

1

Itivuttaka
This was said by the Buddha

A Translation

With an Introduction & Notes

by

Ṭhānissaro Bhikkhu

(Geoffrey DeGraff)

2

Copyright 2014 ṭhānissaro bhikkhu

This work is licensed under the Creative Commons Attribution-

NonCommercial 3.0 Unported. To see a copy of this license visit

http://creativecommons.org/licenses/by-nc/3.0/. “Commercial”

shall mean any sale, whether for commercial or non-profit purposes

or entities.

Questions about this book may be addressed to

Metta Forest Monastery

Valley Center, CA 92082-1409

U.S.A.

Additional resources

More Dhamma talks, books and translations by Ṭhānissaro Bhikkhu

are available to download in digital audio and various ebook formats

at dhammatalks.org.

Printed copy

A paperback copy of this book is available free of charge. To request

one write to: Book Request, Metta Forest Monastery, PO Box 1409,

Valley Center, CA 92082 USA.

http://creativecommons.org/licenses/by-nc/3.0/
http://www.dhammatalks.org/

3

Introduction

THE ITIVUTTAKA, a collection of 112 short discourses, takes its
name from the statement at the beginning of each of its discourses: this
(iti) was said (vuttaṁ) by the Blessed One. The collection as a whole is
attributed to a laywoman named Khujjuttarā, who worked in the palace
of King Udena of Kosambī as a servant to one of his queens, Sāmāvati.
Because the Queen could not leave the palace to hear the Buddha’s
discourses, Khujjuttarā went in her place, memorized what the Buddha
said, and then returned to the palace to teach the Queen and her 500
ladies-in-waiting. For her e�orts, the Buddha cited Khujjuttarā as the
foremost of his laywomen disciples in terms of her learning. She was
also an e�ective teacher: when the inner apartments of the palace later
burned down, killing the Queen and her entourage, the Buddha
commented (in Udāna 7:10) that all of the women had reached at least
the first stage of awakening.

The name of the Itivuttaka is included in the standard early list of the
nine divisions of the Buddha’s teachings–a list that predates the
organization of the Pali Canon as we now know it. It’s impossible to
determine, though, the extent to which the extant Pali Itivuttaka
corresponds to the Itivuttaka mentioned in that list. The Chinese canon
contains a translation of an Itivuttaka, attributed to Hsüan-tsang, that
strongly resembles the text of the Pali Itivuttaka, the major di�erence
being that parts of the Group of Threes and all of the Group of Fours in
the Pali are missing in Hsüan-tsang’s translation. Either these parts were
later additions to the text that found their way into the Pali but not into
the Sanskrit version translated by Hsüan-tsang, or the Sanskrit text was
incomplete, or Hsüan-tsang’s translation–which dates from the last
months of his life–was left unfinished.

4

The extant Pali Itivuttaka is composed of 112 itivuttakas (to
distinguish between individual itivuttakas and the collection as a whole,
the standard practice is to capitalize the latter and not the former.) The
collection is organized into four groups, according to the number of
items treated in each itivuttaka. Thus the Group of Ones contains
itivuttakas treating one item; the Group of Twos, those treating two
items, and so on up to four. In this way, the Itivuttaka resembles the
Aṅguttara Nikāya in its method of organization.

And the resemblance goes beyond that. Many of the suttas in the
Aṅguttara are composed of a prose passage followed by a verse summary
of what’s given in the prose. This was apparently one of the Buddha’s
techniques for helping his listeners remember his message. In the
Itivuttaka, all of the passages follow this pattern: a prose passage, spoken
by the Buddha to the monks, followed by a verse, also attributed to the
Buddha, summarizing the prose passage. However, more often than not,
the verses in the itivuttakas add extra information not covered in the
prose. In most cases, the extra information is fairly minor, but in a few
(such as §63), it’s quite extensive. Because the prose passages are, in
many instances, extremely short, this raises the question of whether
they report entire discourses or simply gives the gist of those discourses.
If just the gist, then perhaps the added information in the verse was
actually treated in the full prose of the original discourse.

