª sam›diy›mi.

138 F O R M A L R E Q U E S T S

I undertake the training rule to refrain from intoxicating liquors &
drugs that lead to heedlessness.

The monk then concludes with the following:

Im›ni pañca sikkh›-pad›ni:
These are the five training rules.

Sılena sugatiª yanti.
Through virtue they go to a good destination.

Sılena bhoga-sampad›.
Through virtue is wealth attained.

Sılena nibbutiª yanti.
Through virtue they go to Unbinding.

Tasm› sılaª visodhaye.
Therefore we should purify our virtue.

(B O W T H R E E T I M E S)

139F O R M A L R E Q U E S T S

Taking the Eight Precepts

THE REQUEST: Mayaª bhante, ti-sara˚ena saha a˛˛ha
sıl›ni y›c›ma.
Venerable Sir, we request the Three Refuges & the Eight Precepts.

Dutiyam-pi mayaª bhante...
Venerable Sir, a second time...

Tatiyam-pi mayaª bhante...
Venerable Sir, a third time...

The monk then recites the following passage three times, after which
the lay people repeat it three times:

Namo tassa bhagavato arahato
samm›-sambuddhassa.

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

The monk then recites the following passages line by line, with the
lay people reciting line by line after him.

Buddhaª sara˚aª gacch›mi.
I go to the Buddha for refuge.

Dhammaª sara˚aª gacch›mi.
I go to the Dhamma for refuge.

Saºghaª sara˚aª gacch›mi.
I go to the Saºgha for refuge.

Dutiyam-pi buddhaª sara˚aª gacch›mi.
A second time, I go to the Buddha for refuge.

140 F O R M A L R E Q U E S T S

Dutiyam-pi dhammaª sara˚aª gacch›mi.
A second time, I go to the Dhamma for refuge.

Dutiyam-pi saºghaª sara˚aª gacch›mi.
A second time, I go to the Saºgha for refuge.

Tatiyam-pi buddhaª sara˚aª gacch›mi.
A third time, I go to the Buddha for refuge.

Tatiyam-pi dhammaª sara˚aª gacch›mi.
A third time, I go to the Dhamma for refuge.

Tatiyam-pi saºghaª sara˚aª gacch›mi.
A third time, I go to the Saºgha for refuge.

The monk then says: Ti-sara˚a-gamanaª ni˛˛hitaª.
This ends the going for refuge.

The lay people respond: fima bhante.
Yes, Venerable Sir.

The monk then recites the precepts line by line, with the lay people
reciting them line by line after him.

P›˚›tip›t› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from taking life.

Adinn›d›n› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from stealing.

Abrahma-cariy› verama˚ı sikkh›-padaª
sam›diy›mi.

I undertake the training rule to refrain from sexual intercourse.

Mus›v›d› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from telling lies.

141F O R M A L R E Q U E S T S

Sur›-meraya-majja-pam›da˛˛h›n› verama˚ı sikkh›-
padaª sam›diy›mi.

I undertake the training rule to refrain from intoxicating liquors &
drugs that lead to heedlessness.

Vik›la-bhojan› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from eating after noon &
before dawn.

Nacca-gıta-v›dita-visÒka-dassan› m›l›-gandha-
vilepana-dh›ra˚a-ma˚˜ana-vibhÒsana˛˛h›n›
verama˚ı sikkh›-padaª sam›diy›mi.

I undertake the training rule to refrain from dancing, singing,
music, watching shows, wearing garlands, beautifying myself with
perfumes & cosmetics.

Ucc›sayana-mah›sayan› verama˚ı sikkh›-padaª
sam›diy›mi.

I undertake the training rule to refrain from high & luxurious seats
& beds.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

(B O W T H R E E T I M E S)

142 F O R M A L R E Q U E S T S

Ordination for an Eight-Precept Nun

Arahaª samm›-sambuddho bhagav›.
The Blessed One is Worthy & Rightly Self-awakened.

Buddhaª bhagavantaª abhiv›demi.
I bow down before the Awakened, Blessed One.

(B O W D O W N)

Sv›kkh›to bhagavat› dhammo.
The Dhamma is well-expounded by the Blessed One.

Dhammaª namass›mi.
I pay homage to the Dhamma.

(B O W D O W N)

Supa˛ipanno bhagavato s›vaka-saºgho.
The Saºgha of the Blessed One’s disciples has practiced well.

Saºghaª nam›mi.
I pay respect to the Saºgha.

(B O W D O W N)

Namo tassa bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

Es›haª bhante, sucira-parinibbutampi, taª
bhagavantaª sara˚aª gacch›mi, dhammañ-ca
bhikkhu-saºghañ-ca. Pabbajjaª maª saºgho dh›retu,
ajjatagge p›nupetaª sara˚aª gataª.

143F O R M A L R E Q U E S T S

Venerable sir, I take refuge in the Blessed One—though he long ago
attained Unbinding—together with the Dhamma & the Bhikkhu
Saºgha. May the Saºgha regard me as one gone forth, having
attained refuge from this day forward.

Ahaª bhante, ti-sara˚ena saha a˛˛ha sıl›ni y›c›mi.
Venerable Sir, I request the Three Refuges & the Eight Precepts.

Dutiyam-pi ahaª bhante...
Venerable Sir, a second time...

Tatiyam-pi ahaª bhante...
Venerable Sir, a third time...

The monk then recites the following passage three times, after which
the nun repeats it three times:

Namo tassa bhagavato arahato
samm›-sambuddhassa.

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

The monk then recites the following passages line by line, with the
nun reciting line by line after him.

Buddhaª sara˚aª gacch›mi.
I go to the Buddha for refuge.

Dhammaª sara˚aª gacch›mi.
I go to the Dhamma for refuge.

Saºghaª sara˚aª gacch›mi.
I go to the Saºgha for refuge.

144 F O R M A L R E Q U E S T S

Dutiyam-pi buddhaª sara˚aª gacch›mi.
A second time, I go to the Buddha for refuge.

Dutiyam-pi dhammaª sara˚aª gacch›mi.
A second time, I go to the Dhamma for refuge.

Dutiyam-pi saºghaª sara˚aª gacch›mi.
A second time, I go to the Saºgha for refuge.

Tatiyam-pi buddhaª sara˚aª gacch›mi.
A third time, I go to the Buddha for refuge.

Tatiyam-pi dhammaª sara˚aª gacch›mi.
A third time, I go to the Dhamma for refuge.

Tatiyam-pi saºghaª sara˚aª gacch›mi.
A third time, I go to the Saºgha for refuge.

The monk then says: Ti-sara˚a-gamanaª ni˛˛hitaª.
This ends the going for refuge.

The nun responds: fima bhante.
Yes, Venerable Sir.

The monk then recites the precepts line by line, with the nun reciting
them line by line after him.

P›˚›tip›t› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from taking life.

Adinn›d›n› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from stealing.

Abrahma-cariy› verama˚ı sikkh›-padaª
sam›diy›mi.

I undertake the training rule to refrain from sexual intercourse.

145F O R M A L R E Q U E S T S

Mus›v›d› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from telling lies.

Sur›-meraya-majja-pam›da˛˛h›n› verama˚ı sikkh›-
padaª sam›diy›mi.

I undertake the training rule to refrain from intoxicating liquors &
drugs that lead to heedlessness.

Vik›la-bhojan› verama˚ı sikkh›-padaª sam›diy›mi.
I undertake the training rule to refrain from eating after noon &
before dawn.

Nacca-gıta-v›dita-visÒka-dassan› m›l›-gandha-
vilepana-dh›ra˚a-ma˚˜ana-vibhÒsana˛˛h›n›
verama˚ı sikkh›-padaª sam›diy›mi.

I undertake the training rule to refrain from dancing, singing,
music, watching shows, wearing garlands, beautifying myself with
perfumes & cosmetics.

Ucc›sayana-mah›sayan› verama˚ı sikkh›-padaª
sam›diy›mi.

I undertake the training rule to refrain from high & luxurious seats
& beds.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

Im›ni a˛˛ha sikkh›-pad›ni sam›diy›mi.
I undertake these eight precepts.

(B O W T H R E E T I M E S)

146 F O R M A L R E Q U E S T S

Requesting a Discourse

Brahm› ca lok›dhipatı sahampati
Kat’añjalı andhivaraª ay›catha:
Santıdha satt›pparajakkha-j›tik›

Desetu dhammaª anukampimaª pajaª.

The Brahm› Sahampati, Lord of the World,
with hands palm-to-palm before his heart, requested a blessing:

There are beings here with only a little dust in their eyes.
Please teach the Dhamma out of compassion for them.

Requesting Blessings

Vipatti-pa˛ib›h›ya sabba-sampatti-siddhiy›,
Sabba-dukkha-vin›s›ya parittaª brÒtha maºgalaª.
Vipatti-pa˛ib›h›ya sabba-sampatti-siddhiy›,
Sabba-bhaya-vin›s›ya parittaª brÒtha maºgalaª.
Vipatti-pa˛ib›h›ya sabba-sampatti-siddhiy›,
Sabba-roga-vin›s›ya parittaª brÒtha maºgalaª.

For warding off misfortune, for the achievement of all good fortune,
for the dispelling of all pain, may you chant a blessing & protection.
For warding off misfortune, for the achievement of all good fortune,

for the dispelling of all danger, may you chant a blessing & protection.
For warding off misfortune, for the achievement of all good fortune,

for the dispelling of all illness, may you chant a blessing & protection.

147F O R M A L R E Q U E S T S

Requesting Forgiveness
(From the Triple Gem)

Repeat Namo... three times.

Ratanattaye pam›dena, dv›rattayena kataª,
Sabbaª apar›dhaª khamatu no bhante.

May the Triple Gem forgive us for any wrong we have done to it
out of heedlessness in thought, word, or deed.

(From a Senior Monk)

Repeat Namo... three times.

[Mah›there]* pam›dena, dv›rattayena kataª,
Sabbaª apar›dhaª khamatu no bhante.

(T H R E E T I M E S)
Venerable Sir, may you forgive us for any wrong we have done you out of

heedlessness in thought, word, or deed.

Bow down & stay there while the monk says:

Ahaª kham›mi, tumhehi pi me khamitabbaª.
I forgive you; may you all also forgive me.

Respond:

Kham›ma bhante.
We forgive you, Venerable Sir.

The monk will then recite a blessing, after which all say:

S›dhu bhante.
Very good, Venerable Sir.

(B O W T H R E E T I M E S)

148 F O R M A L R E Q U E S T S

* Mahathere is used for very senior & highly respected monks.
Change it to There for somewhat less senior monks,
Upajjh›ye for one’s preceptor,
ficariye for one’s teacher, and
fiyasmante for monks in general.

