

Dāṭhāvāṁsa

by

Ven. Dhammadikittī

Edited by R.D Rhys Davids & R. Morris

Additional Material and Index by Ānandajoti Bhikkhu

Dāṭhāvamśa

by

Ven. Dhammadakitti

Edited by R.D. Rhys Davids & R. Morris
JPTS 1884, pp. 109-151

Additional Material and Index by Ānandajoti Bhikkhu

Table of Contents

Introduction to the Dāṭhāvaṁsa.....2
Paṭhamo Paricchedo.....3
Dutiyo Paricchedo.....15
Tatiyo Paricchedo.....29
Catuttho Paricchedo.....47
Pañcamo Paricchedo.....58
Kattusandassanagāthā.....71
Appendix on the Metres.....73
Complete Word Index.....77

Introduction to the Dāṭhāvāṁsa

*(from The Pāli Text Society Report for 1884
by Professor Rhys-Davids, pp. xi-xii)*

[Several readers wrote explaining the difficulties] which they had experienced in their first attempts to read the MSS. in the Sinhalese characters. I have therefore included in this issue a new edition, in our transliteration, of the Dāṭhā-vāṁsa, of which Sir Coomara Swamy's edition in the Sinhalese character is generally accessible. Dr. Morris was good enough to make a transcript of that edition, and we together collated it with the edition published in Colombo in 1882, by Mīgamuwa Unnānsē. We had intended to collate it also with the Turnour MS. in the India Office Library, but that had unfortunately been lent out at the time. It was, however, so evident that the text had been accurately preserved—there being but very slight and unimportant variations between the text, as revised by Baṭuwan Tuḍāwa, appended to Sir Coomara Swamy's translation, and that given by Mīgamuwa—that I did not think it necessary to wait for the Turnour MS. I am responsible for the correction of the press, and the letters B and M in the notes refer to Baṭuwan Tuḍāwa and Mīgamuwa Unnānsē respectively. Where such accurate pandits agree, there cannot be much doubt as to the reliability of the traditional text.

The work, founded on an older, and now, unfortunately perhaps, no longer extant Daladā-vāṁsa in Sinhalese, is by Dhammadikti of Pulasti-pura [i.e. Polonnaruwa, a] pupil of the celebrated scholar Sāriputta, one of the chief ornaments of the literary circle in that capital in the reign of Parākrama Bāhu the Great, in the latter part of the twelfth century A.D.

Dāṭhāvamśa¹

Namo Tassa Bhagavato Arahato Sammāsambuddhassa

Paṭhamo Paricchedo

—|—|—|—|— Vaṁsaṭṭham

Visāradam vādapathātivattinam

—|—|—|—|—

tilokapajjotam–asayhasāhinam

—|—|—|—|—

asesañeyyāvaraṇappahāyinam

—|—|—|—|—

namāmi satthāram–anantagocaram. [1] [1-1]

—|—|—|—|— Vaṁsaṭṭham

Tilokanāthappabhavaṁ bhayāpaham

—|—|—|—|—

visuddhavijjācaraṇehi sevitam

¹ It is not at all clear how this name has arisen, as it doesn't appear anywhere in the text. In the colophon the name of the author and the work is clearly given: *Dhammadittināmena rājagarunācariyena eso sotuppasādajanano Jinadantadhātuvarīso kato.*

I have reformatted the text to bring into line with the practice on this website, and have added the sequential numbers, which is easier for reference. Also I have occasionally corrected the text, when it seems there have been printing errors, or other oversights like accepting readings that are unmetrical – the readings found in the text as it was printed have been entered in the notes. All other notes are by the editors of the original edition.

I have entered the metrical markings above the lines, and have added a primitive (unparsed) word index, which should at least make referencing easier.

Dāṭhāvaṁsa - 5

—॒—|—॒—|—॒—
papañcasaññojanabandhanacchidam
—॒—|—॒—|—॒—
namāmi dhammaṁ nipiṇaṁ sududdasaṁ. [2] [1-2]

—॒—|—॒—|—॒— **Vaṁsaṭṭham**
Pasādam-attena pi yattha pāṇino
—॒—|—॒—|—॒—
phusanti dukkhakkhayam-accutaṁ padaṁ
—॒—|—॒—|—॒—
tam āhuṇeyyaṁ susamāhitindriyam
—॒—|—॒—|—॒—
namāmi saṅgham munirājasāvakaṁ. [3] [1-3]

—॒—|—॒—|—॒— **Vaṁsaṭṭham**
Vibhūsayam Kālakanāgaranvayam
—॒—|—॒—|—॒—
parakkamo kāruṇiko camūpati
—॒—|—॒—|—॒—
gavesamāno jinasāsanassa yo
—॒—|—॒—|—॒—
virūḍhim-atthañ-ca janassa patthayam. [4] [1-4]

—॒—|—॒—|—॒— **Vaṁsaṭṭham**
Sudhāmayūkhāmalapāṇḍuvaṁsajam
—॒—|—॒—|—॒—
virūḍhasaddham munirājasāsane
—॒—|—॒—|—॒—
piyamvadam nītipathānurvattinam
—॒—|—॒—|—॒—
sadā pajānam janikam va mātaram. [5] [1-5]

Dāṭhāvaraṁsa - 6

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Piyam̄ parakkantibhujassa rājino
 ˘-˘-| -˘-| -˘-˘-
 mahesim-accunnatabuddhisampadaṁ
 ˘-˘-| -˘-| -˘-˘-
 vidhāya Līlāvatim-icchitatthadaṁ
 ˘-˘-| -˘-| -˘-˘-
 asesalaṅkātalarajjalakkhiyam̄. [6] [1-6]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Kumāram-ārādhitasādhumantinaṁ
 ˘-˘-| -˘-| -˘-˘-
 mahādayam̄ Paṇḍunarindavam̄sajam̄
 ˘-˘-| -˘-| -˘-˘-
 vidhāya saddham̄ Madhurindanāmakaṁ
 ˘-˘-| -˘-| -˘-˘-
 susikkhitam̄ pāvacane kalāsu ca. [7] [1-7]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Narindasuññam̄ suciram̄-ti Sīhaḷam̄
 ˘-˘-| -˘-| -˘-˘-
 itippatītam̄ ayasam̄ apānudi
 ˘-˘-| -˘-| -˘-˘-
 ciram-panītena ca cīvarādinā
 ˘-˘-| -˘-| -˘-˘-
 susaññate samyamino atappayi. [8] [1-8]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Cirat̄hitim̄ pāvacanassa icchatā
 ˘-˘-| -˘-| -˘-˘-
 kataññunā vikkama buddisālinā
 ˘-˘-| -˘-| -˘-˘-
 satīmatā candimabandhukittinā
 ˘-˘-| -˘-| -˘-˘-
 sagāravam̄ tenabhiyācito aham̄. [9] [1-9]

०००|-०००|०००- Vaṁsaṭṭham
 Sadesabhāsāya kavīhi Sīhale
 ०००|-०००|०००-
 katam-pi vaṁsaṁ jinadantadhātuyā
 ०००|-०००|०००-
 niruttiyā Māgadhikāya vuddhiyā
 ०००|-०००|०००-
 karomi dīpantaravāsinam̄ api. [10] [1-10]

०००|-०००|०००- Vaṁsaṭṭham
 Jino yam-iddhe Amaravhaye pure
 ०००|-०००|०००-
 kadāci hutvāna Sumedhanāmako
 ०००|-०००|०००-
 savedavedaṅgavibhāgakovidō^o
 ०००|-०००|०००-
 mahaddhane vippakulamhi māṇavo. [11] [1-11]

०००|-०००|०००- Vaṁsaṭṭham
 Aham̄ hi jātivyyasanena pīlito
 ०००|-०००|०००-
 jarābhībhūto maraṇena otthaṭo
 ०००|-०००|०००-
 sivam̄ padam̄ jātijarādinissaṭam̄
 ०००|-०००|०००-
 gavessayissam̄ ti raho vicintiya. [12] [1-12]

०००|-०००|०००- Vaṁsaṭṭham
 Anekasaṅkham̄ dhanadhaññasampadam̄
 ०००|-०००|०००-
 patitṭhapetvā kapaṇesu duccajam̄
 ०००|-०००|०००-
 anappake pemabharānubandhino
 ०००|-०००|०००-
 vihāya mitte ca sute ca bandhave. [13] [1-13]

Dāṭhāvaraṁsa - 8

—|—|—|—|— **Vaṁsaṭṭham**
Pahāya kāme nikhile manorame
—|—|—|—|—
gharābhinikkhamma Himācalantike
—|—|—|—|—
mahīdharam Dhammikanāmavissutam
—|—|—|—|—
upecca nānātarurājibhūsitaṁ. [14] [1-14]

—|—|—|—|— **Vaṁsaṭṭham**
Manonukūle surarājanimmite
—|—|—|—|—
asammigānam agatimhi assame
—|—|—|—|—
nivattacīro ajinakkhipaṁ vaham
—|—|—|—|—
jaṭādharo tāpasavesam–aggahi. [15] [1-15]

—|—|—|—|— **Vaṁsaṭṭham**
Susaññatatto parimāritindriyo¹
—|—|—|—|—
phalāphalādīhi pavattayam tanum
—|—|—|—|—
gato abhiññāsu ca pāramiṁ vasī
—|—|—|—|—
tahim samāpattisukham avindi so [16] [1-16]

—|—|—|—|— **Vaṁsaṭṭham**
Susajjite Rammapurādhivāsinā
—|—|—|—|—
mahājanenattamanena añjase

¹ M. *parivārita*.

—॒—|—॒—|—॒—
pathappadese abhiyatam—attano
—॒—|—॒—|—॒—
aniṭhite yeva Sumedhatāpaso. [17] [1-17]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Agādhañeyyodadhipāradassinaṁ¹
—॒—|—॒—|—॒—
bhavantagum nibbanatham¹ vināyakam
—॒—|—॒—|—॒—
anekakhīṇasavalakkhasevitam
—॒—|—॒—|—॒—
kadāci Dīpaṅkarabuddham—addasa. [18] [1-18]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Tato sasaṅghassa tilokabhuttuno
—॒—|—॒—|—॒—
pariccajītvāna tanum—pi jīvitaṁ
—॒—|—॒—|—॒—
pasārayitvāna jaṭājinādikam
—॒—|—॒—|—॒—
vidhāya setum tanum—eva pallale. [19] [1-19]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Anakkamitvā kalalam mahādaye
—॒—|—॒—|—॒—
sabhikkuko gacchatu piṭṭhiyā iti
—॒—|—॒—|—॒—
adhiṭṭhahitvāna nipannako tahim
—॒—|—॒—|—॒—
anātham—etam tibhavam samekhiya. [20] [1-20]

¹ B: nibbaṇatham.

Dāṭhāvaraṇsa - 10

—|—|—|—|— **Vaṁsaṭṭham**
Dayāya sañcoditamānaso jane
—|—|—|—|—
bhavaṇṇavā uddharitum dukhaddite
—|—|—|—|—
akāsi sambodhipadassa pattiyā
—|—|—|—|—
mahābhīnīhāram–udaggavikkamo. [21] [1-21]

—|—|—|—|— **Vaṁsaṭṭham**
Atho viditvā vasino tam–āsayam
—|—|—|—|—
adāsi so vyākaraṇam mahāmuni
—|—|—|—|—
tato puram tamhi Tathāgate gate
—|—|—|—|—
sayam vasī sammasi pāramīguṇe. [22] [1-22]

—|—|—|—|— **Vaṁsaṭṭham**
Tato ca kappānam–alīnavikkamo
—|—|—|—|—
asaṅkhiye so caturo salakkhake
—|—|—|—|—
tahim tahim jātisu bodhipācane
—|—|—|—|—
visuddhasambhāraguṇe apūrayi. [23] [1-23]

—|—|—|—|— **Vaṁsaṭṭham**
Athābhijāto Tusite mahāyaso
—|—|—|—|—
visuddhasambodhipadopaladdhiyā
—|—|—|—|—
udikkhamāno samayam dayādhano
—|—|—|—|—
ciram vibhūtim anubhosī sabbaso. [24] [1-24]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Sahassasaṅkhādasacakkavālato
 ˘-˘-| -˘-| -˘-˘-
 samāgatānekasurādhipādihi
 ˘-˘-| -˘-| -˘-˘-
 udaggudaggehi jinantapattiyā
 ˘-˘-| -˘-| -˘-˘-
 sagāravaṁ so abhigamma yācito. [25] [1-25]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Tato cavitvā Kapilavhaye pure
 ˘-˘-| -˘-| -˘-˘-
 sadā sato Sakyakulekaketuno
 ˘-˘-| -˘-| -˘-˘-
 ahosi Suddhodanabhūmibhattuno
 ˘-˘-| -˘-| -˘-˘-
 Mahādimāyāya mahesiyā suto. [26] [1-26]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Vijātamatto va vasundharāya so
 ˘-˘-| -˘-| -˘-˘-
 patiṭṭhahitvāna disā vilokayi
 ˘-˘-| -˘-| -˘-˘-
 tadā ahesum vivaṭaṅganā disā
 ˘-˘-| -˘-| -˘-˘-
 apūjayum tattha ca devamānusā. [27] [1-27]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Adhārayum ātapavāraṇādikam
 ˘-˘-| -˘-| -˘-˘-
 adissamānā va nabhambhi devatā
 ˘-˘-| -˘-| -˘-˘-
 padāni so satta ca uttarāmukho
 ˘-˘-| -˘-| -˘-˘-
 upecca nicchārayi vācam-āsabhim. [28] [1-28]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Yathattha-Siddhattakumāranāmako
 ˘-˘-|˘-˘-|˘-˘-
 mahabbalo yobbanahāriviggaho
 ˘-˘-|˘-˘-|˘-˘-
 ututtayānucchavikesu tīsu so
 ˘-˘-|˘-˘-|˘-˘-
 'nubhosī pāsādavaresu sampadam. [29] [1-29]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Kadāci uyyānapathe jarāhataṁ
 ˘-˘-|˘-˘-|˘-˘-
 tathāturaṁ kālakataṁ ca saṁyamiṁ
 ˘-˘-|˘-˘-|˘-˘-
 kamena disvāna virattamānasō
 ˘-˘-|˘-˘-|˘-˘-
 bhavesu so pabbajitum akāmayi. [30] [1-30]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Sapupphadīpādikarehi rattiyaṁ
 ˘-˘-|˘-˘-|˘-˘-
 purakkhato so tidivādhivāsihi
 ˘-˘-|˘-˘-|˘-˘-
 sa-Channako Kanthakavājiyānato
 ˘-˘-|˘-˘-|˘-˘-
 tato mahākāruṇiko¹ 'bhinikkhami. [31] [1-31]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Kamena patvāna Anomam-āpagaṁ
 ˘-˘-|˘-˘-|˘-˘-
 sudhotamuttāphalahārisekate

¹ Text: mahākaruṇiko.

—॒—|—॒—|—॒—
patiṭṭhahitvā varamolibandhanaṁ
—॒—|—॒—|—॒—
sitāsilūnaṁ gagane samukkhipi. [32] [1-32]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Paṭiggahetvā tidasānam-issaro
—॒—|—॒—|—॒—
suvaṇṇacaṅgotavarena tam tadaṁ
—॒—|—॒—|—॒—
tiyojanam nīlamaṇīhi cetiyam
—॒—|—॒—|—॒—
akāsi cūlāmaṇim-attano pure. [33] [1-33]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Tato Ghaṭīkārasarojayoninā
—॒—|—॒—|—॒—
samāhaṭam dhārayi cīvarādikam
—॒—|—॒—|—॒—
atho sakam vatthayugam nabhatthale
—॒—|—॒—|—॒—
pasatthavesaggahaṇo samukkhipi. [34] [1-34]

—॒—|—॒—|—॒— Vaṁsaṭṭham
Paṭiggahetvāna tam-ambujāsano
—॒—|—॒—|—॒—
mahiddhiko bhattibharena codito
—॒—|—॒—|—॒—
sake bhave dvādasayojanam akā
—॒—|—॒—|—॒—
maṇīhi nīlādihi dussacetiyaṁ. [35] [1-35]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Susaññatatto satimā jitindriyo
 ˘-˘-| -˘-| -˘-˘-
 vinītaveso rasagedhavajjito
 ˘-˘-| -˘-| -˘-˘-
 cha hāyanāneva anomavikkamo
 ˘-˘-| -˘-| -˘-˘-
 mahāpadhānam padahittha dukkaram. [36] [1-36]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Visākhamāsassatha puṇṇamāsiyam
 ˘-˘-| -˘-| -˘-˘-
 upecca mūlam sahajāya bodhiyā
 ˘-˘-| -˘-| -˘-˘-
 tiṇāsane cuddasahatthasammite
 ˘-˘-| -˘-| -˘-˘-
 adhiṭṭhahitvā viriyam nisaggi¹ so. [37] [1-37]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Avattharantim vasudham ca ambaram
 ˘-˘-| -˘-| -˘-˘-
 virūpavesaggahaṇena bhim̄sanam
 ˘-˘-| -˘-| -˘-˘-
 pakampayanto sadharādharam mahim
 ˘-˘-| -˘-| -˘-˘-
 jino padose jini māravāhiṇim. [38] [1-38]

˘-˘-| -˘-| -˘-˘- Vaṁsaṭṭham
 Surāsurabrahmagaṇehi sajjite
 ˘-˘-| -˘-| -˘-˘-
 jagattaye pupphamayagghikādinā

¹ B: nisajja.

—|—|—|—
pavattamāne suradundubhissare
—|—|—|—
abujjhi bodhiṁ rajañīparikkhaye. [39] [1-39]

—|—|—|— Vaṁsaṭṭham
Tadā pakampiṁsu saselakānanā
—|—|—|—
sahassasam̄khādasalokadhātuyo
—|—|—|—
agañchi so loṇapayodhi sādutam¹
—|—|—|—
mahāvabhāso bhuvanesu patthari. [40] [1-40]

—|—|—|— Vaṁsaṭṭham
Labhiṁsu andhā vimale vilocene
—|—|—|—
suṇiṁsu sadde badhirā pi jātiyā
—|—|—|—
lapiṁsu mūgā vacanena vaggunā
—|—|—|—
carim̄su khelam̄ padasā va pañgulā. [41] [1-41]

—|—|—|— Vaṁsaṭṭham
Bhaviṁsu khujjā ujusommaviggahā
—|—|—|—
sikhī pi nibbāyi avīci-ādisu
—|—|—|—
apāgamum̄ bandhanato pi jantavo
—|—|—|—
khudādikam̄ petabhavā apakkami. [42] [1-42]

¹ B: sādhutam̄.

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham̄
 Samiṁsu rogavyasanāni pāṇinam̄
 ˘-˘-|˘-˘-|˘-˘-
 bhayaṁ tiracchānagate na pīlayi
 ˘-˘-|˘-˘-|˘-˘-
 janā ahesum̄ sakhilā piyam̄vadā
 ˘-˘-|˘-˘-|˘-˘-
 pavattayum̄ koñcanadam̄ mataṅgajā. [43] [1-43]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham̄
 Hayā ca hesiṁsu pahaṭṭhamānasā
 ˘-˘-|˘-˘-|˘-˘-
 nadīṁsu sabbā sayam–eva dundubhī
 ˘-˘-|˘-˘-|˘-˘-
 raviṁsu dehābharaṇāni pāṇinam̄
 ˘-˘-|˘-˘-|˘-˘-
 disā pasīdiṁsu samā samantato. [44] [1-44]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham̄
 Pavāyi mando sukhasītamāruto
 ˘-˘-|˘-˘-|˘-˘-
 pavassi megho pi akālasamābhavo
 ˘-˘-|˘-˘-|˘-˘-
 jahim̄su ākāsagatim̄ vihaṅgamā
 ˘-˘-|˘-˘-|˘-˘-
 mahim̄ samubbhijja jalam̄ samuṭṭhahi. [45] [1-45]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham̄
 Asandamānā va ṭhitā savantiyo
 ˘-˘-|˘-˘-|˘-˘-
 nabhe virocim̄su asesajotiyo

—|—|—|—
bhavā ahesuṁ vivaṭā samantato
—|—|—|—
janassa nāsuṁ cavanūpapattiyo.¹ [46] [1-46]

—|—|—|— Vaṁsaṭṭham
Samekkhatam nāvaraṇā nagādayo
—|—|—|—
pavāyi gandho api dibbasammato
—|—|—|—
dumā ahesuṁ phalapupphadhārino
—|—|—|—
ahosi channo kamalehi aṇṇavo. [47] [1-47]

—|—|—|— Vaṁsaṭṭham
Thalesu toyesu ca pupphamānakā
—|—|—|—
vicittapupphā vikasiṁsu sabbathā
—|—|—|—
nirantaram pupphasugandhavuṭṭhiyā
—|—|—|—
ahosi sabbam vasudhambarantaram. [48] [1-48]

—|—|—|— Vaṁsaṭṭham
Nisajja pallaṅkavare tahim jino
—|—|—|—
sukham samāpattivihārasambhavam
—|—|—|—
tatonubhonto sucirābhipatthitam
—|—|—|—
dināni satteva atikkamāpayi. [49] [1-49]

¹ Text: cavanupapattiyo.

००-००|०००-०००- Vāṁsaṭṭham
 Samuppatitvā gagaṇaṅganam tato
 ००-००|०००-०००-
 padassayitvā yamakanm mahāmuni
 ००-००|०००-०००-
 sa pāṭihīram tidiivādhivāsinam
 ००-००|०००-०००-
 jinattane samsayitam nirākari. [50] [1-50]

००-००|०००-०००- Vāṁsaṭṭham
 Athotarityāna jayāsanassa so
 ००-००|०००-०००-
 ṭhito va pubbuttarakañjananissito
 ००-००|०००-०००-
 dināni sattānimisena cakkhunā
 ००-००|०००-०००-
 tam-āsanam bodhitarum ca pūjayī. [51] [1-51]

००-००|०००-०००- Vāṁsaṭṭham
 Athantarāle maṇicañkame jino
 ००-००|०००-०००-
 ṭhitappadesassa ca āsanassa ca
 ००-००|०००-०००-
 mahārahe devavarābhiniimmite
 ००-००|०००-०००-
 dināni satteva akāsi cañkamam. [52] [1-52]

००-००|०००-०००- Vāṁsaṭṭham
 Tato disāyam aparāya bodhiyā
 ००-००|०००-०००-
 upāvisitvā ratanālaye jino
 ००-००|०००-०००-
 samantapaṭṭhānanayaṁ vicintayam
 ००-००|०००-०००-
 dināni satteva sa vītināmayi. [53] [1-53]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Viniggato satthu sarīrato tadā
 ˘-˘-|˘-˘-|˘-˘-
 jutippabandho paṭibandhavajjito
 ˘-˘-|˘-˘-|˘-˘-
 pamāṇasuññāsu ca lokadhātusu
 ˘-˘-|˘-˘-|˘-˘-
 samantato uddham-adho ca patthari. [54] [1-54]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Vaṭṭassa mūle Ajapālasaññino
 ˘-˘-|˘-˘-|˘-˘-
 sukhām phusanto pavivekasambhavaṁ
 ˘-˘-|˘-˘-|˘-˘-
 vināyako satta vihāsi vāsare
 ˘-˘-|˘-˘-|˘-˘-
 anantadassī surarājapūjito. [55] [1-55]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Vihāsi mūle Mucalindasākhino
 ˘-˘-|˘-˘-|˘-˘-
 nisajja bhogāvalimandirodare
 ˘-˘-|˘-˘-|˘-˘-
 vikiṇṇapupphe Mucalindabhogino
 ˘-˘-|˘-˘-|˘-˘-
 samādhinā vāsarasattakam jino. [56] [1-56]

˘-˘-|˘-˘-|˘-˘- Vaṁsaṭṭham
 Dume pi Rājāyatane samādhinā
 ˘-˘-|˘-˘-|˘-˘-
 vihāsi rattindivasattakam muni
 ˘-˘-|˘-˘-|˘-˘-
 sahassanetto atha dantapoṇakam
 ˘-˘-|˘-˘-|˘-˘-
 mukhodakañ-cāpi adāsi satthuno. [57] [1-57]

—|—|—|—|—
Tato mahārājavarehi ābhataṁ
—|—|—|—|—
silāmayaṁ pattacatukkam-ekakaṁ
—|—|—|—|—
vidhāya manthāṁ madhupiṇḍikāṁ tahiṁ
—|—|—|—|—
paṭiggahetvāna sa vāṇijāhaṭaṁ. [58] [1-58]

—|—|—|—|—
Katannakicco saraṇesu te ubho
—|—|—|—|—
patiṭṭhapetvāna Tapassu-Bhalluke
—|—|—|—|—
adāsi tesam abhipūjituṁ sakam
—|—|—|—|—
parāmasitvāna siraṁ siroruhe. [59] [1-59]

—|—|—|—|—
Vaṭassa mūle Ajapālasaññino
—|—|—|—|—
sahampati brahmavarena yācito
—|—|—|—|—
janassa kātum varadhammasaṅgaham¹
—|—|—|—|—
agañchi Bārāṇasim-ekako muni. [60] [1-60]

¹ Text: —sangaham.

-----,-----,----- Saddharā
 Gantvā so dhammarājā vanam–Isipatanaṁ saññatānam niketam
 -----,-----,-----
 pallaṅkasmiṁ nisinno tahim–avicalitaṭṭhānasampāditamhi
 -----,-----,-----
 āsālhe puṇyamāyam sitaruciruciyā jotite cakkavāle
 -----,-----,-----
 devabrahmādikānam duritamalaharam vattayī dhammadakkam. [61]
 [1-61]

-----,-----,----- Saddharā
 Sutvā saddhammam–aggam tibhuvanakuharābhogavitthārikam¹ tam
 -----,-----,-----
 Aññākoṇḍaññanāmadvijamunipamukhaṭṭhārasabrahmakoṭī
 -----,-----,-----
 aññāsum maggadhammam parimitarahite cakkavāle uṭāro
 -----,-----,-----
 obhāso pātubhūto sapadi bahuvidhaṁ āsi accherakaṁ ca. [66] [1-62]

Paṭhamo Paricchedo

¹ B: –vitthāritam.

Dutiyo Paricchedo

—|—||—|—|— pathyā
 Tato paṭṭhāya so satthā vinento devamānuse
 —|—||—|—|— pathyā
 bodhito Phussamāsamhi navame puṇḍramāsiyam. [63] [2-1]

—|—||—|—|— pathyā
 Laṅkam-āgamma Gaṅgāya tīre yojanavitthate
 —|—||—|—|— pathyā
 Mahānāgavanuyyāne āyāmena tiyojane. [64] [2-2]

—|—||—|—|— pathyā
 Yakkhānaṁ samitim gantvā ṭhatvāna gagane tahim
 —|—||—|—|— pathyā
 vātandhakāravuṭṭhīhi katvā yakkhe bhayaddite. [65] [2-3]

—|—||—|—|— pathyā
 Laddhā bhayehi yakkhehi tehi dinnāya bhūmiyā
 —|—||—|—|— pathyā
 cammakhaṇḍam pasāretvā nisīditvāna taṅkhaṇe. [66] [2-4]

—|—||—|—|— pathyā
 Cammakhaṇḍam padittaggijālamālāsamākulam
 —|—||—|—|— pathyā
 iddhiyā vaḍḍhayitvānā yāva sindhum samantato. [67] [2-5]

—|—||—|—|— pathyā
 Javena sindhuvelāya rāsibhūte nisācare
 —|—||—|—|— pathyā
 Giridīpam-idhānetvā patiṭṭhāpesi te tahim. [68] [2-6]

—|—||—|—|— pathyā
 Desayitvā jino dhammam tadā devasamāgame
 —|—||—|—|— pathyā
 bahunnam pāṇakoṭinam dhammābhisaṁayam akā. [69] [2-7]

—◦◦|—◦|—◦◦|◦—◦— pathyā
 Mahāsumanadevassa sele Sumanakūṭake
 —◦—|—◦|—◦◦|◦—◦— pathyā
 datvā namassitum kese agā Jetavanam jino. [70] [2-8]

—◦—|—◦|—◦◦|◦—◦— mavipulā
 Patiṭṭhapetvā te satthunisinnāsanabhūmiyā
 —◦◦|—◦|—◦◦|◦—◦— pathyā
 indanīlamayaṁ thūpaṁ karitvā so apūjayi. [71] [2-9]

—◦◦|—◦|—◦◦|◦—◦— pathyā
 Nissāya maṇipallaṅkaṁ pabbataṇṇavavāsino
 —◦—|—◦|—◦◦|◦—◦— pathyā
 disvā yuddhatthike nāge Cūḍodara-Mahodare. [72] [2-10]

—◦—|—◦|—◦◦|◦—◦— pathyā
 Bodhito pañcame vasse cittamāse mahāmuni
 —◦—|—◦|—◦◦|◦—◦— ravipulā
 uposathe kālappakkhe nāgadīpam-upāgami. [73] [2-11]

—◦—|◦◦|—◦|—◦◦|◦—◦— navipulā
 Tadā Samiddhi Sumano devo Jetavane ṭhitam
 —◦◦|—◦|—◦◦|◦—◦— pathyā
 attano bhavanaṁ yeva Rājāyatana-pādapaṁ. [74] [2-12]

—◦—|—◦|—◦◦|◦—◦— pathyā
 Indanīladdikūṭam va gahetvā tutṭhamānasō
 —◦—|—◦|—◦◦|◦—◦— pathyā
 dhārayitvā sahāgañchi chattam katvāna satthuno. [75] [2-13]

—◦—|—◦|—◦◦|◦—◦— pathyā
 Ubhinnaṁ nāgarājūnaṁ vattamāne mahāhave
 —◦◦|—◦|—◦◦|◦—◦— pathyā
 nisinno gagane nātho māpayittha mahātamam. [76] [2-14]

-----{-----||-----|-----|----- pathyā
 Ālokaṇā dassayitvātha assāsetvāna bhogino
 -----{-----||-----|-----|----- pathyā
 sāmaggikaraṇāṁ dhammaṁ abhāsi purisāsabho. [77] [2-15]

-----{-----||-----|-----|----- pathyā
 Asītikoṭīyo nāgā acalambudhvāsino
 -----{-----||-----|-----|----- navipulā
 patiṭṭhahiṁsu muditā silesu saraṇesu ca. [78] [2-16]

-----{-----||-----|-----|----- pathyā
 Datvāna maṇipallaṅkām¹ satthuno bhujagādhipā
 -----{-----||-----|-----|----- pathyā
 tatthāśīnam mahāvīraṁ annapānehi tappayum. [79] [2-17]

-----{-----||-----|-----|----- mavipulā
 Patiṭṭhapetvā so tattha Rājāyatana-pāda-pām
 -----{-----||-----|-----|----- pathyā
 pallaṅkām tañ-ca nāgānaṁ adāsi abhipūjituṁ. [80] [2-18]

-----{-----||-----|-----|----- pathyā
 Bodhito atṭhame vasse vesākhe puṇḍramāsiyaṁ
 -----{-----||-----|-----|----- pathyā
 Mani-akkhika-nāmena nāgindena nimantito. [81] [2-19]

-----{-----||-----|-----|----- pathyā
 Nāgarājassa tasseva bhavaṇaṁ sādhusajjītaṁ
 -----{-----||-----|-----|----- ravipulā
 Kalyāṇiyāṁ pañca bhikkhusatehi saha āgami. [82] [2-20]

¹ Text: maṇipallaṅkām.

--०--{०---||०--००|०--०-- pathyā
 Kalyāṇī-cetiyatṭhāne kate ratanamaṇḍape
 ०--०--{०---||०--००|०--०-- pathyā
 mahārahamhi pallaṅke upāvisi narāśabho. [83] [2-21]

--०--{०---||०---|०--०-- pathyā
 Dibbehi khajjabhojjehi sasaṅgham lokanāyakam
 ---०|०---||०--००|०--०-- pathyā
 santappesi phaṇindo so bhujagehi¹ purakkhato. [84] [2-22]

--०--{०---||०--००|०--०-- pathyā
 Desayitvāna saddhammaṁ saggamokkhasukhāvaham
 ---०|०---||०--००|०--०-- pathyā
 so satthā Sumane kūṭe dassesi padalañchanaṁ. [85] [2-23]

०--००|०---||०---|०--०-- pathyā
 Tato pabbatapādamhi sasaṅgho so vināyako
 ०--०--{०---||०--००|०--०-- mavipulā
 divā vihāram katvāna Dīghavāpiṁ²-upāgami. [86] [2-24]

---०|०---||०--००|०--०-- pathyā
 Thūpaṭṭhāne tahiṁ buddho sasaṅghobhinisīdiya
 ०--००|०---||०--००|०--०-- pathyā
 samāpattisamubbhūtaṁ avindi asamam sukham. [87] [2-25]

०--००|०---||०---|०--०-- pathyā
 Mahābodhitaruṭṭhāne samādhiṁ appayī jino
 ०---०|०---||०--००|०--०-- pathyā
 Mahāthūpappadese ca viharittha samādhinā. [88] [2-26]

¹ B: bhujaṅgehi.