More than any other collection in the Canon, the Itivuttaka gives a
sense of the Buddha’s ability to recycle his material when composing
verses. In some cases, entire verses are repeated (e.g., §15 and §105); in
others, a verse composed on one topic is fitted to another topic simply
with the change of a word or two (e.g., §§1-6). In still others, repeated
cadences and lines help to round out verses on a variety of topics (§§52,
54, 56). Although this tendency may seem to indicate a lack of
originality, it is not a flaw. It eases the task of listeners trying to
memorize blocks of material, and points out parallels between subjects
that otherwise might not be clear.

In terms of style, the Itivuttaka di�ers from its neighbors in the
Khuddaka Nikāya–such as the Dhammapada and Udāna–in being less
obviously shaped by literary considerations. Most of the prose and verse

5

passages are straightforwardly didactic, and so the collection as a whole
does not convey a strong literary “savor” (rasa), the aesthetic experience
of an emotion that people in ancient India sought in literary works.
However, the collection does contain occasional traces of a literary
sensibility.

As an overall organizing principle, the final itivuttaka in each of the
four groups conveys the astounding savor: the aesthetic experience
conveyed by the portrayal of something astonishing. The Group of Ones
ends with a passage (§27) on how good will for all beings is a victory
excelling the victories of all the kings of the past; the Group of Twos ends
with a passage (§49) on the Arahant’s paradoxical avoidance of both
becoming and non-becoming in mastering the path to awakening. The
Group of Threes ends with a celebration (§99) of the Arahant as the true
brahman; and the Group of Fours ends with an even more elaborate
celebration (§112) of the many amazing qualities of the Buddha himself.
In this way, even though the majority of passages in each group are not
literary, the experience of reading (or listening to) each group ends on an
aesthetically satisfying note.

Along the way, there are enough poetic figures to maintain interest
with touches of aesthetic savor. Although some of these figures, such as
alliteration, are hard to convey in translation, others survive the
rendering from Pali into English. The most prominent figures are similes
(§§27, 38, 60, 69, 74, 75, 76, 78, 82, 87, 89, 91, 92) and
metaphors (§§38, 46, 57, 58, 59, 62, 68, 93, 96, 112), including one
complete metaphor (§109). Another figure used is the lamp: a poetic
figure in which one word, such as an adjective or a verb, functions in two
or more di�erent clauses or sentences. The name of this figure comes
from the image of the di�erent clauses or sentences “radiating” from the
one word. Examples of lamps in the Itivuttaka are in §§27, 87, and 92.
Other figures include narratives (§§22, 83, 89) distinctions (§§27,
112), etymologies (§112), an illustration (§92), a rhetorical question
(§98), and praise (§§106, 107, 112). These figures provide a variety of
aesthetic savors, although the military similes and metaphors (§§27,
46, 62, 67, 68, 69, 82), along with distinctions and praise, make the
heroic savor dominant. Because, in the aesthetic tradition of the time,

6

the heroic savor is supposed to shade into the astounding savor at the
end of a work, this harmonizes with the overall organization of each
group, noted above. Thus, even though the Itivuttaka is not a blatantly
literary work, there is at least some aesthetic unity to the collection as a
whole.

In terms of content, the itivuttakas cover the full range of Buddhist
practice, with an emphasis on the very basic and very advanced stages.
On the basic levels, the texts focus on the distinction between skillful
and unskillful behavior. On the advanced, they treat such subtle topics as
the role of becoming on the path (§49), the di�erent aspects of
Unbinding (§44), and the fact that an Arahant, having abandoned the
All (§66; §68) cannot be classified in any way (§63; §69). In fact, many
of the discussions about these more advanced points of the practice are
found nowhere else in the Canon. If they had not been memorized, our
knowledge of the Buddha’s teachings would have been severely
impoverished. Like Queen Sāmāvati and her entourage, we are in
Khujjuttarā’s debt.