(When one person is asking forgiveness)

Repeat Namo... three times.

[Mah›there]* pam›dena, dv›rattayena kataª,
Sabbaª apar›dhaª khamatha me bhante.

(T H R E E T I M E S)
Venerable Sir, may you forgive me for any wrong I have done you out of

heedlessness in thought, word, or deed.

Bow down & stay there while the monk says:

Ahaª kham›mi, tay› pi me khamitabbaª.
I forgive you; may you also forgive me.

Respond:

Kham›mi bhante.
I forgive you, Venerable Sir.

The monk will then recite a blessing, after which you say:

S›dhu bhante.
Very good, Venerable Sir.

(B O W T H R E E T I M E S)

149F O R M A L R E Q U E S T S

Formal Offerings

Food

To four or more monks. Repeat Namo... three times, then:

Im›ni [Et›ni] mayaª bhante, bhatt›ni, sapariv›r›ni,
bhikkhu-saºghassa, o˚ojay›ma. S›dhu no bhante,
bhikkhu-saºgho, im›ni [et›ni], bhatt›ni, sapariv›r›ni,
pa˛igga˚h›tu, amh›kaª, dıgha-rattaª, hit›ya,
sukh›ya.

We present these [those] foods of ours, together with
their accompanying articles, to the Bhikkhu Saºgha.
May the Bhikkhu Saºgha accept these foods of ours,
together with their accompanying articles, for our
long-term welfare & happiness.

To two or three monks. Repeat Namo... three times, then:

Im›ni [Et›ni] mayaª bhante, bhatt›ni, sapariv›r›ni,
sılavant›naª, o˚ojay›ma. S›dhu no bhante,
sılavanto, im›ni [et›ni], bhatt›ni, sapariv›r›ni,
pa˛igga˚h›tu, amh›kaª, dıgha-rattaª, hit›ya,
sukh›ya.

We present these [those] foods of ours, together with
their accompanying articles, to the virtuous ones.
May the virtuous ones accept these foods of ours,
together with their accompanying articles, for our
long-term welfare & happiness.

For one monk, change sılant›naª to sılavato, and sılavanto to sılav›.

150

General Items (after noon)
To four or more monks. Repeat Namo... three times, then:

Im›ni mayaª bhante, saºgha-d›n›ni, bhikkhu-
saºghassa, o˚ojay›ma. S›dhu no bhante, bhikkhu-
saºgho, im›ni saºgha-d›n›ni, pa˛igga˚h›tu,
amh›kaª, dıgha-rattaª, hit›ya, sukh›ya.

We present these Saºgha gifts of ours to the Bhikkhu
Saºgha. May the Bhikkhu Saºgha accept these, our
Saºgha gifts, for our long-term welfare & happiness.

To three monks or less. Repeat Namo... three times, then:

Im›ni mayaª bhante, saºgha-d›n›ni, sılavant›naª,
o˚ojay›ma. S›dhu no bhante, sılavanto, im›ni
saºgha-d›n›ni, pa˛igga˚h›tu, amh›kaª, dıgha-
rattaª, hit›ya, sukh›ya.

We present these Saºgha gifts of ours to the virtuous
ones. May the virtuous ones accept these, our Saºgha
gifts, for our long-term welfare & happiness.

For one monk, change sılant›naª to sılavato, and sılavanto to sılav›.

“Forest Cloth”
To four or more monks. Repeat Namo... three times, then:

Im›ni mayaª bhante, paºsukÒla-cıvar›ni,
sapariv›r›ni, bhikkhu-saºghassa, o˚ojay›ma.
S›dhu no bhante, bhikkhu-saºgho, im›ni, paºsukÒla-
cıvar›ni, sapariv›r›ni, pa˛igga˚h›tu, amh›kaª,
dıgha-rattaª, hit›ya, sukh›ya.

151F O R M A L O F F E R I N G S

We present these cast-off cloths of ours, together with
their accompanying articles, to the Bhikkhu Saºgha.
May the Bhikkhu Saºgha accept these cast-off cloths
of ours, together with their accompanying articles, for
our long-term welfare & happiness.

To two or three monks. Repeat Namo... three times, then:

Im›ni mayaª bhante, paºsukÒla-cıvar›ni,
sapariv›r›ni, sılavantassa, o˚ojay›ma. S›dhu no
bhante, sılavanto, im›ni, paºsukÒla-cıvar›ni,
sapariv›r›ni, pa˛igga˚h›tu, amh›kaª, dıgha-rattaª,
hit›ya, sukh›ya.

We present these cast-off cloths of ours, together with
their accompanying articles, to the virtuous ones.
May the virtuous ones accept these cast-off cloths of
ours, together with their accompanying articles, for
our long-term welfare & happiness.

Declaration for a Gift to the Bhikkhu Saºgha
(to be made by one of the monks)

Repeat Namo... three times, then: Yagghe bhante saºgho
j›neyya: Ayaª pa˛hama-bh›go therassa p›pu˚›ti.
Avases› bh›g› amh›kaª p›pu˚antu. BhikkhÒ ca
(s›ma˚er› ca gaha˛˛h› ca)* yath›-sukhaª
paribhuñjantu.

May the Saºgha please pay attention: The first share [of this gift] goes
to the senior monk. May the remaining shares be ours. May the monks,
(novices, & lay people)* [living here] use these things as they please.

152 F O R M A L O F F E R I N G S

* Omit or include the references to novices & lay people as is
appropriate.

Ka˛hina Cloth

Repeat Namo... three times, then:

Imaª bhante, sapariv›raª, ka˛hina-cıvara-dussaª,
saºghassa, o˚ojay›ma. S›dhu no bhante, saºgho,
imaª, sapariv›raª, ka˛hina-cıvara-dussaª,
pa˛igga˚h›tu, pa˛iggahetv› ca, imin› dussena,
ka˛hinaª attharatu, amh›kaª, dıgha-rattaª, hit›ya,
sukh›ya.

We present this ka˛hina-robe cloth, together with its
accompanying articles, to the Saºgha. May the
Saºgha please accept this ka˛hina-robe cloth of ours,
together with its accompanying articles, and having
accepted it, spread the ka˛hina with this cloth for our
long-term welfare & happiness.

Lodgings

Repeat Namo... three times, then:

Im›ni mayaª bhante, sen›san›ni, ›gat›n›gatassa,
c›tuddisassa, bhikkhu-saºghassa, o˚ojay›ma. S›dhu
no bhante, bhikkhu-saºgho, im›ni, sen›san›ni,
pa˛igga˚h›tu, amh›kaª, dıgha-rattaª, hit›ya, sukh›ya.

We present these lodgings of ours to the Bhikkhu Saºgha of
the four directions, both those who have come & those yet to
come. May the Bhikkhu Saºgha accept these lodgings of ours
for our long-term welfare & happiness.

153F O R M A L O F F E R I N G S

Rains Bathing Cloth

To four or more monks. Repeat Namo... three times, then:

Im›ni mayaª bhante, vass›v›sika-cıvar›ni,
sapariv›r›ni, bhikkhu-saºghassa, o˚ojay›ma. S›dhu
no bhante, bhikkhu-saºgho, im›ni, vass›v›sika-
cıvar›ni, sapariv›r›ni, pa˛igga˚h›tu, amh›kaª,
dıgha-rattaª, hit›ya, sukh›ya.

We present these Rains bathing cloths of ours,
together with their accompanying articles, to the
Bhikkhu Saºgha. May the Bhikkhu Saºgha accept
these Rains bathing cloths of ours, together with their
accompanying articles, for our long-term welfare &
happiness.

To three monks or less. Repeat Namo... three times, then:

Im›ni mayaª bhante, vass›v›sika-cıvar›ni,
sapariv›r›ni, sılavantassa, o˚ojay›ma. S›dhu no
bhante, sılavanto, im›ni, vass›v›sika-cıvar›ni,
sapariv›r›ni, pa˛igga˚h›tu, amh›kaª, dıgha-rattaª,
hit›ya, sukh›ya.

We present these Rains bathing cloths of ours,
together with their accompanying articles, to the
virtuous ones. May the virtuous ones accept these
Rains bathing cloths of ours, together with their
accompanying articles, for our long-term welfare &
happiness.

154 F O R M A L O F F E R I N G S

Vis›kha PÒj›

(LEADER) Handa mayaª buddhassa bhagavato
pubba-bh›ga-namak›raª karomase:
Now let us chant the preliminary passage in homage to the Awakened One,
the Blessed One:

(ALL)

[Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

Yam-amha kho mayaª, Bhagavantaª sara˚am gat›,
yo no Bhagav› satth›, yassa ca mayaª Bhagavato
dhammaª rocema:
The Blessed One to whom we have gone for refuge, who is
our Teacher, & in whose Dhamma we delight:
Ahosi kho so Bhagav›, majjhimesu janapadesu
ariyakesu manussesu uppanno, khattiyo j›tiy›,
gotamo gottena.
was born in the Middle Country, the Ariyaka race, the
noble warrior class, & the Gotama lineage.
Sakya-putto Sakya-kul› pabbajito, sadevake loke
sam›rake sabrahmake, sassama˚a-br›hma˚iy›
paj›ya sadeva-manuss›ya, anuttaraª samm›-
sambodhiª abhisambuddho.

155H O M A G E

A member of the Sakyan clan, he left his Sakyan family,
went forth into the homeless life, & attained Right Self-
Awakening unsurpassed in the cosmos with its Devas,
M›ras, & Brahm›s, its generations with their
contemplatives & br›hmans, their rulers & common
people.
Nissaºsayaª kho so Bhagav›, arahaª samm›-
sambuddho, vijj›-cara˚a-sampanno sugato loka-vidÒ,
anuttaro purisa-damma-s›rathi satth› deva-
manuss›naª buddho bhagav›.
There is no doubt that the Blessed One is worthy and
rightly self-awakened, consummate in knowledge &
conduct, one who has gone the good way, a knower of the
cosmos, unexcelled as a trainer for those who can be
taught, teacher for human & divine beings; awakened &
blessed.
Sv›kkh›to kho pana, tena Bhagavat› dhammo,
sandi˛˛hiko ak›liko ehi-passiko, opanayiko paccattaª
veditabbo viññÒhi.
And that the Dhamma is well-taught by the Blessed One,
to be seen here & now, timeless, inviting all to come & see,
pertinent, to be realized by the observant for themselves.
Supa˛ipanno kho panassa, Bhagavato s›vaka-saºgho,
uju-pa˛ipanno Bhagavato s›vaka-saºgho, ñ›ya-
pa˛ipanno Bhagavato s›vaka-saºgho, s›mıci-
pa˛ipanno Bhagavato s›vaka-saºgho, yadidaª catt›ri
purisa-yug›ni a˛˛ha purisa-puggal›.

