
[image: cover.jpg]

Khuddakapāṭha

(Khuddakanikāya 1)

The Short Readings

Edited & Translated by Ānandajoti Bhikkhu

Namo tassa Bhagavato Arahato Sammāsambuddhassa

Reverence to him, the Fortunate One, the Worthy One, the Perfect Sambuddha

1: Saraṇagamanaṁ

Going for Refuge

Buddhaṁ saraṇaṁ gacchāmi,

I go to the Buddha for refuge,

Dhammaṁ saraṇaṁ gacchāmi,

I go to the Dhamma for refuge,

Sanghaṁ saraṇaṁ gacchāmi.

I go to the Sangha for refuge.

Dutiyam-pi Buddhaṁ saraṇaṁ gacchāmi,

For a second time I go to the Buddha for refuge,

Dutiyam-pi Dhammaṁ saraṇaṁ gacchāmi,

For a second time I go to the Dhamma for refuge,

Dutiyam-pi Sanghaṁ saraṇaṁ gacchāmi.

For a second time I go to the Sangha for refuge.

Tatiyam-pi Buddhaṁ saraṇaṁ gacchāmi,

For a third time I go to the Buddha for refuge,

Tatiyam-pi Dhammaṁ saraṇaṁ gacchāmi,

For a third time I go to the Dhamma for refuge,

Tatiyam-pi Sanghaṁ saraṇaṁ gacchāmi.

For a third time I go to the Sangha for refuge.

2: Dasasikkhāpadāni

The Ten Training Rules

i. Pāṇātipātā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from killing living creatures,

ii. Adinnādānā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from taking what has not been given,

iii. Abrahmacariyā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from unchastity,

iv. Musāvādā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from false speech,

v. Surāmerayamajjapamādaṭṭhānā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from liquor, wines, or intoxicants which cause heedlessness,

vi. Vikālabhojanā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from eating at the wrong time,

vii. Naccagītavāditavisūkadassanā veramaṇīsikkhāpadaṁ,

I undertake the training rule of refraining from dances, songs, music, and watching shows,

viii. Mālāgandhavilepanadhāraṇamaṇḍanavibhūsanaṭṭhānā

I undertake the training rule of refraining from adorning or

veramaṇīsikkhāpadaṁ samādiyāmi,

ornamenting (myself) by wearing garlands, scents, or ointments,

ix. Uccāsayanamahāsayanā veramaṇīsikkhāpadaṁ samādiyāmi,

I undertake the training rule of refraining from lofty or grand beds,

x. Jātarūparajatapaṭiggahaṇā veramaṇīsikkhāpadaṁ samādiyāmi.

I undertake the training rule of refraining from accepting gold or money.

3: Dvattiṁsākāraṁ

The Thirty Two Fold Nature

Atthi imasmiṁ kāye:

There are in this body:

kesā, lomā, nakhā, dantā, taco,

hairs of the head, body hairs, nails, teeth, skin,

maṁsaṁ, nahāru, aṭṭhi, aṭṭhimiñjā, vakkaṁ,

flesh, sinews, bones, bone-marrow, kidneys,

hadayaṁ, yakanaṁ, kilomakaṁ, pihakaṁ, papphāsaṁ,

heart, liver, pleura, spleen, lungs,

antaṁ, antaguṇaṁ, udariyaṁ, karīsaṁ,

intestines, mesentery, undigested food, excrement,

pittaṁ, semhaṁ, pubbo, lohitaṁ, sedo, medo,

bile, phlegm, pus, blood, sweat, fat,

assu, vasā, kheḷo, singhānikā, lasikā, muttaṁ,

tears, grease, spit, mucus, synovic fluid, urine,

matthake matthalungan-ti.

and the brain in the head.

4: Kumārapañhaṁ

The Questions to the Boy

Eka nāma kiṁ? Sabbe sattā āhāraṭṭhitikā.

What is said to be one? All beings subsist on food.

Dve nāma kiṁ? Nāmañ-ca rūpañ-ca.

What is said to be two? Mind and body.

Tīṇi nāma kiṁ? Tisso vedanā.

What is said to be three? The three feelings.