² M. Dīghavāpiṁ.

-----{-----||----|;|--- pathyā
 Thūpārāmamhi thūppassa ṭhāne jhānasukhena so
 -----{-----||-----|;|--- mavipulā
 sabhikkhusaṅgo sambuddho muhuttaṁ vītināmayi. [89] [2-27]

-----{-----||----|;|--- pathyā
 Silāthupappadesamhi ṭhatvā kālavidū muni
 -----{-----||----|;|--- pathyā
 deve samanusāsetvā tato Jetavanam agā. [90] [2-28]

-----{-----||-----|;|--- pathyā
 Agiddho lābhasakkāre asayham—avamānanam
 -----{-----||-----|;|--- pathyā
 sahanto kevalam sabbalokanittharaṇatthiko. [91] [2-29]

-----{-----||-----|;|--- pathyā
 Saṁvaccharāni¹ ṭhatvāna cattālīsaṁ ca pañca ca
 -----{-----||-----|;|--- pathyā
 desayitvāna suttādiṁ navaṅgam satthusāsanam. [92] [2-30]

-----{-----||-----|;|--- pathyā
 Tāretvā bhavakantārā jane saṅkhyātivattino
 -----{-----||-----|;|--- pathyā
 buddhakiccāni sabbāni niṭṭhāpetvāna cakkhumā. [93] [2-31]

-----{-----||----|;|--- pathyā
 Kusinārāpure raññam Mallānam Upavattane
 -----{-----||-----|;|--- navipulā
 sālavanamhi yamaka—sālarukkhānam—antare. [94] [2-32]

-----{-----||----|;|--- pathyā
 Mahārahe supaññatte mañce uttarasīsakam
 -----{-----||-----|;|--- pathyā
 nipanno sīhaseyyāya vesākhe puṇṇamāsiyam. [95] [2-33]

¹ Text: Samvaccharāni.

-----{-----||-----|-----; pathyā

Desetvā paṭhame yāme Mallānaṁ dhammadūraṁ-uttamam

-----{-----||-----|-----; pathyā

Subhaddaṁ majjhime yāme pāpetvā amatam padaṁ. [96] [2-34]

-----{-----||-----|-----; pathyā

Bhikkhū pacchimayāmamhi dhammakkhandhe asesake

-----{-----||-----|-----; pathyā

saṅgaya ovaditvāna appamādapadena ca. [97] [2-35]

---{-----||-----|-----; pathyā

Paccūsasamaye jhānasamāpattivihārato

---{-----||-----|-----; pathyā

uṭṭhāya parinibbāyi sesopādivivajjito. [98] [2-36]

-----{-----||-----|-----; pathyā

Mahīkampādayo āsum tadā acchariyāvahā

-----{-----||-----|-----; mavipulā

pūjā visesā vattiṁsu devamānusakā bahū. [99] [2-37]

-----{-----||-----|-----; pathyā

Parinibbānasuttante¹ vuttānukkamato pana

-----{-----||-----|-----; mavipulā

pūjā viseso² viññeyyo icchante hi asesato. [100] [2-38]

-----{-----||-----|-----; pathyā

Ahatehi ca vatthehi vethetvā paṭhamaṁ jinaṁ

-----{-----||-----|-----; savipulā

vethayitvāna kapāsapicunā vihatena ca. [101] [2-39]

¹ Text: Parinibbāna—.

² Text: pujāviseso.

—०—|—०—||—०—|०—०— pathyā
 Evaṁ pañcasatakkhattum vēṭhayitvāna sādhukam
 —०—|—०—||—०—|०—०— pathyā
 pakkhipitvā suvaṇṇaya telapuṇṇaya Doṇiyam.¹ [102] [2-40]

—०—|—०—||—०—०|०—०— pathyā
 Vīsam̄ hatthasatubbedham̄ gandhadāruhi saṅkhataṁ
 —०—|०—०||—०—०|०—०— navipulā
 āropayim̄su citakam̄ Mallānam̄ pamukhā tadā. [103] [2-41]

—०—|—०—||—०—|०—०— pathyā
 Mahākassapatherena dhammarāje avandite
 —०—|—०—||—०—|०—०— pathyā
 citakam̄ mā jaliththā ti devadhiṭṭhānato pana. [104] [2-42]

—०—|—०—||—०—|०—०— pathyā
 Pāmokkhā Mallarājūnam̄ vāyamantā panekadhā
 —०—|—०—||—०—|०—०— pathyā
 citakam̄ tam̄ na sakkhiṁsu gāhāpetum hutāsanam̄. [105] [2-43]

—०—|—०—||—०—|०—०— pathyā
 Mahākassapatherena adhitṭhānena attano
 —०—|—०—||—०—०|०—०— pathyā
 vaṭṭhādīni mahādoṇim̄ citakam̄ ca mahārahaṁ. [106] [2-44]

—०—|—०—||—०—|०—०— pathyā
 Dvidhā katvāna nikhamma sakasīse patiṭṭhitā
 —०—|—०—||—०—|०—०— pathyā
 vanditā satthuno pādā yathāṭhāne patiṭṭhitā. [107] [2-45]

—०—|—०—||—०—०|०—०— pathyā
 Tato devānubhāvena pajjalittha citānalo
 —०—|—०—||—०—०|०—०— pathyā
 na masī¹ satthudehassa daḍḍhassāsi na chārikā. [108] [2-46]

¹ M. Doṇiyā; Text: doṇiyam.

—◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 Dhātuyo avasissim̄su muttābhā kañcanappabhā
 ◦—◦—{◦—◦||◦—◦|◦—◦— pathyā
 adiṭhānena buddhassa vippakinṇā anekadhā. [109] [2-47]

—◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 Uṇhīsam̄ akkhakā dve ca catasso dantadhātuyo
 —◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 icc—etā dhātuyo satta vippakiṇṇā na satthuno. [110] [2-48]

—◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 Ākāsato patitvā pi uggaṇtvā pi mahītalā
 —◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 samantā jaladhārāyo nibbāpesum̄ citānalam̄. [111] [2-49]

—◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 Therassa Sāriputtassa antevāsī mahiddhiko
 ◦—◦—{◦—◦||◦—◦|◦—◦— pathyā
 Sarabhūnāmako² thero pabhinnapaṭisambhido. [112] [2-50]

—◦—◦{◦—◦||◦—◦|◦—◦— pathyā
 Gīvādhātum̄ gahetvāna citato Mahiyaṅgaṇe
 —◦—◦{◦—◦||◦—◦|◦—◦— mavipulā
 patitīṭhapetvā thūpamhi akā kañcukacetiyaṁ. [113] [2-51]

—◦—◦{◦—◦||◦—◦|◦—◦— bhavipulā
 Khemavhayo kāruṇiko khīṇasaṁyojano muni
 ◦—◦—{◦—◦||◦—◦|◦—◦— pathyā
 citakāto tato vāmadāṭhādhātum̄ samaggahi. [114] [2-52]

¹ Text: masi.

² Text: Sarabhu—.

—०—|—०—||—०—|०—०— pathyā
 Aṭṭhannaṁ atha rājūnaṁ dhātu-athāya satthuno
 —०—|—०—||—०—|०—०— pathyā
 uppannaṁ viggahaṁ Doṇo sametvāna dvijuttamo. [115] [2-53]

—०—|—०—||—०—|०—०— pathyā
 Katvāna aṭṭha koṭṭhāse bhājetvā sesadhātuyo
 —०—|—०—||—०—|०—०— pathyā
 adāsi aṭṭha rājūnaṁ tam-tam-nagaravāsināṁ. [116] [2-54]

—०—|—०—||—०—|०—०— pathyā
 Haṭṭhatuṭṭhā gahetvāna dhātuyo tā narādhipā
 —०—|—०—||—०—|०—०— pathyā
 gantvā sake sake ratthe cetiyāni akārayum. [117] [2-55]

—०—|—०—||—०—|०—०— pathyā
 Ekā dāṭhā Surindena ekā Gandhāravāsihi
 —०—|—०—||—०—|०—०— pathyā
 ekā bhujaṅgarājūhi āsi sakkatapūjitā. [118] [2-56]

—०—|—०—||—०—|०—०— pathyā
 Dantadhātum tato Khemo attanā gahitam adā
 —०—|—०—||—०—|०—०— pathyā
 Dantapure Kaliṅgassa Brahmadattassa rājino. [119] [2-57]

—०—|—०—||—०—|०—०— pathyā
 Desayitvāna so dhammān bhetvā sabbakudiṭṭhiyo
 —०—|—०—||—०—|०—०— pathyā
 rājānaṁ tam pasādesi aggambhi ratanattaye. [120] [2-58]

—०—|—०—||—०—|०—०— pathyā
 Ajjhogālho munindassa dhammāmatamahaṇṇavam
 —०—|—०—||—०—|०—०— pathyā
 so narindo pavāhesi malam macchariyādikam. [121] [2-59]

--◦--{◦---||--◦◦|◦--◦-- pathyā
 Pāvussako yathā megho nānāratana vassato
 --◦◦|◦---||--◦◦|◦--◦-- pathyā
 dāḷiddiyanidāgham so nibbāpesi naruttamo. [122] [2-60]

◦--◦◦|◦---◦||--◦--|◦--◦-- pathyā
 Suvaṇṇakha citālambamuttājālehi¹ sobhitam
 --◦◦|◦---||◦--◦|◦--◦-- pathyā
 kūṭagārasatākiṇṇam taruṇādiccasannibham. [123] [2-61]

--◦◦|◦---||◦--◦|◦--◦-- pathyā
 Nānāratanasobhāya duddikkham cakkhumūsanam
 --◦--||◦--◦|◦--◦-- pathyā
 yānam saggāpavaggassa pasādātisayāvaham. [124] [2-62]

--◦--{◦---||--◦◦|◦--◦-- pathyā
 Kārayitvāna so rājā dāṭhādhātunivesanam²
 --◦--||◦--◦|◦--◦-- pathyā
 dhātupīṭham ca tattheva kāretvā ratanujalam. [125] [2-63]

◦--◦--{◦---||--◦--|◦--◦-- pathyā
 Tahim samappayitvāna dāṭhādhātum mahesino
 --◦--||◦--◦|◦--◦-- pathyā
 pūjāvatthūhi pūjesi rattindivam-atandito. [126] [2-64]

--◦--{◦---||--◦--|◦--◦-- pathyā
 Iti so sañcinitvāna puññasambhārasampadam
 --◦--||◦--◦|◦--◦-- pathyā
 cajitvā mānusam deham saggakāyam-alaṅkari. [127] [2-65]

¹ B: -khacitam.

² Text: dāṭhāḍhātu-.

—०—|—०—||—०—|—०— pathyā
 Anujāto tato tassa Kāśirājavhayo suto
 —०—|—०—||—०—|—०— pathyā
 rajjaṁ laddhā amaccānaṁ sokasallam—apānudi. [128] [2-66]

—०—|—०—|—०—|—०— pathyā
 Pupphagandhādinā dantadhātuṁ tam—abhipūjiya
 —०—|—०—|—०—|—०— pathyā
 niccaṁ maṇippadīpehi jotayī dhātumandiraṁ. [129] [2-67]

—०—|—०—||—०—|—०— mavipulā
 Iccevam—ādiṁ so rājā katvā kusalasañcayaṁ
 —०—|—०—||—०—|—०— pathyā
 jahityāna nijaṁ dehaṁ devindapuram—ajjhagā. [130] [2-68]

—०—|—०—||—०—|—०— pathyā
 Sunando nāma rājindo ānandajanano sataṁ
 —०—|—०—||—०—|—०— pathyā
 tassatrajo tato āsi buddhasāsanamāmako. [131] [2-69]

—०—|—०—||—०—|—०— pathyā
 Sammānetvāna so dantadhātuṁ ñeyyantadassino
 —०—|—०—||—०—|—०— pathyā
 mahatā bhattiyogena agā devasahavyataṁ. [132] [2-70]

—०—|—०—||—०—|—०— pathyā
 Tato param ca aññe pi bahavo vasudhādhipā
 —०—|—०—||—०—|—०— pathyā
 dantadhātuṁ munindassa kamena abhipūjayuṁ. [133] [2-71]

—०—|—०—||—०—|—०— pathyā
 Guhasīvavhayo rājā duratikkamasāsano
 —०—|—०—||—०—|—०— pathyā
 tato rajjasirim patvā anugāhi mahājanam. [134] [2-72]

—०—|—०—||—०—|०—०— pathyā
 Saparatthānabhiññe¹ so lābhāsakkāralolupe
 —०—|—०—||—०—|०—०— pathyā
 māyāvino avijjandhe Niganṭhe samupaṭṭhahi. [135] [2-73]

—०—|—०—||—०—|०—०— pathyā
 Vassāratte yathā cando mohakkhandhena āvaṭo
 —०—|—०—||—०—|०—०— pathyā
 nāsakkhi guṇaramsīhi jalitum so narāsabho. [136] [2-74]

—०—|—०—||—०—|०—०— pathyā
 Dhammamaggā apete pi paviṭṭhe diṭṭhikānanāṁ
 —०—|—०—||—०—|०—०— pathyā
 tasmim sādhupatham aññe nātivattimsu pāṇino. [137] [2-75]

—०—०|—०—||—०—०|०—०— pathyā
 Hemataraṇamālāhi dhajehi kadalīhi ca
 —०—|—०—||—०—|०—०— pathyā
 pupphagghiyehehi sajjetvā nāgarā puram. [138] [2-76]

—०—०|—०—||—०—|०—०— pathyā
 Maṅgalatthutighosehi naccagītādikehi ca
 —०—०|—०—||—०—|०—०— pathyā
 hemarūpiyapupphehi gandhacuṇṇādikehi ca. [139] [2-77]

—०—०|—०—||—०—|०—०— pathyā
 Pūjentā² munirājassa dāṭhādhātum kudācanāṁ
 —०—०|—०—||—०—|०—०— pathyā
 akāmsu ekanigghosam samvaṭṭambudhisannibham. [140] [2-78]

¹ B: *-nabhiñño*.

² B: *Pūjento*.

-----{-----||----|;|--- pathyā
 Ugghāṭetvā narindo so pāsāde sihapañjaram
 -----|-----||----|;|--- pathyā
 passanto janam-addakkhi pūjāvidhiparāyanam. [141] [2-79]

-----|-----||----|;|--- pathyā
 Athāmaccasabhāmajjhe rājā vimhitamānaso
 -----|-----||----|;|--- pathyā
 kotūhalākulo hutvā idam vacanam-abravi. [142] [2-80]

-----|-----||----|;|--- pathyā
 Accherakaṁ kim-etan-nu kīdisaṁ pāṭīhāriyaṁ
 -----|-----||----|;|--- pathyā
 mam-etaṁ nagaram kasmā chaṇanissitakaṁ iti. [143] [2-81]

-----|-----||----|;|--- mavipulā
 Tato amacco ācikkhi medhāvī buddhamāmako
 -----|-----||----|;|--- pathyā
 rājino tassa sambuddhānubhāvam-avijānato. [144] [2-82]

-----|-----||----|;|--- pathyā
 Sabbābhībhussa buddhassa taṇhāsaṅkayadassino
 -----|-----||----|;|--- pathyā
 esā dhātu mahārāja Khemattherena āhaṭā. [145] [2-83]

-----|-----||----|;|--- pathyā
 Tam dhātum pūjayitvāna rājāno pubbakā idha
 -----|-----||----|;|--- mavipulā
 kalyāṇamitte nissāya devakāyam-upāgamum. [146] [2-84]

-----|-----||----|;|--- pathyā
 Nāgarā pi ime sabbe samparāyasukatthikā
 -----|-----||----|;|--- pathyā
 pūjayanti samāgamma dhātum tam satthuno iti. [147] [2-85]

-----{-----||-----{-----|----- pathyā
 Tassāmaccassa so rājā sutvā dhammasubhāsitam¹
 -----{-----||-----{-----|----- pathyā
 dulladdhimalam-ujjhitvā pasīdi ratanattaye. [148] [2-86]

-----{-----||-----{-----|----- pathyā
 Dhātupūjam karonto so rājā acchariyāvaham
 -----{-----||-----{-----|----- pathyā
 titthiye dummanekāsi sumane cetare jane. [149] [2-87]

-----{-----||-----{-----|----- pathyā
 Ime ahirikā sabbe saddhādiguṇavajjītā
 -----{-----||-----{-----|----- pathyā
 thaddhā saṭhā ca duppaññā saggamokkhavibādhakā.² [150] [2-88]

-----{-----||-----{-----|----- pathyā
 Iti so cintayitvāna Guhasīvo narādhipo
 -----{-----||-----{-----|----- pathyā
 pabbājesi sakā raṭṭhā Nigaṇṭhe te asesake. [151] [2-89]

-----{-----||-----{-----|----- pathyā
 Tato Nigaṇṭhā sabbe pi ghatasittānalā yathā
 -----{-----||-----{-----|----- pathyā
 kodhaggijalitāgañchurūn puram Pāṭaliputtakam. [152] [2-90]

-----{-----||-----{-----|----- pathyā
 Tattha rājā mahātejo Jambudīpassa issaro
 -----{-----||-----{-----|----- pathyā
 Pañḍunāmo tadā āsi anantabalavāhaṇo. [153] [2-91]

¹ M. dhammam.

² M. -vibandhakā.

—०—०|—०—०||—०—०|०—०— pathyā
 Kodhandhātha Niganṭhā te sabbe pesuññakārakā
 ०—०—०|—०—०||०—०—०|०—०— pathyā¹
 upasaṅkamma rājānaṁ idam vacanam—abравum. [154] [2-92]

—०—०|—०—०||—०—०|०—०— pathyā
 Sabbadevamanussehi vandanīye mahiddhike
 ०—०—०|—०—०||—०—०|०—०— pathyā
 Sivabrahmādayo deve niccaṁ tumhe namassatha. [155] [2-93]

—०—०|—०—०||०—०—०|०—०— savipulā
 Tuyhaṁ sāmantabhūpālo Guhasīvo panādhunā
 —०—०|—०—०||—०—०|०—०— pathyā
 nindanto tādise deve chavaṭṭhim vandate iti. [156] [2-94]

—०—०|—०—०||—०—०|०—०— pathyā
 Sutvāna vacanam̄ tesam̄ rājā kodhavasānugo
 —०—०|—०—०||—०—०|०—०— pathyā
 Sūraṁ sāmantabhūpālam̄ Cittayānam—athabравī. [157] [2-95]

—०—०|—०—०||०—०—०|०—०— mavipulā
 Kāliṅgaraṭṭham̄ gantvāna Guhasīvam—idhānaya
 —०—०|—०—०||—०—०|०—०— pathyā
 pūjitaṁ tam̄ chavaṭṭhim ca tena rattindivam̄ iti. [158] [2-96]

—०—०|—०—०||०—०—०|०—०— pathyā
 Cittayāno tato rājā mahatim̄ caturaṅginim̄
 —०—०|—०—०||—०—०|०—०— pathyā
 sannayhitvā sakam̄ senam̄ purā tamhābhinnikkhami. [159] [2-97]

—०—०|—०—०||—०—०|०—०— pathyā
 Gantvāna¹ so mahīpālo senaṅgehi purakkhato
 —०—०|—०—०||—०—०|०—०— ravipulā
 Dantapurassāvidūre kandhāvāraṁ nivesayi. [160] [2-98]

¹ B: *gatvana*.

—◦—{◦——||——|◦—◦— pathyā
 Sutvā āgamanam tassa Kāliṅgo¹ so mahīpati
 —◦—{◦——||——|◦—◦— pathyā
 gajindapābhatādīhi tam tosesi narādhipam. [161] [2-99]

—◦—{◦——||◦——|◦—◦— pathyā
 Hitajjhāsayatam īnatvā Guhaśivassa rājino
 —◦—{◦——||——|◦—◦— ravipulā
 Dantapuram Cittayāno saddhim senāya pāvisi. [162] [2-100]

—◦—{◦——||——|◦—◦— pathyā
 Pākāragopuraṭṭālapāsādagghikacittitam
 —◦—{◦——||——|◦—◦— pathyā
 dānasālāhi so rājā samiddham puram-addasa. [163] [2-101]

—◦—{◦——||——|◦—◦— pathyā
 Tato so sumano gantvā paviṭṭho rājamandiram
 —◦—{◦——||——|◦—◦— pathyā
 Guhaśivassa ācikkhi Pañḍurājassa sāsanam. [164] [2-102]

—◦—{◦——||——|◦—◦— pathyā
 Sutvāna sāsanam tassa dāruṇam duratikkamaṁ
 —◦—{◦——||——|◦—◦— pathyā
 pasannamukhavaṇṇo va Cittayānam samabravi. [165] [2-103]

—◦—{◦——||——|◦—◦— pathyā
 Sabbalokahitatthāya māṁsanettādidānato
 —◦—{——||——|◦—◦— mavipulā
 anappakappe sambhāre sambharityā atandito. [166] [2-104]

—◦—{◦——||——|◦—◦— pathyā
 Jetvā namucino senam patvā sabbāsavakkhayam
 —◦—{◦——||——|◦—◦— pathyā
 anāvaraṇañāṇena sabbadhammesu pāragu. [167] [2-105]

¹ M. Kaliṅgo; Text for this footnote reads Kalingo.

—◦—◦|—◦—||—◦—◦|—◦— pathyā
 Diṭṭhadhammasukassādām agaṇetvāna attano
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 dhammanāvāya tāresi janataṁ yo bhavaṇṇavā. [168] [2-106]

—◦—◦|—◦—||—◦—◦|—◦— mavipulā
 Devātidevaṁ tam buddhaṁ saraṇaṁ sabbapāṇinaṁ
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 jano hi avajānanto addhā so vañcito iti. [169] [2-107]

—◦—◦|—◦—||—◦—◦|—◦— mavipulā
 Iccevam-ādiṁ sutvāna so rājā satthu vanṇanaṁ
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 ānandassuppabandhehi pavedesi pasannataṁ. [170] [2-108]

◦—◦|—◦—||—◦—◦|—◦— pathyā
 Guhasīvo pasannaṁ tam Cittayānaṁ udikkhiya
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 tena saddhiṁ mahaghamā tam agamā dhātumandirām. [171] [2-109]

◦—◦|—◦—||—◦—◦|—◦— pathyā
 Haricandanasambhūtadvārabāhādikehi¹ ca
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 pavālavālamālāhi lambamuttālatāhi ca. [172] [2-110]

—◦—◦|—◦—||—◦—◦|—◦— pathyā
 Indanīlakavāṭehi maṇikiṇkiṇikāhi ca
 —◦—◦|—◦—||—◦—◦|—◦— pathyā
 sovaṇṇakaṇṇamālāhi sobhitām maṇithūpikām. [173] [2-111]

¹ M. —sambhūtaṁ.

- {◦—◦||◦◦—◦|◦—◦— pathyā
- Uccam̄ veluriyubbhāsichadanaṁ makarākulam̄
 —◦—◦|◦—◦||◦◦—◦|◦—◦— pathyā
 dhātumandiram-addakkhi ratanujjalapīṭhakaṁ. [174] [2-112]
- {◦—◦||—◦◦|◦—◦— pathyā
- Tato setātapattassa heṭṭhā ratanacittitaṁ
 —◦—◦|◦—◦||—◦◦|◦—◦— pathyā
 disvā dhātukaraṇḍaṁ ca tuṭṭho vimbhayam-ajjhagā. [175] [2-113]
- {◦—◦||◦◦—◦|◦—◦— pathyā
- Tato Kaliṅganātho¹ so vivaritvā karaṇḍakam̄
 —◦—◦|◦—◦||—◦—◦|◦—◦— pathyā
 mahītale nihantvāna dakkhiṇam̄ jānumaṇḍalam̄. [176] [2-114]
- {◦—◦||◦◦—◦|◦—◦— pathyā
- Añjaliṁ paggahetvāna guṇe dasabalādike
 —◦—◦|◦—◦||◦◦—◦|◦—◦— pathyā
 saritvā buddhaseṭṭhassa akāsi abhiyācanam̄. [177] [2-115]
- {◦—◦||—◦—◦|◦—◦— pathyā
- Gaṇḍambarukkhamūlamhi tayā titthīyamaddane
 —◦—◦|◦—◦||—◦—◦|◦—◦— pathyā
 yamakam̄ dassayantena pāṭihāriyam-abbhutaṁ. [178] [2-116]
- {◦—◦||◦◦—◦|◦—◦— pathyā
- Pubbakāyādinikkhantajalānalasamākulaṁ
 —◦—◦|◦—◦||—◦—◦|◦—◦— pathyā
 cakkavālaṅgaṇam̄ katvā janā sabbe pasāditā. [179] [2-117]

¹ B. Kaliṅga; comp. III. 7. (vs. 193).

—०—०|०—०||००—०|०—०— pathyā

Desetvāna tayo māse Abhidhammarām sudhāsinam

०—०—०|०—०||—०—०|०—०— pathyā

nagaraṇ otarantena Saṅkassām Tāvatiṁsato. [180] [2-118]

—०—०|०—०—०||—०—०|०—०— pathyā

Chattavāmarasaṅkhādigāhakehi anekadhā

—०—०|०—०—०||—०—०|०—०— pathyā

brahmaṇdevāsurādīhi pūjitenā tayā pana. [181] [2-119]

—०—०|०—०—०||—०—०|०—०— pathyā

Thatvāna maṇisopāṇe Vissakammābhinimmite

—०—०|०—०—०||—०—०|०—०— pathyā¹

Lokavivaraṇam nāma dassitām pāṭihāriyam. [182] [2-120]

—०—०—०|०—०—०||—०—०|०—०— pathyā

Tathānekesu ṭhānesu munirāja tayā puna

—०—०—०|०—०—०||—०—०|०—०— pathyā

bahūni pāṭihīrāni dassitāni sayambhunā. [183] [2-121]

—०—०|०—०—०||—०—०|०—०— pathyā

Pāṭihāriyam—ajjāpi saggamokkhasukhāvaham

—०—०—०|०—०—०||—०—०|०—०— pathyā

passantānam manussānam dassanīyaṁ tayā iti. [184] [2-122]

¹ Editor: unusually line c has 2 lights in 2nd and 3rd position.

—,——,—,——— Mandakkantā¹
 Abbhuggantvā gagaṇakuharam¹ candalekhābhīrāmā
 —,——,—,———
 vissajjentī rajatadhavalā rāṁsiyo dantadhātu²
 —,——,—,———
 dhūpāyantī sapadi bahudhā pajjalantī muhuttamā
 —,——,—,———
 nibbāyantī nayanasubhagam pāṭīhīram akāsi. [185] [2-123]

—,——,—,——— Mandakkantā¹
 Accheram tam paramaruciram Cittayāno narindo
 —,——,—,———
 disvā haṭṭho ciraparicitam diṭṭhijālam jahitvā
 —,——,—,———
 gantvā buddham saraṇam–asamam sabbaseṇīhi saddhim
 —,——,—,———
 aggam puññam pasavi bahudhā dhātusammānanāya. [186] [2-124]

Dutiyo Paricchedo

¹ B. M. *gagaṇa* (??).

² B. *dhātum*.

Tatiyo Paricchedo

—॒—|—॒—|—॒— Upajāti (Kitti)
 Tato Kalingādhipatissa tassa
 —॒—|—॒—|—॒—
 so Cittayāno paramappatīto¹
 —॒—|—॒—|—॒—
 tam sāsanam Pañcunarādhipassa
 —॒—|—॒—|—॒—
 nāpesi dhīro duratikkaman-ti. [187] [3-1]

—॒—|—॒—|—॒— Upajāti (Rāmā)
 Rājā tato Dantapuram dhajehi
 —॒—|—॒—|—॒—
 pupphehi dhūpehi ca toraṇehi
 —॒—|—॒—|—॒—
 alaṅkaritvāna mahāvitāna-
 —॒—|—॒—|—॒—
 nivāritādiccamarīcijālam. [188] [3-2]

—॒—|—॒—|—॒— Upajāti (Buddhi)
 Assuppabandhāvutalocanehi
 —॒—|—॒—|—॒—
 purakkhato negamanāgarehi
 —॒—|—॒—|—॒—
 samubbahanto sirasā nijena
 —॒—|—॒—|—॒—
 mahārahaṇ dhātukaraṇḍakaṇ tam. [189] [3-3]

—॒—|—॒—|—॒— Upajāti (Haṁsi)
 Samussitodārasitātapattam
 —॒—|—॒—|—॒—
 saṅkhodarodātaturaṅgayuttaṇ

¹ Text: paramappito; cf. vs. 267.

—॒—|—॒—|—॒—
rathāṁ navādiccasamānavaṇṇam—
—॒—|—॒—|—॒—
āruyha cittattharaṇābhīrāmaṁ. [190] [3-4]

—॒—|—॒—|—॒— Upajāti (Iddhi)
Anekasaṅkhehi balehi saddhiṁ
—॒—|—॒—|—॒—
velātivattambudhisannibhehi
—॒—|—॒—|—॒—
nivattamānassa bahujjanassa
—॒—|—॒—|—॒—
vinā pi dehaṁ manasānuyāto. [191] [3-5]

—॒—|—॒—|—॒— Upajāti (Pemā)
Susanthataṁ sabbadhi vālukāhi
—॒—|—॒—|—॒—
susajjitaṁ puṇṇaghaṭādikehi
—॒—|—॒—|—॒—
pupphābhikinṇam paṭipajja dīgham
—॒—|—॒—|—॒—
suvitthataṁ Pāṭaliputtamaggam. [192] [3-6]

—॒—|—॒—|—॒— Upajāti (Haṁśī)
Kaliṅganātho kusumādikehi
—॒—|—॒—|—॒—
naccehi gītehi ca vāditehi
—॒—|—॒—|—॒—
dine dine addhani dantadhātum
—॒—|—॒—|—॒—
pūjesi saddhiṁ vanadevatāhi. [193] [3-7]

—॒—|—॒—|—॒— Upajāti (Pemā)
Suduggamam sindhumahīdharehi
—॒—|—॒—|—॒—
kamena-m-addhānam-atikkamitvā

—०—|—००|—०—
 ādāya dhātuṁ manujādhinātho
 —०—|—००|—०—
 agā puraṁ Pāṭaliputtanāmaṁ. [194] [3-8]

—०—|—००|—०— Upajāti (Rāmā)
 Rājādhirājo 'tha sabhāya majjhe
 —०—|—००|—०—
 disvāna tam vītabhayaṁ visaṅkaṁ
 —०—|—००|—०—
 Kaliṅgarājaṁ paṭighābhībhuto
 —०—|—००|—०—
 abhāsi pesuññakare Nigaṇṭhe. [195] [3-9]

—०—|—००|—०— Upajāti (Vāṇī)
 Deve jahitvāna namassanīye
 —०—|—००|—०—
 chavaṭṭhim—etena namassitam tam
 —०—|—००|—०—
 aṅgārarāsimhi sajotibhūte
 —०—|—००|—०—
 nikkhippa khippaṁ dahathādhuneti. [196] [3-10]

—०—|—००|—०— Upajāti (Kitti)
 Pahaṭṭhacittā va tato Nigaṇṭhā
 —०—|—००|—०—
 rājaṅgane¹ te mahatiṁ gabhīram
 —०—|—००|—०—
 vītaccikaṅgārakarāsipuṇḍram
 —०—|—००|—०—
 aṅgārakāsum abhisāṅkharim̄su. [197] [3-11]

¹ M. —aṅgane.