156 H O M A G E

And that the Community of the Blessed One’s disciples—
the four pairs, the eight types of Noble Ones—have
practiced well, have practiced straightforwardly, have
practiced methodically, have practiced masterfully.
Ayaª kho pana pa˛im›, taª Bhagavantaª uddissa
kat› pati˛˛h›pit›, y›vadeva dassanena, taª
Bhagavantaª anussaritv›, pas›da-saªvega-
pa˛il›bh›ya.
This image dedicated to the Blessed One has been fashioned
& placed here so that, in seeing it, we will remember him
and gain a sense of inspiration & chastened dispassion.
[Ayaª kho pana thÒpo, taª Bhagavantaª uddissa
kato pati˛˛h›pito, y›vadeva dassanena, taª
Bhagavantaª anussaritv›, pas›da-saªvega-
pa˛il›bh›ya.
This stupa dedicated to the Blessed One has been fashioned
& placed here so that, in seeing it, we will remember him
and gain a sense of inspiration & chastened dismay.]
Mayaª kho etarahi, imaª vis›kha-pu˚˚amı-k›laª,
tassa Bhagavato j›ti-sambodhi-nibb›na-k›la-
sammataª patv›, imaª ˛h›naª sampatt›.
Now, on this full moon day of Vis›kha—recognized as the
date of the Blessed One’s birth, Awakening, & Total
Unbinding—we have gathered together in this place.
Ime da˚˜a-dıpa-dhÒp›di-sakk›re gahetv›, attano
k›yaª sakk›r’Òpadh›naª karitv›,

157H O M A G E

We take these offerings—candles, incense, & so forth—and
make our bodies a vessel for them.
Tassa Bhagavato yath›-bhucce gu˚e anussarant›,
imaª pa˛im›-gharaª [thÒpaª] tikkhattuª
padakkhi˚aª kariss›ma, yath›-gahitehi sakk›rehi
pÒjaª kurum›n›.
Reflecting on the Blessed One’s virtues as they actually are,
we will circumambulate this image-shelter [stupa] three
times, paying homage to him with the offerings we hold.
S›dhu no bhante Bhagav›, sucira-parinibbutopi,
ñ›tabbehi gu˚ehi atıt’›ramma˚at›ya paññ›yam›no,
Although the Blessed One long ago attained total
Unbinding, he is still discernable through our
remembrance of his perceivable virtues.
Ime amhehi gahite sakk›re pa˛igga˚h›tu, amh›kaª
dıgha-rattaª hit›ya sukh›ya.
May he accept the offerings we hold, for the sake of our
long-term welfare & happiness.

158 H O M A G E

fis›˘ha PÒj›

(LEADER) Handa mayaª buddhassa bhagavato
pubba-bh›ga-namak›raª karomase:
Now let us chant the preliminary passage in homage to the Awakened
One, the Blessed One:

(ALL)

[Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

Yam-amha kho mayaª, Bhagavantaª sara˚am gat›,
yo no Bhagav› satth›, yassa ca mayaª Bhagavato
dhammaª rocema:
The Blessed One to whom we have gone for refuge, who is
our Teacher, & in whose Dhamma we delight:
Ahosi kho so Bhagav›, arahaª samm›-sambuddho.
Sattesu k›ruññaª pa˛icca, karu˚›yako hitesı,
anukampaª up›d›ya, ›s›˘ha-pu˚˚amiyaª,
B›r›˚asiyaª isipatane migad›ye, pañca-vaggiy›naª
bhikkhÒnaª, anuttaraª dhamma-cakkaª pa˛hamaª
pavattetv›, catt›ri ariya-sacc›ni pak›sesi.
is a Worthy One, Rightly Self-awakened. Through his
compassion & sympathy for living beings, compassionately
desiring their welfare, he first set the unexcelled Wheel of
Dhamma in motion on the full moon night of the month of

159H O M A G E

fis›˘ha, in the Deer Refuge at the Meeting Place of the
Seers near V›r›˚asi, and proclaimed the Four Noble
Truths to the Group of Five Monks.
Tasmiñ-ca kho samaye, pañca-vaggiy›naª
bhikkhÒnaª pamukho, ›yasm› Aññ›-ko˚˜añño,
Bhagavato dhammaª sutv›, virajaª vıtamalaª
dhamma-cakkhuª pa˛ilabhitv›, “Yaº-kiñci
samudaya-dhammaª sabban-taª nirodha-
dhammanti.”
At that time, the leader of the Group of Five Monks—
Venerable Añña-Ko˚˜añña—having listened to the Blessed
One’s teaching, gained the vision of Dhamma that,
“Whatever is subject to origination is all subject to
cessation.”
Bhagavantaª upasampadaª y›citv›, Bhagavatoyeva
santike, ehi-bhikkhu-upasampadaª pa˛ilabhitv›,
Bhagavato dhamma-vinaye ariya-s›vaka-saºgho, loke
pa˛hamaª uppanno ahosi.
Having asked for ordination, he gained the Come-Bhikkhu
ordination in the Blessed One’s very presence, and so
became the world’s first noble disciple in the Blessed One’s
Dhamma & discipline.
Tasmiñ-c›pi kho samaye, saºgha-ratanaª loke
pa˛hamaª uppannaª ahosi. Buddha-ratanaª
dhamma-ratanaª saºgha-ratananti, tiratanaª
sampu˚˚aª ahosi.

160 H O M A G E

And at the time the Gem of the Saºgha first appeared in
the world, making the Triple Gem—the Gem of the
Buddha, the Gem of the Dhamma, & the Gem of the
Saºgha—complete.
Mayaª kho etarahi, imaª ›s›˘ha-pu˚˚amı-k›laª,
tassa Bhagavato dhamma-cakkappavattana-k›la-
sammatañ-ca, ariya-s›vaka-saºgha-uppatti-k›la-
sammatañ-ca, ratanattaya-sampura˚a-k›la-
sammatañ-ca patv›, imaª ˛h›naª sampatta,
Now, on this full moon day of fis›˘ha—recognized as the
date of the Blessed One’s setting the Wheel of Dhamma in
motion, the date of the arising of the Community of the
Noble Disciples, and of the completion of the Triple Gem—
we have gathered together in this place.
Ime da˚˜a-dıpa-dhÒp›di-sakk›re gahetv›, attano
k›yaª sakk›r’Òpadh›naª karitv›,
We take these offerings—candles, incense, & so forth—and
make our bodies a vessel for them.
Tassa Bhagavato yath›-bhucce gu˚e anussarant›,
imaª pa˛im›-gharaª [thÒpaª] tikkhattuª
padakkhi˚aª kariss›ma, yath›-gahitehi sakk›rehi
pÒjaª kurum›n›.
Reflecting on the Blessed One’s virtues as they actually are,
we will circumambulate this image shelter [stupa] three
times, paying homage to him with the offerings we hold.
S›dhu no bhante Bhagav›, sucira-parinibbutopi,
ñ›tabbehi gu˚ehi atıt’›ramma˚at›ya paññ›yam›no,

161H O M A G E

Although the Blessed One long ago attained Total
Unbinding, he is still discernable through the remembrance
of his perceivable virtues.
Ime amhehi gahite sakk›re, pa˛igga˚h›tu, amh›kaª
dıgha-rattaª hit›ya sukh›ya.
May he accept the offerings we hold, for the sake of our
long-term welfare & happiness.

M›gha PÒj›

(LEADER) Handa mayaª buddhassa bhagavato
pubba-bh›ga-namak›raª karomase:
Now let us chant the preliminary passage in homage to the Awakened
One, the Blessed One:

(ALL)

[Namo tassa] bhagavato arahato
samm›-sambuddhassa. (T H R E E T I M E S)

Homage to the Blessed One, the Worthy One,
the Rightly Self-awakened One.

Ajj›yaª m›gha-pu˚˚amı sampatt›, m›gha-
nakkhattena pu˚˚a-cando yutto, yattha Tath›gato
arahaª samm›-sambuddho, c›turaºgike s›vaka-
sannip›te, ov›da-p›˛imokkhaª uddisi.
Today is the full moon day in the month of M›gha, the
date on which the Tath›gata—the Worthy One, Rightly
Self-awakened—held the four-factored meeting of his
disciples and gave the P›˛imokkha Exhortation.

162 H O M A G E

Tad› hi a˜˜ha-teras›ni bhikkhu-sat›ni,
sabbesaªyeva khı˚›sav›naª, sabbe te ehi-
bhikkhuk›, sabbe-pi te an›mantit›va, Bhagavato
santikaª ›gat›, Ve˘uvane kalandaka-niv›pe, m›gha-
pu˚˚amiyaª va˜˜ham›na-kacch›y›ya.
At that time, 1,250 monks—all entirely free of defilements,
all recipients of the Come-Bhikkhu ordination, all
unnotified of the meeting—came to the Blessed One’s
presence in the Squirrels’ Feeding Ground in the Bamboo
Forest on the afternoon of the full moon day in M›gha.
Tasmiñ-ca sannip›te, Bhagav›
visuddh’uttam’uposathaª ak›si, ov›da-p›˛imokkhaª
uddisi.
And in that meeting, the Blessed One led an utterly pure
full moon observance and gave the P›˛imokkha
Exhortation.
Ayaª amh›kaª Bhagavato, ekoyeva s›vaka-
sannip›to ahosi, c›turaºgiko, a˜˜ha-teras›ni
bhikkhu-sat›ni, sabbesaª yeva khı˚›sav›naª.
This was the only time our Blessed One held a four-
factored meeting with his disciples, 1,250 monks, all
entirely free of defilement.
Mayan’d›ni, imaª m›gha-pu˚˚amı-nakkhatta-
samayaª, takk›lasadisaª sampatt›, sucira-
parinibbutampi taª Bhagavantaª samanussaram›n›,
imasmiª tassa Bhagavato sakkhi-bhÒte cetiye,

163H O M A G E

Now, on this same date—the full moon day in M›gha—
remembering the Blessed One, even though he long ago
gained Total Unbinding, we have come to this memorial to
him.
Ime da˚˜a-dıpa-dhÒp›di-sakk›re gahetv›, attano
k›yaª sakk›r’Òpadh›naª karitv›,
We take these offerings—candles, incense, & so forth—and
make our bodies a vessel for them.
Tassa Bhagavato yath›-bhucce gu˚e anussarant›,
imaª pa˛im›-gharaª [thÒpaª] tikkhattuª
padakkhi˚aª kariss›ma, yath›-gahitehi sakk›rehi
pÒjaª kurum›n›.
Reflecting on the Blessed One’s virtues as they actually
we will circumambulate this image shelter [stupa] three
times, paying homage to him with the offerings we hold.
S›dhu no bhante Bhagav›, sas›vaka-saºgho, sucira-
parinibbutopi, gu˚ehi dharam›no,
Although the Blessed One, together with that Community
of his Noble Disciples, long ago attained Total Unbinding,
he is remembered through his virtues.
Ime amhehi gahite sakk›re pa˛igga˚h›tu, amh›kaª
dıgha-rattaª hit›ya sukh›ya.
May he accept the offerings we hold, for the sake of our
long-term welfare & happiness.