Cattāri nāma kiṁ? Cattāri ariyasaccāni.

What is said to be four? The four noble truths.

Pañca nāma kiṁ? Pañcupādānakkhandhā.

What is said to be five? The five constituent groups (of mind and body) that provide fuel for attachment.

Cha nāma kiṁ? Cha ajjhattikāni āyatanāni.

What is said to be six? The six internal sense spheres.

Satta nāma kiṁ? Satta Bojjhangā.

What is said to be seven? The seven factors of Awakening.

Aṭṭha nāma kiṁ? Ariyo aṭṭhangiko maggo.

What is said to be eight? The noble path with eight factors.

Nava nāma kiṁ? Nava sattāvāsā.

What is said to be nine? The nine abodes of beings.

Dasa nāma kiṁ? Dasah angehi samannāgato Arahā ti vuccatī ti.

What is said to be ten? When endowed with ten factors he is said to be Worthy.

5: Mangalasuttaṁ

The Discourse on the Blessings

Evaṁ me sutaṁ:

This is what I heard:

ekaṁ samayaṁ Bhagavā Sāvatthiyaṁ viharati

at one time the Fortunate One was dwelling near Sāvatthi

Jetavane Anāthapiṇḍikassa ārāme.

at Anāthapiṇḍikas grounds in Jetas Wood.

Atha kho aññatarā devatā abhikkantāya rattiyā,

Then a certain god, at the end of the night,

abhikkantavaṇṇā kevalakappaṁ Jetavanaṁ obhāsetvā,

whose surpassing beauty lit up the whole of Jetas Wood,

yena Bhagavā tenupasankami,

approached the Fortunate One,

upasankamitvā Bhagavantaṁ abhivādetvā ekam-antaṁ aṭṭhāsi.

and after approaching and worshipping the Fortunate One, he stood on one side.

Ekam-antaṁ ṭhitā kho sā devatā Bhagavantaṁ gāthāya ajjhabhāsi:

While standing on one side that god recited this verse to the Fortunate One:

1. Bahū devā manussā ca mangalāni acintayuṁ

Many are the gods and the men who have thought about the blessings

ākankhamānā sotthānaṁ: brūhi mangalam-uttamaṁ.

hoping for safety: now please say what is a supreme blessing.

2. Asevanā ca bālānaṁ, paṇḍitānañ-ca sevanā,

Not associating with fools, with the wise associating,

pūjā ca pūjanīyānaṁ: etaṁ mangalam-uttamaṁ.

honouring those worthy of honour: this is a supreme blessing.

3. Paṭirūpadesavāso ca, pubbe ca katapuññatā,

Living in a suitable place, formerly having done good deeds,

attasammāpaṇidhi ca: etaṁ mangalam-uttamaṁ.

having the right aspiration for oneself: this is a supreme blessing.

4. Bāhusaccañ-ca sippañ-ca, vinayo ca susikkhito,

Having great learning and craft, being disciplined and well trained,

subhāsitā ca yā vācā: etaṁ mangalam-uttamaṁ.

and whatever words are well spoken: this is a supreme blessing.

5. Mātāpitu-upaṭṭhānaṁ, puttadārassa sangaho,

Attending on ones mother and father, looking after ones wife and sons,

anākulā ca kammantā: etaṁ mangalam-uttamaṁ.

having work that is not confusing: this is a supreme blessing.

6. Dānañ-ca Dhammacariyā ca, ñātakānañ-ca sangaho,

Giving, and living by the Dhamma, and looking after ones relatives,

anavajjāni kammāni: etaṁ mangalam-uttamaṁ.

(performing) actions that are blameless: this is a supreme blessing.

7. Ārati virati pāpā, majjapānā ca saññamo,

Abstaining, refraining from bad deeds, restraint from intoxicating drink,

appamādo ca dhammesu: etaṁ mangalam-uttamaṁ.

being heedful regarding (all) things: this is a supreme blessing.

8. Gāravo ca nivāto ca, santuṭṭhī ca kataññutā,

Having respect and being humble, being satisfied and grateful,

kālena Dhammasavaṇaṁ: etaṁ mangalam-uttamaṁ.

listening to the Dhamma at the right time: this is a supreme blessing.