—॒—|—॒—|—॒— Upajāti (Mālā)
 Samantato pajjalitāya tāya
 —॒—|—॒—|—॒—
 sajotiyā Roruvabheravāya
 —॒—|—॒—|—॒—
 mohandhabhūtā atha titthiyā te
 —॒—|—॒—|—॒—
 tam dantadhātuṁ abhinikkhipiṁsu. [198] [3-12]

—॒—|—॒—|—॒— Upajāti (Sālā)
 Tassānubhāvena tamaggirāsiṁ
 —॒—|—॒—|—॒—
 bhetvā sarojam rathacakkamattam
 —॒—|—॒—|—॒—
 samantato uggatarenujālam—
 —॒—|—॒—|—॒—
 uṭhāsi kiñjakkhabharābhīrāmam. [199] [3-13]

—॒—|—॒—|—॒— Upajāti (Bhadrā)
 Tasmiṁ khaṇe pañkajakaṇṇikāya
 —॒—|—॒—|—॒—
 patiṭṭhahitvā jinadantadhātu
 —॒—|—॒—|—॒—
 kundāvadātāhi pabhāhi sabbā
 —॒—|—॒—|—॒—
 disā pabhāsesi pabhassarāhi. [200] [3-14]

—॒—|—॒—|—॒— Upajāti (Bhadrā)
 Disvāna tam acchariyam manussā
 —॒—|—॒—|—॒—
 pasannacittā ratanādikehi
 —॒—|—॒—|—॒—
 sampūjayitvā jinadantadhātuṁ
 —॒—|—॒—|—॒—
 sakam sakam diṭṭhim-avossajim̄su. [201] [3-15]

--॒|॒॒|॒॒ Upajāti (Māyā)
 So Pañdurājā pana diṭṭhijālam
 --॒|॒॒|॒॒
 cirānubaddham apariccajanto
 --॒|॒॒|॒॒
 patiṭṭhapetvādhikaraññam–etaṁ
 --॒|॒॒|॒॒
 kūṭena ghātāpayi dantadhātum. [202] [3-16]

--॒|॒॒|॒॒ Upajāti (Vāṇī)
 Tassam nimuggādhikaraṇyam–esa¹
 --॒|॒॒|॒॒
 upaḍḍhabhāgena ca dissamānā
 --॒|॒॒|॒॒
 pubbācalatṭho va sudhāmarīci
 --॒|॒॒|॒॒
 jotesi raṁsīhi disā samantā. [203] [3-17]

--॒|॒॒|॒॒ Upajāti (Indravajirā)
 Disvānubhāvam jinadantadhātu–²
 --॒|॒॒|॒॒
 –yāpajji so vimhayam–aggarājā
 --॒|॒॒|॒॒
 ekotha issāpasuto niganṭho
 --॒|॒॒|॒॒
 tam rājarājānam–idaṁ avoca. [204] [3-18]

--॒|॒॒|॒॒ Upajāti (Indavajirā)
 Rāmādayo deva Janaddanassa
 --॒|॒॒|॒॒
 nānāvatārā³ bhuvane ahesum

¹ M. B. here [and] at vv. 21, 25 –karaññam.

² Text: –dhātuyā āpajji.

³ Text: nānāvatarā.

--०--|--००|---
tassekadeso va idam chavaṭṭhi
--०--|--००|---
no cenubhāvo katham-īdiso ti. [205] [3-19]

--०--|--००|--- Upajāti (Indavajirā)
Addhā manussattam-upāgatassa
--०--|--००|---
devassa pacchā tidivam gatassa
--०--|--००|---
dehekadeso ṭhapito hitattham-
--०--|--००|---
etan-ti saccam vacanam bhavyeyya. [206] [3-20]

--०--|--००|--- Upajāti (Sālā)
Saṁvaṇṇayitvāna guṇe pahūte
--०--|--००|---
Nārāyaṇassassa mahiddhikassa
--०--|--००|---
nimuggam-ettādhikaraṇyam-etaṁ
--०--|--००|---
sampassato me bahi nīharityvā. [207] [3-21]

--०--|--००|--- Upajāti (Māyā)
Sampādayitvāna mahājanānam
--०--|--००|---
mukhāni pañkeruhasundarāni
--०--|--००|---
yathicchitaṁ gaṇhatha vatthujātam
--०--|--००|---
icc-āha rājā mukhare nigāṇṭhe. [208] [3-22]

--०--|---००|---००० Upajāti (Bhadrā)
 Te titthiyā Viñhusuram guṇehi
 ---००|---००|---०००
 vicittarūpehi abhitthavitvā
 ---००|---००|---०००
 toyena siñcimśu saṭhā tathā pi
 ---००|---००|---०००
 ṭhitappadesā na calittha dhātu. [209] [3-23]

०००|---००|---००० Upajāti (Kitti)
 Jigucchamāno atha te nigaṇthe
 ---००|---००|---०००
 so dhātuyā nīharaṇe upāyaṁ
 ---००|---००|---०००
 anvesamāno vasudhādhinātho
 ---००|---००|---०००
 bherim carāpesi sake puramhi. [210] [3-24]

०००|---००|---००० Upajāti (Kitti)
 Nimuggam-etthādhikaraṇyam-ajja¹
 ---००|---००|---०००
 yo dhātum-etaṁ bahi nīhareyya
 ---००|---००|---०००
 laddhāna so issariyam mahantam
 ---००|---००|---०००
 rañño sakāsā sukham-essatī ti. [211] [3-25]

०००|---००|---००० Upajāti (Indavajirā)
 Sutvāna tam bheriravam uḷāram
 ---००|---००|---०००
 puññatthiko buddhabale pasanno

¹ Text: -karanyam.

—०—|—००|—०—
 tasmiṁ pure set̄hisuto Subhaddo
 —०—|—००|—०—
 pāvekkhi rañño samitiṁ pagabbho. [212] [3-26]

—०—|—००|—०— Upajāti (Kitti)
 Tam-aggarājaṁ atha so namitvā
 —०—|—००|—०—
 sāmājikānaṁ hadayaṅgamāya
 —०—|—००|—०—
 bhāsāya sabbaññuguṇappabhāvaṁ
 —०—|—००|—०—
 vanṇesi sārajjavimutta citto. [213] [3-27]

—०—|—००|—०— Upajāti (Bhadrā)
 Bhūmiṁ kiṇitvā mahatā dhanena
 —०—|—००|—०—
 manoramaṁ Jetavanaṁ vihāraṁ
 —०—|—००|—०—
 yo kārayitvāna jinassa datvā
 —०—|—००|—०—
 upaṭṭhahī tam catupaccayehi. [214] [3-28]

—०—|—००|—०— Upajāti (Haṁśī)
 Anāthapiṇḍippadaseṭṭhiseṭṭho
 —०—|—००|—०—
 so ditṭhadhammo papitāmaho me
 —०—|—००|—०—
 tilokanāthe mama dhammarāje
 —०—|—००|—०—
 tumhedhunā passatha bhattibhāraṁ. [215] [3-29]

—॒|—॒|—॒ Upajāti (Sālā)
 Itthaṁ naditvāna pahūtapañño
 —॒|—॒|—॒
 katvāna ekaṁsam-athuttarīyam¹
 —॒|—॒|—॒
 mahītalam dakkhinajānukena
 —॒|—॒|—॒
 āhacca baddhañjaliko avoca. [216] [3-30]

—॒|—॒|—॒ Upajāti (Indavajirā)
 Chaddanta-nāgo savisena viddho
 —॒|—॒|—॒
 sallena yo lohitamakkhitaṅgo
 —॒|—॒|—॒
 chabbaññaraṁsihi samujjalante
 —॒|—॒|—॒
 chetvāna luddāya adāsi dante. [217] [3-31]

—॒|—॒|—॒ Upajāti (Kitti)
 Saso pi hutvāna visuddhasīlo
 —॒|—॒|—॒
 ajjhattadānābhirato dvijāya
 —॒|—॒|—॒
 yo dajji deham-pi sakam nippacca
 —॒|—॒|—॒
 aṅgārarāsimhi bubhukkhitāya. [218] [3-32]

—॒|—॒|—॒ Upajāti (Buddhi)
 Yo bodhiyā bāhiravatthudānā
 —॒|—॒|—॒
 atittarūpo Sivirājaseṭṭho

¹ Text: —athuttarīyam.

—॒—|—॒—|—॒—
adāsi cakkhūni pabhassarāni
—॒—|—॒—|—॒—
dvijāya jinñāya acakkhukāya. [219] [3-33]

—॒—|—॒—|—॒— Upajāti (Sālā)
Yo khantivādī pi Kalāburāje
—॒—|—॒—|—॒—
chedāpayante pi sahatthapādaṁ
—॒—|—॒—|—॒—
pariplutaṅgo rudhire titikkhi
—॒—|—॒—|—॒—
mettāyamāno yasadāyake va. [220] [3-34]

—॒—|—॒—|—॒— Upajāti (Indavajirā)
Yo Dhammapālo api sattamāsa—
—॒—|—॒—|—॒—
jāto padutṭhe janake sakamhi
—॒—|—॒—|—॒—
kārāpayante asimālakammam
—॒—|—॒—|—॒—
cittam na¹ dūsesi Patāparāje. [221] [3-35]

—॒—|—॒—|—॒— Upajāti (Māyā)
Sākhāmigo yo asatā pumena
—॒—|—॒—|—॒—
vane papātā sayamuddhaṭena
—॒—|—॒—|—॒—
silāya bhinne pi sake lalāṭe
—॒—|—॒—|—॒—
tam khemabhumim anayittha mūlham. [222] [3-36]

¹ Text: no.

--○--|---○○|--- Upajāti (Indavajirā)
 Ruṭṭhenā mārenabhinimmitam-pi
 --○--|---○○|---
 aṅgārakāsum jalitaṁ vihijja
 --○--|---○○|---
 sāmuṭṭhite sajju mahāravinde
 --○--|---○○|---
 ṭhatvāna yo setṭhi adāsi dānam. [223] [3-37]

--○--|---○○|--- Upajāti (Allā)
 Migena yenopavijaññam-ekaṁ
 --○--|---○○|---
 bhītaṁ vadhaṁ mocayitum kuraṅgiṁ
 --○--|---○○|---
 āghātane attasiram ṭhapetvā
 --○--|---○○|---
 pamocitāññe api pāṇisaṅghā. [224] [3-38]

--○--|---○○|--- Upajāti (Indavajirā)
 Yo sattavasso visikhāya paṁsu—
 --○--|---○○|---
 kīlāparo Sambhavanāmako pi
 --○--|---○○|---
 sabbaññulīlhāya niguḥapañham
 --○--|---○○|---
 puṭṭho viyākāsi Sucīratena. [225] [3-39]

--○--|---○○|--- Upajāti (Bālā)
 Hitvā nikantim¹ sakajīvite pi
 --○--|---○○|---
 baddhās akucchimhi ca vettavallim

¹ B. Hitvāna kantim.

—०—|—००|—०—
 sākhāmige nekasahassasaṅkhe
 —०—|—००|—०—
 vadha pamocesi kapissaro yo. [226] [3-40]

—०—|—००|—०— Upajāti (Rāmā)
 Santappayaṁ dhammasudhārasena
 —०—|—००|—०—
 yo mānuse Tuṇḍilasūkaro pi
 —०—|—००|—०—
 isī va katvā atha nāyaganthaṁ
 —०—|—००|—०—
 nijam pavattesi cirāya dhammaṁ. [227] [3-41]

—०—|—००|—०— Upajāti (Bhadrā)
 Paccatthikam Puṇṇakayakkham—uggaṁ
 —०—|—००|—०—
 mahiddhikam kāmaguṇesu giddhaṁ
 —०—|—००|—०—
 yo tikkhapañño Vidhurābhidhāno
 —०—|—००|—०—
 damesi Kālāgiri-mattakamhi. [228] [3-42]

—०—|—००|—०— Upajāti (Kitti)
 Kulāvasāyī avirūlhapakkho
 —०—|—००|—०—
 yo buddhimā vatṭakapotako pi
 —०—|—००|—०—
 saccena dāvaggim-abhijjalantam
 —०—|—००|—०—
 vassena nibbāpayi vārido va. [229] [3-43]

—०—|—००|—०— Upajāti (Bālā)
 Yo maccharājā pi avuṭṭhikāle
 —०—|—००|—०—
 disvāna macche tasite kilante
 —०—|—००|—०—
 saccena vākyena mahoghapuṇṇam
 —०—|—००|—०—
 muhuttamattena akāsi raṭṭham. [230] [3-44]

—०—|—००|—०— Upajāti (Mālā)
 Vicittahatthassarathādikāni
 —०—|—००|—०—
 vasundharākampanakāraṇāni
 —०—|—००|—०—
 puttenujāte sadise ca dāre
 —०—|—००|—०—
 yo dajji Vessantarajātiyam–pi. [231] [3-45]

—०—|—००|—०— Upajāti (Vāṇī)
 Buddho bhavitvā api diṭṭhadhamma—
 —०—|—००|—०—
 sukhānapekkho karuṇānuvattī
 —०—|—००|—०—
 sabbam sahanto avamānanādiṁ
 —०—|—००|—०—
 yo dukkaram lokahitam akāsi. [232] [3-46]

—०—|—००|—०— Upajāti (Upindavajirā)
 Balena saddhiṁ caturaṅgikena
 —०—|—००|—०—
 abhiddavantam atibhāsanena
 —०—|—००|—०—
 ajeyyasattham paramiddhipattam
 —०—|—००|—०—
 damesi yo Ālavakam–pi yakkham. [233] [3-47]

—०—|—००|—०— Upajāti (Bālā)
 Dehābhinnikkhantahutāsanacci—
 —०—|—००|—०—
 mālākularaṁ brahmabhavaṁ karitvā
 —०—|—००|—०—
 bhetvāna diṭṭhiṁ sucirānubaddhaṁ
 —०—|—००|—०—
 vinesi yo brahmavaram munindo. [234] [3-48]

—०—|—००|—०— Upajāti (Bhadrā)
 Accaṅkusaṁ dhānasudhotagaṇḍam—
 —०—|—००|—०—
 nipātitaṭṭhālakagopurādīm
 —०—|—००|—०—
 dhāvantam-agge Dhanapālahatthim—
 —०—|—००|—०—
 damesi yo dāruṇam-antakam va. [235] [3-49]

—०—|—००|—०— Upajāti (Iddhi)
 Manussarattāruṇapāṇipādam—
 —०—|—००|—०—
 ukkhippa khaggam anubandhamānam
 —०—|—००|—०—
 mahādayo duppasaham parehi
 —०—|—००|—०—
 damesi yo Aṅgulimālacobram. [236] [3-50]

—०—|—००|—०— Upajāti (Vāṇī)
 Yo dhammarājā vijitārisaṅgho
 —०—|—००|—०—
 pavattayanto varadhammadacakram
 —०—|—००|—०—
 saddhammasaññam ratanākarañ-ca
 —०—|—००|—०—
 ogāhayī saṁ parisam̄ samaggam. [237] [3-51]

—◦—|—◦◦|—◦— Upajāti (Māyā)
 Tasveva saddhammavarādhipassa
 —◦—|—◦◦|—◦—
 Tathāgatassappaṭipuggalassa
 —◦—|—◦◦|—◦—
 anantañāṇassa visāradassa
 —◦—|—◦◦|—◦—
 esā mahākāruṇikassa dhātu. [238] [3-52]

—◦—|—◦◦|—◦— Upajāti (Haṁśī)
 Anena saccena jinassa dhātu
 —◦—|—◦◦|—◦—
 khippam̄ samāruyha nabhantarālam̄
 —◦—|—◦◦|—◦—
 sudham̄sulekheva samujjalantī
 —◦—|—◦◦|—◦—
 kaṅkham̄ vinodetu mahājanassa. [239] [3-53]

—◦—|—◦◦|—◦— Upajāti (Bhadrā)
 Tasmiṁ khaṇe sā jinadantadhātu
 —◦—|—◦◦|—◦—
 nabham̄ samuggamma pabhāsayantī
 —◦—|—◦◦|—◦—
 sabbā disā osadhitārakā va
 —◦—|—◦◦|—◦—
 janam̄ pasādesi vitiṇṇakaṅkham̄. [240] [3-54]

—◦—|—◦◦|—◦— Upajāti (Haṁśī)
 Atho taritvā gaganañgaṇamhā
 —◦—|—◦◦|—◦—
 sā matthake seṭṭhisutassa tassa
 —◦—|—◦◦|—◦—
 patiṭṭhahitvāna sudhābhisitta—
 —◦—|—◦◦|—◦—
 gattam̄ va tam̄ pīṇayi bhattininnam̄. [241] [3-55]

—०—|—००|—०— Upajāti (Bālā)
 Disvāna tam acchariyam nigaṇṭhā
 —०—|—००|—०—
 icc-abravurūṇa Paṇḍunarādhipaṁ tam
 —०—|—००|—०—
 vijjābalaṁ setṭhisutassa etam
 —०—|—००|—०—
 na dhātuyā deva ayam pabhāvo. [242] [3-56]

—०—|—००|—०— Upajāti (Iddhi)
 Nisamma tesam vacanam narindo
 —०—|—००|—०—
 icc-abravī setṭhisutam Subhaddam
 —०—|—००|—०—
 yathā ca ete abhisaddaheyyum
 —०—|—००|—०—
 tathāvidham dassaya iddhim-aññam. [243] [3-57]

—०—|—००|—०— Upajāti (Pemā)
 Tato Subhaddo tapanīyapatte
 —०—|—००|—०—
 sugandhisitodakapūritamhi
 —०—|—००|—०—
 vadḍhesi dhātum munipuṅgavassa
 —०—|—००|—०—
 anussaranto caritabbhutāni. [244] [3-58]

—०—|—००|—०— Upajāti (Bhadrā)
 Sā rājahaṁśīva vidhāvamānā
 —०—|—००|—०—
 sugandhitoyamhi padakkhiṇena
 —०—|—००|—०—
 ummujjamānā ca nimujjamānā
 —०—|—००|—०—
 jane pamodassudhare akāsi. [245] [3-59]

—॒—|—॒—|—॒— Upajāti (Allā)
 Tato ca kāsumṁ visikhāya majjhe
 —॒—|—॒—|—॒—
 katvā tahiṁ dhātum-abhikkhipitvā
 —॒—|—॒—|—॒—
 paṁsūhi sammā abhipūrayitvā
 —॒—|—॒—|—॒—
 bahūhi maddāpayi kuñjarehi. [246] [3-60]

—॒—|—॒—|—॒— Upajāti (Buddhi)
 Bhetvā mahimṁ uṭṭhahi cakkamattaṁ
 —॒—|—॒—|—॒—
 virājamānaṁ maṇikaṇṇikāya
 —॒—|—॒—|—॒—
 pabhassaraṁ rūpiyakesarehi
 —॒—|—॒—|—॒—
 saroruhaṁ kañcanapattapāliṁ. [247] [3-61]

—॒—|—॒—|—॒— Upajāti (Kitti)
 Patiṭṭhahitvāna tahiṁ saroje
 —॒—|—॒—|—॒—
 mandānilāvattitareṇujāle
 —॒—|—॒—|—॒—
 obhāsayantī va disā pabhāhi
 —॒—|—॒—|—॒—
 diṭṭhā muhuttena jinassa dhātu. [248] [3-62]

—॒—|—॒—|—॒— Upajāti (Mālā)
 Khipiṁsu vatthābharaṇāni maccā
 —॒—|—॒—|—॒—
 pavassayuṁ pupphamayaṁ¹ ca vassam

¹ Sic. B. M.

--○--|---○○|---○
 ukkuṭṭhisaddehi ca sādhukāra-
 --○--|---○○|---○
 nādehi puṇṇam nagaram akaṁsu. [249] [3-63]

--○--|---○○|---○ Upajāti (Rāmā)
 Te titthiyā nam¹ abhivañcanam'ti
 --○--|---○○|---○
 rājādhirājam atha saññapetvā
 --○--|---○○|---○
 jigucchanīye kuṇḍapādikehi
 --○--|---○○|---○
 khipiṁsu dhātum parikhāya piṭhe. [250] [3-64]

--○--|---○○|---○ Upajāti (Rāmā)
 Tasmiṁ khaṇe pañcavidhambujehi
 --○--|---○○|---○
 sañchāditā hanisagaṇopabhuttā
 --○--|---○○|---○
 madhubbatālīvirutābhīrāmā
 --○--|---○○|---○
 ahosi sā pokkharaṇī va Nandā. [251] [3-65]

--○--|---○○|---○ Upajāti (Pemā)
 Mataṅgaja² koñcaravam ravim̄su
 --○--|---○○|---○
 karim̄su hesāninadam turaṅgā
 --○--|---○○|---○
 ukkuṭṭhinādam akarim̄su maccā
 --○--|---○○|---○
 suvāditā dundubhi-ādayo pi. [252] [3-66]

¹ M. tam.

² M. Gajādhipā.

--०--|--००|--- Upajāti (Bālā)
 Thomiṁsu maccā thutigītakehi
 --०--|--००|---
 naccirṁsu ottappavibhūsanā pi
 --०--|--००|---
 vatthāni sīse bhamayiṁsu mattā
 --०--|--००|---
 bhujāni poṭhesum-udaggacittā [253] [3-67]

--०--|--००|--- Upajāti (Buddhi)
 Dhūpehi kālāgarusambhavehi
 --०--|--००|---
 ghanāvanaddhaṁ va nabhaṁ ahosi
 --०--|--००|---
 samussitānekadhajāvalīhi
 --०--|--००|---
 puram tadā vatthamayaṁ akāsi. [254] [3-68]

--०--|--००|--- Upajāti (Bālā)
 Disvā tam-accheram-acintanīyam
 --०--|--००|---
 āmoditā maccagaṇā samaggā
 --०--|--००|---
 atthe niyojetum-upecca tassa
 --०--|--००|---
 vadimṁsu Pañḍussa narādhipassa. [255] [3-69]

--०--|--००|--- Upajāti (Rāmā)
 Disvāna yo īdisakam-pi rāja
 --०--|--००|---
 iddhānubhāvam munipuṅgavassa
 --०--|--००|---
 pasādamattam-pi kareyya no ce
 --०--|--००|---
 kimatthiyā tassa bhaveyya paññā. [256] [3-70]

—०—|—००|—०— Upajāti (Pemā)
 Pasādanīyesu guṇesu rāja
 —०—|—००|—०—
 pasādanam sādhu-janassa dhammo
 —०—|—००|—०—
 pupphanti sabbe sayam-eva vande
 —०—|—००|—०—
 samuggate komudakānanāni. [257] [3-71]

—०—|—००|—०— Upajāti (Indavajirā)
 Vācāya tesam pana dummatīnam
 —०—|—००|—०—
 mā saggamaggam pajahittha rāja
 —०—|—००|—०—
 andhe gahetvā vicareyya ko hi
 —०—|—००|—०—
 anvesamāno supatham amūlho. [258] [3-72]

—०—|—००|—०— Upajāti (Allā)
 Narādhipā Kappiṇa-Bimbisāra-
 —०—०००—
 Suddhodanādi api tejavantā
 —०—|—००|—०—
 tam dhammarājam saraṇam upecca
 —०—|—००|—०—
 pivimśu dhammāmatam-ādarena. [259] [3-73]

—०—|—००|—०— Upajāti (Iddhi)
 Sahassanetto tidasādhipo pi
 —०—०००—
 khīṇāyuko khīṇabhavam munindam
 —०—|—००|—०—
 upecca dhammam vimalam nisamma
 —०—|—००|—०—
 alattha āyam api diṭṭhadhammo. [260] [3-74]

—०—|—००|—०— Upajāti (Kitti)
 Tuvam-pi tasmiṁ jitapañcamāre
 —०—|—००|—०—
 devātideve varadhammarāje
 —०—|—००|—०—
 saggāpavaggādhigamāya khippam
 —०—|—००|—०—
 cittam pasādehi narādhirāja. [261] [3-75]

—०—|—००|—०— Upajāti (Bhadrā)
 Sutvāna tesam vacanam narindo
 —०—|—००|—०—
 vitinṇakaṅkho ratanattayamhi
 —०—|—००|—०—
 senāpatim atthacaram avoca
 —०—|—००|—०—
 pahaṭṭhabhāvo parisāya majjhe. [262] [3-76]

—०—|—००|—०— Upajāti (Upindavajirā)
 Asaddahāno ratanattayassa
 —०—|—००|—०—
 guṇe bhavacchedanakāraṇassa
 —०—|—००|—०—
 cirāya dulladdhipathe caranto
 —०—|—००|—०—
 ṭhito sarajje api vañcitoham. [263] [3-77]

—०—|—००|—०— Upajāti (Rāmā)
 Mohena khajjopaṇakam dhamesim
 —०—|—००|—०—
 sītaddito dhūmasikhe jalante
 —०—|—००|—०—
 pipāsito sindhujalam pahāya
 —०—|—००|—०—
 pivim pamādena marīcitoym. [264] [3-78]

—०—|—००|—०— Upajāti (Upindavajirā)
 Pariccajītvā amataṁ cirāya
 —०—|—००|—०—
 jivatthiko tikkhavisaṁ akhādiṁ
 —०—|—००|—०—
 vihāyahaṁ campakapupphadāmaṁ
 —०—|—००|—०—
 adhārayim jattusu nāgabhāraṁ. [265] [3-79]

—०—|—००|—०— Upajāti (Indavajirā)
 Gantvāna khippaṁ parikhā samīpaṁ
 —०—|—००|—०—
 ārādhayitvā jinadantadhātum
 —०—|—००|—०—
 ānehi pūjāvidhinā karissaṁ
 —०—|—००|—०—
 puññāni sabbattha sukhāvahāni. [266] [3-80]

—०—|—००|—०— Upajāti (Indavajirā)
 Gantvā tato so parikhāsamīpaṁ
 —०—|—००|—०—
 senādhinātho paramappatīto
 —०—|—००|—०—
 dhātum munindassa namassamāno
 —०—|—००|—०—
 ajjhesi rañño hitam-ācaranto. [267] [3-81]

—०—|—००|—०— Upajāti (Mālā)
 Cirāgataṁ ditṭhimalaṁ pahāya
 —०—|—००|—०—
 alattha saddhaṁ sugate narindo
 —०—|—००|—०—
 pāsādam-āgamma pasādam-assa
 —०—|—००|—०—
 vadḍhehi rañño ratanattayamhi. [268] [3-82]

—॒|—॒|—॒ Upajāti (Sālā)
 Tasmiṁ khaṇe pokkharanī vicitṭā
 —॒|—॒|—॒
 phullehi sovaṇṇasaroruhehi
 —॒|—॒|—॒
 alaṅkarontī gaganam̄ ahosi
 —॒|—॒|—॒
 Mandākinī vābhinavāvatārā. [269] [3-83]

—॒|—॒|—॒ Upajāti (Indavajirā)
 Haṁsaṅganevātha munindadhātu
 —॒|—॒|—॒
 sā paṅkajā paṅkajam—okkamantī
 —॒|—॒|—॒
 kundāvadātāhi pabhāhi sabbam̄
 —॒|—॒|—॒
 khīrodakucchim̄ va puram̄ akāsi. [270] [3-84]

—॒|—॒|—॒ Upajāti (Pemā)
 Tato surattañjalipaṅkajamhi
 —॒|—॒|—॒
 patiṭṭhahitvāna camūpatissa
 —॒|—॒|—॒
 sandissamānā mahatā janena
 —॒|—॒|—॒
 mahapphalam̄ mānusakaṁ akattha. [271] [3-85]

—॒|—॒|—॒ Upajāti (Bhadrā)
 Sutvāna vuttantam—imam̄ narindo
 —॒|—॒|—॒
 pahaṭṭhabhāvo padasā va gantvā
 —॒|—॒|—॒
 saṁsūcayanto diguṇam̄ pasādaṁ
 —॒|—॒|—॒
 suvimhito pañjaliko avoca. [272] [3-86]

--०--|--००|--- Upajāti (Sālā)
 Vohāradakkhā manujā muninda
 --०--|--००|---
 saṅghatṭayitvā nikasopalamhi
 --०--|--००|---
 karonti aggham varakañcanassa
 --०--|--००|---
 eso hi dhammo carito purāṇo. [273] [3-87]

--०--|--००|--- Upajāti (Pemā)
 Maṇim pasatthākarasambhavam pi
 --०--|--००|---
 hutāsakammehibhisaṅkharityvā
 --०--|--००|---
 pāpenti rājaññakirīṭakotim
 --०--|--००|---
 vibhūsanattham viduno manussā. [274] [3-88]

--०--|--००|--- Upajāti (Vāṇī)
 Vīmaṇsanatthāya tavādhunā pi
 --०--|--००|---
 mayā kataṁ sabbam-idaṁ muninda
 --०--|--००|---
 āgum mahantam khama bhūripañña
 --०--|--००|---
 khippam mamālaṅkuru uttamaṅgam. [275] [3-89]

--०--|--००|--- Upajāti (Upindavajirā)
 Patiṭhitā tassa tato kirite
 --०--|--००|---
 maṇippabhābhāsini dantadhātu
 --०--|--००|---
 amuñci ramśi dhavalā pajasu
 --०--|--००|---
 sinehajatā iva khīradhārā. [276] [3-90]

—०—|—००|—०— Upajāti (Bhadrā)
 So dantadhātum sirasā vahanto
 —०—|—००|—०—
 padakkhiṇam tām nagaram karitvā
 —०—|—००|—०—
 sampūjayanto kusumādikehi
 —०—|—००|—०—
 susajjitantepura¹m̄-āharittha. [277] [3-91]

—०—|—००|—०— Upajāti (Haṁsī)
 Samussitodārasitātapatte
 —०—|—००|—०—
 pallaṅkasetṭhe ratanujalamhi
 —०—|—००|—०—
 patiṭṭhapetvāna jinassa dhātum
 —०—|—००|—०—
 pūjesi rājā ratanādikehi. [278] [3-92]

—०—|—००|—०— Upajāti (Indavajirā)
 Buddhādivatthuttayam-eva rājā
 —०—|—००|—०—
 āpāṇakoṭim saraṇam upecca
 —०—|—००|—०—
 hitvā vihimsam karuṇādhivāso
 —०—|—००|—०—
 ārādhayī sabbajanam gunehi. [279] [3-93]

—०—|—००|—०— Upajāti (Buddhi)
 Kāresi nānāratanappabhāhi
 —०—|—००|—०—
 sahassaramsī va virocamaṇam

¹ B: -antopuram.

—०—|—००|—०—
narādhipo bhattibharānurūpaṁ
—०—|—००|—०—
sucittitam̄ dhātunivesanam̄-pi. [280] [3-94]

—०—|—००|—०— Upajāti (Vāṇī)
Vaḍḍhesi so dhātugharam̄-pi dhātuṁ
—०—|—००|—०—
alaṅkaritvā sakalam̄ puram̄-pi
—०—|—००|—०—
sesena pūjāvidhinā atitto
—०—|—००|—०—
pūjesi rāṭham̄ sadhanam̄ sabhogam̄. [281] [3-95]

—०—|—००|—०— Upajāti (Indavajirā)
Āmantayitvā Guhasīvarājaṁ
—०—|—००|—०—
sammānitaṁ attasamam̄ karitvā
—०—|—००|—०—
dānādikam̄ puññam̄-anekarūpaṁ
—०—|—००|—०—
saddhādhano sañcini rājaseṭṭho. [282] [3-96]

—०—,०००००—०००— Sikharinī
Tato so bhūpālo kumatijanasam̄saggam̄-anayaṁ
—०—,०००००—०००—
nirākatvā magge sugatavacanujjotasugame
—०—,०००००—०००—
padhāvanto sammā saparahitasampaticaturo
—०—,०००००—०००—
pasattham̄ lokattham̄ acari caritāvajjitatjano. [283] [3-97]

Catuttho¹ Paricchedo

—,—,—,— Mālinī

Carati dharanipāle rājadhammesu tasmim
 —,—,—,— samaracaturaseno Khīradhāro narindo
 —,—,—,— nijabhujabalalīlārātidaappappamāthī
 —,—,—,— vibhavajanitamāno yuddhasajjobhigañchi. [284] [4-1]

—,—,—,— Mālinī

Karivaram-atha disvā so guhādvārayātam
 —,—,—,— paṭibhayarahitatto sīharājā va rājā
 —,—,—,— nijanagarasamīpāyātam-etaṁ narindam
 —,—,—,— amitabalamamahoghenotharantobhiyāyi. [285] [4-2]

—,—,—,— Mālinī²

Uditabahaladhūlīpāliruddhantaļikkho²
 —,—,—,— samadavividhayodhārāvasaṁrambhabhīme
 —,—,—,— nisitasarasatālīvassadhārākarāle³
 —,—,—,— ajini mahati yuddhe Pañḍuko Khīradhāram. [286] [4-3]

¹ Text: Catuṭṭho.

² M. *-bahāla-* and *-rundha-*.

³ M. *-karāle-*.