164 H O M A G E

Veneration

Uk›sa. Dv›ra-tayena kataª,
sabbaª ap›radhaª khamatu no (me) bhante.
We (I) ask your leave. We (I) ask you to forgive us (me) for whatever wrong
we (I) have done with the three doors (of body, speech, & mind).

Vand›mi bhante cetiyaª, sabbaª sabbattha ˛h›ne,
supati˛˛hitaª s›rıraºka-dh›tuª,
mah›-bodhiª buddha-rÒpaª, sakk›ratthaª.
I revere every stupa established in every place, every relic of the Buddha’s body,
every Great Bodhi tree, every Buddha image that is an object of veneration.

Ahaª vand›mi dh›tuyo. Ahaª vand›mi sabbaso.
Iccetaª ratana-tayaª, ahaª vand›mi sabbad›.
I revere the relics. I revere them everywhere. I always revere the Triple Gem.

Buddha-pÒj› mah›-tejavanto, Dhamma-pÒj›
mahappañño, Saºgha-pÒj› mah›-bhog›vaho.
Homage to the Buddha brings great majesty; homage to the Dhamma, great
discernment; homage to the Saºgha, great wealth.

Buddhaª Dhammaª Saºghaª,
jıvitaª y›va-nibb›naª sara˚aª gacch›mi.
I go to the Buddha, Dhamma, & Saºgha as my life & refuge until reaching
Unbinding.

Parisuddho ahaª bhante, parisuddhoti maª,
Buddho Dhammo Saºgho dh›retu.
I am morally pure. May the Buddha, Dhamma, & Saºgha recognize me as
morally pure.

Sabbe satt› sad› hontu, aver› sukha-jıvino.
May all living beings always live happily, free from animosity.

Kataª puñña-phalaª mayhaª, sabbe bh›gı
bhavantu te.
May all share in the blessings springing from the good I have done.

165H O M A G E

Homage to the Buddha’s Footprints
(LEADER) Handa mayaª p›da-lañjana-p›˛haª
bha˚›mase: Let us now repeat the footprint passage.

(ALL)

Vand›mi buddhaª bhava-p›ra-ti˚˚aª,
Ti-loka-ketuª ti-bhav’eka-n›thaª,
Yo loka-se˛˛ho sakalaª kilesaª,
Chetv›na bodhesi janaª anantaª.

I revere the Buddha, who has crossed over becoming,
the banner of the threefold cosmos,
the sole protector of the three levels of becoming,
the foremost in the world
who, having destroyed the entirety of defilement,
has led countless people to Awakening.

Yaª nammad›ya nadiy› puline ca tıre,
Yaª sacca-bandha-girike suman›cal’agge,
Yaª tattha yonaka-pure munino ca p›daª:
Taª p›da-lañjanam-ahaª siras› nam›mi.

I pay homage with my head to the footprints
that the Sage left in the sands by the Nammada River,
on Saccabandha Mountain, on Sumana’s unshakeable summit,
& in Yonaka-pura.

Suva˚˚a-m›like suva˚˚a-pabbate
Sumana-kÒ˛e yonaka-pure nammad›ya nadiy›,
Pañca p›da-varaª ˛h›naª ahaª vand›mi durato.

I revere from afar the places of the five foremost footprints:
on Suvannamalika Mountain, on Gold Mount,
on Sumana’s Peak, in Yonakapura,
& by the Nammada River.

166 H O M A G E

Iccevam-accanta-namassaneyyaª,
Namassam›no ratanattayaª yaª,
Puññ›bhisandaª vipulaª alatthaª,
Tass›nubh›vena hat’antar›yo.

In paying homage thus to the Triple Gem,
worthy of the highest homage,
a vast bonanza of merit is accumulated:
By its power, may danger be destroyed.

The Buddha’s Last Words
fimantay›mi vo bhikkhave,
Pa˛iveday›mi vo bhikkhave:

I address you, monks,
I inform you, monks:

Khaya-vaya-dhamm› saºkh›r›.
Appam›dena samp›deth›ti.

Fabrications are subject to passing away.
Become consummate
through heedfulness.

167H O M A G E

Sıluddesa-p›˛ha
The Virtue Summary

(LEADER) Handa mayaª sıluddesa-p›˛haª bha˚›mase:

[Bh›sitam-idaª] tena Bhagavat› j›nat› passat›
arahat› samm›-sambuddhena: “Sampanna-sıl›
bhikkhave viharatha sampanna-p›˛imokkh›.
P›˛imokkha-saªvara-saªvut› viharatha ›c›ra-
gocara-sampann›. A˚umattesu vajjesu bhaya-dass›vı
sam›d›ya sikkhatha sikkh›padesÒti.”

Tasm› tih’amhehi sikkhitabbaª: “Sampanna-sıl›
vihariss›ma sampanna-p›˛imokkh›. P›˛imokkha-
saªvara-saªvut› vihariss›ma ›c›ra-gocara-
sampann›. A˚umattesu vajjesu bhaya-dass›vı
sam›d›ya sikkhiss›ma sikkh›padesÒti.” Evañ-hi no
sikkhitabbaª.

This was said by the Blessed One, the One who Knows, the One who
Sees, the Worthy One Rightly Self-awakened: “Live consummate in virtue,
monks, and consummate in the Patimokkha. Live restrained with the re-
straint of the Patimokkha, consummate in your behavior & sphere of activity.
Train yourselves, having undertaken the training rules, seeing danger in the
slightest faults.”

Therefore we should train ourselves: “We will live consummate in virtue,
consummate in the Patimokkha. We will live restrained with the restraint of
the Patimokkha, consummate in our behavior & sphere of activity. We will
train ourselves, having undertaken the training rules, seeing danger in the
slightest faults.” That’s how we should train ourselves.

168 A F T E R T H E P fi ≥ I M O K K H A

T›yana-g›th›
The Verse to T›yana

(LEADER) Handa mayaª t›yana-g›th›yo bha˚›mase:
[Chinda sotaª] parakkamma

K›me panÒda br›hma˚a.
Nappah›ya muni k›me N’ekattam-upapajjati.

Having striven, br›hman, cut the stream. Expel sensual passions.
Without abandoning sensual passions, a sage
encounters no oneness of mind.

Kayir› ce kayir›thenaª Da˘hamenaª parakkame
Sithilo hi paribb›jo Bhiyyo ›kirate rajaª.
Akataª dukka˛aª seyyo Pacch› tappati dukka˛aª.
Katañ-ca sukataª seyyo Yaª katv› n›nutappati.

If something’s to be done, then work at it firmly,
for a slack going-forth kicks up all the more dust.
It’s better to leave a misdeed undone. A misdeed burns you afterward.
Better that a good deed be done
that, when you’ve done it, you don’t regret.

Kuso yath› duggahito Hattham’ev›nukantati
S›maññaª duppar›ma˛˛haª

Niray›yÒpaka˜˜hati.
Yaº-kiñci sithilaª kammaª

Saºkili˛˛hañ-ca yaª vataª
Saºkassaraª brahma-cariyaª

Na taª hoti, mahapphalanti.
Just as sharp-bladed grass, if wrongly held,
wounds the very hand that holds it—
the contemplative life, if wrongly grasped, drags you down to hell.
Any slack act, or defiled observance, or fraudulent holy life

bears no great fruit.

169A F T E R T H E P fi ≥ I M O K K H A

Anumodan›
(LEADER)

Yath› v›rivah› pÒr› ParipÒrenti s›garaª
Evam-eva ito dinnaª Pet›naª upakappati.
Icchitaª patthitaª tumhaª

Khippam-eva samijjhatu
Sabbe pÒrentu saºkapp›, Cando pa˚˚araso yath›

Ma˚i jotiraso yath›.
Just as rivers full of water

fill the ocean full,
Even so does that here given

benefit the dead [the hungry ghosts].
May whatever you wish or want quickly come to be,
May all your aspirations be fulfilled,

as the moon on the fifteenth [full moon] day,
or as a radiant, bright gem.

(ALL)

Sabbıtiyo vivajjantu Sabba-rogo vinassatu
M› te bhavatvantar›yo Sukhı dıgh’›yuko bhava.
Abhiv›dana-sılissa Niccaª vu˜˜h›pac›yino
Catt›ro dhamm› va˜˜hanti

fiyu va˚˚o sukhaª, balaª.
May all distresses be averted,

may every disease be destroyed,
May there be no dangers for you,
May you be happy & live long.
For one of respectful nature who

constantly honors the worthy,
Four qualities increase:
long life, beauty, happiness, strength.

Note: These stanzas are chanted as part of every anumodana. If two or more monks
are chanting, they should repeat the two lines beginning “Sabbitiyo...” three times
before going on to the lines beginning ”Abhivadana-silissa....” On some occasions,
the leader will omit his solo part and will lead the entire group in chanting the fol-
lowing verses as a prelude to the passage beginning “Sabbityo....”

170

Sabba-roga-vinimutto Sabba-sant›pa-vajjito
Sabba-veram-atikkanto Nibbuto ca tuvaª bhava.

May you be: freed from all disease, safe from all torment, beyond all
animosity, & unbound.

II

Ad›si me ak›si me Ñ›ti-mitt› sakh› ca me:
Pet›naª dakkhi˚aª dajj› Pubbe katam-anussaraª.
Na hi ru˚˚aª v› soko v› Y› vaññ› paridevan›
Na taª pet›nam-atth›ya Evaª ti˛˛hanti ñ›tayo.
*Ayañ-ca kho dakkhi˚› dinn›

Saºghamhi supati˛˛hit›
Dıgha-rattaª hit›yassa ≥h›naso upakappati.

So ñ›ti-dhammo ca ayaª nidassito
Pet›na-pÒj› ca kat› u˘›r›
Balañ-ca bhikkhÒnam-anuppadinnaª:
Tumhehi puññaª pasutaª anappakanti.

“He gave to me, he acted on my behalf,
and he was my relative, companion, friend”:

Offerings should be given for the dead
when one reflects (thus) on what was done in the past.

For no weeping or sorrowing or any kind of lamentation
benefit the dead whose relatives keep acting in that way.