9. Khantī ca sovacassatā, samaṇānañ-ca dassanaṁ,

Being patient and easily spoken to, having sight of ascetics,

kālena Dhammasākacchā: etaṁ mangalam-uttamaṁ.

discussing the Dhamma at the right time: this is a supreme blessing.

10. Tapo ca brahmacariyañ-ca, ariyasaccāna dassanaṁ,

Austerity, living spiritually, insight into the noble truths,

Nibbānasacchikiriyā ca: etaṁ mangalam-uttamaṁ.

and experiencing Emancipation: this is a supreme blessing.

11. Phuṭṭhassa lokadhammehi, cittaṁ yassa na kampati,

He whose mind does not waver, when it is touched by things of this world,

asokaṁ virajaṁ khemaṁ: etaṁ mangalam-uttamaṁ.

being griefless, dustless, and secure: this is a supreme blessing.

12. Etādisāni katvāna, sabbattha-m-aparājitā,

Having done as here directed, being undefeated everywhere,

sabbattha sotthiṁ gacchanti: taṁ tesaṁ mangalam-uttaman-ti.

they go everywhere in safety: for them this is a supreme blessing.

Mangalasuttaṁ Niṭṭhitaṁ

The Discourse on the Blessings is Finished

6: Ratanasuttaṁ

The Discourse on the Treasures

1. Yānīdha bhūtāni samāgatāni,

Whatever beings have come together here,

Bhummāni vā yāni va antalikkhe,

whether of the earth or in the firmament,

sabbe va bhūtā sumanā bhavantu,

may the minds of all those beings be happy,

atho pi sakkacca suṇantu bhāsitaṁ.

and may they listen carefully to what is said.

2. Tasmā hi bhūtā nisāmetha sabbe,

Therefore, all of you beings, be attentive,

mettaṁ karotha mānusiyā pajāya,

be friendly towards this generation of men,

divā ca ratto ca haranti ye baliṁ,

they who bring offerings by day and by night,

tasmā hi ne rakkhatha appamattā.

as they are heedful please protect them.

3. Yaṁ kiñci vittaṁ - idha vā huraṁ vā

Whatever riches there are - here or hereafter

saggesu vā - yaṁ ratanaṁ paṇītaṁ

or in the heavens - that excellent treasure

na no samaṁ atthi Tathāgatena -

is not equal unto the Realised One -

idam-pi Buddhe ratanaṁ paṇītaṁ:

this excellent treasure is in the Buddha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

4. Khayaṁ virāgaṁ amataṁ paṇītaṁ -

(Cravings) end, dispassion, deathlessness, excellence -

yad-ajjhagā Sakyamunī samāhito -

that which the concentrated Sakyan sage attained -

na tena Dhammena sam atthi kiñci -

there is nothing that is equal to the Dhamma -

idam-pi Dhamme ratanaṁ paṇītaṁ:

this excellent treasure is in the Dhamma:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

5. YamBuddhaseṭṭho parivaṇṇayī suciṁ -

That which the great Buddha praised as being pure -

samādhimānantarikañ-ñam-āhu -

the concentration said to have immediate (result) -

samādhinā tena samo na vijjati -

no equal to that concentration is found -

idam-pi Dhamme ratanaṁ paṇītaṁ:

this excellent treasure is in the Dhamma:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

6. Ye puggalā aṭṭha satam-pasatthā -

Those eight individuals praised by the good -

cattāri etāni yugāni honti -

there are these four pairs (of persons) -

te dakkhiṇeyyā Sugatassa sāvakā,

those disciples of the Happy One are worthy of gifts,

etesu dinnāni mahapphalāni -

those things that have been given to them have great fruit -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

7. Ye suppayuttā manasā daḷhena

Those who have firm minds that are devoted to

nikkāmino Gotamasāsanamhi -

Gotamas teaching, being free from sense desire -

te pattipattā amataṁ vigayha -

having attained and entered the deathless -

laddhā mudhā nibbutiṁ bhuñjamānā -

are enjoying the stillness, obtained for free -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