_____,-,----- Mālinī

Atha narapatiseṭṭho saṅgahetvāna rāṭṭham
 _____,-,-----
 nijatanujavarasmiṁ rajjabhāram nidhāya
 _____,-,-----
 sugatadasanadhātum sampaṭicchāpayetvā
 _____,-,-----
 pahiṇi ca Guhaśīvaṁ sakkaritvā saraṭṭham. [287] [4-4]

_____,-,----- Mālinī

Suciram-avanipālo saññamaṁ ajjhupeto
 _____,-,-----
 vividhavibhavadānā yācake tappayitvā
 _____,-,-----
 tidasapurasamājaṁ dehabhedā payāto
 _____,-,-----
 kusalaphalam-anappam patthitam paccalattha. [288] [4-5]

_____,-,----- Mālinī

Narapati Guhaśīvo taṁ munindassa dhātum
 _____,-,-----
 sakapuram-upanetvā sādhu sammānayanto
 _____,-,-----
 sugatigamanamagge pāñino yojayanto
 _____,-,-----
 sucaritam-abhirūpaṁ sañcinanto vihāsi. [289] [4-6]

_____,-,----- Mālinī

Agaṇitamahimass' Ujjenirañño tanūjo
 _____,-,-----
 purimavayasi yevāraddhasaddhābhhiyogo
 _____,-,-----
 dasabalatanudhātum pūjitudum tassa rañño
 _____,-,-----
 puravaram-upayāto Dantanāmo kumāro. [290] [4-7]

„-----,----- Mālinī
 Guṇajanitapasādaṁ tam Kaliṅgādhināthaṁ
 „-----,-----
 nikhilaguṇanivāso so kumāro karitvā
 „-----,-----
 vividhamahavidhānaṁ sādhu sampādayanto
 „-----,-----
 avasi sugatadhātum anvahāṁ vandamāno. [291] [4-8]

„----- Mālinī
 Abhavi ca Guhaśīvassāvanīsassa dhītā
 „-----,-----
 vikacakuvalayakkhī haṁsakantābhīyātā
 „-----,-----
 vadana jitasarojā hāridhammillabhārā
 „-----,-----
 kucabharanamitaṅgī Hemamālābhidhānā. [292] [4-9]

„-----,----- Mālinī
 Akhilaguṇānidhānaṁ bandhubhāvānurūpaṁ
 „-----,-----
 suvimalakulajātaṁ tam kumāraṁ viditvā
 „-----,-----
 narapati Guhaśīvo attano dhītarāṁ tam
 „-----,-----
 adadi sabahumānaṁ rājaputtassa tassa. [293] [4-10]

„-----,----- Mālinī
 Manujapati kumāraṁ dhāturakkhādhikāre
 „-----,-----
 pacuraparijanāṁ tam sabbathā yojayitvā
 „-----,-----
 gavamahisahassādīhi sampīṇayitvā
 „-----,-----
 sakavibhavasarikkhe issaratte ṭhapesi. [294] [4-11]

„-----,----- Mālinī
 Samarabhushi vinaṭṭhe Khīradhāre narinde
 „-----,-----
 Malayavanam-upetā bhāgineyyā kumārā
 „-----,-----
 pabalam-atimahantam saṁharitvā balaggam
 „-----,-----
 upapuram-upagañchum dhātuyā gaṇhaṇattham. [295] [4-12]

„-----,----- Mālinī
 Atha nagarasamīpe te nivesam karitvā
 „-----,-----
 savaṇakaṭukam-etaṁ sāsanam pesayiṁsu
 „-----,-----
 sugatadasasanadhātum dehi vā khippam-amham
 „-----,-----
 yasasirijananim vā kīla saṅgāmakelim. [296] [4-13]

„-----,----- Mālinī
 Sapadi dharaṇipālo sāsanam tam suṇitvā
 „-----,-----
 avadi rahasi vācam rājaputtassa tassa
 „-----,-----
 na hi sati mama dehe dhātum-aññassa dassam
 „-----,-----
 aham-api yadi jetum neva te sakkuṇeyyam. [297] [4-14]

„-----,----- Mālinī
 Suranaranamitam tam dantadhātum gahetvā
 „-----,-----
 gahitadijavilāso¹ Sīhaḷam yāhi dīpam

¹ B. here and below 21, 43, dvija- (comp. 18).

~~~~~,-~~~~~  
iti vacanam-udāraṁ mātulassātha sutvā  
~~~~~,-~~~~~  
tam-avaca Guhaśīvaṁ Dantanāmo kumāro. [298] [4-15]

~~~~~,-~~~~~ Mālinī  
Tava ca mama ca ko vā Sīhaļe bandhubhūto  
~~~~~,-~~~~~  
jinacaraṇasaroje bhattiyutto ca kov vā
~~~~~,-~~~~~  
jalanīdhiparatīre Sīhaļaṁ khuddadesaṁ  
~~~~~,-~~~~~  
katham-aham-atinessaṁ dantadhātuṁ jinassa [299] [4-16]

~~~~~,-~~~~~ Mālinī  
Tam-avadi Guhaśīvo bhāgineyyaṁ kumāraṁ  
~~~~~,-~~~~~  
dasabalatanudhātū sañṭhitā Sīhaļasmim
~~~~~,-~~~~~  
bhavabhayahatidakkho vattate satthu dhammo  
~~~~~,-~~~~~  
gaṇanapatham-atiṭṭā bhikkhavo cāvasim̄su. [300] [4-17]

~~~~~,-~~~~~ Mālinī  
Mama ca piyasahāyo so Mahāsenarājā  
~~~~~,-~~~~~  
jinacaraṇa sarojadvandasevābhīyutto
~~~~~,-~~~~~  
salilam-api ca phuṭṭham dhātuyā patthayanto  
~~~~~,-~~~~~  
vividharatanajātaṁ pābhataṁ pesayittha. [301] [4-18]

~~~~~,-~~~~~ Mālinī  
Pabhavati manujindo sabbadā buddhimā so  
~~~~~,-~~~~~  
sugatadasanadhātuṁ pūjitum pūjaneyyaṁ

~~~~~,-~~~~~  
paricitavisayamhā vippavuttham bhavantaṁ  
~~~~~,-~~~~~  
vividhavibhavadānā sādhu saṅgaṇhitum ca. [302] [4-19]

~~~~~,-~~~~~ Mālinī  
Nijaduhitu patiṁ tam ittham-ārādhayitvā  
~~~~~,-~~~~~  
narapati Guhasīvo saṅgahetvā senaṁ
~~~~~,-~~~~~  
raṇadharanīm-upeto so kumārehi saddhiṁ  
~~~~~,-~~~~~  
maraṇaparavasattam ajjhagā yujjhamāno. [303] [4-20]

~~~~~,-~~~~~ Mālinī  
Atha narapatiputto Dantanāmo suṇītvā  
~~~~~,-~~~~~  
savaṇakaṭukam¹-etam mātulassappavattiṁ
~~~~~,-~~~~~  
gahitadijavilāso dantadhātum gahetvā  
~~~~~,-~~~~~  
turitaturitabhūto so puramhā palāyi.² [304] [4-21]

~~~~~,-~~~~~ Mālinī  
Sarabhasam-upagantvā dakkhiṇam cātha desam  
~~~~~,-~~~~~  
avicalitasabhāvo iddhiyā devatānam
~~~~~,-~~~~~  
nadim-atimahatim so uttarityvā puṇyam  
~~~~~,-~~~~~  
nidahi dasanadhātum vālukārāsimajhe. [305] [4-22]

¹ Text: savaṇakaṭukam.

² M. paṭāyi; B. palāyī.

„„„„„, „„„ „ Mālinī
 Puna puram-upagantvā tam gahītaññavesam
 „„„„„, „„„ „
 bhariyam-api gahetvā āgato tattha khippam
 „„„„„, „„„ „
 sugatadasanadhātum vālukāthupakucchiṁ
 „„„„„, „„„ „
 ṭhapitam-upacaranto acchi gumbantarasmim. [306] [4-23]

„„„„„, „„„ „ Mālinī
 Sapadi nabhasi thero gacchamāno paneko
 „„„„„, „„„ „
 vividhakiraṇajālam vālukārāsithūpā
 „„„„„, „„„ „
 avirālitam¹-udentam dhātuyā tāya disvā
 „„„„„, „„„ „
 paṇami sugatadhātum otaritvāna tattha. [307] [4-24]

„„„„„, „„„ „ Mālinī
 Munisutam-atha disvā jampatī te patītā
 „„„„„, „„„ „
 nijagamanavidhānam sabbam-ārocayimṣu
 „„„„„, „„„ „
 dasabalatanujō so dhāturakkhāniyutto
 „„„„„, „„„ „
 parahitaniratatto te ubho ajjhabhāsi. [308] [4-25]

„„„„„, „„„ „ Mālinī
 Dasabalatanudhātum Sīhaḷam netha tumhe
 „„„„„, „„„ „
 agaṇitatanukhedā vītasārajjam-etam

¹ M. avirālitam.

-----,-----
 api ca gamanamagge jātamatte vighāte

 saratha mamam-anekopaddavacchedadakkhaṁ. [309] [4-26]

-----,----- Mālinī
 Iti sugatananūjo¹ jampatīnam kathetvā

 puna pi tad-anurūpaṁ desayitvāna dhammaṁ

 puthutaram-apanetvā sokasallam ca gālham

 sakavasatim-upeto antalikkhena dhīro. [310] [4-27]

-----,----- Mālinī
 Bhujagabhabanavāsi² ninnagāyātha tassā

 bhujagapati mahiddhī Pañḍubhārābhidhāno

 sakapurapavaramhā nikkhamitvā caranto

 samupagami tadā tam ṭhānam-icchāvasena. [311] [4-28]

-----,----- Mālinī
 Vimalapulinathūpā so samuggacchamānaṁ

 sasiruciramarīcijālam³-ālokayitvā

 ṭhitam-atha munidhātum vālukārasigabbhe

 kim-idam-iti sakaṅkham pekkhamāno avedi. [312] [4-29]

¹ Text: sugatananujo.

² B: -bhuvana-; Text: -vāsi.

³ B: -marīci-jālam.

„-----,----- Mālinī
 Sapadi sabahumāno so asandissamāno
 „-----,-----
 ratanamayakaraṇḍam dhātuyuttaṁ gilitvā
 „-----,-----
 vitataputhuladeho bhogamālāhi tuṅgam
 „-----,-----
 kanakasikharirājam veṭhayitvā sayittha. [313] [4-30]

„-----,----- Mālinī
 Salilanidhisamīpaṁ jampatī gantukāmā
 „-----,-----
 pulinatalagataṁ tam dantadhātum adisvā
 „-----,-----
 nayanasaliladhāram sokajātaṁ kirantā
 „-----,-----
 sugatasutavaram tam taṅkhaṇenussariṁsu. [314] [4-31]

„-----,----- Mālinī
 Atha sugatasuto so cintitam saṁviditvā
 „-----,-----
 agami savidham-esam sokadīnānanānam
 „-----,-----
 asuṇi ca jinadhātum vālukārāsimajjhe
 „-----,-----
 nihitam-api adiṭṭham pūjitaṁ jampatīhi. [315] [4-32]

„-----,----- Mālinī
 Sayitam-atha yatī so dibbacakkhuppabhāvā
 „-----,-----
 ratanagirinikuñje nāgarājam apassi

viha^gapati^{sarīra}m māpayī tam¹ – muhutte
 vi^{tatapu}thula^{pakkhenan}ta^{likkha}m thakentam. [316] [4-33]

Jaladhīm–atigabhi^{ra}m tam dvidhā so karitvā
 paba^{la}pava^{navegenatt}ano pakkhajena
 sarabha^{sam}–ahidhāvām bhīmasa^{mrambhayoga}
 abhīgami bhujagindam Merupāde nipannam. [317] [4-34]

Jahitabhu^{jagaveso} taⁿkha^{ne}² so pha^ṇindo
 pa^{ti}bhayac^{akita}tto sa^mkhipitvāna bhogo
 sarabha^{sam}–upagantvā tassa pāde namitvā
 vinaya^{madhuram}³–ittha^m tam munīsa^m avoca. [318] [4-35]

Saka^{lajanahita}tha^m eva jāyanti buddhā
 bhavati janahita^{tha}m dhātu^{matt}assa pūjā

¹ B: tam muhutte.

² B. (here and at 31 and 52) tam kha^{ne}.

³ Text: viñaya–.

~~~~~,-~~~~~  
aham—api jinadhātum pūjayitvā mahagghaṁ  
~~~~~,-~~~~~  
kusalaphalam—anappam sañcīnissan¹—ti gaṇhim. [319] [4-36]

~~~~~,-~~~~~ Mālinī  
Atha manujagaṇānam saccabodhārahānam  
~~~~~,-~~~~~  
vasatibhavanam—esā nīyate Sīhaṭam tam
~~~~~,-~~~~~  
munivaratanudhātum tena dehīti vutto  
~~~~~,-~~~~~  
bhujagapati karaṇḍam dhātugabbham adajji. [320] [4-37]

~~~~~,-~~~~~ Mālinī  
Vihagapatitanum tam saṁharitvāna thero  
~~~~~,-~~~~~  
jalacarasatabhīmā aṇṇavā uppativā
~~~~~,-~~~~~  
sakalapaṭhavicakke rājjalakkhim va dhātum  
~~~~~,-~~~~~  
narapatitanujānam jampatīnam adāsi. [321] [4-38]

~~~~~,-~~~~~ Mālinī  
Iti katabahukāre saṁyaminde payāte  
~~~~~,-~~~~~  
sugatadasanadhātum muddhanā ubbahantā
~~~~~,-~~~~~  
mahati vipinadevādīhi magge payutte  
~~~~~,-~~~~~  
vividhamahavidhāne te tato nikkhamiṁsu [322] [4-39]

¹ M. sañcīnissan.

—,---,--- Mālinī

Mudusurabhisamīro kaṇṭakādīvyapeto
 vimalapulinahārī āsī sabbattha maggo
 ayanam-upagate te dantadhātuppabhāvā
 nigamanagaravāsī sādhū sammānayiṁsu. [323] [4-40]

—,---,--- Mālinī

Kusumasurabhicuṇṇākiṇṇahatthāhi niccaṁ
 sakutukam-anuyātā kānane devatāhi
 acalagahanaduggaṁ¹ khepayitvāna maggaṁ
 agamum-aturitā te paṭṭanam Tāmalittim. [324] [4-41]

—,---,--- Mālinī

Acalapadarabaddham suṭhitodārakūpaṁ
 uditaputhulakāram dakkhaniyyāmakam ca
 sayamabhimata-Laṅkāgāminim nāvam-ete
 sapadi samuparūlhaṁ addasum vāñijehi. [325] [4-42]

—,---,--- Mālinī

Atha dijapavarā te Sīhaḷam gantum-iccham
 sarabhasam-upagantvā nāvikassāvadiṁsu

¹ B. M. —gahaṇa—.

„„„„„, „„„„
sutisukhavacasā so sādhu vuttena cesam̄¹
„„„„„, „„„„
pamuditahadayo te nāvam-āropayittha. [326] [4-43]

„„„„„ „„„„ Mālinī
Jalanidhim-abhirūḥesvesu ādāya dhātum
„„„„„ „„„„
samabhavum-upasantā lolakkallolamālā
„„„„„ „„„„
samasurabhimanuñño uttaro vāyi vāto
„„„„„ „„„„
vimalarucirasobhā sabbathāsum disā pi. [327] [4-44]

„„„„„ „„„„ Mālinī
Nabhasi asitasobhe Venateyyo va nāvā
„„„„„ „„„„
pabalapavanavegā sattataṁ dhāvamānā
„„„„„ „„„„
nayanavisayabhāvātītatīrācalādim
„„„„„ „„„„
pavisi jaladhimajjhām pheṇapupphābhikiṇṇam̄.² [328] [4-45]

„„„„„ „„„„ Mālinī
Atha abhavi samuddo bhīmasamāvaṭṭavātā-
„„„„„ „„„„
bhihatasikharkūṭākāravīcippabandho
„„„„„ „„„„
savaṇabhiduraghorārāvarundhantaļikkho
„„„„„ „„„„
bhayacakitamanussakkandito sabbarattim. [329] [4-46]

¹ M. c' esam̄.

² Text: phena-.

„-----,----- Mālinī
 Udayasikharisīsaṁ nūtanādiccabimbe
 „-----,-----
 upagatavati tassā rattiyā accayamhi
 „-----,-----
 salilanidhijalam tam santakallolamālam
 „-----,-----
 asitamaṇivicitram koṭtimam vāvabhāsi. [330] [4-47]

„----- Mālinī
 Atha vitataphaṇālībhīṁsanā keci nāgā
 „-----,-----
 surabhikusumahatthā keci dibbattabhāvā
 „-----,-----
 ruciramaṇipadīpe keci sandhārayantā¹
 „-----,-----
 nijasirasi karontā keci kaṇḍuppallāni. [331] [4-48]

„-----,----- Mālinī
 Phuṭakumudakalāpe jattuneke vahantā
 „-----,-----
 kanakakalasamālā ukkhipantā ca keci
 „-----,-----
 pavanacalitaketuggāhakā keci eke
 „-----,-----
 rucirakanakacuṇṇāpuṇṇacaṅgotahatthā. [332] [4-49]

„-----,----- Mālinī
 Salalitaramaṇiyam² keci naccam karontā
 „-----,-----
 salayamadhuragītam gāyamānā va keci

¹ Text: sandhārāyantā.

² B. -laṭita-.

pacuraturiyabhanḍe āhanantā ca¹ eke
 munivaratanudhātum pūjituṁ utṭhahimṣu. [333] [4-50]

Rucirakacakalāpā rajakaññāya tassā
 munivaradasanam tam ambaram uppatitvā
 asitajaladagabbhā niggate vindulekhā
 ujurajatasalākāsannibhe muñci raṁsi. [334] [4-51]

Atulitam-anubhāvaṁ dhātuyā pekkhatam tam
 pamuditahadayānam taṅkhaṇe pannagānam
 paṭiravaharitānam sādhuvādādikānam
 gaganaṁ-apariyantam vāsi vitthāritānam. [335] [4-52]

Pavisi sugatadāṭhādhātu sā moligabbham²
 puna gaganaṭalamhā otarityvāna tassā
 phaṇadharanivahā te tam tarim vārayitvā
 maham-akarum-udāram sattarattindivamhi. [336] [4-53]

¹ M. va.

² B. moli-.

_____,-,----- Mālinī

Acalam-iva vimānam antalikkhamhi nāvam
 _____,-,-----
 gativirahitam-ambhorāsimajjhāmhi disvā
 _____,-,-----
 bhayavilulitacittā jampatī te samaggā
 _____,-,-----
 dasabalatanujām tam iddhimantam sariṁsu. [337] [4-54]

_____,-,----- Mālinī

Sapadi munisuto so cittam-esam viditvā
 _____,-,-----
 nabhasi jaladharālī maddamānobhigantvā
 _____,-,-----
 vihagapatisarīraṁ māpayitvā mahantaṁ
 _____,-,-----
 bhayacakitabhujaṅge te paṭapesi¹ khippam. [338] [4-55]

-----,-,----- Saddūlavikkīlita

Ittham buddhisute bhujaṅgajanitam bhītiṁ sametvā gate
 -----,-,-----
 sā nāvā pavanā pakampitadhajā tuṅgam tarāṅgāvalim
 -----,-,-----
 bhindantī gativegasā puthutaram meghāvalīsannibham
 -----,-,-----
 Laṅkāpaṭṭanam-otarittha sahasā therassa tassiddhiyā. [339] [4-56]

Catuttho Paricchedo

¹ M. paṭapesi.

Pañcamo Paricchedo

—०—|०००—००|—०— **Vasantatilakā**
 Samvacccharamhi navamamhi Mahādisena—
 —०—|०००—००|—०—
 puttassa Kittisirimeghanarādhipassa
 —०—|०००—००|—०—
 te jampatī tam-atha paṭṭanam-otaritvā
 —०—|०००—००|—०—
 devālaye paṭivasiṁsu manobhirāme. [340] [5-1]

—०—|०००—००|—०— **Vasantatilakā**
 Disvāna te dvijavaro pathike nisāyam
 —०—|०००—००|—०—
 santappayittha madhurāsanapānakehi
 —०—|०००—००|—०—
 rattikkhaye ca Anurādhapurassa maggām
 —०—|०००—००|—०—
 jāyāpatīnam-atha so abhivedayittha. [341] [5-2]

—०—|०००—००|—०— **Vasantatilakā**
 Ādāya te dasanadhātuvaraṁ jinassa
 —०—|०००—००|—०—
 sammānitā dvijavarenatha paṭṭanamhā
 —०—|०००—००|—०—
 nikhamma dūrataramaggam¹—atikkamitvā
 —०—|०००—००|—०—
 padvāragāmam—Anurādhapurassa gañchum. [342] [5-3]

—०—|०००—००|—०— **Vasantatilakā**
 Yaṁ dhammikam naravaraṁ abhitakkayitvā
 —०—|०००—००|—०—
 jāyāpatī visayam—etam—upāgamiṁsu

¹ Text: dūrataram—maggam.

--○--|○○○--○○|---
tam vyādhinā samuditena Mahādisena--
--○--|○○○--○○|---
Laṅkissaraṁ sucirakālakataṁ suṇiṁsu. [343] [5-4]

--○--|○○○--○○|--- Vasantatilakā
Sokena te sikharineva samuggatena
--○--|○○○--○○|---
ajjhottthaṭā bahutaram vilapiṁsu mūlhā
--○--|○○○--○○|---
kāyiṁsu tesam-atha mucchitamānasānam
--○--|○○○--○○|---
sabbā disā ca vidisā ca ghanandhakārā. [344] [5-5]

--○--|○○○--○○|--- Vasantatilakā
Sutvāna Kittisirimegha-narādhipassa
--○--|○○○--○○|---
rajje ṛhitassa ratanattayamāmakattam
--○--|○○○--○○|---
vassena nibbutamahādahanā va kacchā
--○--|○○○--○○|---
te jampatī samabhavum hatasokatāpā. [345] [5-6]

--○--|○○○--○○|--- Vasantatilakā
Sutvāna Meghagiri-nāma mahāvihāre
--○--|○○○--○○|---
bhikkhussa kassaci narādhipavallabhattam
--○--|○○○--○○|---
tassantikam samupagamma katātitheyā
--○--|○○○--○○|---
dhātuppavattim-avadiṁsu ubho samecca. [346] [5-7]

--○--|○○○--○○|--- Vasantatilakā
Sutvāna so munivaro dasanappavattim
--○--|○○○--○○|---
haṭṭho yathāmatarasenabhisittagatto

--०--|०००--००|-०--
 gehe sake sapadi paṭṭavitānakehi
 --०--|०००--००|-०--
 vaḍḍhesi dhātum-amalaṁ samalaṅkatamhi. [347] [5-8]

--०--|०००--००|-०-- Vasantatilakā
 Tesam ca jānipatikānam-ubhinnam-eso
 --०--|०००--००|-०--
 katvāna saṅgaham-uṭṭarataṁ yathiccham
 --०--|०००--००|-०--
 vuttantam-etam-abhivedayituṁ pasatthaṁ
 --०--|०००--००|-०--
 Laṅkādhipassa savidham pahiṇittha bhikkhum. [348] [5-9]

--०--|०००--००|-०-- Vasantatilakā
 Rājā vasantasamaye sahakāminīhi
 --०--|०००--००|-०--
 uyyānakelisukham-ekadinenubhonto
 --०--|०००--००|-०--
 āgacchamānam-atha tattha sudūrato ca
 --०--|०००--००|-०--
 tam vippasannamukhavaṇṇam-apassi bhikkhum. [349] [5-10]

--०--|०००--००|-०-- Vasantatilakā
 So saṁyamī samupagamma narādhipaṁ tam
 --०--|०००--००|-०--
 vuttantam-etam-abhivedayi tuṭṭhacitto
 --०--|०००--००|-०--
 sutvāna tam paramapītibaram vahanto
 --०--|०००--००|-०--
 sampattacakkaratano va ahosi rājā. [350] [5-11]

--○--|○○○--○○|--- Vasantatilakā
 Laṅkissaro dvijavarā jinadantadhātum--
 --○--|○○○--○○|---
 ādāya jānipatayo ubhaye¹ samecca
 --○--|○○○--○○|---
 essanti Laṅkam-acirena itīritam tam
 --○--|○○○--○○|---
 nemittikassa vacanam ca tatham amaññi. [351] [5-12]

--○--|○○○--○○|--- Vasantatilakā
 Rājā tato mahatiyā parisāya saddhim
 --○--|○○○--○○|---
 tassānurādhanagarassa puruttarāya²
 --○--|○○○--○○|---
 āsāya tam sapadi Meghagirim vihāram
 --○--|○○○--○○|---
 saddho agañchi padasā va pasannacitto. [352] [5-13]

--○--|○○○--○○|--- Vasantatilakā
 Disvā tato sugatadhātum-alabbhaneyyam
 --○--|○○○--○○|---
 ānandajassunivahehi ca tārahāram
 --○--|○○○--○○|---
 siñcam vidhāya pañidhim bahumānapubbaṁ
 --○--|○○○--○○|---
 romañcakañcukadharo iti cintayittha. [353] [5-14]

--○--|○○○--○○|--- Vasantatilakā
 Soham anekaratanujjalamoñidhārim
 --○--|○○○--○○|---
 pūjeyyam-ajja yadi duccajam-uttamañgam

¹ B. ubhayo.

² Text: puruttārāya.

--०--|०००--००|-०--
 lokattayekasarāṇassa Tathāgatassa
 --०--|०००--००|-०--
 no dhātuyā maham-anucchavikāṁ kareyyaṁ. [354] [5-15]

--०--|०००--००|-०-- Vasantatilakā
 Etam pahūtaratanam sadhanaṁ sabhoggaṁ
 --०--|०००--००|-०--
 sampūjayaṁ api dharāvalayaṁ asesam
 --०--|०००--००|-०--
 pūjaṁ karomi tadanuccchavikāṁ aham ti
 --०--|०००--००|-०--
 cinteyya ko hi bhuvanesu amūl hacitto. [355] [5-16]

--०--|०००--००|-०-- Vasantatilakā
 Laṅkādhipaccam-idam-appataram mamāsi
 --०--|०००--००|-०--
 buddho gunehi vividhehi pamāṇasuñño
 --०--|०००--००|-०--
 soham parittavibhavo tibhavekanātham
 --०--|०००--००|-०--
 tam tādisam dasabalam katham-accayissam. [356] [5-17]

--०--|०००--००|-०-- Vasantatilakā
 Ittham punappuna tad-eva vicintayanto
 --०--|०००--००|-०--
 āpajji so dhitiyuto pi visaññibhāvam
 --०--|०००--००|-०--
 saṁvījito sapadi cāmaramārutenā
 --०--|०००--००|-०--
 khinnena sevakajanena alattha saññam. [357] [5-18]

--०--|०००--००|-०-- Vasantatilakā
 Thokam-pi bijam-athavā abhiropayantā
 --०--|०००--००|-०--
 medhāvino mahatiyā pi masundharāya

--०--{०००--००}|--०--
 kālenapattatacapupphalādikāni
 --०--{०००--००}|--०--
 vindanti patthitaphalāni anappakāni. [358] [5-19]

--०--{०००--००}|--०-- Vasantatilakā
 Evaṁ guṇehi vividhehi pi appameyye
 --०--{०००--००}|--०--
 dhammissaramhi maham-appataram-pi katvā
 --०--{०००--००}|--०--
 kālaccayena pariṇāmavisesarammaṁ
 --०--{०००--००}|--०--
 saggāpavaggasukham-appaṭimam labhissam. [359] [5-20]

--०--{०००--००}|--०-- Vasantatilakā
 Ittham vicintiya pamodabharātireka—
 --०--{०००--००}|--०--
 sampuṇṇacandimasarikkhamukho narindo
 --०--{०००--००}|--०--
 sabbaññuno dasanadhātuvarassa tassa
 --०--{०००--००}|--०--
 pūjesi sabbam-api Sīhaḍīpam-etaṁ. [360] [5-21]

--०--{०००--००}|--०-- Vasantatilakā
 Bhikkhū pi tepiṭakajātakabhāṇakādi¹
 --०--{०००--००}|--०--
 takkāgamādikusalā api buddhimanto
 --०--{०००--००}|--०--
 vatthuttayekasaraṇā api poravaggā
 --०--{०००--००}|--०--
 kotūhalā sapadi sannipatiṁsu tattha. [361] [5-22]

¹ B. —bhāṇakādi.

--○--|○○○--○○|--- Vasantatilakā
 Rājā tato mahatiyā parisāya majjhe
 --○--|○○○--○○|---
 icc-abravī¹ munivaro hi susukkadāṭho
 --○--|○○○--○○|---
 dāṭhā jinassa yadi osadhitārakā va
 --○--|○○○--○○|---
 setā bhaveyya kim-ayam malināvabhāsā. [362] [5-23]

--○--|○○○--○○|--- Vasantatilakā
 Tasmim khaṇe dasanadhātu munissarassa
 --○--|○○○--○○|---
 pakkhe pasāriya duve viya rājahaṁsī
 --○--|○○○--○○|---
 vitthāritaṁsunivahā gaganaṅganamhi
 --○--|○○○--○○|---
 āvaṭṭato javi javena muhuttamattam. [363] [5-24]

--○--|○○○--○○|--- Vasantatilakā
 Paccaggham-attharaṇakām sitam-attharitvā
 --○--|○○○--○○|---
 bhaddāsanamhi vinidhāya munindadhātum
 --○--|○○○--○○|---
 tam jātipupphanikarena thakesi rājā
 --○--|○○○--○○|---
 vassaccayambudharakūṭasamappabhena. [364] [5-25]

--○--|○○○--○○|--- Vasantatilakā
 Uggamma khippam-atha dhātu munissarassa
 --○--|○○○--○○|---
 sā puppharāsiṣikharamhi patiṭṭhahitvā

¹ M. abruvī.

--०--|०००--००|-०--
 raṁsīhi duddhadhavalehi virocamānā
 --०--|०००--००|-०--
 sampassataṁ animise nayane akāsi. [365] [5-26]

--०--|०००--००|-०-- Vasantatilakā
 Tam dhātum-āsanagatamhi patiṭṭhapetvā
 --०--|०००--००|-०--
 khīrodapheṇapaṭalappaṭime dukule
 --०--|०००--००|-०--
 chādesi sāṭakasatehi mahārahehi
 --०--|०००--००|-०--
 bhiyyo pi so upaparikkhitukāmatāya. [366] [5-27]

--०--|०००--००|-०-- Vasantatilakā
 Abbhuggatā sapadi vatthasatāni bhetvā
 --०--|०००--००|-०--
 setambudodaraviniggatacandimā va
 --०--|०००--००|-०--
 ṭhatvāna sā upari tesam-abhāsayittha
 --०--|०००--००|-०--
 raṁsīhi kundavisadehi disā samantā. [367] [5-28]

--०--|०००--००|-०-- Vasantatilakā
 Tasmīm khaṇe vasumatī saha bhūdharehi
 --०--|०००--००|-०--
 gajjitha sādhuvacanāṁ va samuggirantī
 --०--|०००--००|-०--
 tam abbhutam viya samekkhitum-amburāsi
 --०--|०००--००|-०--
 so niccalo abhavi santatarāṅgabāhu. [368] [5-29]

--०--|०००--००|-०-- Vasantatilakā
 Mattebhakampitasupupphitasālato va
 --०--|०००--००|-०--
 bhassiṁsu dibbakusumāni pi antaṭikkhā

--○--|○○○--○○|-○--
 naccesu cāturiyam–acchariyam janassa
 --○--|○○○--○○|-○--
 sandassayiṁsu gagane surasundarī pi. [369] [5-30]

--○--|○○○--○○|-○-- Vasantatilakā
 Ānandasañjanitatāraravābhīrāmaṁ
 --○--|○○○--○○|-○--
 gāyiṁsu gītam–amatāsanagāyakā pi
 --○--|○○○--○○|-○--
 muñciṁsu dibbaturiyāni pi vāditāni
 --○--|○○○--○○|-○--
 gambhīram–uccamadhuram diguṇam ninādaṁ. [370] [5-31]

--○--|○○○--○○|-○-- Vasantatilakā
 Saṁsibbitaṁ rajatarajjusatānukārī¹ –
 --○--|○○○--○○|-○--
 dhārāsatehi vasudhambaram–ambudena
 --○--|○○○--○○|-○--
 sabbā disā jaladakūṭamahagghiyesu
 --○--|○○○--○○|-○--
 dittācirajjutipadīpasatāvabhāsā. [371] [5-32]

--○--|○○○--○○|-○-- Vasantatilakā
 Ādhūyamāna–Malayācalakānananto
 --○--|○○○--○○|-○--
 samphullapupphajaparāgaharābhihāri
 --○--|○○○--○○|-○--
 sedodabindugaṇasamharaṇappavīṇo
 --○--|○○○--○○|-○--
 mandam avāyi sisiro api gandhvāho. [372] [5-33]

¹ B. anusārī.