* But when this offering is given, well-placed in the Saºgha,
it works for their long-term benefit
and they profit immediately.

In this way the proper duty to relatives has been shown
and great honor has been done to the dead
and the monks have been given strength:

You’ve acquired merit that’s not small.

Note: These verses are the concluding part of the Tirokuddakanda Sutta (Discourse
on Those Outside the Wall) , Khuddakapatha 8. They are often chanted on occa-
sions when donors dedicate merit to the dead. A common practice is for the leader
to begin chanting at the asterisk, omitting the first four lines.

171A N U M O D A N fi

III

Aggato ve pasann›naª
Aggaª dhammaª vij›nataª

Agge buddhe pasann›naª
Dakkhi˚eyye anuttare

Agge dhamme pasann›naª
Vir›gÒpasame sukhe

Agge saºghe pasann›naª Puññakkhette anuttare
Aggasmiª d›naª dadataª

Aggaª puññaª pava˜˜hati
Aggaª ›yu ca va˚˚o ca Yaso kitti sukhaª balaª.
Aggassa d›t› medh›vı Agga-dhamma-sam›hito
Deva-bhÒto manusso v› Aggappatto pamodatıti.

For one with confidence,
realizing the supreme Dhamma to be supreme,

With confidence in the supreme Buddha,
unsurpassed in deserving offerings,

With confidence in the supreme Dhamma,
the happiness of dispassion & calm,

With confidence in the supreme Saºgha,
unsurpassed as a field of merit,

Having given gifts to the supreme,
one develops supreme merit,
supreme long life & beauty,
status, honor, happiness, strength.

Having given to the supreme,
the intelligent person, firm in the supreme Dhamma,

Whether becoming a deva or a human being,
rejoices, having attained the supreme.

Note: These verses are from the Aggappasada Sutta (Discourse on Faith in the
Supreme), Anguttara Nikaya 5:32.

IV

fiyudo balado dhıro Va˚˚ado pa˛ibh›˚ado
Sukhassa d›t› medh›vı Sukhaª so adhigacchati.

172 A N U M O D A N fi

fiyuª datv› balaª va˚˚aª
Sukhañ-ca pa˛ibh›˚ado

Dıgh›yu yasav› hoti Yattha yatthÒpapajjatıti.

The enlightened person, having given life, strength,
beauty, quick-wittedness—

The intelligent person, a giver of happiness—
attains happiness himself.

Having given life, strength, beauty,
happiness,& quick-wittedness,

He has long life & status wherever he arises.

Note: These verses are from the Bhojana-dananumodana Sutta (Discourse on
Rejoicing in the Gift of Food), Anguttara Nikaya 5:37.

V

fiyuª va˚˚aª yasaª kittiª
Saggaª ucc›kulınataª

Ratiyo patthay›nena U˘›r› apar›par›
Appam›daª pasaªsanti Puñña-kiriy›su pa˚˜it›.
Appamatto ubho atthe Adhigga˚h›ti pa˚˜ito
Di˛˛he dhamme ca yo attho Yo c’attho sampar›yiko.
Atth›bhisamay› dhıro Pa˚˜ito’ti pavuccatıti.

Long life, beauty, status, honor,
heaven, high birth:

To those who delight in aspiring for these things
in great measure, continuously,

the wise praise heedfulness
in the making of merit.

The wise person, heedful,
acquires a two-fold welfare:
welfare in this life & welfare in the next.

By breaking through to his welfare
he is called “enlightened, wise.”

Note: These verses are from the Ittha Sutta (Discourse on What is Welcome), Angut-
tara Nikaya 5:43. They are rarely chanted, and are included here for the sake of
completeness.

173A N U M O D A N fi

VI

“Bhutt› bhog› bha˛› bhacc› Viti˚˚› ›pad›su me
Uddhagg› dakkhi˚› dinn› Atho pañca balı kat›
Upa˛˛hit› sılavanto Saññat› brahmac›rino.
Yad-atthaª bhogam-iccheyya

Pa˚˜ito gharam-›vasaª
So me attho anuppatto Kataª ananut›piyaª.”
Etaª anussaraª macco Ariya-dhamme ˛hito naro
Idheva naª pasaªsanti Pecca sagge pamodatıti.

“My wealth has been enjoyed,
My dependents supported, protected from calamities by me.
I have given lofty offerings,

and performed the five oblations.
I have provided for the virtuous,

the restrained, leaders of the holy life.
For whatever aim a wise householder

would desire wealth, that aim have I attained.
I have done what will not lead to future distress.”
When this is recollected by a mortal,

a person established in the Dhamma of the Noble Ones,
He is praised in this life and, after death, rejoices in heaven.

Note: These verses are from the Adiya Sutta (Discourse on Benefits to be Obtained),
Anguttara Nikaya 5:41. The “five oblations” are gifts/offerings given to one’s rela-
tives, guests, the dead, kings (taxes paid to the government), and devas. This pas-
sage is often chanted when donors are dedicating a donation to a relative or friend
long deceased.

VII

D›nañ-ca peyya-vajjañ-ca Attha-cariy› ca y› idha
Sam›nattat› ca dhammesu Tattha tattha yath›rahaª
Ete kho saºgah› loke Rathass›˚ı va y›yato.
Ete ca saºgah› n›ssu Na m›t› putta-k›ra˚›
Labhetha m›naª pÒjaª v› Pit› v› putta-k›ra˚›.
Yasm› ca saºgah› ete Samavekkhanti pa˚˜it›
Tasm› mahattaª papponti P›saªs› ca bhavanti teti.

174 A N U M O D A N fi

Generosity, kind words, beneficial action,
and treating all consistently,

in line with what each deserves:
These bonds of fellowship (function) in the world

like the linchpin in a moving cart.
Now, if these bonds of fellowship were lacking,
a mother would not receive

the honor & respect owed by her child,
nor would a father receive

what his child owes him.
But because the wise

show regard for these bonds of fellowship,
they achieve greatness and are praised.

Note: These verses are from the Sangaha-vatthu Sutta (Discourse on the Bonds of
Fellowship), Anguttara Nikaya 4:32.

VIII

K›le dadanti sapaññ› VadaññÒ vıta-macchar›.
K›lena dinnaª ariyesu Uju-bhÒtesu t›disu
Vippasanna-man› tassa Vipul› hoti dakkhi˚›.
Ye tattha anumodanti Veyy›vaccaª karonti v›
Na tena dakkhi˚› on› Te-pi puññassa bh›gino.
Tasm› dade appa˛iv›na-citto

Yattha dinnaª mahapphalaª.
Puññ›ni para-lokasmiª Pati˛˛h› honti p›˚inanti.

Those with discernment, responsive, free from stinginess,
give in the proper season.

Having given in the proper season
With hearts inspired by the Noble Ones—straightened, Such—
Their offering bears an abundance.
Those who rejoice in that gift, or give assistance,
They too have a share of the merit,

and the offering is not depleted by that.
Therefore, with an unhesitant mind,

one should give where the gift bears great fruit.
Merit is what establishes living beings in the next life.

Note: These verses are from the Kala-dana Sutta (Discourse on Seasonable Gifts),
Anguttara Nikaya 5:36. They are often chanted when large groups of people organ-
ize a donation for a special occasion, such as a kathina.

175A N U M O D A N fi

IX

Ratanattay›nubh›vena Ratanattaya-tejas›
Dukkha-roga-bhay› ver› Sok› sattu c’upaddav›
Anek› antar›y›pi Vinassantu asesato.
Jaya-siddhi dhanaª l›bhaª

Sotthi bh›gyaª sukhaª balaª
Siri ›yu ca va˚˚o ca Bhogaª vu˜˜hı ca yasav›
Sata-vass› ca ›yÒ ca Jıva-siddhı bhavantu te.

Through the power of the Triple Gem,
through the majesty of the Triple Gem,

May suffering, disease, danger, animosity,
sorrow, adversity, misfortune
—obstacles without number—
vanish without a trace.

Triumph, success, wealth, & gain,
Safety, luck, happiness, strength,
Glory, long life, & beauty,
Fortune, increase, & status,
A lifespan of 100 years,
And success in your livelihood:

May they be yours.

Note: This selection is frequently chanted when a gift is being dedicated to the
Sangha as a whole (Sangha-dana). The same is true of the following selection,
which is one of the few pieces that Dhammayut monks will chant in Sanyoga style.

X

Sabba-buddh›nubh›vena sabba-dhamm›nubh›vena
sabba-saºgh›nubh›vena buddha-ratanaª dhamma-
ratanaª saºgha-ratanaª ti˚˚aª ratan›naª
›nubh›vena catur›sıtisahassa-
dhammakkhandh›nubh›vena pi˛akaty›nubh›vena
jinas›vak›nubh›vena:

176 A N U M O D A N fi

Sabbe te rog› sabbe te bhay› sabbe te antar›y› sabbe
te upaddav› sabbe te dunnimitt› sabbe te
avamaºgal› vinassantu.
fiyu-va˜˜hako dhana-va˜˜hako siri-va˜˜hako
yasa-va˜˜hako bala-va˜˜hako va˚˚a-va˜˜hako
sukha-va˜˜hako hotu sabbad›.
Dukkha-roga-bhay› ver› Sok› sattu c’upaddav›
Anek› antar›y›pi Vinassantu ca tejas›.
Jaya-siddhi dhanaª l›bhaª

Sotthi bh›gyaª sukhaª balaª
Siri ›yu ca va˚˚o ca Bhogaª vu˜˜hı ca yasav›
Sata-vass› ca ›yÒ ca Jıva-siddhı bhavantu te.
Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-buddh›nubh›vena Sad› sotthı bhavantu te.
Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-dhamm›nubh›vena Sad› sotthı bhavantu te.
Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-saºgh›nubh›vena Sad› sotthı, bhavantu te.

Through the power of all the Buddhas, the power of all the Dhamma, the
power of all the Saºgha, the power of the Triple Gem—the gem of the Buddha,
the gem of the Dhamma, the gem of the Saºgha—the power of the 84,000
Dhamma aggregates, the power of the Tripitaka, the power of the Victor’s
disciples:

May all your diseases, all your fears, all your obstacles, all your dangers,
all your bad visions, all your bad omens be destroyed.

May there always be an increase of long life, wealth, glory, status,
strength, beauty, & happiness.

May suffering, disease, danger, animosity,
sorrow, adversity, misfortune
—obstacles without number—
vanish through (the Triple Gem’s) majesty.

Triumph, success, wealth, & gain, safety, luck, happiness, strength,
glory, long life, & beauty, fortune, increase, & status,
a lifespan of 100 years,
and success in your livelihood:

May they be yours.