8. Yath indakhīlo paṭhaviṁ sito siyā

Just as a locking post stuck fast in the earth

catubbhi vātehi asampakampiyo,

does not waver on account of the four winds,

tathūpamaṁ sappurisaṁ vadāmi,

just like this, I say, is the person who is true,

yo ariyasaccāni avecca passati -

the one who sees the noble truths completely -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

9. Ye ariyasaccāni vibhāvayanti,

Those who clearly distinguish the noble truths,

gambhīrapaññena sudesitāni,

which have been well preached by the one with great wisdom,

kiñcāpi te honti bhusappamattā

no matter how great they become in heedlessness

na te bhavaṁ aṭṭhamaṁ ādiyanti -

still they do not take up an eighth existence -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

10. Sahā v assa dassanasampadāya

Together with his attainment of seeing (Emancipation)

tayas su dhammā jahitā bhavanti:

there are three things that are given up:

sakkāyadiṭṭhi vicikicchitañ-ca

embodiment view, uncertainty, and

sīlabbataṁ vā pi yad-atthi kiñci.

whatever (grasping at) virtue and practices there is.

Catūh apāyehi ca vippamutto,

He is free from (rebirth in) the four lower worlds,

cha cābhiṭhānāni abhabbo kātuṁ -

and he is incapable of the six great crimes -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

11. Kiñcāpi so kammaṁ karoti pāpakaṁ

Whatever bad actions he performs

kāyena vācā uda cetasā vā,

by way of body, speech, or mind,

abhabbo so tassa paṭicchādāya:

he is incapable of covering it up:

abhabbatā diṭṭhapadassa vuttā -

this incapacity is said of one who has seen the state (of peace) -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

12. Vanappagumbe yathā phussitagge

Just like a tall woodland tree crowned with flowers

gimhānamāse paṭhamasmiṁ gimhe,

in the summer months, in the early summer,

tathūpamaṁ Dhammavaraṁ adesayī,

just like this he preached the Dhamma which is best,

Nibbānagāmiṁ paramaṁhitāya -

which goes to Emancipation, the highest benefit -

idam-pi Buddhe ratanaṁ paṇītaṁ:

this excellent treasure is in the Buddha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

13. Varo varaññū varado varāharo,

The best one, knowing the best, gave the best, brought the best,

anuttaro Dhammavaraṁ adesayī -

he preached the best Dhamma, which is unsurpassed -

idam-pi Buddhe ratanaṁ paṇītaṁ:

this excellent treasure is in the Buddha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

14. Khīṇaṁ purāṇaṁ navaṁ n atthi sambhavaṁ,

The old is destroyed, and nothing new is produced,

virattacittā āyatike bhavasmiṁ,

their minds are unexcited by future rebirth,

te khīṇabījā aviruḷhichandā,

they have destroyed the seeds, and have no desire for growth,

nibbanti dhīrā yathā yam-padīpo -

the wise are still, just as this lamp (is still) -

idam-pi Sanghe ratanaṁ paṇītaṁ:

this excellent treasure is in the Sangha:

etena saccena suvatthi hotu!

by virtue of this truth may there be safety!

(Spoken by Sakka, lord of the gods:)

15. Yānīdha bhūtāni samāgatāni,

Whatever beings have come together here,

bhummāni vā yāni va antalikkhe,

whether of the earth or in the firmament,

tathāgataṁ devamanussapūjitaṁ

° we (all) revere the realised Buddha who is

Buddhaṁ namassāma suvatthi hotu!

honoured by gods and men - may there be safety!

16. Yānīdha bhūtāni samāgatāni,

Whatever beings have come together here,

bhummāni vā yāni va antalikkhe,

whether of the earth or in the firmament,

tathāgataṁ devamanussapūjitaṁ

° we (all) revere the realised Dhamma which is

Dhammaṁ namassāma suvatthi hotu!

honoured by gods and men - may there be safety!

17. Yānīdha bhūtāni samāgatāni,

Whatever beings have come together here,

bhummāni vā yāni va antalikkhe,

whether of the earth or in the firmament,

tathāgataṁ devamanussapūjitaṁ

° we (all) revere the realised Sangha which is

Sanghaṁ namassāma suvatthi hotu!

honoured by gods and men - may there be safety!