--○--|○○○--○○|--- Vasantatilakā
 Rājā tam-abbhutam-avekkhiya pāṭīhīraṁ
 --○--|○○○--○○|---
 lokussavaṁ bahutaraṁ ca adiṭhapubbaṁ
 --○--|○○○--○○|---
 vippahāritakkhiyugalo paramappamodā
 --○--|○○○--○○|---
 pūjam karittha mahatim ratanādikehi. [373] [5-34]

--○--|○○○--○○|--- Vasantatilakā
 So dhātum-attasirasātha samubbahanto
 --○--|○○○--○○|---
 ṭhatvā samussitasitātapavāraṇamhi
 --○--|○○○--○○|---
 cittatthare rathavare sitavājiyutte

 lakkhinidhān-Anurādhapuram-pavekkhi. [374] [5-35]

--○--|○○○--○○|--- Vasantatilakā
 Devindamandirrasame samalaṅkatamhi
 --○--|○○○--○○|---
 rājā sakamhi bhavane atulānubhāvo
 --○--|○○○--○○|---
 sīhāsane paṭikakojavasanthatamhi
 --○--|○○○--○○|---
 dhātum ṭhapesi munino sasitāpatte. [375] [5-36]

--○--|○○○--○○|--- Vasantatilakā
 Anto va bhūmipati dhātugharam mahaggham
 --○--|○○○--○○|---
 katvāna tattha vinidhāya munindadhātum

--○--|○○○--○○|---
 sampūjayittha vividhehi upāyanehi¹
 --○--|○○○--○○|---
 rattindivam̄ tiditamokkhasukhābhikaṇkhī. [376] [5-37]

--○--|○○○--○○|--- Vasantatilakā
 Tesam̄ ca jānipatikānam̄-ubhinnam̄-eva
 --○--|○○○--○○|---
 tuṭṭho bahūni ratanābharaṇādikāni
 --○--|○○○--○○|---
 gāme ca issarakulekanivāsabhūte
 --○--|○○○--○○|---
 datvāna saṅgaham̄-akāsi ti-Sīhalindo. [377] [5-38]

--○--|○○○--○○|--- Vasantatilakā
 Saṅgamma jānapadanegamanāgarādi
 --○--|○○○--○○|---
 ukkanṭhitā sugatadhātum̄-apassamānā
 --○--|○○○--○○|---
 lokuttamassa caritāni abhitthavantā
 --○--|○○○--○○|---
 ugghosayimsu dharanīpatisannidhāne.² [378] [5-39]

--○--|○○○--○○|--- Vasantatilakā
 Dhammissaro nikhilalokahitāya³ loke
 --○--|○○○--○○|---
 jāyittha sabbajanatāhitam̄-ācarittha
 --○--|○○○--○○|---
 vitthāritā bahujanassa hitāya dhātū
 --○--|○○○--○○|---
 icchāma dhātum̄-abhipūjayitum̄ mayam̄-pi.⁴ [379] [5-40]

¹ Text: upāyan hi (printing mistake).

² Text: dharanī-.

³ M. sakala for nikhila.

⁴ B. mayan-ti.

--○--|○○○--○○|--- Vasantatilakā
 So sannipātiya mahīpati bhikkhusaṅgham--
 --○--|○○○--○○|---
 ārāmaṇavāsim-Anurādhapuropakaṇṭhe
 --○--|○○○--○○|---
 ajjhāsayaṁ tam-abhivedayi satthudhātu--
 --○--|○○○--○○|---
 pūjāya sannipatitassa mahājanassa. [380] [5-41]

--○--|○○○--○○|--- Vasantatilakā
 Thero tahiṁ mahati bhikkhugane paneko
 --○--|○○○--○○|---
 medhābalena asamo karuṇādhivāso
 --○--|○○○--○○|---
 evam ti-Sīhalāpatissa mahāmatissa
 --○--|○○○--○○|---
 lokatthacāracaturassa nivedayittha. [381] [5-42]

--○--|○○○--○○|--- Vasantatilakā
 Yo ācareyya anujīvijanassa attham
 --○--|○○○--○○|---
 eso havenucarito mahataṁ sabhāvo
 --○--|○○○--○○|---
 dhātum vasantasamaye bahi nīharityvā
 --○--|○○○--○○|---
 dassehi puññam-abhipatthayatam janānam. [382] [5-43]

--○--|○○○--○○|--- Vasantatilakā
 Sutvāna saṁyamivarassa subhāsitāni
 --○--|○○○--○○|---
 pucchittha so naravaro puna bhikkhusaṅgham

--◦--{◦◦◦--◦◦|--◦--
dhātum namassitum—anena mahājanena
--◦--{◦◦◦--◦◦|--◦--
ṭhānam kim—ettha¹ ramaṇīyataram siyā ti. [383] [5-44]

--◦--{◦◦◦--◦◦|--◦-- Vasantatilakā
Sabbe pi te atha nikāyanivāsibhikkhū
--◦--{◦◦◦--◦◦|--◦--
ṭhānam sakam sakam—avaṇṇayum—ādarena
--◦--{◦◦◦--◦◦|--◦--
aññoñabhinnavacanesu ca tesu rājā
--◦--{◦◦◦--◦◦|--◦--
nevābhinandi na paṭikkhipi kiñci vākyam. [384] [5-45]

--◦--{◦◦◦--◦◦|--◦-- Vasantatilakā
Majjhattatānugatamānasatāya kintu
--◦--{◦◦◦--◦◦|--◦--
rājā avoca puna bhikkhugaṇassa majjhe
--◦--{◦◦◦--◦◦|--◦--
attānurūpam—ayam—eva munindadhātu
--◦--{◦◦◦--◦◦|--◦--
ṭhānam khaṇena sayam—eva gamissatī ti.² [385] [5-46]

--◦--{◦◦◦--◦◦|--◦-- Vasantatilakā
Rājā tato bhavanam—eva sakam upecca
--◦--{◦◦◦--◦◦|--◦--
dhātuppanāmam—abhipatthayataṁ janānam
--◦--{◦◦◦--◦◦|--◦--
khippam mukhambujavanāni vikāsayanto
--◦--{◦◦◦--◦◦|--◦--
sajjetum—āha nagarañ—ca vihāramaggam. [386] [5-47]

¹ B. —attha.

² Text: gamissatīti.

--०-|०००-००|-०-- Vasantatilakā
 Sammajitā salilasecanasantadhūlī
 --०-|०००-००|-०--
 racchā tadāsi pulinattharaṇābhīrāmā
 --०-|०००-००|-०--
 ussāpitāni kaṇakādivicititāni
 --०-|०००-००|-०--
 vyagghādirūpakhacitāni ca toraṇāni. [387] [5-48]

--०-|०००-००|-०-- Vasantatilakā
 Chāyānivāritavirocanaramsitāpā¹
 --०-|०००-००|-०--
 naccam̄ va dassayati vātadhutā dhajālī
 --०-|०००-००|-०--
 vīthī vasantavanarājīsamānavanṇā
 --०-|०००-००|-०--
 jātā sujātakadalītarumālikāhi. [388] [5-49]

--०-|०००-००|-०-- Vasantatilakā
 Saṁśūcayanti ca sataṁ navapuṇḍakumbhā
 --०-|०००-००|-०--
 saggāpavaggasukham–icchitam–ijjhati ti¹
 --०-|०००-००|-०--
 kappūrasāratagarāgarusambhavehi
 --०-|०००-००|-०--
 dhūpehi duddinam–atho sudinam ahosi. [389] [5-50]

--०-|०००-००|-०-- Vasantatilakā
 Olambamānasitamuttikajālakāni
 --०-|०००-००|-०--
 sajjāpitāni vividhāni ca maṇḍapāni

¹ Text: ijjhati.

--○--|○○○--○○|---
sampāditāni ca tahiṁ kusumaggihikāni
---○--|○○○--○○|---
āmodaluddhamadhpāvalikūjitāni. [390] [5-51]

--○--|○○○--○○|--- Vasantatilakā
Gacchiṁsu keci gahitussavavesasobhā
---○--|○○○--○○|---
eke samuggaparipūritapupphahatthā
---○--|○○○--○○|---
aññe janā surabhicuṇṇabharāṁ vahantā
---○--|○○○--○○|---
tatthetare dhatavicittamahātappattā. [391] [5-52]

--○--|○○○--○○|--- Vasantatilakā
Laṅkissarotha sasipaṇḍaravājiyutte
---○--|○○○--○○|---
ujjotite rathavare ratanappabhāhi
---○--|○○○--○○|---
dhātum̄ tilokatilakassa patiṭṭhapetvā
---○--|○○○--○○|---
etaṁ avoca vacanāṁ paṇipātapubbaṁ. [392] [5-53]

--○--|○○○--○○|--- Vasantatilakā
Sambodhiyā iva munissara bodhimañḍam
---○--|○○○--○○|---
gaṇḍambarukkham—iva titthiyamaddanāya
---○--|○○○--○○|---
dhammañ—ca saṁvibhajitum̄ Migadāyam—ajja
---○--|○○○--○○|---
pūjānurūpam—upagaccha sayam̄ padesam̄. [393] [5-54]

--०--|०००--००|--- Vasantatilakā
 Rājā tato samucitācarāṇesu dakkho
 --०--|०००--००|---
 vissajji phussaratham-aṭṭhitasārathiṁ tam
 --०--|०००--००|---
 pacchā sayam mahatiyā parisāya saddhiṁ
 --०--|०००--००|---
 pūjāvisesam-asamam agamā karonto. [394] [5-55]

--०--|०००--००|--- Vasantatilakā
 Ukkutṭhinādavisarena mahājanassa
 --०--|०००--००|---
 hesāravena visaṭena turaṅgamānam
 --०--|०००--००|---
 bherīravena mahatā kari gajjitenā
 --०--|०००--००|---
 uddāmasāgarasamam nagaram ahosi. [395] [5-56]

--०--|०००--००|--- Vasantatilakā
 Āmoditā ubhayavīthigatā kulitthī
 --०--|०००--००|---
 vātāyanehi kanakābhataṇe khipiṁsu
 --०--|०००--००|---
 sabbatthakam kusumavassam-avassayiṁsu
 --०--|०००--००|---
 celāni ceva bhamayiṁsu nijuttamaṅge. [396] [5-57]

--०--|०००--००|--- Vasantatilakā
 Pācīnagopurasamīpam-upāgatamhi
 --०--|०००--००|---
 tasmiṁ rathe jaladhipiṭṭhigate va pote
 --०--|०००--००|---
 tuṭṭhā tahiṁ yatigaṇā manujā ca sabbe
 --०--|०००--००|---
 sampūjayiṁsu vividhehi upāyanehi. [397] [5-58]

Dāṭhāvamśa - 100

--○--|○○○--○○|--- Vasantatilakā
Katvā padakkhiṇam—atho puram—uttarena
--○--|○○○--○○|---
dvārena so rathavaro bahi nikhamitvā
--○--|○○○--○○|---
ṭhāne Mahindaminudhammadhāpavitte
--○--|○○○--○○|---
atṭhāsi titthagamitā iva bhaṇḍanāvā. [398] [5-59]

--○--|○○○--○○|--- Vasantatilakā
Thāne tahiṁ dasanadhātuvaraṁ jinassa
--○--|○○○--○○|---
Laṅkissaro ratanacittakaraṇḍagabbhā¹
--○--|○○○--○○|---
sañjhāghanā iva vidhum bahi nīharityvā
--○--|○○○--○○|---
dassesi jānapadanegamanāgarānam. [399] [5-60]

--○--|○○○--○○|--- Vasantatilakā
Tasmim Jane sapadi ābharaṇādivassam—
--○--|○○○--○○|---
accantapītibharite abhivassayante
--○--|○○○--○○|---
sānandivandijanamaṅgalagītakehi
--○--|○○○--○○|---
sampāditesu mukharesu disāmukhesu. [400] [5-61]

--○--|○○○--○○|--- Vasantatilakā
Hatthāravindanivahesu mahājanassa
--○--|○○○--○○|---
candodaye va mukulattanam—āgatesu

¹ Text: ratanacittā karaṇḍagabbhā.

--○--{○○○--○○}|--○--
brahmāmarādijanitāmitasādhuvāde
--○--{○○○--○○}|--○--
tārāpathamhi bhuvanodaram–ottharante. [401] [5-62]

--○--{○○○--○○}|--○-- Vasantatilakā
Sā dantadhātu sasikhaṇḍasamānavanṇā
--○--{○○○--○○}|--○--
raṁsihi kundanavacandanapaṇḍarehi
--○--{○○○--○○}|--○--
pāsādagopurasiluccayapādapādim¹
--○--{○○○--○○}|--○--
niddhota rūpiyamayaṁ va akā khaṇena. [402] [5-63]

--○--{○○○--○○}|--○-- Vasantatilakā
Tappāṭihāriyam²–acintiyam–accuṭāram
--○--{○○○--○○}|--○--
disvāna ke tahim–ahesum³–ahaṭṭhalomā
--○--{○○○--○○}|--○--
ke vā nayum sakasakābharaṇāni geham
--○--{○○○--○○}|--○--
ke vā na attapaṭilābhām–avaṇṇayimśu. [403] [5-64]

--○--{○○○--○○}|--○-- Vasantatilakā
Ke no jahimśu sakadiṭṭhimalānubaddhaṁ
--○--{○○○--○○}|--○--
ke vā na buddhamahimāṁ abhipatthayimśu
--○--{○○○--○○}|--○--
ke nāma macchariyapāsavasā ahesum
--○--{○○○--○○}|--○--
vatthuttayañ–ca saraṇam nagamiṁsu ke vā. [404] [5-65]

¹ B. –pādī.

² M. Tam pāṭihāriyam; Text: pāṭihāriyam.

³ Text: tahim–ahesum.

--०--|०००--००|-०-- Vasantatilakā
 Laṅkissaro pi navalakkhaparibbayena
 --०--|०००--००|-०--
 sabbaññudhātum-ātulam abhipūjayitvā
 --०--|०००--००|-०--
 tam dantadhātubhavanam puna vadḍhayitvā
 --०--|०००--००|-०--
 antopuramhi¹ paṭivāsaram-accayitha. [405] [5-66]

--०--|०००--००|-०-- Vasantatilakā
 Dhātum vihāram-Abhayuttaram-eva netvā
 --०--|०००--००|-०--
 pūjam vidhātum-anuvaccharam-evarūpam
 --०--|०००--००|-०--
 rājātha Kittisirimeghasamavhayo so
 --०--|०००--००|-०--
 cārittalekham-abhilekhayi saccasandho. [406] [5-67]

--०--|०००--००|-०-- Vasantatilakā
 Cārittam-etam-itare pi pavattayantā
 --०--|०००--००|-०--
 te Buddhadāsapamukhā vasudhādhināthā
 --०--|०००--००|-०--
 saddhādayādhikaguṇābharaṇābhīrāmā
 --०--|०००--००|-०--
 tam sakkarimsu bahudhā jinadantadhātum. [407] [5-68]

¹ M. antepuramhi.

-----,-----,----- Saddharā
Satthārā sambhatatthām purimatarabhave sampajānam pajānam
-----,-----
sambodhim tassa sabbāsavavigamakariṁ saddahantodahanto
-----,-----
sotām tassaggadhamme nipiṇamati satām saṅgame saṅgam-esam
-----,-----
nibbānam¹ santam-icche tibhavabhayapariccāgahetum gahetum.
[408] [5-69]

Pañcamo Paricchedo

Dāṭhāvamśo² Samatto

¹ Text: nibbānam; cf. vs. 18, and the note there.

² Text: Dāṭhāvamśa.

Kattusandassanagāthā¹

—०—|०००—००|—०— Vasantatilakā
 Yo Candagomiracite varasaddasatthe
 —०—|०००—००|—०—
 ṭīkam pasattham–akarittha ca Pañcikāya
 —०—|०००—००|—०—
 buddhappabhāvajananamīn–ca akā Samanta–
 —०—|०००—००|—०—
 pāsādikāya vinayaṭṭhakathāya ṭīkam. [409] [6-1]

—०—|०००—००|—०— Vasantatilakā
 Ānguttarāgamavaraṭṭhakathāya ṭīkam
 —०—|०००—००|—०—
 sammohavibbhāmagighātakarim akāsi
 —०—|०००—००|—०—
 atthāya samyamigaṇassa padhānikassa
 —०—|०००—००|—०—
 gantham akā Vinayasaṅgaha–nāmadheyam. [410] [6-2]

—०—|०००—००|—०— Vasantatilakā
 Santindriyassa paṭipattiparāyaṇassa
 —०—|०००—००|—०—
 sallekhavuttiniratassa samāhitassa
 —०—|०००—००|—०—
 appicchatādiguṇayogavibhūsanassa
 —०—|०००—००|—०—
 sambuddhasāsanamahodayakāraṇassa. [411] [6-3]

—०—|०००—००|—०— Vasantatilakā
 Sabbesu ācariyatam paramaṇgatassa
 —०—|०००—००|—०—
 satthesu sabbasamayantarākovidassā

¹ Text: Kattusandassanagāthā.

--◦--{◦◦◦--◦--|--◦--
sissena Sāritanujassa mahādisāmi--
--◦--{◦◦◦--◦--|--◦--
pādassa tassa vimalanvayasambhavassa. [412] [6-4]

--◦--{◦◦◦--◦--|--◦-- Vasantatilakā
Suddhanvayena karuṇādiguṇodayena
--◦--{◦◦◦--◦--|--◦--
takkāgamādikusalena visāradena
--◦--{◦◦◦--◦--|--◦--
sabbattha patthaṭasudhākararamsijāla--
--◦--{◦◦◦--◦--|--◦--
saṅkāsakittivisarena parikkhakena. [413] [6-5]

--◦--{◦◦◦--◦--|--◦-- Vasantatilakā
Saddhādhanena sakhilena ca Dhammakitti--
--◦--{◦◦◦--◦--|--◦--
nāmena rājagarunācariyena eso
--◦--{◦◦◦--◦--|--◦--
sotuppasādajanano Jinadantadhātu--
--◦--{◦◦◦--◦--|--◦--
vamso¹ kato nikhiladassipabhāvadīpo. [414] [6-6]

--◦--{◦◦◦--◦--|--◦-- Vasantatilakā
Dhammo pavattatu cirāya munissarassa
--◦--{◦◦◦--◦--|--◦--
dhamme ṛhitā vasumatipatayo bhavantu
--◦--{◦◦◦--◦--|--◦--
kāle pavassatu ghano nikhilā pajā pi
--◦--{◦◦◦--◦--|--◦--
aññoñamettipaṭilābhasukham labhantu. [415] [7]

¹ Text: **vam-so** (printing error).

Appendix on the Metres

The metres employed in Dāṭhāvamśa are defined according to Classical standards, and are so regular that it is even possible to correct the text using only the metre as a guide (as has been done here on occasion).

Each of the six chapters features one of the main metres, which then ends with one of the more elaborate classical metres:

Paṭhamo Paricchedo: Vāṁsaṭṭhamī, ending with Saddharā

Dutiyo Paricchedo: Siloka, ending with Mandakkantā

Tatiyo Paricchedo: Upajāti, ending with Sikhariṇī

Catuttho Paricchedo: Mālinī, ending with Saddūlavikkīlita

Pañcamo Paricchedo: Vasantatilakā, ending with Saddharā

Kattusandassanagāthā: Vasantatilakā

There are therefore 9 metres that occur in this work, which are as follows:

| syll: | metre name: | verse numbers: | total: |
|-------|--------------------------|----------------------------|--------|
| 12 | V āṁsaṭṭhamī | 1 to 60 | 60 |
| 8 | S iloka | 63 to 184 | 121 |
| 11 | U pajāti | 187 to 282 | 96 |
| 15 | M ālinī | 284 to 338 | 55 |
| 14 | V asantatilakā | 340 to 407 &
409 to 415 | 75 |
| 21 | S addharā | 61, 62, 408 | 3 |
| 17 | M andakkantā | 185, 186 | 2 |
| 17 | S ikhariṇī | 283 | 1 |
| 19 | S addūlavikkīlita | 339 | 1 |

In these verses all conjunct consonants make position (i.e. make the previous syllable heavy), e.g. **hutvā** and **abravi** in this pādayuga:

--◦-|◦---||◦---|◦--- pathyā
kotūhalākulo hutvā idam vacanam-abravi. [142] [2-80]

There is sometimes sandhi across the pādayuga, there is then no pause between the lines, and the last syllable is therefore regarded as light providing the syllable itself is light, e.g.

--◦-|◦---|◦--- Vasantatilakā
Saddhādhanena sakhilena ca Dhammaditti--
--◦-|◦---|◦---
nāmena rājagarunācariyena eso
--◦-|◦---|◦---
sotuppasādajanano Jinadantadhātu--
--◦-|◦---|◦---
varṁso kato nikhiladassipabhāvadīpo. [414] [6-6]

Silo ka

There are 242 Siloka lines mainly showing the Pathyā form of the metre (217 lines, 90%), which is quite normal for the Classical period. The variations that occur are as follows:

mavipulā = 14 lines (6%)
navipulā = 4 lines (2%)
ravipulā = 4 lines (2%)
savipulā = 2 lines (1%)
bhavipulā = 1 line

Upajāti

There are 96 Upajāti verses, all of which consist of Indavajirā and Upendavajirā lines in one combination or another. All of these combinations have been given special names in the prosodies, which have been recorded here. The frequency of the variations is as follows (in the schemes given here **I** = Indavijrā lines, **U** = Upindravajirā lines. When there are 4 Indravajrā lines in a verse, the whole verse is known by that name (similarly with Upindravajirā, of course)):

Indravajirā **III** 13

Sālā **IIUI** 6

Bālā **IIIU** 6

Kitti **UIII** 9

Vāṇī **IUPI** 6

Mālā **UUII** 4

Māyā **IUUI** 4

Haṁsi **UIUI** 6

Allā **UIIU** 3

Bhadrā **IUIU** 11

Rāmā **IIUU** 7

Chāyā **UUUI** 0

Iddhi **UIUU** 4

Buddhi **IUUU** 5

Pemā **UUIU** 7

Upindravajirā **UUUU** 4

All the other metres have fixed quantities, except in the last syllable, which is normally anceps, i.e. counted as heavy no matter what its actual weight.

Vamṣat̄ham

There are 60 Vamṣat̄ham verses, all of which conform to the Clasical profile: . The lines written in this metre never run across the pādayuga.

Vasantatilakā

There are a total of 75 verses written in this metre, in the last chapter and the verses identifying the writer that follow it. The profile for the metre is , which is only deviated from when a compound crosses the seam of the pādayuga, as at 340ab; 343cd; 351ab; 360ab; 371ab; 380ab, cd; 400ab; 409cd; 412cd; 413cd; 414ab, cd. Interestingly enough all of these lines have a short syllable in the last position of the first line, except for 371ab, which I am inclined top think should read **kāri-**.

Mālinī

55 verses are written in this difficult metre. The ideal scheme for the metre is with a caesura after the 8th syllable. Of the 220 lines 192 actually achieve this (87%), but 28 fail in this regard.

The remaining metres are used to close the chapters:

S addharā

This metre has 21 syllables to the line. Two verses close Chapter 1; and one verse closes Chapter 5. The scheme is

— — — ˘ — , ˘ ˘ ˘ ˘ ˘ — , — — — ˘ — — , which all but one of the lines achieves.

M andakkantā

This metre closes the 2nd chapter. The profile for the metre is

— — — , ˘ ˘ ˘ ˘ ˘ — , — — — ˘ — — which occurs in all the lines.

S ikharinī

One verse in this metre closes Chapter 3. The profile is

— — — , ˘ ˘ ˘ ˘ ˘ — ˘ ˘ ˘ — .

S addūlavikkīlita

One verse is found at the close of Chapter 4. The scheme is as follows: — — ˘ — — ˘ ˘ ˘ — , — — — ˘ — — .

Ānandajoti Bhikkhu

January 2006

Complete Word Index

A Ā I ī U ū E O
KA KHA GA GHA
CA CHA JA JHA ŅA
ȚA ȚHA ƉA ƉHA
TA THA DA DHA NA
PA PHA BA BHA MA
YA RA LA VA SA HA

- akam̄su, 140, 249
 akattha, 271
 akarim̄su, 252
 akarittha, 409
 akarum, 336
 akā, 35, 69, 113, 402, 409, 410
 akāmayi, 30
 akārayum, 117
 akālasaṁbhavo, 45
 akāsi, 21, 33, 52, 177, 185,
 230, 232, 245, 254, 270, 365,
 377, 410
 akucchimhi, 226
 akkhakā, 110
 akkhika, 81
 akhādim, 265
 akhilaguṇanidhānam, 293
 agañchi, 40, 60, 352
 agaṇitatanukhedā, 309
 agaṇetvāna, 168
 agatimhi, 15
 agamā, 171, 394
 agami, 315
 agamum, 324
 agā, 70, 90, 132, 194
 agādhañeyyodadhipāradassin
 am, 18
 agiddho, 91
 aggam̄, 62, 186
 aggambhi, 120
 aggarājam, 213
 aggarājā, 204
 aggahi, 15
 agge, 235
 aggham̄, 273
 aṅgārakāsum, 197, 223
 aṅgārarāsimhi, 196, 218
 Aṅguttarāgamavaraṭṭhakathā
 ya, 410
 Aṅgulimālacobram, 236
 acakkhukāya, 219
 acari, 283
 acalagahanaduggam̄, 324
 acalapadarabaddham̄, 325
 acalam, 337
 acalambudhvāsino, 78
 acintanīyam̄, 255
 acintiyam, 403
 acirena, 351
 accaṅkusam̄, 235
 accantapītibharite, 400
 accayamhi, 330
 accayittha, 405
 accayissam̄, 356
 accutam̄, 3
 accunnatabuddhisampadam̄, 6
 acculāram̄, 403
 acchariyam̄, 201, 242, 369
 acchariyāvaham̄, 149
 acchariyāvahā, 99
 acchi, 306
 accheram̄, 186
 accherakam̄, 62
 accheram, 255
 Ajapālasaññino, 55, 60
 ajinakkhipam̄, 15
 ajini, 286
 ajeyyasattham̄, 233

- ajja, 211, 354, 393
 ajjāpi, 184
 ajjhagā, 130, 175, 303
 ajjhattadānābhirato, 218
 ajjhabhāsi, 308
 ajjhāsayam, 380
 ajjhupeto, 288
 ajjhesi, 267
 ajjhogālho, 121
 ajjhottatā, 344
 añjalim, 177
 añjase, 17
 añnam, 243
 aññassa, 297
 Aññākoṇḍaññanāmadvijamun
 ipamukhaṭṭhārasabrahmako
 ṭī, 62
 aññāsum, 62
 aññe, 133, 137, 391
 aññoññabhinnavacanesu, 384
 aññoñnamettipatiṭlabhasukha
 m, 415
 atṭha, 116
 atṭhannam, 115
 atṭhame, 81
 atṭhāsi, 398
 atṭhitasārathim, 394
 aṇṇavā, 321
 aṇṇavo, 47
 atandito, 126, 166
 atappayi, 8
 atikkamāpayi, 49
 atikkamitvā, 194, 342
 atigabhīram, 317
 attitarūpo, 219
 atitto, 281
 atinessam, 299
 atibhāsanena, 233
 atimahatim, 305
 atimahantam, 295
 atītā, 300
 aturitā, 324
 atulam, 405
 atulānubhāvo, 375
 atulitam, 335
 attanā, 119
 attano, 17, 33, 74, 106, 168,
 293
 attapaṭilābhām, 403
 attasamam, 282
 attasiram, 224
 attasirasātha, 374
 attānurūpam, 385
 attena, 3
 attham, 382
 atthacaram, 262
 atthañ, 4
 attharaṇakam, 364
 attharitvā, 364
 atthāya, 115, 410
 atthe, 255
 atha, 57, 115, 198, 210, 213,
 227, 250, 285, 308, 312, 316,
 340, 341, 344, 349, 365, 384
 athantarāle, 52
 athabravī, 157
 athavā, 358
 athābhijāto, 24
 athāmaccasabhāmajhe, 142
 athuttarīyam, 216
 atho, 22, 241
 athotaritvāna, 51

- adajji, 320
- adadi, 293
- adā, 119
- adāsi, 22, 57, 59, 80, 116, 217, 219, 223, 321
- adiṭṭham, 315
- adiṭṭhapubbam, 373
- adiṭṭhānena, 109
- adisvā, 314
- adissamānā, 28
- addakkhi, 141, 174
- addasa, 18, 163
- addasum, 325
- addhani, 193
- addhā, 169
- addhānam, 194
- adhārayim, 265
- adhārayum, 28
- adhiṭṭhahitvā, 37
- adhiṭṭhahitvāna, 20
- adhiṭṭhānena, 106
- adho, 54
- anakkamitvā, 20
- anantagocaram, 1
- anantañāṇassa, 238
- anantadassī, 55
- anantabalavāhaṇo, 153
- anappam, 288, 319
- anappakappe, 166
- anappakāni, 358
- anappake, 13
- anayam, 283
- anayittha, 222
- anāṭhapiṇḍippadasetṭhisetṭho, 215
- anāṭham, 20
- anāvaraṇañāṇena, 167
- aniṭṭhite, 17
- animise, 365
- anugaṇhi, 134
- anucchavikam, 354
- anujāto, 128
- anujīvijanassa, 382
- anubandhamānam, 236
- anubhāvam, 335
- anubhosī, 24
- anuyātā, 324
- Anurādhapuram, 374
- Anurādhapurassa, 341, 342
- Anurādhapuropakaṇṭhe, 380
- anurūpam, 310
- anuvaccharam, 406
- anussaranto, 244
- anekakhīṇāsavalakkhasevitaṁ, 18
- anekadhadā, 109, 181
- anekaratanujalamoḷidhārim, 354
- anekarūpam, 282
- anekasaṅkham, 13
- anekasaṅkhehi, 191
- anekopaddavacchedadakkham, 309
- anena, 239
- Anomam, 32
- anomavikkamo, 36
- antakam, 235
- antare, 94
- antaṭikkhamhi, 337
- antaṭikkhā, 369
- antaṭikkhena, 310
- antevāsī, 112

- anto, 376
- antopuramhi, 405
- andhā, 41
- andhe, 258
- annapānehi, 79
- anvaham, 291
- anvesamāno, 210, 258
- apakkami, 42
- apanetvā, 310
- aparāya, 53
- apariccajanto, 202
- apariyantam, 335
- apassamānā, 378
- apassi, 316, 349
- apāgamum, 42
- apānudi, 8, 128
- api, 10, 47, 221, 224, 232, 259, 260, 263, 297, 301, 306, 309, 315, 319, 355, 360, 361, 372
- apūjayi, 71
- apūjayum, 27
- apūrayi, 23
- apete, 137
- appaṭimam, 359
- appataram, 356
- appataram, 359
- appamādapadena, 97
- appameyye, 359
- appayī, 88
- appicchatādiguṇayogavibhūsa
 nassa, 411
- abujjhī, 39
- abbhuggatā, 367
- abbhuggantvā, 185
- abbhutam, 178, 368
- abbhutam, 373
- abravi, 142
- abravī, 243, 362
- abravum, 154, 242
- Abhayuttaram, 406
- abhavi, 292
- abhāsayittha, 367
- abhāsi, 77, 195
- abhikkhipitvā, 246
- abhigami, 317
- abhigamma, 25
- abhijjalantaṁ, 229
- abhiññāsu, 16
- abhitakkayitvā, 343
- abhitthavantā, 378
- abhitthavitvā, 209
- abhiddavantaṁ, 233
- Abhidhammam, 180
- abhinikkhipiṁsu, 198
- abhipatthayatam, 382, 386
- abhipatthayiṁsu, 404
- abhipūjayitum, 379
- abhipūjayitvā, 405
- abhipūjayum, 133
- abhipūjituṁ, 59, 80
- abhipūjiya, 129
- abhipūrayitvā, 246
- abhiyantam, 17
- abhiyācanam, 177
- abhirūpaṁ, 289
- abhirūlhesvesu, 327
- abhiropayantā, 358
- abhilekhayi, 406
- abhivassayante, 400
- abhivedayi, 350, 380
- abhivedayitum, 348
- abhivedayittha, 341