177A N U M O D A N fi

May there be every good blessing,
may all the devas protect you,

Through the power of all the Buddhas (Dhamma, Saºgha)
may you always be well.

XI

So attha-laddho sukhito Viru˘ho buddha-s›sane.
Arogo sukhito hohi Saha sabbehi ñ›tibhi.
S› attha-laddh› sukhit› Viru˘h› buddha-s›sane.
Arog› sukhit› hohi Saha sabbehi ñ›tibhi.
Te attha-laddh› sukhit› Viru˘h› buddha-s›sane.
Arog› sukhit› hotha Saha sabbehi ñ›tibhi.

May he gain his aims, be happy,
and flourish in the Buddha’s teachings.

May you, together with all your relatives,
be happy and free from disease.

May she gain her aims, be happy....
May they gain their aims, be happy....

Note: The above verses are frequently chanted after an ordination, or when a lay
person has undertaken the practice of the eight precepts or has taken the five
preepts for the first time. If one man has ordained or taken the precepts, chant only
the two lines beginning “So attha-laddho...” three times. If one woman, chant only
the two lines beginning “Sa attha-laddha...” three times. If more than one person,
chant only the two lines beginning “Te attha-laddha...” three times.

XII

Yasmiª padese kappeti V›saª pa˚˜ita-j›tiyo
Sılavant’ettha bhojetv› Saññate brahma-c›rino
Y› tattha devat› ›suª T›saª dakkhi˚am-›dise.
T› pÒjit› pÒjayanti M›nit› m›nayanti naª.
Tato naª anukampanti M›t› puttaª va orasaª.
Devat›’nukampito poso Sad› bhadr›ni passati.

178 A N U M O D A N fi

In whatever place a wise person makes his dwelling,
—there providing food for the virtuous,
the restrained, leaders of the holy life—

He should dedicate that offering to the devas there.
They, receiving honor, will honor him;
Being respected, will show him respect.
As a result, they will feel sympathy for him,

like that of a mother for her child.
A person with whom the devas sympathize

always sees things go auspiciously.

Note: These verses are from the Maha-Parinibbana Suttanta (Great Discourse on
the Total Unbinding), Digha Nikaya 16. They are frequently chanted when the
donor is making merit on the occasion of his/her birthday or a house-warming.

* * *

XIII

Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-buddh›nubh›vena Sad› sotthı bhavantu te.
Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-dhamm›nubh›vena Sad› sotthı bhavantu te.
Bhavatu sabba-maºgalaª Rakkhantu sabba-devat›.
Sabba-saºgh›nubh›vena Sad› sotthı, bhavantu te.

May there be every good blessing,
may all the devas protect you,

Through the power of all the Buddhas (Dhamma, Saºgha)
may you always be well.

179A N U M O D A N fi

Mah›-maºgala-cakkav›˘a
The Great Universe of Blessings

Siri-dhiti-mati-tejo-jayasiddhi-mahiddhi-
mah›gu˚›parimita-puññ›dhik›rassa
sabbantar›ya-niv›ra˚a-samatthassa
bhagavato arahato samm›-sambuddhassa
dvattiªsa-mah›purisa-lakkha˚’›nubh›vena

Through the power of the 32 marks of the Great Man belonging to the
Blessed One, the Worthy One, the Rightly Self-awakened One, who
through his accumulation of merit is endowed with glory, steadfastness
of intent, majesty, victorious power, great might, countless great virtues,
who settles all dangers & obstacles,

asıty›nubyañjan’›nubh›vena
through the power of his 80 minor characteristics,

a˛˛h’uttara-sata-maºgal’›nubh›vena
through the power of his 108 blessings,

chabba˚˚a-raªsiy’›nubh›vena ketum›l’›nubh›vena
through the power of his sixfold radiance,
through the power of the aura surrounding his head,

dasa-p›ramit’›nubh›vena
dasa-upap›ramit’›nubh›vena
dasa-paramattha-p›ramit’›nubh›vena

through the power of his ten perfections, ten higher perfections,
& ten ultimate perfections,

sıla-sam›dhi-paññ’›nubh›vena
through the power of his virtue, concentration, & discernment,

buddh’›nubh›vena dhamm’›nubh›vena
saºgh’›nubh›vena

through the power of the Buddha, Dhamma, & Saºgha,
tej’›nubh›vena iddh’›nubh›vena bal’›nubh›vena

through the power of his majesty, might, & strength,
ñeyya-dhamm’›nubh›vena

through the power of his Dhammas that can be known,
catur›sıti-sahassa-dhammakkhandh’›nubh›vena

through the power of the 84,000 divisions of his Dhamma,

180

nava-lokuttara-dhamm’›nubh›vena
through the power of his nine transcendent Dhammas,

a˛˛haºgika-magg’›nubh›vena
through the power of his eightfold path,

a˛˛ha-sam›pattiy’›nubh›vena
through the power of his eight meditative attainments,

cha˘abhiññ’›nubh›vena catu-sacca-ñ›˚’›nubh›vena
through the power of his six cognitive skills,
through the power of his knowledge of the four noble truths,

dasa-bala-ñ›˚’›nubh›vena
through the power of his knowledge of the ten strengths,

sabbaññuta-ñ›˚’›nubh›vena
through the power of his omniscience,

mett›-karu˚›-mudit›-upekkh’›nubh›vena
through the power of his goodwill, compassion, empathetic joy, &
equanimity,

sabba-paritt’›nubh›vena
through the power of all protective chants,

ratanattaya-sara˚’›nubh›vena:
through the power of refuge in the Triple Gem:

Tuyhaª sabba-roga-sok’upaddava-dukkha-
domanass-up›y›s› vinassantu,

May all your diseases, griefs, misfortunes, pains, distresses, & despairs
be destroyed,

sabba-antar›y›pi vinassantu,
sabba-saºkapp› tuyhaª samijjhantu,

may all obstructions be destroyed, may all your resolves succeed,
dıghayut› tuyhaª hotu sata-vassa-jıvena
samaºgiko hotu sabbad›.

may you live long, always attaining 100 years.
fik›sa-pabbata-vana-bhÒmi-gaºg›-mah›samudd›
›rakkhak› devat› sad› tumhe,
anurakkhantu.

May the protective devas of the sky, the mountains, the forests, the land,
the River Ganges, & the great ocean always protect you.

181A N U M O D A N fi

Breath Meditation: Seven Steps

There are seven basic steps:
1. Start out with three or seven long in-&-out breaths, thinking bud-

with the in-breath, and dho with the out. Keep the meditation syllable
as long as the breath.

2. Be clearly aware of each in-&-out breath.
3. Observe the breath as it goes in & out, noticing whether it’s com-

fortable or uncomfortable, broad or narrow, obstructed or free-flowing,
fast or slow, short or long, warm or cool. If the breath doesn’t feel com-
fortable, change it until it does. For instance, if breathing in long & out
long is uncomfortable, try breathing in short & out short. As soon as
you find that your breathing feels comfortable, let this comfortable
breath sensation spread to the different parts of the body.

To begin with, inhale the breath sensation at the base of the skull
and let it flow all the way down the spine. Then, if you are male, let
it spread down your right leg to the sole of your foot, to the ends of
your toes, and out into the air. Inhale the breath sensation at the base
of the skull again and let it spread down your spine, down your left
leg to the ends of your toes, and out into the air. (If you are female,
begin with the left side first, because the male & female nervous
systems are different.)

Then let the breath from the base of the skull spread down over both
shoulders, past your elbows & wrists, to the tips of your fingers, and
out into the air.

Let the breath at the base of the throat spread down the central
nerve at the front of the body, past the lungs & liver, all the way down
to the bladder & colon.

Inhale the breath right at the middle of the chest and let it go all the
way down to your intestines.

Let all these breath sensations spread so that they connect & flow
together, and you’ll feel a greatly improved sense of well-being.

4. Learn four ways of adjusting the breath:
a. in long & out long,
b. in long & out short,
c. in short & out long,
d. in short & out short.

182

Breathe whichever way is most comfortable for you. Or, better yet,
learn to breathe comfortably all four ways, because your physical con-
dition & your breath are always changing.

5. Become acquainted with the bases or focal points for the mind—
the resting spots of the breath—and center your awareness on
whichever one seems most comfortable. A few of these bases are:

a. the tip of the nose,
b. the middle of the head,
c. the palate,
d. the base of the throat,
e. the breastbone (the tip of the sternum),
f. the navel (or a point just above it).

If you suffer from frequent headaches or nervous problems, don’t
focus on any spot above the base of the throat. And don’t try to force the
breath or put yourself into a trance. Breathe freely & naturally. Let the
mind be at ease with the breath—but not to the point where it slips
away.

6. Spread your awareness—your sense of conscious feeling—
throughout the entire body.

7. Unite the breath sensations throughout the body, letting them flow
together comfortably, keeping your awareness as broad as possible.
Once you are fully aware of the aspects of the breath you already know
in your body, you’ll come to know all sorts of other aspects as well. The
breath, by its nature, has many facets: breath sensations flowing in the
nerves, those flowing around & about the nerves, those spreading from
the nerves to every pore. Beneficial breath sensations & harmful ones
are mixed together by their very nature.

To summarize: (a) for the sake of improving the energy already ex-
isting in every part of your body, so that you can contend with such
things as disease & pain; and (b) for the sake of clarifying the knowl-
edge already within you, so that it can become a basis for the skills lead-
ing to release & purity of heart—you should always bear these seven
steps in mind, because they are absolutely basic to every aspect of
breath meditation.

—Phra Ajaan Lee Dhammadharo

183M E D I T A T I O N

The Lord Buddha taught that his Dhamma, when placed in
the heart of an ordinary run-of-the-mill person, is bound to be
thoroughly corrupted, but if placed in the heart of a Noble One,
it is bound to be genuinely pure & authentic, something that at
the same time can be neither effaced nor obscured.

So as long as we are devoting ourselves merely to the theoret-
ical study of the Dhamma, it can’t serve us well. Only when we
have trained our hearts to eliminate their ‘chameleons’—their de-
filements—will it benefit us in full measure. And only then will
the true Dhamma be kept pure, free from distortions & deviations
from its original principles.

—Phra Ajaan Mun BhÒridatto

The practice of the Dhamma in keeping with the Dhamma that
he gave with utter compassion unequalled by that of anyone else
in the world: This is the true homage to the Buddha. The seeing of
the truth that lies within you, using discernment step by step at
all times: This is the seeing of the Buddha step by step. The seeing
of the truth with the full heart using discernment: This is the see-
ing of the Buddha in full. The true Buddha, the true Dhamma, lie
with the heart. To attend to your own heart is to attend to the Bud-
dha. To watch over your own heart with mindfulness & discern-
ment is to see the Buddha, Dhamma, & Saºgha in a genuine way.