Ratanasuttaṁ Niṭṭhitaṁ

The Discourse on the Treasures is Finished

7: Tirokuḍḍasuttaṁ

The Beyond the Walls Discourse

1. Tirokuḍḍesu tiṭṭhanti, sandhisiṅghāṭakesu ca,

They stand beyond the walls, and at the junctions and crossroads,

dvārabāhāsu tiṭṭhanti, āgantvāna sakaṁ gharaṁ.

they stand at the door-posts, having come to their (former) homes.

2. Pahūte annapānamhi, khajjabhojje upaṭṭhite,

But when abundant food and drink, both staple and non-staple, is prepared,

na tesaṁ koci sarati sattānaṁ kammapaccayā.

no one remembers these beings, because of their (past unwholesome) deeds,

3. Evaṁ dadanti ñātīnaṁ ye honti anukampakā,

Thus those who are compassionate give to their (departed) relatives,

suciṁ paṇītaṁ kālena, kappiyaṁ pānabhojanaṁ.

at the right time, pure, excellent, suitable drink and food.

4. Idaṁ vo ñātinaṁ hotu, sukhitā hontu ñātayo!

(thinking:) May this go to our relatives, may our relatives be happy!

Te ca tattha samāgantvā, ñātipetā samāgatā

Those who have gathered, the departed relatives who have assembled

5. pahute annapānamhi, sakkaccaṁ anumodare:

around the food and drink, respectfully offer their thanks:

Ciraṁ jīvantu no ñātī! Yesaṁ hetu labhāmase,

(saying:) May our relatives live long! Those to whom we owe this gain,

6. amhākañ-ca katā pūjā, dāyakā ca anipphalā!

for we have been honoured, those who give are not without reward!

Na hi tattha kasī atthi, gorakkh ettha na vijjati,

For in that place there is no ploughing, and cattle-rearing is not found there,

7. vaṇijjā tādisī n atthi, hiraññena kayakkayaṁ.

similarly there is no trading, or buying and selling of gold.

Ito dinnena yāpenti, petā kālakatā tahiṁ.

The departed in that place, who have died, (have to) subsist on gifts.

8. Unname udakaṁ vaṭṭaṁ, yathā ninnaṁ pavattati,

Just as water that rains on the highlands, flows down to the lowlands,

evam-eva ito dinnaṁ, petānaṁ upakappati.

so too what has been given here is of benefit to the departed.

9. Yathā vārivahā pūrā paripūrenti sāgaraṁ,

Just as rivers that are full (flow and) fill up the ocean,

evam-eva ito dinnaṁ, petānaṁ upakappati.

so too what has been given here is of benefit to the departed.

10.Adāsi me, akāsi me, ñātimittā sakhā ca me,

(Thinking:) He gave to me, he worked for me, he was my relative, my friend, my companion,

petānaṁ dakkhiṇaṁ dajjā, pubbe katam-anussaraṁ.

he should give gifts for the departed, remembering what they have done before.

11.Na hi ruṇṇaṁ va, soko vā, yā c aññā paridevanā,

For no tears, or grief, or any other lamentations,

na taṁ petānam-atthāya, evaṁ tiṭṭhanti ñātayo.

are of any use to the departed, as long as their relatives continue (grieving) in this way.

12.Ayaṁ kho dakkhiṇā dinnā, Sanghamhi suppatiṭṭhitā,

But that gift that has been given, and well placed in the Sangha,

dīgharattaṁ hitāya ssa, ṭhānaso upakappati.

is of benefit to them for a long time, immediately it is of benefit.

13. So ñātidhammo ca ayaṁ nidassito -

This then is the definition of a relatives duties -

petāna pūjā ca katā uḷārā,

(and by this) great honour has been done to the departed,

balañ-ca bhikkhūnam-anuppadinnaṁ,

strength has also been given to the monks,

tumhehi puññaṁ pasutaṁ anappakaṁ!

and no little merit has been produced by you!