- abhisāñkhariṁsu, 197
 abhisaddaheyyum, 243
 amaccānam, 128
 amacco, 144
 amaññi, 351
 amataṁ, 96, 265
 amatāsanagāyakā, 370
 Amaravhaye, 11
 amalam, 347
 amitabalamamahoghenotthar
 antobhiyāyi, 285
 amuñci, 276
 amūl̄hacitto, 355
 amūlho, 258
 ambaram, 38, 334
 ambujāsano, 35
 ambudena, 371
 amburāsi, 368
 ambhorāsimajjhāmhi, 337
 amham, 296
 ayam, 242, 362
 ayanam, 323
 ayam, 385
 ayasaṁ, 8
 alaṅkari, 127
 alaṅkaritvā, 281
 alaṅkaritvāna, 188
 alaṅkarontī, 269
 alattha, 260, 268, 357
 alabbhaneyyam, 353
 alīnavikkamo, 23
 avaca, 298
 avajānanto, 169
 avaṇṇayim̄su, 403
 avaṇṇayum, 384
 avattharantiṁ, 38
 avadi, 297, 300
 avadim̄su, 346
 avanipālo, 288
 avandite, 104
 avamānanam, 91
 avamānanādīm, 232
 avasi, 291
 avassim̄su, 109
 avassayim̄su, 396
 avāyi, 372
 avicalitaṭṭhānasampāditamhi,
 61
 avicalitasabhāvo, 305
 avijānato, 144
 avijjandhe, 135
 avindi, 16, 87
 aviralitam, 307
 avirūlhapakkho, 229
 avīci, 42
 avuṭṭhikāle, 230
 avekkhiya, 373
 avedi, 312
 avoca, 204, 216, 262, 272, 318,
 385, 392
 avossajim̄su, 201
 asaṅkhiye, 23
 asatā, 222
 asaddahāno, 263
 asandamānā, 46
 asandissamāno, 313
 asamam, 87, 186, 394
 asamo, 381
 asammigānam, 15
 asayham, 91
 asayhasāhinaṁ, 1
 asitajaladagabbhā, 334

- asitamaṇivicittam, 330
 asitasobhe, 328
 asimālakammam, 221
 asītikoṭiyo, 78
 asuṇi, 315
 asesam, 355
 asesake, 97, 151
 asesajotiyo, 46
 asesañeyyāvaraṇappahāyinam
 , 1
 asesato, 100
 asesalaṅkātalalarajjalakkhiyam,
 6
 assa, 268
 assame, 15
 assāsetvāna, 77
 assuppabandhāvutalocanehi,
 189
 aham, 9, 355
 ahaṭhalomā, 403
 ahatehi, 101
 aham, 297, 299, 319
 ahidhāvam, 317
 ahirikā, 150
 ahesusm, 27, 43, 46, 47, 205,
 404
 ahesum, 403
 ahosi, 26, 47, 48, 251, 254,
 269, 350, 389, 395
 ākāsagatim, 45
 ākāsato, 111
 āgacchamānam, 349
 āgatesu, 401
 āgato, 306
 āgamanam, 161
 āgami, 82
 āgamma, 64, 268
 āgum, 275
 āghātane, 224
 ācaranto, 267
 ācarittha, 379
 ācariyataṁ, 412
 ācareyya, 382
 ācikkhi, 144, 164
 ātapavāraṇādikam, 28
 ādayo, 252
 ādarena, 259, 384
 ādāya, 194, 327, 342, 351
 ādim, 130, 170
 ādisu, 42
 ādhūyamāna, 372
 ānandajanano, 131
 ānandajassunivahehi, 353
 ānandasāñjanitatāraravābhira
 maṁ, 370
 ānandassuppabandhehi, 170
 ānehi, 266
 āpagam, 32
 āpajji, 204, 357
 āpāṇakoṭim, 279
 ābhataṁ, 58
 ābharaṇādivassam, 400
 āmantayitvā, 282
 āmodaluddhamadhupāvalikūj
 itāni, 390
 āmoditā, 255
 āmoditā, 396
 āyāmena, 64
 āyum, 260
 ārādhayitvā, 266, 303
 ārādhayī, 279
 ārādhitasādhumantinaṁ, 7

- ārāmavāsim, 380
- āruyha, 190
- ārocayimśu, 308
- āropayimśu, 103
- āropayittha, 326
- Ālavakam, 233
- ālokam, 77
- ālokayitvā, 312
- āvaṭo, 136
- āvatṭato, 363
- āsanam, 51
- āsanagatamhi, 366
- āsanassa, 52
- āsabhīm, 28
- āsayam, 22
- āsāya, 352
- āsālhe, 61
- āsi, 62, 118, 131, 153
- āsī, 323
- āsum, 99
- āha, 208, 386
- āhacca, 216
- āhaṭā, 145
- āhanantā, 333
- āharittha, 277
- āhuṇeyyam, 3
- icc, 110, 130, 170, 208, 242, 243, 362
- icchaṁ, 326
- icchatā, 9
- icchantehi, 100
- icchāma, 379
- icchāvasena, 311
- icchitatthadaṁ, 6
- icchitam, 389
- icche, 408
- ijjhatī, 389
- itare, 407
- iti, 20, 143, 147, 156, 158, 169, 184, 298, 312, 353
- itippatītam, 8
- itīritam, 351
- ittham, 216, 339, 357, 360
- ittham, 303
- idam, 142, 154, 204, 205, 275
- idam, 312, 356
- iddhānubhāvam, 256
- iddhim, 243
- iddhimantam, 337
- iddhiyā, 67, 305
- iddhe, 11
- idha, 146
- idhānaya, 158
- idhānetvā, 68
- indanīlakavāṭehi, 173
- indanīladdikūṭam, 75
- indanīlamayam, 71
- imam, 272
- ime, 147
- iva, 276, 337, 393, 398, 399
- Isipatanaṁ, 61
- isī, 227
- issarakulekanivāsabhūte, 377
- issaratte, 294
- issariyam, 211
- issaro, 33, 153
- issāpasuto, 204
- īdisakam, 256
- īdiso, 205
- ukkaṇṭhitā, 378
- ukkuṭṭhinādam, 252
- ukkuṭṭhinādavisarena, 395

- ukkuṭṭhisaddehi, 249
- ukkhipantā, 332
- ukkhippa, 236
- uggamā, 228
- uggatareṇujālam, 199
- uggantvā, 111
- uggamma, 365
- ugghāṭetvā, 141
- ugghosayimśu, 378
- uccamā, 174
- uccamadhuraṁ, 370
- ujurajatasalākāsannibhe, 334
- ujusommaviggahā, 42
- Ujjenirañño, 290
- uijotide, 392
- ujjhitvā, 148
- uṭṭhahi, 247
- uṭṭhahimśu, 333
- uṭṭhāya, 98
- uṭṭhāsi, 199
- unhīsamā, 110
- ututtayānucchavikesu, 29
- uttamamā, 96
- uttamaṅgamā, 275, 354
- uttarasīsakamā, 95
- uttarāmukho, 28
- uttaritvāna, 305
- uttarena, 398
- uttaro, 327
- udaggavikkamo, 21
- udaggudaggehi, 25
- udayasikharisīsamā, 330
- udāraṁ, 298, 336
- udikkhamāno, 24
- udikkhiya, 171
- uditaputhulakāram, 325
- uditabahaladhūlīpāṭiruddhant
alikkho, 286
- udentamā, 307
- uddāmasāgarasamamā, 395
- uddham, 54
- uddharitumā, 21
- upagaccha, 393
- upagañchumā, 295
- upagatavati, 330
- upagate, 323
- upagantvā, 305, 306, 318, 326
- upacaranto, 306
- upaṭṭhahī, 214
- upadḍhabhāgena, 203
- upanetvā, 289
- upaparikkhitukāmatāya, 366
- upapuram, 295
- upayāto, 290
- upari, 367
- Upavattane, 94
- upasaṅkamma, 154
- upasantā, 327
- upāgatamhi, 397
- upāgatassa, 206
- upāgami, 73, 86
- upāgamiṁsu, 343
- upāgamumā, 146
- upāyaṁ, 210
- upāyanehi, 376, 397
- upāvisi, 83
- upāvisitvā, 53
- upecca, 14, 28, 37, 255, 259,
260, 279, 386
- upetā, 295
- upeto, 303, 310
- uposathe, 73

Dāṭhāvaṁsa Complete Word Index - 120

- uppatitvā, 321, 334
uppannam, 115
ubbahantā, 322
ubhayavīthigatā, 396
ubhaye, 351
ubhinnam, 76
ubhinnam, 348, 377
ubho, 59, 308, 346
ummujjamānā, 245
uyyānakelisukham, 349
uyyānapathe, 30
ulāram, 212
ulārataram, 348
ulāro, 62
ussāpitāni, 387
ekam, 224
ekamsam, 216
ekakam, 58
ekako, 60
ekadinenubhonto, 349
ekanigghosam, 140
ekā, 118
eke, 332, 333, 391
ekotha, 204
etam, 20, 143, 202, 207, 211,
 242, 285, 296, 304, 309, 360,
 392
etan, 143, 206
etam, 343, 348, 350, 407
etā, 110
ete, 243, 325
etenā, 196
ettādhikaraṇyam, 207
ettha, 383
ethādhikaraṇyam, 211
eva, 19, 44, 279, 319, 357, 377,
 385, 386, 406
evam, 102, 130, 170, 359
evarūpam, 406
esam, 315, 338, 408
esā, 145, 203, 238, 320
eso, 273, 348, 382, 414
essatī, 211
essanti, 351
okkamantī, 270
ogāhayī, 237
otarantena, 180
otarittha, 339
otarityā, 340
otarityāna, 307, 336
ottappavibhūsanā, 253
otthaṭo, 12
ottharante, 401
obhāsayantī, 248
obhāso, 62
olambamānasitamuttikajālakā
 ni, 390
ovaditvāna, 97
osadhitārakā, 240, 362
kaṅkham, 239
kacchā, 345
kañcanapattapāliṁ, 247
kañcanappabhā, 109
kañcukacetiyaṁ, 113
kaṇakādīvicittitāni, 387
kaṇṭakādīvyapeto, 323
kaṇḍuppallāni, 331
kataṁ, 275
kataññunā, 9
katannakicco, 59
katabahukāre, 322

- | | |
|--|-------------------------|
| katam, 10 | karuṇādhivāso, 279, 381 |
| katātitheyyā, 346 | karuṇānuvattī, 232 |
| kate, 83 | kareyya, 256 |
| kato, 414 | kareyyam, 354 |
| katvā, 65, 130, 179, 227, 246,
359 | karontā, 331, 333 |
| katvāna, 75, 86, 107, 216, 348,
376 | karonti, 273 |
| katham, 205, 299, 356 | karonto, 149, 394 |
| kathetvā, 310 | karomi, 10, 355 |
| kadalīhi, 138 | kalalam, 20 |
| kadāci, 11, 18 | Kalāburāje, 220 |
| kanakakalasamālā, 332 | kalāsu, 7 |
| kanakasikharirājam, 313 | Kaliṅganātho, 176, 193 |
| kanakābhataṇe, 396 | Kaliṅgarājam, 195 |
| Kanthakavājiyānato, 31 | Kaliṅgassa, 119 |
| kapañesu, 13 | Kaliṅgādhinātham, 291 |
| kapāsapicunā, 101 | Kaliṅgādhipatissa, 187 |
| Kapilavhaye, 26 | kalyāṇamitte, 146 |
| kapissaro, 226 | kalyāṇi, 83 |
| kappānam, 23 | Kalyāṇiyam, 82 |
| Kappiṇa, 259 | kavīhi, 9 |
| kappūrasāratagarāgarusambh
avehi, 389 | kasmā, 143 |
| kamalehi, 47 | kassaci, 346 |
| kamena, 30, 133, 194 | kātum, 60 |
| karaṇḍam, 320 | kānane, 324 |
| karaṇḍakam, 176 | Kālāgiri, 228 |
| kari, 395 | kāmaguñesu, 228 |
| kariṁsu, 252 | kāme, 14 |
| karittha, 373 | kāyim̄su, 344 |
| karitvā, 71, 234, 277, 282,
291, 296, 317 | kārayitvāna, 125 |
| karivaram, 285 | kārāpayante, 221 |
| karissam, 266 | kāruṇiko, 4, 114 |
| karuṇādiguṇodayena, 413 | kāretvā, 125 |
| | kāresi, 280 |
| | kālakataṁ, 30 |
| | kālaccayena, 359 |
| | kālavidū, 90 |

- Kāliṅgaraṭṭhaṁ, 158
 Kāliṅgo, 161
 kāle, 415
 kālenapattatacapupphaphalād ikāni, 358
 Kālakanāgaranvayam, 4
 kālapakkhe, 73
 kālāgarusambhavehi, 254
 Kāsirājavhayo, 128
 kāsum, 246
 kiñci, 384
 kiñjakkhabharābhīrāmam, 199
 kiñitvā, 214
 Kittisirimegha, 345
 Kittisirimeghanarādhipassa, 340
 Kittisirimeghasamavhayo, 406
 kintu, 385
 kim, 143, 312, 362, 383
 kimatthiyā, 256
 kirantā, 314
 kirīte, 276
 kilante, 230
 kīdisam, 143
 kīla, 296
 kīlāparo, 225
 kucabharanamitaṅgī, 292
 kuñjarehi, 246
 kuṇapādikehi, 250
 kudācanam, 140
 kundanavacandanapaṇḍarehi, 402
 kundavisadehi, 367
 kundāvadātāhi, 200, 270
 kumatijanasamāsaggam, 283
 kumāram, 293, 294, 300
 kumāram, 7
 kumārā, 295
 kumārehi, 303
 kumāro, 290, 291, 298
 kuraṅgim, 224
 kulāvasāyī, 229
 kulitthī, 396
 kusalaphalam, 288, 319
 kusalasañcayaṁ, 130
 Kusinārāpure, 94
 kusumagghikāni, 390
 kusumavassam, 396
 kusumasurabhicuṇṇākiṇṇahat thāhi, 324
 kusumādikehi, 193, 277
 kūṭagārasatākiṇṇam, 123
 kūṭe, 85
 kūṭena, 202
 ke, 403, 404
 keci, 331, 332, 333, 391
 kevalam, 91
 kese, 70
 ko, 258, 299, 355
 koñcanadam, 43
 koñcaravam, 252
 kotītimam, 330
 koṭṭhāse, 116
 kotūhalā, 361
 kotūhalākulo, 142
 kodhaggijalitāgañchum, 152
 kodhandhātha, 154
 kodhavasānugo, 157
 komudakānanāni, 257
 kov, 299

- | | |
|---|-------------------------------|
| khaggam̄, 236 | gaganaṅgaṇamhā, 241 |
| khajjabhojjehi, 84 | gaganaṅganamhi, 363 |
| khajjopaṇakam̄, 264 | gaganatalamhā, 336 |
| khaṇe, 200, 240, 251, 269,
363, 368 | gaganam, 335 |
| khaṇena, 385, 402 | gagane, 32, 65, 76, 369 |
| khantivādī, 220 | Gaṅgāya, 64 |
| khandhāvāram̄, 160 | gacchatu, 20 |
| khama, 275 | gacchamāno, 307 |
| khiṇabhvavam̄, 260 | gacchim̄su, 391 |
| khinnena, 357 | gajindapābhatādīhi, 161 |
| khipim̄su, 249 | gajjitena, 395 |
| khippam̄, 196, 239, 261, 266,
275, 306, 338, 386 | gajjittha, 368 |
| khippam, 296, 365 | gañchum̄, 342 |
| khīṇasārmyojano, 114 | gaṇanapatham, 300 |
| khīṇāyuko, 260 | gaṇḍambarukkham, 393 |
| Khīradhāram̄, 286 | Gaṇḍambarukkhamūlamhi,
178 |
| Khīradhārā, 276 | gaṇhaṇattham̄, 295 |
| Khīradhāre, 295 | gaṇhatha, 208 |
| Khīradhāro, 284 | gaṇhim̄, 319 |
| khīrodakucchiṁ, 270 | gatassa, 206 |
| khīrodapheṇapaṭalappaṭime,
366 | gativirahitam, 337 |
| khujjā, 42 | gativegasā, 339 |
| khudādikam̄, 42 | gate, 22, 339 |
| khuddadesam̄, 299 | gato, 16 |
| khepayitvāna, 324 | gattam̄, 241 |
| Khematherena, 145 | gantukāmā, 314 |
| hemabhumim̄, 222 | gantum, 326 |
| Khemavhayo, 114 | gantvā, 61, 267 |
| Khemo, 119 | gantvāna, 158 |
| khelaṁ, 41 | gantham̄, 410 |
| gagaṇakuharam̄, 185 | gandhaṇṇādikehi, 139 |
| gagaṇaṅganam̄, 50 | gandhadāruhi, 103 |
| gaganam̄, 269 | gandhavāho, 372 |

- gabhīram, 197
 gamanamagge, 309
 gamissatī, 385
 gambhīram, 370
 gavamahisasahassādīhi, 294
 gavesamāno, 4
 gavessayissam, 12
 gahitam, 119
 gahitadijavilāso, 298, 304
 gahitussavavesasobhā, 391
 gahītaññavesam, 306
 gahetum, 408
 gahetvā, 75, 258, 298, 304,
 306
 gahetvāna, 113, 117
 gāme, 377
 gāyamānā, 333
 gāyiṁsu, 370
 gālham, 310
 gāhāpetum, 105
 giddham, 228
 Giridīpam, 68
 gilitvā, 313
 gītam, 370
 gītehi, 193
 gīvādhātum, 113
 guṇajanitapasādaṁ, 291
 guṇaramsīhi, 136
 guṇe, 177, 207, 263
 guṇesu, 257
 guṇehi, 209, 279, 356, 359
 gumbantarasmim, 306
 Guhasīvam, 287, 298
 Guhasīvam, 158
 Guhasīvarājam, 282
 Guhasīvavhayo, 134
 Guhasīvassa, 162, 164
 Guhasīvassāvanīsassa, 292
 Guhasīvo, 151, 156, 171, 289,
 293, 300, 303
 guhādvārayātām, 285
 geham, 403
 gehe, 347
 ghaṭādikehi, 192
 Ghaṭīkārasarojyoninā, 34
 ghatasittānalā, 152
 ghanandhakārā, 344
 ghanāvanaddham, 254
 ghano, 415
 gharābhnikkhamma, 14
 ghātāpayi, 202
 ca, 4, 7, 8, 13, 16, 23, 27, 28,
 30, 38, 44, 48, 51, 52, 54, 62,
 78, 80, 88, 92, 97, 101, 106,
 110, 125, 133, 138, 139, 150,
 158, 172, 173, 175, 188, 193,
 203, 226, 231, 237, 243, 245,
 246, 249, 287, 292, 299, 301,
 302, 309, 310, 315, 325, 332,
 333, 341, 344, 348, 349, 351,
 353, 373, 377, 384, 386, 387,
 389, 390, 393, 397, 404, 409,
 414
 cakkamattam, 247
 cakkavālaṅgaṇam, 179
 cakkavāle, 61, 62
 cakkhunā, 51
 cakkhumā, 93
 cakkhumūsanam, 124
 cakkhūni, 219
 caṅkamam, 52
 cajitvā, 127

- catasso, 110
 catupaccayehi, 214
 caturaṅgikena, 233
 caturaṅginim, 159
 caturo, 23
 cattālīsaṁ, 92
 Candagomiracite, 409
 candalekhābhīrāmā, 185
 candimabandhukittinā, 9
 cando, 136
 candodaye, 401
 camūpati, 4
 camūpatissa, 271
 campakapupphadāmā, 265
 cammakhaṇḍam, 66
 carati, 284
 caranto, 263, 311
 carāpesi, 210
 cariṁsu, 41
 caritabbhutāni, 244
 caritāni, 378
 caritāvajjitatano, 283
 carito, 273
 calittha, 209
 cavanūpapattiyo, 46
 cavitvā, 26
 cāturiyam, 369
 cātha, 305
 cāpi, 57
 cāmaramārutena, 357
 cārittam, 407
 cārittalekham, 406
 cāvasiṁsu, 300
 citakaṁ, 103, 104, 105, 106
 citakāto, 114
 citato, 113
 citānalām, 111
 citānalo, 108
 cittam, 221, 261
 cittattharaṇābhīrāmā, 190
 cittatthare, 374
 cittam, 338
 cittamāse, 73
 Cittayānam, 165, 171
 Cittayānam, 157
 Cittayāno, 159, 162, 186, 187
 citto, 213
 cintayittha, 353
 cintayitvāna, 151
 cintitam, 315
 cinteyya, 355
 ciraṁ, 24
 ciraṭṭhitim, 9
 ciraparicitam, 186
 ciram, 8
 cirāgatam, 268
 cirānubaddham, 202
 cirāya, 227, 263, 265, 415
 cīvarādikam, 34
 cīvarādinā, 8
 cuddasahatthasammite, 37
 cūlāmaṇim, 33
 Cūlodara, 72
 ce, 256
 cetare, 149
 cetiyaṁ, 33
 cetiyaṭhāne, 83
 cetiyāni, 117
 cenubhāvo, 205
 celāni, 396
 ceva, 396
 cesamī, 326

- | | |
|---|-------------------------------------|
| codito, 35 | jano, 169 |
| cha, 36 | jantavo, 42 |
| chaṇanissitakam, 143 | jampatī, 308, 314, 337, 340,
345 |
| chattam, 75 | jampatīnam, 310, 321 |
| chattavāmarasaṅkhādigāhake
hi, 181 | jampatīhi, 315 |
| Chaddanta, 217 | Jambudīpassa, 153 |
| Channako, 31 | jayāsanassa, 51 |
| channo, 47 | jarābhībhūto, 12 |
| chabbaññaramsīhi, 217 | jarāhatam, 30 |
| chavaṭhi, 205 | jalam, 45 |
| chavaṭhim, 156, 158 | jalacarasatabhīmā, 321 |
| chavaṭhim, 196 | jaladakūṭamahagghiyesu, 371 |
| chādesi, 366 | jaladharalī, 338 |
| chāyānivāritavirocanaramsītā
pā, 388 | jaladhārāyo, 111 |
| chārikā, 108 | jaladhipiṭṭhigate, 397 |
| chetvāna, 217 | jaladhīm, 317 |
| chedāpayante, 220 | jaladhīmajjhām, 328 |
| jagattaye, 39 | jalanidhim, 327 |
| jaṭājinādikam, 19 | jalanīdhiparatīre, 299 |
| jaṭādharo, 15 | jalante, 264 |
| jattuneke, 332 | jalitam, 223 |
| jattusu, 265 | jalitum, 136 |
| janam, 240 | jalitthā, 104 |
| janake, 221 | javi, 363 |
| janataṁ, 168 | javena, 68 |
| Janaddanassa, 205 | jahimśu, 45, 404 |
| janam, 141 | jahitabhujagaveso, 318 |
| janassa, 4, 46, 60, 257, 369 | jahitvā, 186 |
| janahitattham, 319 | jahitvāna, 130, 196 |
| janā, 43, 179, 391 | jātamatte, 309 |
| janānam, 382, 386 | jātā, 388 |
| janikam, 5 | jātijarādinissatam, 12 |
| jane, 21, 93, 149, 245, 400 | jātipupphanikarena, 364 |
| janena, 271 | jātiyā, 41 |
| | jātivyasanena, 12 |

- jātisu, 23
- jāto, 221
- jānapadanegamanāgarādi, 378
- jānapadanegamanāgarānam, 399
- jānipatayo, 351
- jānipatikānam, 348, 377
- jānumaṇḍalam, 176
- jāyanti, 319
- jāyāpatī, 343
- jāyāpatīnam, 341
- jāyittha, 379
- jigucchanīye, 250
- jigucchamāno, 210
- jiṇṇāya, 219
- jitapañcamāre, 261
- jitindriyo, 36
- jinam, 101
- jinacaraṇa, 301
- jinacaraṇasaroje, 299
- jinattane, 50
- Jinadantadhātuva_ṁsa, 200, 240
- jinadantadhātum, 201, 266, 407
- jinadantadhātum, 351
- jinadantadhātuyā, 204
- jinadantadhātuyā, 10
- jinadhātum, 315, 319
- jinantapattiyā, 25
- jinasāsanassa, 4
- jinassa, 214, 239, 248, 278, 299, 342, 362, 399
- jini, 38
- jino, 11
- jivatthiko, 265
- jīvitam, 19
- jutippabandho, 54
- Jetavanam, 70, 90, 214
- Jetavane, 74
- jetum, 297
- jetvā, 167
- jotayī, 129
- jotide, 61
- jotesi, 203
- jhānasamāpattivihārato, 98
- jhānasukhena, 89
- ñatvā, 162
- ñāpesi, 187
- ñāyagantham, 227
- ñeyyantadassino, 132
- ṭīkam, 409, 410
- ṭhatvā, 90, 374
- ṭhatvāna, 182
- ṭhatvāna, 65, 92, 223, 367
- ṭhapitam, 306
- ṭhapito, 206
- ṭhapetvā, 224
- ṭhapesi, 294, 375
- ṭhānam, 383, 384, 385
- ṭhānam, 311
- ṭhāne, 399
- ṭhāne, 89, 398
- ṭhānesu, 183
- ṭhitam, 74
- ṭhitappadesassa, 52
- ṭhitappadesā, 209
- ṭhitam, 312
- ṭhitassa, 345
- ṭhitā, 46, 415
- ṭhito, 51, 263

- tam, 33, 62, 105, 116, 120,
 147, 158, 161, 169, 171, 186,
 187, 189, 195, 196, 198, 201,
 204, 212, 214, 222, 241, 242,
 259, 277, 289, 291, 293, 294,
 297, 298, 303, 306, 311, 314,
 317, 318, 320, 321, 330, 334,
 335, 336, 337, 343, 349, 350,
 351, 352, 356, 364, 368, 394,
 405, 407
 tamhi, 22
 takkāgamādikusalā, 361
 takkāgamādikusalena, 413
 tañkhaṇe, 66, 318, 335
 tañkhaṇenussarīṁsu, 314
 tañ, 80
 tañhāsañkayadassino, 145
 tato, 19, 23, 26, 34, 53, 58, 63,
 86, 108, 133, 144, 152, 164,
 175, 176, 187, 244, 246, 271,
 283
 tatonubhonto, 49
 tattha, 27, 80, 306, 307, 349,
 361, 376
 tatthasīnam, 79
 tatthetare, 391
 tattheva, 125
 tatham, 351
 tathā, 209
 Tathāgatassa, 354
 Tathāgatassappaṭipuggalassa,
 238
 Tathāgate, 22
 tathāturaṁ, 30
 tathānekisu, 183
 tathāvidhaṁ, 243
 tad, 310, 357
 tadanucchavikam, 355
 tadā, 27, 33, 54, 69, 99, 103,
 153, 254, 311
 tadāsi, 387
 tanum, 16
 tanum, 19
 tanūjo, 290
 tapanīyapatte, 244
 Tapassu, 59
 tappayitvā, 288
 tappayum, 79
 tappātihāriyam, 403
 tam, 3, 22, 35, 51, 129, 255,
 298, 316, 340, 373, 380
 tamaggirāsim, 199
 tamhābhnikkhami, 159
 tayā, 178, 181, 183, 184
 tayo, 180
 taraṅgāvalim, 339
 tarim, 336
 taritvā, 241
 taruṇādiccasannibham, 123
 tava, 299
 tavādhunā, 275
 tasite, 230
 tasmiṁ, 137, 212, 261, 284,
 397
 tassa, 128, 144, 161, 165, 187,
 241, 255, 256, 276, 290, 293,
 297, 318, 360, 408, 412
 tassam, 203
 tassaggadhamme, 408
 tassatrajo, 131
 tassantikam, 346
 tassā, 311, 330, 334, 336

- tassānubhāvena, 199
 tassānurādhanagarassa, 352
 tassāmaccassa, 148
 tassiddhiyā, 339
 tassekadeso, 205
 tasseva, 82
 tahim, 16, 20, 23, 49, 58, 65,
 68, 87, 246, 248, 381, 390,
 397, 399
 tahim, 61, 403
 tā, 117
 tādisam, 356
 tādise, 156
 tāpasavesam, 15
 tāmalittim, 324
 tāya, 198, 307
 tārahāram, 353
 tārāpathamhi, 401
 tāretvā, 93
 tāresi, 168
 Tāvatiṁsato, 180
 ti, 8, 12, 104, 187, 205, 206,
 211, 250, 319, 355, 381, 383,
 385, 389
 tikkhapañño, 228
 tikkhavisam, 265
 tiṇāsane, 37
 titikkhi, 220
 titthagamitā, 398
 titthiyamaddanāya, 393
 titthiyā, 198, 209, 250
 titthiye, 149
 titthiyamaddane, 178
 tidasapurasamājaṁ, 288
 tidasādhipo, 260
 tidasānam, 33
 tidivam, 206
 tidivamokkhasukhābhikaṅkhī
 , 376
 tidivādhivāsinam, 50
 tidivādhivāsihi, 31
 tibhavam, 20
 tibhavabhayapariccaṅgahetuṁ,
 408
 tibhavekanātham, 356
 tibhuvanakuharābhogavitthār
 ikaṁ, 62
 tiyojanam, 33
 tiyojane, 64
 tiracchānagate, 43
 tilokatilakassa, 392
 tilokanāthappabhavaṁ, 2
 tilokanāthe, 215
 tilokapajjotam, 1
 tilokabhattuno, 19
 tīre, 64
 tīsu, 29
 tuṅgam, 313, 339
 tuṭṭhacitto, 350
 tuṭṭhamānasō, 75
 tuṭṭhā, 397
 tuṭṭho, 175, 377
 Tuṇḍilasūkaro, 227
 tumhe, 155, 309
 tumhedhunā, 215
 tuyham, 156
 turaṅgamānaṁ, 395
 turaṅgā, 252
 turitatutritabhūto, 304
 tuvam, 261
 Tusite, 24

Dāṭhāvaṁsa Complete Word Index - 130

- te, 59, 68, 71, 151, 154, 197, 198, 210, 296, 297, 308, 322, 323, 324, 326, 336, 337, 338, 340, 341, 342, 344, 345, 384, 407
tejavantā, 259
tena, 158, 171, 320
tenabhiyācito, 9
tepiṭakajātakabhāṇakādī, 361
telapuṇṇāya, 102
tesam, 59, 157, 243, 258, 262
tesam, 344, 367
tesu, 384
tehi, 66
toyena, 209
toyesu, 48
toraṇāni, 387
toraṇehi, 188
tosesi, 161
thakentam, 316
thakesi, 364
thaddhā, 150
thalesu, 48
thutigītakehi, 253
thūpam, 71
Thūpaṭṭhāne, 87
thūpamhi, 113
thūpassa, 89
Thūpārāmamhi, 89
therassa, 112
thero, 112, 307, 321
thokam, 358
thomīnsu, 253
dakkhaniyyāmakam, 325
dakkhiṇam, 176, 305
dakkhiṇajānukena, 216
dakkho, 394
dajji, 218, 231
dadḍhassāsi, 108
datvā, 70, 214
datvāna, 79
dantadhātu, 185, 276, 402
dantadhātum, 119
dantadhātuppabhāvā, 323
dantadhātubhavanam, 405
dantadhātuyo, 110
Dantanāmo, 290
Dantapuram, 162, 188
Dantapurassāvidūre, 160
Dantapure, 119
dantapoṇakam, 57
dante, 217
damesi, 228, 233, 235, 236
dayādhano, 24
dayāya, 21
dasanadhātu, 363
dasanadhātum, 305
dasanadhātuvaraṁ, 342, 399
dasanadhātuvarassa, 360
dasanappavattim, 347
dasabalam, 356
dasabalatanujam, 337
dasabalatanujo, 308
dasabalatanudhātum, 290
dasabalatanudhātū, 300
dasabalādike, 177
dassam, 297
dassanīyam, 184
dassaya, 243
dassayati, 388
dassayantena, 178
dassayitvātha, 77

- dassitam̄, 182
 dassitāni, 183
 dassesi, 85, 399
 dassehi, 382
 dahathādhuneti, 196
 dāṭhā, 118, 362
 dāṭhādhātum̄, 126, 140
 dāṭhādhātunivesanam̄, 125
 dānam̄, 223
 dānasālāhi, 163
 dānādikam̄, 282
 dāruṇam̄, 165
 dāruṇam, 235
 dāre, 231
 dāliddiyaniḍāgham̄, 122
 dāvaggim, 229
 diguṇam̄, 272, 370
 dijapavarā, 326
 diṭṭhadhamma, 232
 diṭṭhadhammasukassādam̄,
 168
 diṭṭhadhammo, 215, 260
 diṭṭhā, 248
 diṭṭhim̄, 234
 diṭṭhikānanam̄, 137
 diṭṭhijālam̄, 186, 202
 diṭṭhim, 201
 diṭṭhimalam̄, 268
 dittācirajjutipadīpasatāvabhās
 ā, 371
 dināni, 49, 51, 52, 53
 dine, 193
 dinnāya, 66
 dibbakusumāni, 369
 dibbacakkhuppabhāvā, 316
 dibbaturiyāni, 370
 dibbattabhāvā, 331
 dibbasammato, 47
 dibbehi, 84
 divā, 86
 disā, 27, 44, 200, 203, 240,
 248, 327, 344, 367, 371
 disāmukhesu, 400
 disāyām̄, 53
 disvā, 72, 175, 186, 285, 307,
 308, 337
 disvāna, 30, 195, 230, 403
 disvānubhāvam̄, 204
 dissamānā, 203
 dīgham̄, 192
 Dīghavāpim, 86
 dīpaṁ, 298
 Dīpañkarabuddham, 18
 dīpantaravāsinam̄, 10
 dukule, 366
 dukkaram̄, 36, 232
 dukkhakkhayam, 3
 dukhaddite, 21
 duccajam̄, 13
 duccajam, 354
 duddikkham̄, 124
 duddinam, 389
 duddhadhavalehi, 365
 dundubhi, 252
 dundubhī, 44
 duppaññā, 150
 duppasaham̄, 236
 dumā, 47
 dume, 57
 dummatīnam̄, 258
 dummanekāsi, 149
 duratikkamaṁ, 165