—Phra Ajaan Maha Boowa Ñ›˚asampanno

184

The Council Chant
This chant, which apparently was composed as an abbreviated reenactment of

the First Council, is frequently recited at ceremonies connected with making merit
for the dead. The first part begins with an expanded version of the conversation
between Ven. Mah›Kassapa and Ven. Up›li at the First Council, briefly reported
in Cullavagga XI, in which Ven. Mah›Kassapa questions Ven. Up›li about the ori-
gins of the P›˛imokkha rules. After treating the origins of the first p›r›jika rule, the
chant then quotes the first passage of the entire Vinaya Pi˛aka. The second part
quotes the first passage in the Suttanta Pi˛aka, the beginning of the Brahmaj›la
Sutta (DN 1). The last part quotes the first passage from each of the seven books
of theAbhidhamma Pi˛aka, giving an elided version of the beginning of theDh›tu-
kath› (Discourse on Properties).

In the following transcription, the underlined syllables are those that are
highlighted in the two main styles of chanting in Thailand. In the Magadha style,
these syllables are pronounced with a falling tone; in the Saªyoga style, they
are pronounced with a rising tone.

Vinaya

[“Yantena Bhagavat›] j›nat› passat› arahat› Samm›-
sambuddhena, pa˛hamaª p›r›jikaª kattha
paññattanti?”
“Where was the first p›r›jika rule formulated by the Blessed One—the One
who knows, the One who sees, the Worthy One, Rightly Self-awakened?”

“Ves›liyaª paññattanti.”
“It was formulated in Ves›lı.”

“Kaª ›rabbh›ti?”
“Whom did it concern?”

“Sudinnaª Kalantaputtaª ›rabbh›ti.”
“It concerned Sudinna the Kalanta-son.”

“Kismiª vatthusmiª?”

185

“With regard to what incident?”

“Sudinno Kalantaputto pur›˚a-dutiyik›ya methunaª
dhammaª pa˛isevati. Tasmiª vatthusminti.”
“Sudinna the Kalanta-son engaged in sexual intercourse with his former
wife: with regard to that incident.”

Tena samayena Buddho Bhagav› verañj›yaª viharati
na˘eru-pucimanda-mÒle, mahat› bhikkhu-saºghena
saddhiª pañca-mattehi bhikkhu-satehi.
“On that occasion the Awakened One, the Blessed One, was staying at Ver-
añja at the foot of Na˘eru’s nimba tree with a large community of monks, ap-
proximately 500 monks.

Assosi kho verañjo br›hma˚o, “Sama˚o khalu bho
Gotamo sakyaputto sakyakul› pabbajito, verañj›yaª
viharati na˘eru-pucimanda-mÒle, mahat› bhikkhu-
saºghena saddhiª pañca-mattehi bhikkhu-satehi.
A br›hman of Verañja heard, ‘They say that Gotama the contemplative—a
son of the Sakyans who has gone forth from a Sakyan family—is staying at
Verañja at the foot of Ne˘eru’s nimba tree with a large community of monks,
approximately 500 monks.

Taª kho pana bhavantaª Gotamaª evaª kaly›˚o
kitti-saddo abbhuggato, ‘Itipi so bhagav› arahaª
samm›-sambuddho, vijj›-cara˚a-sampanno sugato
lokavidÒ anuttaro purisa-damma-s›rathi satth› deva-
manuss›naª buddho bhagav›ti.
Now this fine report of the honorable Gotama’s reputation has spread far &
wide: “He is a Blessed One, a Worthy One, a Rightly Self-awakened One,
consummate in knowledge & conduct, one who has gone the good way,
knower of the cosmos, unexcelled trainer of those who can be taught, teacher
of human & divine beings; awakened; blessed.
So imaª lokaª sadevakaª sam›rakaª
sabrahmakaª, sassama˚a-br›hma˚iª pajaª sadeva-

186 T H E C O U N C I L C H A N T

manussaª sayaª abhiññ› sacchikatv› pavedeti.
He makes known—having realized it through direct knowledge—this world
with its devas, m›ras, & brahm›s, its generations with their contemplatives
& br›hmans, their rulers & common people.

So dhammaª deseti ›di-kaly›˚aª majjhe-
kaly›˚aª pariyos›na-kaly›˚aª, s›tthaª
sabyañjanaª kevala-paripu˚˚aª parisuddhaª
brahma-cariyaª pak›seti’:
He explains the Dhamma fine in the beginning, fine in the middle, fine in
the end; he expounds the holy life both in its particulars & in its essence, en-
tirely complete, surpassingly pure.”

S›dhu kho pana tath›rÒp›naª arahataª dassanaª
hotıti.”
It is good to see a Worthy One of that sort.’”

Sutta

[Evam-me sutaª,] ekaª samayaª Bhagav›, antar› ca
R›jagahaª antar› ca N›landaª addh›na-magga-
pa˛ipanno hoti, mahat› bhikkhu-saºghena saddhiª
pañca-mattehi bhikkhu-satehi.
I have heard that on one occasion the Blessed One was traveling on the high-
way between R›jagaha and N›landa with a large community of monks, ap-
proximately 500 monks.

Suppiyo-pi kho paribb›jako, antar› ca R›jagahaª
antar› ca N›landaª addh›na-magga-pa˛ipanno hoti,
saddhiª antev›sin› Brahmadattena m›˚avena.
And Suppiya the wanderer was traveling on the highway between R›jagaha
and N›landa with his apprentice, Brahmadatta the young br›hman.

Tatra sudaª Suppiyo paribb›jako, aneka-pariy›yena,

187T H E C O U N C I L C H A N T

Buddhassa ava˚˚aª bh›sati, dhammassa ava˚˚aª
bh›sati, saºghassa ava˚˚aª bh›sati. Suppiyassa pana
paribb›jakassa antev›sı Brahmadatto m›˚avo, aneka-
pariy›yena, Buddhassa va˚˚aª bh›sati, dhammassa
va˚˚aª bh›sati, saºghassa va˚˚aª bh›sati.
Along the way, Suppiya the wanderer spoke in many ways in dispraise of the
Buddha, in dispraise of the Dhamma, in dispraise of the Saºgha. But Sup-
piya the wanderer’s apprentice, Brahmadatta the young br›hman, spoke in
many ways in praise of the Buddha, in praise of the Dhamma, in praise of
the Saºgha.

Itiha te ubho ›cariy’antev›sı aññam-aññassa uju-
vipaccanika-v›c›, Bhagavantaª pi˛˛hito pi˛˛hito
anubandh› honti bhikkhu-saºghassa.
Thus both of these, mentor & apprentice, speaking in direct contradiction to
each other, followed right behind the Blessed One and the community of
monks.

Abhidhamma

Dhamma-saºga˚ı

[Kusal› dhamm›] akusal› dhamm› aby›kat›
dhamm›.
Skillful qualities, unskillful qualities, neutral qualities.

Katame dhamm› kusal›?
Which qualities are skillful?

Yasmiª samaye k›m›vacaraª kusalaª cittaª
uppannaª hoti, somanassa-sahagataª ñ›˚a-
sampayuttaª, rÒp›ramma˚aª v› sadd›ramma˚aª
v›, gandh›ramma˚aª v› ras›ramma˚aª v›,

188 T H E C O U N C I L C H A N T

pho˛˛habb›ramma˚aª v› dhamm›ramma˚aª v›,
yaª yaª v› pan’›rabbha,
On whatever occasion a skillful mind-state on the level of sensuality has
arisen, accompanied by pleasure, associated with knowledge, based on a
form, a sound, an aroma, a flavor, a tactile sensation, or an idea, or whatever
the instigation,

tasmiª samaye phasso hoti avikkhepo hoti, ye v› pana
tasmiª samaye aññe-pi atthi pa˛icca-samuppann›,
arÒpino dhamm›: ime dhamm› kusal›.
and on that occasion the contact is not scattered; and whatever other form-
less, dependently-arisen qualities there are on that occasion: These qualities
are skillful.

Vibhaºga

[Pañcakkhandh›,] rÒpakkhandho, vedan›kkhandho,
saññ›kkhandho, saºkh›rakkhandho,
viññ›˚akkhandho.
Five aggregates: form-aggregate, feeling-aggregate, perception-aggregate,
fabrication-aggregate, consciousness-aggregate.

Tatha katamo rÒpakkhandho?
With regard to that, which is the form-aggregate?

Yaºkiñci rÒpaª atıt›n›gata-paccuppannaª, ajjhattaª
v› bahiddh› v›, o˘›rikaª v› sukhumaª v›, hınaª v›
pa˚ıtaª v›, yaª dÒre v› santike v›, tad’ekajjhaª
abhisaññÒhitv› abhisaºkhipitv›: Ayaª vuccati
rÒpakkhandho.
Any form that is past, future, or present; internal or external, blatant or
subtle, common or sublime, far or near: That, heaped & gathered into one,
is called the form-aggregate.

189T H E C O U N C I L C H A N T

Dh›tu-kath›

[Saºgaho asaºgaho,] saºgahitena asaºgahitaª,
asaºgahitena saºgahitaª, saºgahitena saºgahitaª,
asaºgahitena asaºgahitaª.
Classified, unclassified, unclassified with the classified, classified with the
unclassified, classified with the classified, unclassified with the unclassified,

Sampayogo vippayogo, sampayuttena vippayuttaª,
vippayuttena sampayuttaª asaºgahitaª.
Association, disassociation, disassociated with the associated, unclassified as
associated with the disassociated.

Puggala-paññatti

[Cha paññattiyo:] khandha-paññatti, ›yatana-
paññatti, dh›tu-paññatti, sacca-paññatti, indrıya-
paññatti, puggala-paññatti.
Six formulations: aggregate-formulation, sense media-formulation, property-
formulation, truth-formulation, faculty-formulation, individual-formulation.

Kitt›vat› puggal›naª puggala-paññatti?
To what extent is there the individual-formulation of individuals?

Samaya-vimutto asamaya-vimutto, kuppa-dhammo
akuppa-dhammo, parih›na-dhammo aparih›na-
dhammo, cetan›-bhabbo anurakkhan›-bhabbo,
Released dependent on occasion, released not dependent on occasion, subject
to provocation, not subject to provocation, subject to decline, not subject to
decline, capable through intention, capable through maintaining,

puthujjano gotrabhÒ, bhayÒparato abhayÒparato,
bhabb›gamano abhabb›gamano, niyato aniyato,
pa˛ipannako phale ˛hito, arah› arahatt›ya pa˛ipanno.