Tirokuḍḍasuttaṁ Niṭṭhitaṁ

The Beyond the Walls Discourse is Finished

8: Nidhikaṇḍasuttaṁ

The Discourse on the Amount of Savings

1. Nidhiṁ nidheti puriso gambhīre odakantike:

A man stores his savings in a deep pit close to water (thinking) :

Atthe kicce samuppanne atthāya me bhavissati,

When a duty or need has arisen it will be there to help me,

2. rājato vā duruttassa, corato pīḷitassa vā,

° to free me from a king if slandered, or from molestation

iṇassa vā pamokkhāya, dubbhikkhe āpadāsu vā.

from a thief, or from a debt, or famine, or accident.

Etad-atthāya lokasmiṁ nidhi nāma nidhīyati.

For this kind of help, savings are stored up in the world.

3. Tāva sunihito santo gambhīre odakantike,

Although it is well stored in a deep pit, close to water,

na sabbo sabbadā eva tassa taṁ upakappati,

still, it cannot help him in all things on every occasion,

4. nidhi vā ṭhānā cavati, saññā vā ssa vimuyhati,

for perhaps those savings are removed from that place, or he forgets the signs (telling where they lie),

nāgā vā apanāmenti, yakkhā vā pi haranti naṁ,

or nāgas take them away, or yakkhas carry them off,

5. appiyā vā pi dāyādā uddharanti apassato,

or the heirs he dislikes extract them unseen,

yadā puññakkhayo hoti sabbam-etaṁ vinassati.

and when his merit comes to an end all of it will be destroyed.

6. Yassa dānena sīlena, saṁyamena damena ca,

° But that woman or man who through giving, virtue,

nidhī sunihito hoti, itthiyā purisassa vā,

restraint, and self-control has well stored up his savings,

7. cetiyamhi va Sanghe vā, puggale atithīsu vā,

(placing them) in a shrine, or in the Sangha, or in an individual, or a guest,

mātari pitari vā pi, atho jeṭṭhamhi bhātari,

or in his mother or father, also in an elder brother,

8. eso nidhi sunihito, ajeyyo anugāmiko.

those savings are well stored up, they follow one, they do not decay.

Pahāya gamanīyesu, etaṁ ādāya gacchati.

(Riches) he gives up when he has to leave (this life) but this goes along (with him).

9. Asādhāraṇa-m-aññesaṁ, acorāharaṇo nidhi,

It is not shared with others, no thief carries those savings away,

kayirātha dhīro puññāni, yo nidhi anugāmiko.

the wise man should make merit, (for) those savings follow one along.

10. Esa devamanussānaṁ sabbakāmadado nidhi,

These savings satisfy every desire of gods and men,

yaṁ yad-evābhipatthenti sabbam-etena labbhati.

whatever they wish for, through this (merit) they receive all.

11. Suvaṇṇatā, sussaratā, susaṇṭhānasurūpatā,

A good appearance, a good voice, a good shape, a good form,

ādhipaccaparivāro, sabbam-etena labbhati.

sovereignty, and a retinue, through this (merit) they receive all.

12. Padesarajjaṁ, issariyaṁ, cakkavattisukham-pi yaṁ,

A local kingship, an empire, and whatever happiness a Wheel-Rolling (King) has,

devarajjam-pi dibbesu, sabbam-etena labbhati.

also godly kingship in the heavens, through this (merit) they receive all.

13. Mānusikā ca sampatti, devaloke ca yā rati,

Human good fortune, delight in the world of the gods,

yā ca Nibbānasampatti, sabbam-etena labbhati.

even the attainment of Emancipation, through this (merit) they receive all.

14. Mittasampadam-āgamma, yoniso ca payuñjato,

With the attainment of (good) friends, devotion to systematic (thought),

vijjā vimutti vasībhāvo sabbam-etena labbhati.

there is the power of understanding and freedom, through this (merit) they receive all.

15. Paṭisambhidā, vimokkhā ca, yā ca sāvakapāramī,

The discriminations, and the liberations, and whatever perfections the disciples have,

Paccekabodhi, Buddhabhūmi, sabbam-etena labbhati.

Independent Awakening, the Buddhas ground, through this (merit) they receive all.

16. Evaṁ mahatthikā esā, yadidaṁ puññasampadā,

So this is of great benefit, that is to say, the attainment of merit,

tasmā dhīrā pasaṁsanti paṇḍitā katapuññataṁ.

therefore the wise and intelligent (always) praise the making of merit.