Dāṭhāvaṁsa Complete Word Index - 132

- duratikkaman, 187
duratikkamasāsano, 134
duritamalaharam, 61
dulladdhipathe, 263
dulladdhimalam, 148
duve, 363
dussacetiyaṁ, 35
dūrataramaggam, 342
dūsesi, 221
deva, 205, 242
devakāyam, 146
devatā, 28
devatānam, 305
devatāhi, 324
devadhiṭṭhānato, 104
devabrahmādikānam, 61
devamānusakā, 99
devamānusā, 27
devamānuse, 63
devavarābhinnimmitte, 52
devasamāgame, 69
devasahavyatam, 132
devassa, 206
devātidevaṁ, 169
devātideve, 261
devānubhāvena, 108
devālaye, 340
devindapuram, 130
devindamandirasame, 375
deve, 90, 155, 156
devo, 74
desam, 305
desayitvā, 69
desayitvāna, 85, 120
desetvā, 96
desetvāna, 180
deham, 127, 130, 191
dehabhedā, 288
deham, 218
dehābharaṇāni, 44
dehābhinikkhantahutāsanacci
 , 234
dehi, 296
dehīti, 320
dehe, 297
dehekadeso, 206
Doṇiyam, 102
Doṇo, 115
dvādasayojanam, 35
dvārena, 398
dvijavarā, 351
dvijavarenatha, 342
dvijavaro, 341
dvijāya, 218, 219
dvijuttamo, 115
dvidhā, 107
dve, 110
dhajālī, 388
dhajehi, 138, 188
dhatavicittamahātapattā, 391
dhanadhaññasampadam, 13
Dhanapālahatthim, 235
dhanena, 214
dhamesim, 264
dhammaṁ, 2, 69, 77, 120, 227,
 260, 310
Dhammaditti, 414
dhammakkhandhe, 97
dhammacakkam, 61
dhammañ, 393
dhammanāvāya, 168
Dhammapālo, 221

- dhammam, 96
 dhammamaggā, 137
 dhammarājam, 259
 dhammarājā, 61, 237
 dhammarāje, 104, 215
 dhammasudhārasena, 227
 dhammasubhāsitam, 148
 dhammābhisaṁyayaṁ, 69
 dhammāmatam, 259
 dhammāmatamahaṇṇavam,
 121
 dhammikam, 343
 Dhammikanāmaṁavissutam, 14
 dhammissaramhi, 359
 dhammissaro, 379
 dhamme, 415
 dhammo, 257, 273, 300
 dharaṇipāle, 284
 dharaṇipālo, 297
 dharaṇīpatisannidhāne, 378
 dharāvalayam, 355
 dhavalā, 276
 dhātu, 115, 145, 209, 238, 239,
 248, 365
 dhātum, 146, 147, 194, 244,
 250, 267, 278, 281, 289, 321,
 327, 375, 382, 383, 392
 dhātukaraṇḍam, 175
 dhātukaraṇḍakam, 189
 dhātugabbham, 320
 dhātugharam, 376
 dhātugharam, 281
 dhātunivesanam, 280
 dhātupīṭham, 125
 dhātupūjam, 149
 dhātuppaṇāmam, 386
 dhātuppavattim, 346
 dhātum, 211, 246, 297, 347,
 366, 374, 379
 dhātumattassa, 319
 dhātumandiram, 129, 171
 dhātumandiram, 174
 dhātuyaṁ, 210, 242, 295, 301,
 307, 335, 354
 dhātuyuttaṁ, 313
 dhātuyo, 109
 dhāturakkhādhikāre, 294
 dhāturakkhāniutto, 308
 dhātusammānanāya, 186
 dhātū, 379
 dhānasudhotagaṇḍam, 235
 dhārayi, 34
 dhārayitvā, 75
 dhārāsatehi, 371
 dhāvantam, 235
 dhāvamānā, 328
 dhitiyuto, 357
 dhītaram, 293
 dhītā, 292
 dhīro, 187, 310
 dhūpāyantī, 185
 dhūpehi, 188, 389
 dhūmasikhe, 264
 na, 43, 105, 108, 110, 209, 213,
 221, 242, 297, 318, 369, 384,
 403, 404
 nam, 250
 nagamiṁsu, 404
 nagaram, 143, 180, 249, 277,
 395
 nagarañ, 386
 nagaravāsinam, 116

- nagarasamīpe, 296
- nagādayo, 47
- naccam̄, 333, 388
- naccagītādikehi, 139
- naccim̄su, 253
- naccesu, 369
- naccehi, 193
- nadiṁsu, 44
- naditvāna, 216
- nadim, 305
- nandā, 251
- nabham̄, 240, 254
- nabhatthale, 34
- nabhantarālam̄, 239
- nabhambhi, 28
- nabhasi, 307, 338
- nabhe, 46
- namassatha, 155
- namassanīye, 196
- namassamāno, 267
- namassitaṁ, 196
- namassitum̄, 70
- namassitum, 383
- namāmi, 1, 2, 3
- namitvā, 213, 318
- namucino, 167
- nayanavisayabhāvātītatīrācal
ādim̄, 328
- nayanasaliladhāram̄, 314
- nayanasubhagam̄, 185
- nayane, 365
- nayum̄, 403
- narapati, 289
- narapatitanujānam̄, 321
- narapatiputto, 304
- narapatiseṭṭho, 287
- naravaram̄, 343
- naravaro, 383
- narādhipam̄, 161, 350
- narādhipavallabhattam̄, 346
- narādhipassa, 255, 345
- narādhipā, 117
- narādhipo, 151, 280
- narādhīraja, 261
- narāsabho, 83, 136
- narindam̄, 285
- narindasuññam̄, 8
- narinde, 295
- narindo, 121, 141, 186, 243,
262, 268, 272, 284, 360
- naruttamo, 122
- navaṅgaṁ, 92
- navapuṇḍakumbhā, 389
- navamamhi, 340
- navame, 63
- navalakkhaparibbayena, 405
- navādiccasamānavanęnam̄, 190
- nāgadīpam, 73
- nāgabhāram̄, 265
- nāgarā, 138
- nāgarājam̄, 316
- nāgarājassa, 82
- nāgarājūnam̄, 76
- nāgā, 78, 331
- nāgānam̄, 80
- nāgindena, 81
- nāge, 72
- nāgo, 217
- nātivattim̄su, 137
- nātho, 76
- nādehi, 249
- nānātarurājibhūsitam̄, 14

- nānāratanappabhāhi, 280
 nānāratanavassato, 122
 nānāratanasobhāya, 124
 nānāvatārā, 205
 nāma, 131, 182, 346, 404
 nāmadheyyam, 410
 nāmena, 81, 414
 Nārāyaṇassassa, 207
 nāvam, 337
 nāvam, 325, 326
 nāvaraṇā, 47
 nāvā, 328, 339
 nāvikassāvadimśu, 326
 nāsakkhi, 136
 nāsum, 46
 nikantim, 226
 nikasopalamhi, 273
 nikāyanivāsibhikkhū, 384
 niketam, 61
 nikhamimśu, 322
 nikhamitvā, 311, 398
 nikhamma, 107, 342
 nikhippa, 196
 nikhilaguṇanivāso, 291
 nikhiladassipabhāvadīpo, 414
 nikhilalokahitāya, 379
 nikhilā, 415
 nikhile, 14
 Nigaṇṭhā, 152, 154, 197
 Nigaṇṭhe, 151, 195
 Nigaṇṭho, 204
 Nigaṇṭhe, 135
 nigamanagaravāsī, 323
 nigulhapañham, 225
 niggate, 334
 niccaṁ, 129, 155, 324
 niccalo, 368
 nicchārayi, 28
 nijaṁ, 130, 227
 nijagamanavidhānam, 308
 nijatanujavarasmim, 287
 nijaduhitu, 303
 nijanagarasamīpāyātam, 285
 nijabhujabalalīlārātidaappappa
 māthī, 284
 nijasirasi, 331
 nijuttamaṅge, 396
 nijena, 189
 niṭṭhāpetvāna, 93
 nidahi, 305
 niddhota, 402
 nidhāya, 287
 ninādam, 370
 nindanto, 156
 ninnagāyātha, 311
 nipacca, 218
 nipannaṁ, 317
 nipannako, 20
 nipanno, 95
 nipātitāṭṭhālakagopurādīm,
 235
 nipiṇam, 2
 nipiṇamatī, 408
 nibbanathām, 18
 nibbānam, 408
 nibbāpayi, 229
 nibbāpesi, 122
 nibbāpesum, 111
 nibbāyantī, 185
 nibbāyi, 42
 nibbutamahādahanā, 345
 nimantito, 81

- nimuggam, 207
- nimuggādhikarānyam, 203
- nimujjamānā, 245
- niyojetum, 255
- nirantaram, 48
- nirākatvā, 283
- nirākari, 50
- niruttiyā, 10
- nivattacīro, 15
- nivattamānassa, 191
- nivāritādiccamarīcijālam, 188
- nivedayittha, 381
- nivesam, 296
- nivesayi, 160
- nisajja, 49
- nisajji, 37
- nisamma, 243
- nisācare, 68
- nisāyam, 341
- nisitasarasatālīvassadhārākar
 āle, 286
- nisinno, 61, 76
- nisīditvāna, 66
- nissāya, 72
- nihantvāna, 176
- nihitam, 315
- nītipathānuvattinam, 5
- nīyate, 320
- nīlamaññhi, 33
- nīlādihi, 35
- nīharaṇe, 210
- nīharitvā, 207, 382, 399
- nīhareyya, 211
- nu, 143
- nūtanādiccabimbe, 330
- nekasahassasañkhe, 226
- negamanāgarehi, 189
- netvā, 406
- netha, 309
- nemittikassa, 351
- neva, 297
- nevābhinandi, 384
- no, 205, 256, 354, 404
- pamśu, 225
- paṁsūhi, 246
- pakampayanto, 38
- pakampiṁsu, 40
- pakampitadhajā, 339
- pakkhajena, 317
- pakkipitvā, 102
- pakkhe, 363
- pagabbho, 212
- paggahetvāna, 177
- pañkajakaññikāya, 200
- pañkajam, 270
- pañkajā, 270
- pañkeruhasundarāni, 208
- pañgulā, 41
- pacuraturiyabhaṇḍe, 333
- pacuraparijanam, 294
- paccaggham, 364
- paccatthikam, 228
- paccalattha, 288
- paccūsasamaye, 98
- pacchā, 206, 394
- pacchimayāmamhi, 97
- pajahittha, 258
- pajā, 415
- pajānam, 5, 408
- pajāsu, 276
- pajjalantī, 185
- pajjalitāya, 198

- pajjalittha, 108
 pañca, 82, 92
 pañcame, 73
 pañcavidhambujehi, 251
 pañcasatakkhattum, 102
 Pañcikāya, 409
 pañjaliko, 272
 paññā, 256
 pañkakojavasanthatamhi, 375
 pañkkhipi, 384
 patiggahetvā, 33
 pañgahetvāna, 35
 patighābhībhuto, 195
 pañipajja, 192
 pañipattiparāyañassa, 411
 pañibandhavajjito, 54
 pañibhayacakitatto, 318
 pañibhayarahitatto, 285
 pañiravaharitānam, 335
 pañivasim̄su, 340
 pañivāsaram, 405
 pañtanam, 324
 pañtanam, 340
 pañtanamhā, 342
 pañtavitānakehi, 347
 pañthāya, 63
 pañhamam, 101
 pañhame, 96
 pañami, 307
 pañidhim, 353
 pañipātapubbañ, 392
 pañitenā, 8
 Pañduko, 286
 Pañdunarādhipam, 242
 Pañdunarādhipassa, 187
 pañdunarindavamisajañ, 7
 Pañdunāmo, 153
 Pañdubhārābhīdhāno, 311
 Pañdurājassa, 164
 Pañdurājā, 202
 pañdussa, 255
 Patāparāje, 221
 patim, 303
 patiñthapetvā, 13, 113, 366,
 392
 patiñthapetvādhikaraññam,
 202
 patiñthapetvāna, 59, 278
 patiñthahim̄su, 78
 patiñthahitvā, 32, 200, 365
 patiñthahitvāna, 27, 241, 271
 patiñthāpesi, 68
 patiñthitā, 107
 patitvā, 111
 patitā, 308
 pattacatukkam, 58
 pattiyañ, 21
 patthaṭasudhākararamsijāla,
 413
 patthayañ, 4
 patthayanto, 301
 patthari, 40, 54
 patthitam, 288
 patthitaphalāni, 358
 patvā, 134, 167
 patvāna, 32
 pathappadese, 17
 pathike, 341
 padañ, 3, 12, 96
 padakkhiñam, 277
 padakkhiñam, 398
 padakkhiñena, 245

- padalañchanam, 85
 padasā, 41, 272, 352
 padassayitvā, 50
 padahittha, 36
 padāni, 28
 padittaggijālamālāsamākulam , 67
 paduṭṭhe, 221
 padesam, 393
 padose, 38
 padvāragāmam, 342
 padhānikassa, 410
 padhāvanto, 283
 pana, 100, 104, 181, 202, 258
 panādhunā, 156
 panekadhā, 105
 paneko, 307, 381
 pannagānam, 335
 papañcasaññojanabandhanacc hidam, 2
 papātā, 222
 papitāmaho, 215
 pabalapavanavegā, 328
 pabalapavanavegenattano, 317
 pabalam, 295
 pabbajitum, 30
 pabbatañṇavavāsino, 72
 pabbatapādamhi, 86
 pabbājesi, 151
 pabhavati, 302
 pabhassaram, 247
 pabhassarāni, 219
 pabhassarāhi, 200
 pabhāvo, 242
 pabhāsayantī, 240
 pabhāsesi, 200
 pabhāhi, 200, 248, 270
 pabhinnapaṭisambhido, 112
 pamāṇasuññāsu, 54
 pamāṇasuñño, 356
 pamādena, 264
 pamukhā, 103
 pamuditahadayānam, 335
 pamuditahadayo, 326
 pamocitāññe, 224
 pamocesi, 226
 pamodabharātireka, 360
 pamodassudhare, 245
 payāte, 322
 payāto, 288
 payutte, 322
 param, 133
 parakkantibhujassa, 6
 parakkamo, 4
 paramaṅgatassa, 412
 paramapītibharam, 350
 paramappatīto, 187, 267
 paramappamodā, 373
 paramaruciram, 186
 paramiddhipattam, 233
 parahitaniratatto, 308
 parāmasitvāna, 59
 parikkhakena, 413
 parikhā, 266
 parikhāya, 250
 parikhāsamīpaṁ, 267
 paricitavisayamhā, 302
 pariccajītvā, 265
 pariccajītvāna, 19
 pariṇāmavisesarammam, 359
 parittavibhavo, 356

- Parinibbānasuttante, 100
 parinibbāyi, 98
 pariplutaṅgo, 220
 parimāritindriyo, 16
 parimitarahite, 62
 parisam, 237
 parisāya, 262, 352, 362, 394
 parehi, 236
 palāpesi, 338
 palāyi, 304
 pallaṅkam, 80
 pallaṅkavare, 49
 pallaṅkasetṭhe, 278
 pallaṅkasmiṁ, 61
 pallaṅke, 83
 pallale, 19
 pavattatu, 415
 pavattamāne, 39
 pavattayam, 16
 pavattayantā, 407
 pavattayanto, 237
 pavattayum, 43
 pavattesi, 227
 pavanacalitaketuggāhakā, 332
 pavanā, 339
 pavassatu, 415
 pavassayum, 249
 pavassi, 45
 pavāyi, 45
 pavālavālamālāhi, 172
 pavāhesi, 121
 paviṭṭhe, 137
 paviṭṭho, 164
 pavivekasambhavaṁ, 55
 pavisi, 328
 pavekkhi, 374
 pavedesi, 170
 pasattham, 283, 348
 pasattham, 409
 pasatthavesaggahaṇo, 34
 pasatthākarasambhavaṁ, 274
 pasannaṁ, 171
 pasannacittā, 201
 pasannacitto, 352
 pasannataṁ, 170
 pasannamukhavaṇṇo, 165
 pasanno, 212
 pasavi, 186
 pasādām, 272
 pasādanaṁ, 257
 pasādanīyesu, 257
 pasādamattam, 256
 pasādātisayāvaham, 124
 pasāditā, 179
 pasādesi, 120, 240
 pasādehi, 261
 pasārayitvāna, 19
 pasāriya, 363
 pasāretvā, 66
 pasīdi, 148
 pasīdiṁsu, 44
 passatha, 215
 passantānam, 184
 passanto, 141
 pahaṭṭhacittā, 197
 pahaṭṭhabhāvo, 262, 272
 pahaṭṭhamānasā, 44
 pahāya, 14
 pahiṇī, 287
 pahiṇittha, 348
 pahūtapañño, 216
 pahūtaratanaṁ, 355

- pahūte, 207
 pākāragopuratṭālapāsādagghi
 kacittitaṁ, 163
 pācīnagopurasamīpam, 397
 Pāṭaliputtakam, 152
 Pāṭaliputtanāmam, 194
 Pāṭaliputtamaggam, 192
 pātihāriyam, 143, 182
 pātihāriyam, 178
 pātihīram, 50, 185, 373
 pātihīrāni, 183
 pāṇakotīnam, 69
 pāṇinam, 43, 44
 pāṇino, 3, 137, 289
 pāṇisaṅghā, 224
 pātubhūto, 62
 pādassa, 412
 pādā, 107
 pāde, 318
 pāpetvā, 96
 pāpenti, 274
 pābhataṁ, 301
 pāmokkhā, 105
 pāragu, 167
 pāramim, 16
 pāramīguṇe, 22
 pāvacanassa, 9
 pāvacane, 7
 pāvisi, 162
 pāvussako, 122
 pāvekkhi, 212
 pāsādagopurasiluccayapādapā
 diṁ, 402
 pāsādam, 3, 268
 pāsādavaresu, 29
 pāsādikāya, 409
 pāsāde, 141
 pi, 3, 10, 19, 41, 42, 45, 57,
 111, 133, 137, 147, 152, 191,
 209, 218, 220, 222, 223, 225,
 226, 227, 229, 230, 231, 233,
 252, 253, 256, 260, 261, 274,
 275, 280, 281, 310, 327, 357,
 358, 359, 361, 366, 369, 370,
 379, 384, 405, 407, 415
 piṭṭhiyā, 20
 piṭṭhe, 250
 pipāsito, 264
 piyam, 6
 piyamvadam, 5
 piyamvadā, 43
 piyasahāyo, 301
 pivim, 264
 pivimśu, 259
 pīṇayi, 241
 pīlaiyī, 43
 pīlito, 12
 pucchittha, 383
 puññaṁ, 186
 puññathiko, 212
 puññam, 282, 382
 puññasambhārasampadam,
 127
 puññāni, 266
 puṭṭho, 225
 puṇṇ, 192
 puṇṇam, 249, 305
 Puṇṇakayakkham, 228
 puṇṇamāyam, 61
 puṇṇamāsiyam, 37, 63, 81, 95
 puttassa, 340
 puttenujāte, 231

- puthutaram, 339
 puthutaram, 310
 puna, 183, 310, 336, 383, 385,
 405
 punappuna, 357
 pupphagandhādinā, 129
 pupphagghiyehehinekehi, 138
 pupphanti, 257
 pupphamayam, 249
 pupphamayagghikādinā, 39
 pupphamānakā, 48
 puppharāsisikharamhi, 365
 pupphasugandhavuṭṭhiyā, 48
 pupphābhikiṇṇam, 192
 pupphehi, 188
 pubbakā, 146
 pubbakāyādinikkhantajalānal
 asamākulam, 179
 pubbācalat̄ho, 203
 pubbuttarakaṇṇanissito, 51
 pumena, 222
 puram, 22, 138, 152, 194, 254,
 270
 purakkhato, 31, 84, 160, 189
 puram, 163, 281, 306, 398
 puramhā, 304
 puramhi, 210
 puravaram, 290
 purā, 159
 purāṇo, 273
 purimatarabhave, 408
 purimavayasi, 290
 purisāsabho, 77
 puruttarāya, 352
 pure, 11, 26, 33, 212
 pulinatalagataṁ, 314
 pulinattharaṇābhīrāmā, 387
 pūjam, 355, 373, 406
 pūjaneyyam, 302
 pūjayanti, 147
 pūjayitvā, 319
 pūjayitvāna, 146
 pūjayī, 51
 pūjā, 99, 100, 319
 pūjānurūpam, 393
 pūjāya, 380
 pūjāvatthūhi, 126
 pūjāvidhinā, 266, 281
 pūjāvidhiparāyanam, 141
 pūjāvisesam, 394
 pūjitaṁ, 158, 315
 pūjituṁ, 290, 302, 333
 pūjitenā, 181
 pūjentā, 140
 pūjeyyam, 354
 pūjesi, 126, 193, 278, 281, 360
 pekkhatam, 335
 pekkhamāno, 312
 petabhavā, 42
 pemabharānubandhino, 13
 pesayim̄su, 296
 pesayittha, 301
 pesuññakare, 195
 pesuññakārakā, 154
 pokkharaṇī, 251, 269
 pote, 397
 poravaggā, 361
 phaṇadharanivahā, 336
 phaṇindo, 84, 318
 phalapupphadhārino, 47
 phalāphalādīhi, 16
 phuṭakumudakalāpe, 332

- phuṭṭham, 301
 phullehi, 269
 phusanti, 3
 phusanto, 55
 Phussamāsamhi, 63
 phussaratham, 394
 pheṇapupphābhikinṇam, 328
 baddhañjaliko, 216
 baddhās, 226
 badhirā, 41
 bandhanato, 42
 bandhave, 13
 bandhubhāvānurūpam, 293
 bandhubhūto, 299
 balaggam, 295
 balena, 233
 balehi, 191
 bahavo, 133
 bahi, 207, 211, 382, 398, 399
 bahujanassa, 379
 bahujjanassa, 191
 bahutaram, 344, 373
 bahudhā, 185, 186, 407
 bahunnam, 69
 bahumānapubbam, 353
 bahuvidham, 62
 bahū, 99
 bahūni, 183, 377
 bahūhi, 246
 Bārāṇasim, 60
 bāhiravatthudānā, 219
 Bimbisāra, 259
 bijam, 358
 buddisālinā, 9
 buddham, 169, 186
 buddhakiccāni, 93
 buddhadāsapamukhā, 407
 buddhappabhāvajananiṁ, 409
 buddhabale, 212
 buddhamahimam, 404
 buddhamāmako, 144
 buddhasāsanamāmako, 131
 buddhaseṭṭhassa, 177
 buddhassa, 109, 145
 buddhā, 319
 buddhādivatthuttayam, 279
 buddhimanto, 361
 buddhimā, 229, 302
 buddhisute, 339
 buddho, 87, 356
 bubhukkhitāya, 218
 bodhiṁ, 39
 bodhitaram, 51
 bodhito, 63
 bodhipācane, 23
 bodhimaṇḍam, 393
 bodhiyā, 37, 53, 219
 Brahmadattassa, 119
 brahmaṭevāsurādīhi, 181
 brahmabhavaṁ, 234
 brahmavaram, 234
 brahmāmarādijanitāmitasādh
 uvāde, 401
 bhaṇḍanāvā, 398
 bhattininnam, 241
 bhattibharānurūpam, 280
 bhattibharena, 35
 bhattibhāram, 215
 bhattiutto, 299
 bhattiyogena, 132
 bhaddāsanamhi, 364
 bhamayiṁsu, 253, 396

- bhayam, 43
- bhayacakitabhujange, 338
- bhayacakitamanussakkandito, 329
- bhayaddite, 65
- bhayavilulitacittā, 337
- bhayāpaham, 2
- bhayehi, 66
- bhariyam, 306
- Bhalluke, 59
- bhavakantārā, 93
- bhavacchedanakāraṇassa, 263
- bhavaṇṇavā, 21, 168
- bhavati, 319
- bhavanam, 74, 82
- bhavanam, 386
- bhavane, 375
- bhavantam, 302
- bhavantagum, 18
- bhavantu, 415
- bhavabhyahatidakkho, 300
- bhavā, 46
- bhavim̄su, 42
- bhavitvā, 232
- bhave, 35
- bhaveyya, 206, 256, 362
- bhavesu, 30
- bhassiṁsu, 369
- bhāgineyyam, 300
- bhāgineyyā, 295
- bhājetvā, 116
- bhāsāya, 213
- bhim̄sanam, 38
- bhikkhavo, 300
- bhikkhum, 348, 349
- bhikkhuganassa, 385
- bhikkhugaṇe, 381
- bhikkhusaṅgham, 383
- bhikkhusaṅgham, 380
- bhikkhusatehi, 82
- bhikkhussa, 346
- bhikkhū, 97, 361
- bhindantī, 339
- bhinne, 222
- bhiyyo, 366
- bhihatasikharikūṭākāravīcip
abandho, 329
- bhītam, 224
- bhītim, 339
- bhīmasamārbhavyogā, 317
- bhīmasamāvṛṭavātā, 329
- bhujagapati, 311, 320
- bhujagabhavanavāsī, 311
- bhujagādhipā, 79
- bhujagindam, 317
- bhujagehi, 84
- bhujaṅgajanitam, 339
- bhujaṅgarājūhi, 118
- bhujāni, 253
- bhuvane, 205
- bhuvanesu, 40, 355
- bhuvanodaram, 401
- bhūdharehi, 368
- bhūpālo, 283
- bhūmiṁ, 214
- bhūmipati, 376
- bhūmiyā, 66
- bhūripañña, 275
- bhetvā, 120, 199, 367
- bhetvāna, 234
- bherim, 210
- bheriravaṁ, 212

- bherīravena, 395
 bhogamālāhi, 313
 bhogāvalimandirodare, 56
 bhogino, 77
 bhogo, 318
 m, 194, 344
 maṁsanettādidānato, 166
 makarākulaṁ, 174
 maggam, 324, 341
 maggadhammam, 62
 magge, 283, 322
 maggo, 323
 maṅgalatthutighosehi, 139
 maccagaṇā, 255
 maccā, 249, 252, 253
 maccharājā, 230
 macchariyapāsavasā, 404
 macchariyādikam, 121
 macche, 230
 majjhattatānugatamānasatāya , 385
 majjhime, 96
 majhe, 195, 246, 262, 362, 385
 mañce, 95
 mañi, 81
 mañim, 274
 mañikaṇṇikāya, 247
 mañikiṇkiṇikāhi, 173
 mañicaṅkame, 52
 manithūpikam, 173
 mañipallaṅkaṁ, 72, 79
 mañippadīpehi, 129
 mañippabhābhāsini, 276
 mañisopāṇe, 182
 mañīhi, 35
 mañdapāni, 390
 mataṅgajā, 43
 mattā, 253
 mattebhakampitasupupphitas ālato, 369
 matthake, 241
 maddamānobhigantvā, 338
 maddāpayi, 246
 madhupiṇḍikam, 58
 madhubbatālīvirutābhīrāmā, 251
 madhurāsanapānakehi, 341
 Madhurindanāmakam, 7
 manasānuyāto, 191
 manujagaṇānam, 320
 manujapati, 294
 manujā, 273, 397
 manujādhinātho, 194
 manujindo, 302
 manussattam, 206
 manussarattāruṇapāṇipādam, 236
 manussā, 201, 274
 manussānam, 184
 manonukūle, 15
 manobhīrāme, 340
 manoramaṁ, 214
 manorame, 14
 manthaṁ, 58
 mandam, 372
 Mandākinī, 269
 mandānilāvattitareṇujāle, 248
 mando, 45
 mam, 143
 mama, 215, 297, 299
 mamam, 309

- mamālaṅkuru, 275
 mamāsi, 356
 mayam, 379
 mayā, 275
 maraṇaparavasattam, 303
 maraṇena, 12
 marīcito�am, 264
 malam, 121
 Malayavanam, 295
 Malayācalakānananto, 372
 malināvabhāsā, 362
 Mallaṛājūnam, 105
 Mallānam, 94, 96, 103
 masī, 108
 masundharāya, 358
 mahaggham, 171, 319, 376
 mahatam, 382
 mahatā, 132, 214, 271, 395
 mahati, 286, 322, 381
 mahatim, 159, 197, 373
 mahatiyā, 352, 358, 362, 394
 mahaddhane, 11
 mahantam, 211, 275, 338
 mahapphalam, 271
 mahabbalo, 29
 maham, 336, 354, 359
 Mahākassapatherena, 104,
 106
 mahākāruṇikassa, 238
 mahākāruṇiko, 31
 mahājanam, 134
 mahājanassa, 239, 380, 395,
 401
 mahājanānam, 208
 mahājanena, 383
 mahājanenattamanena, 17
 mahātamam, 76
 mahātejo, 153
 Mahāthūpappadese, 88
 mahādayam, 7
 mahādaye, 20
 mahādayo, 236
 Mahādimayāya, 26
 mahādisāmi, 412
 Mahādisena, 340, 343
 mahādoṇim, 106
 Mahānāgavanuyyāne, 64
 mahāpadhānam, 36
 Mahābodhitaruṭṭhāne, 88
 mahābhīnīhāram, 21
 mahāmatissa, 381
 mahāmuni, 50, 73
 mahāmunī, 22
 mahāyaso, 24
 mahāravinde, 223
 mahāraham, 106, 189
 mahārahamhi, 83
 mahārahe, 52
 mahārahehi, 366
 mahārāja, 145
 mahārājavarehi, 58
 mahāvabhāso, 40
 mahāvitāna, 188
 mahāvihāre, 346
 mahāvīram, 79
 Mahāsumanadevassa, 70
 Mahāsenarājā, 301
 mahāhave, 76
 mahim, 38, 45, 247
 mahiddhikam, 228
 mahiddhikassa, 207
 mahiddhike, 155

- mahiddhiko, 35, 112
 mahiddhī, 311
 Mahindaminudhammadhakathāp
 avitte, 398
 Mahiyaṅgaṇe, 113
 mahīkampādayo, 99
 mahītalām, 216
 mahītalā, 111
 mahītale, 176
 mahīdharam, 14
 mahīpati, 161, 380
 mahīpālo, 160
 mahesino, 126
 mahesim, 6
 mahesiyā, 26
 mahoghapuṇṇam, 230
 Mahodare, 72
 mā, 104, 258
 māgadhikāya, 10
 māṇavo, 11
 mātaram, 5
 mātulassappavattim, 304
 mātulassātha, 298
 mānusam, 127
 mānusakam, 271
 mānuse, 227
 māpayittha, 76
 māpayitvā, 338
 māpayī, 316
 māyāvino, 135
 māravāhiṇim, 38
 mārenabhinimmītam, 223
 mālākulam, 234
 māse, 180
 Migadāyam, 393
 migena, 224
 mitte, 13
 mukulattanam, 401
 mukhambujavanāni, 386
 mukhare, 208
 mukharesu, 400
 mukhāni, 208
 mukhodakañ, 57
 Mucalindabhogino, 56
 Mucalindasākhino, 56
 mucchitamānasānam, 344
 muñci, 334
 muñcīmsu, 370
 muttābhā, 109
 muditā, 78
 mudusurabhisamīro, 323
 muddhanā, 322
 muni, 57, 60, 90, 114
 munidhātum, 312
 munino, 375
 muninda, 273, 275
 munindaṁ, 260
 munindadhātu, 270, 385
 munindadhātum, 364, 376
 munindassa, 121, 133, 267,
 289
 munindo, 234
 munipuṇḍgavassa, 244, 256
 munirāja, 183
 munirājasāvakam, 3
 munirājasāsane, 5
 munirājassa, 140
 munivaratanudhātum, 320,
 333
 munivaradasanaṁ, 334
 munivaro, 347, 362
 munisutam, 308