190 T H E C O U N C I L C H A N T

run-of-the-mill, having changed lineage [to becoming noble], having given
up fear, not having given up fear, capable of coming, incapable of coming,
certain, uncertain, practicing, standing in the fruit [of the path], Worthy,
practicing for worthiness.

Kath›-vatthu

[“Puggalo upalabbhati,] sacchikattha-
paramatthen›ti?”
“Is the individual delineated as a real and ultimate fact?”

“fimant›.”
“Affirmative.”

“Yo sacchikattho, tato so puggalo upalabbhati,
sacchikattha-paramatthen›ti?”
“Is the individual delineated as a real and ultimate fact in the same way that
a real fact [is delineated]?”

“Na h’evaª vattabbe.”
“No, it’s not to be said that way.”

“fij›n›hi niggahaª.* Hañci puggalo upalabbhati,
sacchikattha-paramatthena, tena vata re vattabbe:
Yo sacchikattho paramattho, tato so puggalo
upalabbhati, sacchikattha-paramatthen›ti. Micch›.”
“Understand that you are refuted. If the individual is delineated as a real
and ultimate fact, then—you fool—it should be said that the individual is
delineated as a real and ultimate fact in the same way that a real fact [is de-
lineated]. So you’re wrong.”

* The Royal Thai Chanting Book has no period here, and places a comma after “hañci.”

191T H E C O U N C I L C H A N T

Yamaka

[Ye keci kusal› dhamm›,] sabbe te kusala-mÒl›. Ye v›
pana kusala-mÒl›, sabbe te dhamm› kusal›.
All skillful qualities are skillful-rooted. All things are skillful-rooted are
skillful qualities.

Ye keci kusal› dhamm›, sabbe te kusala-mÒlena eka-
mÒl›. Ye v› pana kusala-mÒlena eka-mÒl›, sabbe te
dhamm› kusal›.
All skillful qualities are single-rooted with a skillful root. All things single-
rooted with a skillful root are skillful qualities.

Mah›pa˛˛h›na

[Hetu-paccayo,] firamma˚a-paccayo,
Root-cause condition, support condition,

Adhipati-paccayo, Anantara-paccayo,
dominant condition, immediate condition,

Samanantara-paccayo, Saha-j›ta-paccayo,
quite-immediate condition, born-simultaneously condition,

Aññamañña-paccayo, Nissaya-paccayo,
reciprocal condition, dependence condition,

Upanissaya-paccayo, Pure-j›ta-paccayo,
immediate-dependence condition, born-before condition,

Pacch›-j›ta-paccayo, fisevana-paccayo,
born-after condition, habit condition,

Kamma-paccayo, Vip›ka-paccayo, fih›ra-paccayo,
action condition, result condition, nutriment condition,

Indriya-paccayo, Jh›na-paccayo, Magga-paccayo,
faculty condition, jh›na condition, path condition,

192 T H E C O U N C I L C H A N T

Sampayutta-paccayo, Vippayutta-paccayo,
conjoined-with condition, disjoined-from condition,

Atthi-paccayo, N’atthi-paccayo,
condition when existing, condition when not existing,

Vigata-paccayo, Avigata-paccayo.
condition when without, condition when not without.

Jinapañjara G›th›
The Victor’s Cage

Jay’›san’›gat› Buddh› Jetv› M›raª sav›hanaª
Catu-sacc›sabhaª rasaª Ye piviºsu nar›sabh›
The Buddhas, noble men who drank the nectar of the four noble truths, having
come to the victory seat, having defeated M›ra together with his mount:

Ta˚haºkar’›dayo Buddh› A˛˛ha-vısati n›yak›
Sabbe pati˛˛hit› mayhaª Matthake te munissar›
These Buddhas—28 leaders, sovereign sages beginning with Ta˚haºkara—
are all established on the crown of my head.

Sıse pati˛˛hito mayhaª
Buddho dhammo dvilocane

Saºgho pati˛˛hito mayhaª Ure sabba-gu˚›karo
The Buddha is established in my head, the Dhamma in my two eyes, the
Saºgha—the mine of all virtues—is established in my chest.

Hadaye me Anuruddho S›rıputto ca dakkhi˚e
Ko˚˜añño pi˛˛hi-bh›gasmiª

Moggall›no ca v›make
Anuruddha is in my heart, and S›rıputta on my right. Ko˚˜añña is behind
me, and Moggall›na on my left.

Dakkhi˚e savane mayhaª fisuª finanda-R›hulo
Kassapo ca Mah›n›mo Ubh’›suª v›ma-sotake

193T H E V I C T O R ’ S C A G E

finanda & R›hula are in my right ear, Kassapa & Mah›n›ma are both in my
left ear.

Kesante pi˛˛hi-bh›gasmiª Suriyo-va pabhaºkaro
Nisinno siri-sampanno Sobhito muni-puºgavo
Sobhita, the noble sage, sits in consummate glory, shining like the sun all
over the hair at the back of my head.

Kum›ra-kassapo thero Mahesı citta-v›dako
So mayhaª vadane niccaª Pati˛˛h›si gu˚›karo
Elder Kum›rakassapa—great sage, brilliant speaker, a mine of virtue— is
constantly in my mouth.

Pu˚˚o Aºgulim›lo ca Up›lı Nanda-Sıvalı
Ther› pañca ime j›t› Nal›˛e tilak› mama
These five elders—Pu˚˚a, Aºgulim›la, Up›lı, Nanda, & Sıvalı—have
arisen as auspicious marks at the middle of my forehead.

Ses›sıti mah›ther› Vijit› jina-s›vak›
Etesıti mah›ther› Jitavanto jin’oras›
Jalant› sıla-tejena Aºgam-aºgesu sa˚˛hit›
The rest of the 80 great elders—victorious, disciples of the Victor, sons of the
Victor, shining with the majesty of moral virtue—are established in the
various parts of my body.

Ratanaª purato ›si Dakkhi˚e Metta-suttakaª
Dhajaggaª pacchato ›si V›me Aºgulim›lakaª
Khandha-Mora-parittañca fi˛›n›˛iya-suttakaª
fik›se chadanaª ›si Ses› p›k›ra-sa˚˛hit›
The Ratana Sutta is in front, the Metta Sutta to the right. The Dhajagga
Sutta is behind, the Aºgulim›la Paritta to the left. The Khandha & Mora
Parittas and the fi˛›n›˛iya Sutta are a roof in space. The remaining suttas
are established as a rampart.

Jin›˚›bala-saªyutt› Satta-p›k›ra-laºkat›
V›ta-pitt’›di-sañj›t› B›hir’ajjhatt’upaddav›

194 T H E V I C T O R ’ S C A G E

Ases› vinayaª yantu Ananta-jina-tejas›
Bound by the Victor’s authority & strength, seven ramparts arrayed against
them, may all misfortunes within & without—caused by such things as wind
or bile—be destroyed without trace through the unending Victor’s majesty.

Vasato me sakiccena Sad› Sambuddha-pañjare
Jina-pañjara-majjhamhi Viharantaª mahıtale
Sad› p›lentu maª sabbe Te mah›-puris›sabh›
As I dwell, in all my affairs, always in the cage of the Self-awakened One, l
iving on earth in the middle of the cage of the Victors, I am always guarded
by all of those great noble men.

Iccevamanto sugutto surakkho
Jin›nubh›vena jit’upaddavo
Dhamm›nubhavena jit›risaºgho
Saºgh›nubh›vena jit’antar›yo
Saddhamm›nubh›va-p›lito

car›mi jina-pañjare-ti.
Thus am I utterly well-sheltered, well-protected.
Through the power of the Victor, misfortunes are vanquished.
Through the power of the Dhamma, the enemy horde is vanquished.
Through the power of the Saºgha, dangers are vanquished.
Guarded by the power of the True Dhamma,
I go about in the Victor’s Cage.

* * *
Y›nıdha bhÒt›ni sam›gat›ni
Bhumm›ni v› y›niva antalikkhe
Sabbe va bhÒt› suman› bhavantu
Athopi sakkacca su˚antu bh›sitaª.
Subh›sitaª kiñcipi vo bha˚emu
Puññe sat’upp›dakaraª ap›paª
DhammÒpadesaª anuk›rak›naª

195A N U M O D A N A

Tasm› hi bhÒt›ni samentu sabbe.
Mettaª karotha m›nusiy› paj›ya
BhÒtesu b›˘haª kata-bhattik›ya
Div› ca ratto ca haranti ye baliª
Paccopak›raª abhikaºkham›n›.
Te kho manuss› tanuk›nubh›v›
BhÒt› visesena mahiddhik› ca
fidissam›n› manujehi ñ›t›
Tasm› hi ne rakkhatha appamatt›.
Whatever spirits have gathered here,

—on the earth, in the sky—
may you all be happy
& listen intently to what I say.
I will tell you something well-spoken,
not evil, engendering mindfulness in merit,
instructing Dhamma to those who comply,
so may all spirits be attentive.
Show good will to the human race
who have firmly shown loyalty to the spirits.
Day & night they give offerings,
strongly desiring your help in return.
Those human beings have little power
while spirits are of great might
in their own special ways
recognized & specified by human beings
so, being heedful, protect them.

* * *

Sıtaª u˚haª pa˛ihanti Tato v›˘a-mig›ni ca
Siriºsape ca makase Sisire c›pi vu˛˛hiyo
Tato v›t›-tapo ghoro Sañj›to pa˛ihaññati

196 A N U M O D A N A

Le˚atthañca sukhatthañca Jh›yituª vipassituª
Vih›ra-d›naª saºghassa

Aggaª Buddhehi va˚˚itaª
Tasm› hi pa˚˜ito poso Sampassaª attham-attano
Vih›re k›raye ramme V›sayettha bahussute
Tesaª annañca p›nañca Vattha-sen›san›ni ca
Dadeyya ujubhÒtesu Vippasannena cetas›
Te tassa dhammaª desenti

Sabba-dukkh›panÒdanaª
Yaª so dhammam-idh’aññ›ya

Parinibb›tyan›savoti.

It wards off cold & heat, then beasts & wild animals,
rains in the cold season,
then wards off terrible wind & heat.
For the sake of shelter, for the sake of ease
to practice jh›na, to gain insight,
the gift of a dwelling to the Sangha
is praised by the Awakened Ones as foremost.
So a wise person, seeing his own benefit,
will have delightful dwellings built
for the learned to stay in.
He, with a clear, bright awareness,
should give them
—those who have become straightforward—
food, drink, clothing, & lodgings.
They teach him the Dhamma,
dispelling all stress,
so that he, knowing the Dhamma here,
will without effluent
be totally unbound.

197A N U M O D A N A

	ChantingFront
	DhammayutChant3
	Chant Extras