Nidhikaṇḍasuttaṁ Niṭṭhitaṁ

The Discourse on the Amount of Savings is Finished

9: Mettasuttaṁ

The Discourse on Friendliness Meditation

1. Karaṇīyam-atthakusalena, yan-taṁ santaṁ padaṁ abhisamecca:

What should be done by one skilful in good, who has comprehended the state of peace:

sakko ujū ca sūjū ca, suvaco c assa mudu anatimānī,

he ought to be able, straight, and upright, easy to speak to, meek, without conceit,

2. santussako ca subharo ca, appakicco ca sallahukavutti,

satisfied (with little), easy to support, free from duties, and light in living,

santindriyo ca nipako ca, appagabbho kulesu ananugiddho,

with faculties at peace, prudent, not forward, and greedless among the families,

3. na ca khuddaṁ samācare kiñci yena viññū pare upavadeyyuṁ.

he should not do the slightest thing whereby others who are wise might find fault (with him).

Sukhino vā khemino hontu, sabbe sattā bhavantu sukhitattā!

(May all beings) be happy and secure, may all beings in their hearts be happy!

4. Ye keci pāṇabhūt atthi - tasā vā thāvarā vā anavasesā,

Whatsoever breathing beings there are - trembling, firm, or any other (beings),

dīghā vā ye mahantā vā, majjhimā rassakā aṇukathūlā,

whether they be long or great, of middle size, short, tiny, or of compact (body),

5. diṭṭhā vā ye va addiṭṭhā, ye ca dūre vasanti avidūre,

those who are seen, and those who are unseen, those who live far away, those who are near,

bhūtā vā sambhavesī vā - sabbe sattā bhavantu sukhitattā!

those who are born, and those who still seek birth - may all beings in their hearts be happy!

6. Na paro paraṁ nikubbetha, nātimaññetha katthaci naṁ kañci,

No one should cheat another, nor should he despise anyone wherever they be,

byārosanā paṭighasaññā nāññam-aññassa dukkham-iccheyya.

he should not long for suffering for another because of anger or resentment.

7. Mātā yathā niyaṁ puttaṁ āyusā ekaputtam-anurakkhe,

In the same way as a mother would protect her son, her only son, with her life,

evam-pi sabbabhūtesu mānasaṁ bhāvaye aparimāṇaṁ,

so toward all beings he should develop the measureless thought (of friendliness).

8. Mettañ-ca sabbalokasmiṁ mānasaṁ bhāvaye aparimāṇaṁ,

Towards the whole wide world he should develop the measureless thought of friendliness,

uddhaṁ adho ca tiriyañ-ca, asambādhaṁ averaṁ asapattaṁ.

above, below, and across (the middle), without barriers, hate, or enemy.

9. Tiṭṭhaṁ caraṁ nisinno vā, sayāno vā yāvat assa vigatamiddho,

Standing, walking, sitting, lying, for as long as he is without torpor,

etaṁ satiṁ adiṭṭheyya, brahmam-etaṁ vihāraṁ idha-m-āhu.

he should be resolved on this mindfulness, for this, they say here, is the (true) spiritual life.

10. Diṭṭhiñ-ca anupagamma, sīlavā dassanena sampanno,

Without going back to (wrong) views, virtuous, and endowed with (true) insight,

kāmesu vineyya gedhaṁ, na hi jātu gabbhaseyyaṁ puna-r-etī ti.

having removed (all) greed for sense pleasures, he will never come to lie in a womb again.

Mettasuttaṁ Niṭṭhitaṁ

The Discourse on Friendliness Meditation is Finished

Khuddakapāṭhapāli Niṭṭhitaṁ

The Text of the Short Readings is Finished

* * * Further Reading * * *

This document and many more are available in the following formats:

.htm .pdf, .epub, and.mobi

There are also many texts in the original Indian languages; texts together with translations, studies, etc.

please visit:

Ancient Buddhist Texts

Ops/images/cover.jpg
{

| KHUDDAKAPATHA f&

il ANANDAJOTI BHIKK B‘