- munisuto, 338
- munissara, 393
- munissarassa, 363, 365, 415
- munīsam̄, 318
- muhuttam̄, 89, 185
- muhuttamattam̄, 363
- muhuttamattena, 230
- muhtte, 316
- muhuttena, 248
- mūgā, 41
- mūlam̄, 37
- mūle, 55, 56, 60
- mūlham̄, 222
- mūlhā, 344
- me, 207, 215
- Meghagiri, 346
- Meghagirim̄, 352
- meghāvalīsannibham̄, 339
- megho, 45, 122
- mettāyamāno, 220
- medhābalena, 381
- medhāvino, 358
- medhāvī, 144
- Merupāde, 317
- mocayitum̄, 224
- moligabbham̄, 336
- mohakkhandhena, 136
- mohandhabhūtā, 198
- mohena, 264
- yam̄, 343
- yakkham̄, 233
- yakkhānam̄, 65
- yakkhe, 65
- yakkhehi, 66
- yatigaṇā, 397
- yatī, 316
- yattha, 3
- yathattha, 29
- yathā, 122, 136, 152, 243
- yathāṭhāne, 107
- yathāmatarasenabhisittagatto, 347
- yathiccham̄, 348
- yathicchitam̄, 208
- yadi, 297, 354, 362
- yam, 11
- yamaka, 94
- yamakam̄, 50, 178
- yasadāyake, 220
- yasasirijananim̄, 296
- yācake, 288
- yācito, 25, 60
- yānam̄, 124
- yāme, 96
- yāva, 67
- yāhi, 298
- yujjhamāno, 303
- yuddhatthike, 72
- yuddhasajjobhigañchi, 284
- yuddhe, 286
- yenopavijaññam, 224
- yeva, 17, 74
- yevāraddhasaddhābhīyogo, 290
- yo, 4, 168, 211, 214, 217, 218, 222, 223, 226, 227, 228, 229, 231, 232, 233, 234, 235, 236, 256
- yojanavitthate, 64
- yojayanto, 289
- yojayitvā, 294
- yobbanahāriviggaho, 29

- raṁsiyo, 185
 raṁsī, 276, 334
 raṁsīhi, 203, 365, 367, 402
 racchā, 387
 rajatadhavalā, 185
 rajatarajjusatānukārī, 371
 rajañparikkhaye, 39
 rajjam, 128
 rajjabhāram, 287
 rajjalakkhim, 321
 rajjasirim, 134
 rajje, 345
 rañnam, 94
 rañño, 211, 212, 267, 268, 290
 rat̄ham, 230, 281, 287
 rat̄hā, 151
 rat̄he, 117
 rañadharanīm, 303
 ratanagirinikuñje, 316
 ratanacittakarañdagabbhā,
 399
 ratanacittitam, 175
 ratanattayamāmakattam, 345
 ratanattayamhi, 262, 268
 ratanattayassa, 263
 ratanattaye, 120, 148
 ratanappabhāhi, 392
 ratanamañđape, 83
 ratanamayakarañdam, 313
 ratanākarañ, 237
 ratanādikehi, 201, 278, 373
 ratanābharañādikāni, 377
 ratanālaye, 53
 ratanujjalaṁ, 125
 ratanujjalapīṭhakam, 174
 ratanujjalamhi, 278
 rattikkhave, 341
 rattindivam, 158, 376
 rattindivam, 126
 rattindivasattakam, 57
 rattiyaṁ, 31
 rattiya, 330
 ratham, 190
 rathacakramattam, 199
 rathavare, 374, 392
 rathavaro, 398
 rathe, 397
 ramañyataram, 383
 Rammapurādhivāsinā, 17
 raviṁsu, 44, 252
 rasagedhavajjito, 36
 rahasi, 297
 raho, 12
 rāja, 256, 257, 258
 rājakaññāya, 334
 rājagarunācariyena, 414
 rājañgane, 197
 rājaññakirīṭakoṭim, 274
 rājadhammesu, 284
 rājaputtassa, 293, 297
 rājamandiram, 164
 rājarājānam, 204
 rājaseṭṭho, 282
 rājahamśī, 363
 rājahamśīva, 245
 rājā, 125, 130, 134, 142, 148,
 149, 153, 157, 159, 163, 170,
 208, 278, 279, 285, 350, 364,
 375, 384, 385
 rājātha, 406
 rājādhirājam, 250
 rājādhirājo, 195

- rājānam, 120, 154
- rājāno, 146
- Rājāyatana-pāda-paṁ, 74, 80
- Rājāyatane, 57
- rājino, 6, 119, 144, 162
- rājindo, 131
- rājūnam, 115, 116
- Rāmādayo, 205
- rāsibhūte, 68
- ruciraka-caka-kalāpā, 334
- ruciraka-na-kacuṇṇā-puṇṇa-caṅg
oṭahatthā, 332
- rucira-maṇipadīpe, 331
- ruṭṭhena, 223
- rudhire, 220
- rūpiyakesarehi, 247
- rūpiyamayaṁ, 402
- rogavyasanāni, 43
- romañca-kañcukadharo, 353
- Roruvabheravāya, 198
- lakkhinidhān, 374
- Laṅkam, 64, 351
- Laṅkāgāminim, 325
- Laṅkādhipaccam, 356
- Laṅkādhipassa, 348
- Laṅkāpaṭṭanam, 339
- Laṅkissaram, 343
- Laṅkissaro, 351, 399, 405
- Laṅkissartha, 392
- laddhā, 66
- laddhāna, 211
- lapiṁsu, 41
- labhantu, 415
- labhiṁsu, 41
- labhissam, 359
- lambamuttālatāhi, 172
- lalāṭe, 222
- lābhāsakkāre, 91
- lābhāsakkāralolupe, 135
- Līlāvatim, 6
- luddāya, 217
- lokattaye-kasaraṇassa, 354
- lokattham, 283
- lokatthacāracaturassa, 381
- lokadhātusu, 54
- lokanāyakam, 84
- lokavivaraṇam, 182
- lokahitam, 232
- lokuttamassa, 378
- lokussavaṁ, 373
- loke, 379
- loṇapayodhi, 40
- lolakallolamālā, 327
- lohitamakkhitāṅgo, 217
- va, 5, 27, 28, 41, 46, 51, 75,
165, 197, 203, 205, 220, 227,
229, 235, 240, 241, 248, 251,
254, 270, 272, 280, 285, 321,
328, 333, 345, 350, 352, 362,
367, 368, 369, 376, 388, 397,
401, 402
- vamśam, 10
- vamso, 414
- vaggunā, 41
- vacanam, 157, 206, 243, 262,
351, 392
- vacanam, 142, 154, 298
- vacanena, 41
- vañcito, 169
- vañcito-ham, 263
- vaṭṭassa, 55, 60
- vaṭṭakapotako, 229

Dāṭhāvaṁsa Complete Word Index - 150

- vatthādīni, 106
vadḍhayitvā, 405
vaḍḍhayitvāna, 67
vadḍhesi, 244, 347
vadḍhehi, 268
vaṇṇanaṁ, 170
vaṇṇesi, 213
vattate, 300
vattamāne, 76
vattayī, 61
vattiṁsu, 99
vatthamayam, 254
vatthagam, 34
vatthasatāni, 367
vatthāni, 253
vatthābharaṇāni, 249
vatthujātam, 208
vatthuttayañ, 404
vatthuttayekasaraṇā, 361
vatthehi, 101
vadanajitasarojā, 292
vadiṁsu, 255
vadhā, 224, 226
vanadevatāhi, 193
vanam, 61
vane, 222
vandate, 156
vandanīye, 155
vandamāno, 291
vanditā, 107
vande, 257
varakañcanassa, 273
varadhammacakkam, 237
varadhammarāje, 261
varadhammasaṅgaham, 60
varamolibandhanaṁ, 32
varasaddasatthe, 409
vasatibhavanam, 320
vasantavanarājisamānavanāṇā, 388
vasantasamaye, 349, 382
vasino, 22
vasī, 16, 22
vasudham, 38
vasudhambarantaram, 48
vasudhambaram, 371
vasudhādhināthā, 407
vasudhādhinātho, 210
vasudhādhipā, 133
vasundharākampakanāraṇāni, 231
vasundharāya, 27
vasumatī, 368
vasumatīpatayo, 415
vassam, 249
vassaccayambudharakūṭasam
appabhena, 364
vassāratte, 136
vasse, 73, 81
vassena, 229, 345
vaham, 15
vahantā, 332, 391
vahanto, 277, 350
vā, 296, 299, 403, 404
vākyam, 384
vākyena, 230
vācam, 297
vācam, 28
vācāya, 258
vāṇijāhaṭam, 58
vāṇijehi, 325
vātadhutā, 388

- vātandhakāravuṭṭhīhi, 65
 vātāyanehi, 396
 vāto, 327
 vādapathātivattinam, 1
 vāditāni, 370
 vāditehi, 193
 vābhinavāvatārā, 269
 vāmadāṭhādhātum, 114
 vāyamantā, 105
 vāyi, 327
 vārayitvā, 336
 vārido, 229
 vālukāthupakucchiṁ, 306
 vālukārasigabbhe, 312
 vālukārāsithūpā, 307
 vālukārāsimajjhe, 305, 315
 vālukāhi, 192
 vāvabhāsi, 330
 vāsarasattakam, 56
 vāsare, 55
 vāsi, 335
 vikacakuvalayakkhī, 292
 vikasiṁsu, 48
 vikāsayanto, 386
 vikiṇṇapupphē, 56
 vikkama, 9
 viggaham, 115
 vighāte, 309
 vicareyya, 258
 vicittapupphā, 48
 vicittarūpehi, 209
 vicittahatthassarathādikāni,
 231
 vicittā, 269
 vicintayam, 53
 vicintayanto, 357
 vicintiya, 12, 360
 vijātamatto, 27
 vijitārisaṅgho, 237
 vijjābalam, 242
 viññeyyo, 100
 Viñhusuram, 209
 vitataputhuladeho, 313
 vitataputhulapakkhenantalikk
ham, 316
 vitataphaṇalībhimsanā, 331
 vitiṇṇakaṅkham, 240
 vitiṇṇakaṅkho, 262
 vitthāritamsunivahā, 363
 vitthāritā, 379
 vitthāritānam, 335
 viditvā, 22, 293, 338
 vidisā, 344
 viduno, 274
 viddho, 217
 viddhātum, 406
 viddhāya, 6, 7, 19, 58, 353
 viddhāvamānā, 245
 vidhum, 399
 Vidhurābhidhāno, 228
 vinaṭṭhe, 295
 vinayaṭṭhakathāya, 409
 vinayamadhusram, 318
 Vinayasaṅgha, 410
 vinā, 191
 vināyakam, 18
 vināyako, 55, 86
 viniggato, 54
 vinidhāya, 364, 376
 vinītaveso, 36
 vinento, 63
 vinesi, 234

- vinodetu, 239
- vindanti, 358
- vindulekhā, 334
- vipinadevādīhi, 322
- vippakiṇṇā, 110
- vippakinṇā, 109
- vippakulamhi, 11
- vippavuttham, 302
- vippasannamukhavaṇṇam, 349
- vippahāritakkhiyugalo, 373
- vibhavajanitamāno, 284
- vibhusayam, 4
- vibhūtiṁ, 24
- vibhūsanattham, 274
- vimalam, 260
- vimalanvayasambhavassa, 412
- Vimalapulinathūpā, 312
- vimalapulinahārī, 323
- vimalarucirasobhā, 327
- vimale, 41
- vimānam, 337
- vimbhayam, 175
- vimhayam, 204
- vimhitamānaso, 142
- viya, 363, 368
- viyākāsi, 225
- virattamānaso, 30
- virājamānam, 247
- viriyam, 37
- virūpavesaggahaṇena, 38
- virūlhasaddham, 5
- virūlhim, 4
- virocāmānam, 280
- virocāmānā, 365
- virociṁsu, 46
- vilapiṁsu, 344
- vilokayi, 27
- vilocene, 41
- vivaṭaṅganā, 27
- vivaṭā, 46
- vivaritvā, 176
- vividhakiraṇajālam, 307
- vividhamahavidhānam, 291
- vividhamahavidhāne, 322
- vividharatanajātam, 301
- vividhavibhavadānā, 288, 302
- vividhāni, 390
- vividhehi, 356, 359, 376, 397
- visaṅkam, 195
- visaññibhāvam, 357
- visaṭena, 395
- visayam, 343
- Visākhamāsassatha, 37
- visāradam, 1
- visāradassa, 238
- visāradena, 413
- visikhāya, 225, 246
- visuddhavijjācaranehi, 2
- visuddhasambodhipadaladdhiyā, 24
- visuddhasambhāraguṇe, 23
- visuddhasilo, 218
- visesā, 99
- viseso, 100
- Vissakammābhinnimite, 182
- vissajji, 394
- vissajjentī, 185
- vihagapatitanum, 321
- vihagapatisarīram, 316, 338
- vihaṅgamā, 45

- vihatena, 101
- viharittha, 88
- vihāya, 13
- vihāyaham, 265
- vihāram, 86, 214, 352
- vihāram, 406
- vihāramaggam, 386
- vhāsi, 55, 57, 289
- vihiṁsam, 279
- vhijja, 223
- vītaccikaṅgārakarāsipuṇṇam, 197
- vītabhayam, 195
- vītasārajjam, 309
- vītināmayi, 53, 89
- vīthī, 388
- vīmāṁsanatthāya, 275
- vīsam, 103
- vuttantam, 272, 348, 350
- vuttānukkamato, 100
- vuttena, 326
- vutto, 320
- vuddhiyā, 10
- veṭhayitvā, 313
- veṭhayitvāna, 101, 102
- veṭhetvā, 101
- vettavallim, 226
- Venateyyo, 328
- velātivattambudhisannibhehi, 191
- veluriyubbhāsichadanam, 174
- vesākhe, 81, 95
- Vessantarajātiyam, 231
- vohāradakkhā, 273
- vyagghādirūpakhacitāni, 387
- vyākaraṇam, 22
- vyādhinā, 343
- sa, 31, 50, 53, 58, 120, 312
- sam, 237
- samkhipitvāna, 318
- samyamim, 30
- samyamigaṇassa, 410
- samyamino, 8
- samyaminde, 322
- samyamivarassa, 383
- samyamī, 350
- samvaccharamhi, 340
- samvaccharāni, 92
- samvatṭambudhisannibham, 140
- samvaṇṇayitvāna, 207
- saṁviditvā, 315
- saṁvibhajitum, 393
- saṁvījito, 357
- saṁsayitam, 50
- saṁsibbitam, 371
- saṁsūcayanti, 389
- saṁsūcayanto, 272
- saṁharitvā, 295
- saṁharitvāna, 321
- sakam, 34, 59, 159, 201, 218, 384, 386
- sakañkham, 312
- sakajīvite, 226
- sakadiṭṭhimalānubaddham, 404
- sakapurapavaramhā, 311
- sakapuram, 289
- sakam, 384
- sakamhi, 221, 375
- sakalam, 281
- sakalajanahitatthaṁ, 319

- sakalapaṭhavicakke, 321
- sakavasatim, 310
- sakavibhavasarikkhe, 294
- sakasakābharaṇāni, 403
- sakasīse, 107
- sakā, 151
- sakāsā, 211
- sakutukam, 324
- sake, 35, 117, 210, 222, 347
- sakkatapūjitā, 118
- sakkariṁsu, 407
- sakkaritvā, 287
- sakkuṇeyyam, 297
- sakkhiṁsu, 105
- Sakyakulekaketuno, 26
- sakhilā, 43
- sakhilena, 414
- sagāravaṁ, 9, 25
- saggakāyam, 127
- saggamaggam, 258
- saggamokkhavibādhakā, 150
- saggamokkhasukhāvaham, 85, 184
- saggāpavaggasukham, 359, 389
- saggāpavaggassa, 124
- saggāpavaggādhigamāya, 261
- Saṅkassam, 180
- saṅkāsakittivisarena, 413
- saṅkhataṁ, 103
- saṅkhodarodātaturaṅgayuttaṁ, 190
- saṅkhyātivattino, 93
- saṅgham, 3
- saṅghaṭayitvā, 273
- saṅgaṇhitum, 302
- saṅgam, 408
- saṅgame, 408
- saṅgamma, 378
- saṅgayha, 97
- saṅgaham, 348, 377
- saṅgahetvāna, 287, 303
- saṅgāmakelīm, 296
- saccam, 206
- saccabodhārahānam, 320
- saccasandho, 406
- saccena, 229, 230, 239
- sajotibhūte, 196
- sajotiyā, 198
- sajjāpitāni, 390
- sajjite, 39
- sajju, 223
- sajjetum, 386
- sajjetvā, 138
- sañcinanto, 289
- sañcini, 282
- sañcinitvāna, 127
- sañcinissan, 319
- sañcoditamānaso, 21
- sañchāditā, 251
- sañjhāghanā, 399
- saññam, 357
- saññatānam, 61
- saññapetvā, 250
- saññamaṁ, 288
- saṭhā, 150, 209
- saṇṭhitā, 300
- sataṁ, 131, 389, 408
- sati, 297
- satimā, 36
- satīmatā, 9
- sato, 26

- satta, 28, 55, 110
 sattatam, 328
 sattamāsa, 221
 sattarattindivamhi, 336
 sattavasso, 225
 sattānimisena, 51
 satteva, 49, 52, 53
 satthā, 63, 85
 satthāram, 1
 satthārā, 408
 satthu, 54, 170, 300
 satthudehassa, 108
 satthudhātu, 380
 satthunisinnāsanabhūmiyā, 71
 satthuno, 57, 75, 79, 107, 110,
 115, 147
 satthusāsanam, 92
 satthesu, 412
 sadā, 5, 26
 sadise, 231
 sadesabhāsāya, 9
 saddahantodahanto, 408
 sadde, 41
 saddham, 7, 268
 saddhammam, 85
 saddhammam, 62
 saddhammavarādhipassa, 238
 saddhammasaññam, 237
 saddhādayādhikaguṇābharaṇ
 ābhirāmā, 407
 saddhādiguṇavajjītā, 150
 saddhādhanena, 414
 saddhādhano, 282
 saddhiṁ, 162, 171, 186, 191,
 193, 233, 303, 352, 394
 saddho, 352
 sadhanaṁ, 281, 355
 sadharādharam, 38
 santakallolamālam, 330
 santataraṅgabāhu, 368
 santappayam, 227
 santappayittha, 341
 santappesi, 84
 santam, 408
 santindriyassa, 411
 sandassayim̄su, 369
 sandissamānā, 271
 sandhārayantā, 331
 sannayhitvā, 159
 sannipatiṁsu, 361
 sannipatitassa, 380
 sannipātiya, 380
 sapadi, 62, 185, 325, 347, 352,
 357, 361, 367, 400
 saparatthānabhiññe, 135
 saparahitasampatticaturo, 283
 sapupphadīpādikarehi, 31
 sabahumānam, 293
 sabahumāno, 313
 sabbam, 48, 232, 270
 sabbakudiṭṭhiyo, 120
 sabbajanam, 279
 sabbajanatāhitam, 379
 sabbaññuguṇappabhāvam, 213
 sabbaññudhātum, 405
 sabbaññuno, 360
 sabbaññulīlhāya, 225
 sabbattha, 266, 323, 413
 sabbatthakam, 396
 sabbathā, 48, 294
 sabbathāsum, 327
 sabbadā, 302

- sabbadevamanussehi, 155
 sabbadhammesu, 167
 sabbadhi, 192
 sabbapañinām, 169
 sabbam, 275, 308, 360
 sabbarattim, 329
 sabbalokanittharaṇatthiko, 91
 sabbalokahitatthāya, 166
 sabbasamayantarakovidassa,
 412
 sabbaseñīhi, 186
 sabbaso, 24
 sabbā, 44, 200, 240, 344, 371
 sabbāni, 93
 sabbābhībhussa, 145
 sabbāsavakkhayām, 167
 sabbāsavavigamakarim, 408
 sabbe, 147, 150, 152, 154, 179,
 257, 397
 sabbesu, 412
 sabhāya, 195
 sabhāvo, 382
 sabhikkhuko, 20
 sabhikkhusaṅgho, 89
 sabhogam, 281
 sabhoggam, 355
 samaggam, 237
 samaggahi, 114
 samaggā, 255, 337
 samadavividhayodhārāvasam
 rambhabhīme, 286
 samanusāsetvā, 90
 Samantapāśādikāya, 409
 samantato, 44, 46, 54, 67, 199
 Samantapaṭhānanayām, 53
 samantā, 111, 203, 367
 samappayitvāna, 126
 samabravi, 165
 samabhavum, 345
 samabhavum, 327
 samayam, 24
 samaracaturaseno, 284
 samarabhuvi, 295
 samalaṅkatamhi, 347, 375
 samasurabhimanuñño, 327
 samā, 44
 samāgatānekasurādhipādihi,
 25
 samāgamma, 147
 samādhim, 88
 samādhinā, 56, 57, 88
 samāpattivihārasambhavaṁ,
 49
 samāpattisamubbhūtaṁ, 87
 samāpattisukham, 16
 samāruyha, 239
 samāhatam, 34
 samāhitassa, 411
 samiṁsu, 43
 samitim, 65, 212
 samiddham, 163
 Samiddhi, 74
 samīpam, 266
 samukkhipi, 32, 34
 samuggacchamānam, 312
 samuggate, 257
 samuggatena, 344
 samuggapariपृritapupphahatt
 hā, 391
 samuggamma, 240
 samuggirantī, 368
 samucitācaraṇesu, 394

- samujjalantī, 239
 samujjalante, 217
 samuṭṭhahi, 45
 samuditena, 343
 samuddo, 329
 samupagami, 311
 samupagamma, 346, 350
 samupatṭhahi, 135
 samuparūlhamī, 325
 samuppatitvā, 50
 samubbahanto, 189, 374
 samubbhija, 45
 samussitasitātapavāraṇamhi,
 374
 samussitānekadhajāvalīhi,
 254
 samussitodārasitātapattamī,
 190
 samussitodārasitātapatte, 278
 samekkhatamī, 47
 samekkhitum, 368
 samekhiya, 20
 samecca, 346, 351
 sametvā, 339
 sametvāna, 115
 sampajānamī, 408
 sampaṭicchāpayetvā, 287
 sampattacakkharatano, 350
 sampadāmī, 29
 samparāyasukatthikā, 147
 sampassatamī, 365
 sampassato, 207
 sampādayanto, 291
 sampādayitvāna, 208
 sampāditāni, 390
 sampāditesu, 400
 sampīṇayitvā, 294
 sampuṇṇacandimasarikkham
 ukho, 360
 sampūjayamī, 355
 sampūjayanto, 277
 sampūjayimśu, 397
 sampūjayittha, 376
 sampūjayitvā, 201
 samphullapupphajaparāgahar
 ābhihāri, 372
 sambuddhasāsanamahodayak
 āraṇassa, 411
 sambuddhānubhāvam, 144
 sambuddho, 89
 sambodhimī, 408
 sambodhipadassa, 21
 sambodhiyā, 393
 sambhatatthamī, 408
 sambharityā, 166
 Sambhavanāmako, 225
 sambhāre, 166
 sammajjitatā, 387
 sammasi, 22
 sammā, 246, 283
 sammānayanto, 289
 sammānayimśu, 323
 sammānitamī, 282
 sammānitā, 342
 sammānetvāna, 132
 sammohavibbhāmavighātakar
 imī, 410
 sayamī, 22, 393, 394
 sayam, 44, 385
 sayamabhimata, 325
 sayamuddhaṭena, 222
 sayambhunā, 183

- sayam–eva, 257
 sayitam, 316
 sayittha, 313
 sarajje, 263
 saraṭṭham, 287
 saraṇam, 169, 259, 279, 404
 saraṇam, 186
 saraṇesu, 59, 78
 saratha, 309
 sarabhasam, 305
 Sarabhūnāmako, 112
 sariṁsu, 337
 saritvā, 177
 sarīrato, 54
 sarojam, 199
 sarojadvandasevābhīyutto, 301
 saroje, 248
 saroruham, 247
 salakkhake, 23
 salayamadhuragītaṁ, 333
 salalitaramañyām, 333
 salilanidhijalam, 330
 salilanidhisamīpam, 314
 salilam, 301
 salilasecanasantadhlī, 387
 sallekhavuttiniratassa, 411
 sallena, 217
 savanakatukam, 296, 304
 savanabhiduraghorārāvarund
 hantaṭkkho, 329
 savantiyo, 46
 savidhaṁ, 348
 savidham, 315
 savisena, 217
 savedavedaṅgavibhāgakovid
 , 11
 sasaṅgham, 84
 sasaṅghassa, 19
 sasaṅgho, 86
 sasaṅghobhiniśīdiya, 87
 sasikhaṇḍasamānavanṇā, 402
 sasitātapatte, 375
 sasipaṇḍaravājīyutte, 392
 sasiruciramarīcijālam, 312
 saselakānanā, 40
 saso, 218
 saha, 82, 368
 sahakāminīhi, 349
 sahajāya, 37
 sahatthapādām, 220
 sahanto, 91, 232
 sahampatibrahmavarena, 60
 sahasā, 339
 sahassanetto, 57
 sahassaramī, 280
 sahassasamīkhādasalokadhātu
 yo, 40
 sahassasaṅkhādasacakka vālat
 o, 25
 sahāgañchi, 75
 sā, 240, 241, 251, 270, 336,
 339, 365, 367
 sākhāmige, 226
 sākhāmigo, 222
 sāṭakasatehi, 366
 sādutām, 40
 sādhu, 257, 289, 291, 302, 323,
 326
 sādhukam, 102
 sādhukāra, 249

- sādhupatham, 137
 sādhuvacanam, 368
 sādhuvādādikānam, 335
 sādhusajjītam, 82
 sānandivandijanamaṅgalagīta
 kehi, 400
 sāmaggikaraṇam, 77
 sāmantabhūpālam, 157
 sāmantabhūpālo, 156
 sāmājikānam, 213
 sāmuṭṭhite, 223
 sārajjavimutta, 213
 sāritanujassa, 412
 Sāriputtassa, 112
 sālarukkhānam, 94
 sālavanamhi, 94
 sāsanam, 164, 165, 187, 296,
 297
 sikharineva, 344
 sikhī, 42
 siñcam, 353
 siñcim̄su, 209
 sitam, 364
 sitaruciruciyā, 61
 sitavājiyutte, 374
 sitāsilūnam, 32
 Siddhāttakumāranāmako, 29
 sinehajātā, 276
 sindhum, 67
 sindhujalam, 264
 sindhumahīdharehi, 194
 sindhuvelāya, 68
 siyā, 383
 siraṁ, 59
 sirasā, 189, 277
 siroruhe, 59
 Silāthupappadesamhi, 90
 silāmayam, 58
 silāya, 222
 sivam, 12
 Sivabrahmādayo, 155
 Sivirājasetṭho, 219
 sisiro, 372
 sissena, 412
 sihapañjaram, 141
 sītaddito, 264
 sīlesu, 78
 sīse, 253
 sīharājā, 285
 Sīhaḷam, 8, 298, 299, 309, 320,
 326
 Sīhaḷadīpam, 360
 Sīhaḷapatissa, 381
 Sīhaḷasmim, 300
 Sīhaļe, 9, 299
 sīhaseyyāya, 95
 sīhāsane, 375
 sukham, 49, 55, 87
 sukham, 211
 sukhātāmāruto, 45
 sukhānapekkho, 232
 sukhāvahāni, 266
 sugatadasanadhātum, 287,
 296, 302, 306, 322
 sugatadāṭhādhātu, 336
 sugatadhātum, 291, 307
 sugatadhātum, 353, 378
 sugatananūjo, 310
 sugatavacanujjotasugame, 283
 sugatasutavaraṁ, 314
 sugatasuto, 315
 sugatigamanamagge, 289

- sugate, 268
- sugandhitoyamhi, 245
- sugandhisītodakapūritamhi, 244
- sucaritam, 289
- sucittitam, 280
- suciram, 8
- sucirakālakatam, 343
- suciram, 288
- sucirānubaddham, 234
- sucirābhipatthitam, 49
- Sucīratena, 225
- sujātakadalītarumālikāhi, 388
- suṭṭhitodārakūpam, 325
- suṇīmsu, 41, 343
- suṇitvā, 297, 304
- sutisukhavacasa, 326
- sute, 13
- suto, 26, 128
- suttādim, 92
- sutvā, 62, 161
- sutvāna, 157, 165, 212, 262, 272, 345, 346, 347, 383
- sudinam, 389
- suduggamam, 194
- sududdasam, 2
- sudūrato, 349
- Suddhanayena, 413
- Suddhodanabhūmibhattuno, 26
- Suddhodanādi, 259
- sudhaṁsulekheva, 239
- sudhābhisisita, 241
- sudhāmayūkhāmalapañduvaṁsajam, 5
- sudhāmarīci, 203
- sudhāsinam, 180
- sudhotamuttāphalahārisekate, 32
- Sunando, 131
- supaññatte, 95
- supathaṁ, 258
- Subhaddam, 96, 243
- Subhaddo, 212, 244
- subhāsitāni, 383
- Sumanakūṭake, 70
- Sumane, 85, 149
- Sumano, 74, 164
- Sumedhatāpaso, 17
- Sumedhanāmako, 11
- surattañjalipaṅkajamhi, 271
- suradundubhissare, 39
- suranaranamitam, 298
- surabhikusumahatthā, 331
- surabhicuṇṇabharām, 391
- surarājanimmite, 15
- surarājapūjito, 55
- surasundarī, 369
- surāsurabrahmagañehi, 39
- Surindena, 118
- suvañṇakhacitālambamuttājāl ehi, 123
- suvañṇāya, 102
- suvañṇacaṅgotavarena, 33
- suvañṇitā, 252
- suvitthatam, 192
- suvimalakulajātam, 293
- suvimhito, 272
- susajjitaṁ, 192
- susajjitantepuram, 277
- susajjite, 17
- susaññatatto, 16, 36

- susaññate, 8
- susanthatam, 192
- susamāhitindriyam, 3
- susikkhitam, 7
- susukkadāṭho, 362
- sūram, 157
- setṭhi, 223
- setṭhisutam, 243
- setṭhisutassa, 241, 242
- setṭhisuto, 212
- setambudodaraviniggatacandi mā, 367
- setā, 362
- setātapattassa, 175
- setum, 19
- sedodabindugaṇasāṁharaṇapavīṇo, 372
- senam, 159, 167, 303
- senaṅgehi, 160
- senādhināṭho, 267
- senāpatim, 262
- senāya, 162
- sele, 70
- sevakajanena, 357
- sevitam, 2
- sesadhātuyo, 116
- sesena, 281
- sesopādivivajjito, 98
- so, 16, 22, 23, 25, 27, 28, 29, 30, 31, 37, 40, 51, 61, 63, 71, 80, 84, 85, 86, 89, 120, 121, 122, 125, 127, 130, 132, 135, 136, 141, 148, 149, 151, 160, 161, 163, 164, 169, 170, 176, 187, 204, 210, 211, 213, 215, 267, 281, 283, 285, 291, 301, 302, 303, 304, 305, 308, 312, 313, 315, 316, 317, 318, 326, 338, 341, 347, 357, 366, 368, 383, 398, 406
- sokajātam, 314
- sokadīnānanānam, 315
- sokasallam, 310
- sokasallam, 128
- sokena, 344
- sotam, 408
- sotuppasādajanano, 414
- sobhitam, 123, 173
- sovaṇṇakaṇṇamālāhi, 173
- sovaṇṇasaroruhehi, 269
- soham, 354
- haṁsakantābhīyātā, 292
- haṁsagaṇopabhuttā, 251
- haṁsaṅganevātha, 270
- haṭṭhatuṭṭhā, 117
- haṭṭho, 186, 347
- hatasokatāpā, 345
- hatthasatubbedham, 103
- hatthāravindanivahesu, 401
- hadayaṅgamāya, 213
- hayā, 44
- haricandanasambhūtadvārabā hādikehi, 172
- havenucarito, 382
- hāyanāneva, 36
- hāridhammillabharā, 292
- hi, 12, 169, 258, 273, 297, 355, 362, 379
- hitajjhāsayataṁ, 162
- hitattham, 206
- hitam, 267
- hitāya, 379

Dāṭhāvamśa Complete Word Index - 162

hitvā, 226
Himācalantike, 14
hutāsakammehibhisaṅkharity
 ā, 274
hutāsanam, 105
hutvā, 142
hutvāna, 11, 218
heṭṭhā, 175
hemataraṇamālāhi, 138
Hemamālābhidhānā, 292
hemarūpiyapupphehi, 139
hesāninadam, 252
hesāravena, 395
hesiṁsu, 44