Ṭhānissaro Bhikkhu
(Geoffrey DeGraff)

M e t t a F o r e s t M o n a s t e r y

Va l l e y C e n t e r , C A 9 2 0 8 2 - 1 4 0 9

M a r c h , 2 0 1 3

7

The Group of Ones

§1. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon greed as the one quality, and I guarantee you non-

return.”1 This is the meaning of what the Blessed One said. So with regard

to this it was said:2

The greed with which

beings go to a bad destination,3

coveting:
from rightly knowing that greed,
those who see clearly

let go.
Letting go,
they never come to this world

again.

This, too, was the meaning of what was said by the Blessed One, so I

have heard.2

Notes

1. Non-return: The third of the four levels of awakening. On reaching this

level, one will never be reborn in this world. A non-returner who does not go

on to attain Arahantship in this lifetime will be reborn in the Brahma worlds

called the Pure Abodes and will attain nibbāna there.

2. These two statements are repeated in each itivuttaka. To avoid monotony,

they are given here only in the first and last itivuttakas.

3. The bad destinations: rebirth in hell, as a hungry ghost, as an angry

demon, or as a common animal. As with the good destinations–rebirth as a

8

human being, in heaven, or in the Brahma worlds–these states are

impermanent and dependent on kamma.

§2. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon aversion as the one quality, and I guarantee you
non-return.”

The aversion with which
beings go to a bad destination,

upset:
from rightly knowing that aversion,
those who see clearly

let go.
Letting go,

they never come to this world
again.

§3. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon delusion as the one quality, and I guarantee you
non-return.”

The delusion with which
beings go to a bad destination,

confused:
from rightly knowing that delusion,
those who see clearly

let go.
Letting go,

they never come to this world
again.

9

§4. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon anger as the one quality, and I guarantee you non-
return.”

The anger with which
beings go to a bad destination,

enraged:
from rightly knowing that anger,
those who see clearly

let go.
Letting go,

they never come to this world
again.

§5. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon contempt as the one quality, and I guarantee you
non-return.”

The contempt with which
beings go to a bad destination,

disdainful:
from rightly knowing that contempt,
those who see clearly

let go.
Letting go,

they never come to this world
again.

§6. This was said by the Blessed One, said by the Arahant, so I have heard:
“Abandon one quality, monks, and I guarantee you non-return. Which
one quality? Abandon conceit as the one quality, and I guarantee you
non-return.”

10

The conceit with which
beings go to a bad destination,

proud:
from rightly knowing that conceit,
those who see clearly

let go.
Letting go,

they never come to this world
again.

§7. This was said by the Blessed One, said by the Arahant, so I have heard:

“Monks, one who has not fully known & fully understood the All,1

whose mind has not been cleansed of passion for it, has not abandoned
it, is incapable of putting an end to stress. But one who has fully known
& fully understood the All, whose mind has been cleansed of passion for
it and has abandoned it, is capable of putting an end to stress.”

Knowing the All
from all around,

not stirred by passion
in all places:

he, having comprehended
the All,

has gone beyond
all stress.

Note

1. “The All” = the six senses (sight, hearing, smell, taste, touch, & ideation)

and their respective objects. This covers every aspect of experience that can be

described, but does not include nibbāna. For a full discussion of this point, see

The Mind Like Fire Unbound, pp. 30—32.

11

§8. This was said by the Blessed One, said by the Arahant, so I have heard:
“Monks, one who has not fully known & fully understood conceit, whose
mind has not been cleansed of passion for it, has not abandoned it, is
incapable of putting an end to stress. But one who has fully known &
fully understood conceit, whose mind has been cleansed of passion for it,
has abandoned it, is capable of putting an end to stress.”

People are
possessed by conceit
bound with conceit
delighted with becoming.

Not comprehending conceit,
they come to further becoming.
But those who, letting go of conceit,
are, in its destruction, released,
conquering the bond of conceit,

go beyond
all bonds.

§9. This was said by the Blessed One, said by the Arahant, so I have heard:
“Monks, one who has not fully known & fully understood greed, whose
mind has not been cleansed of passion for it, has not abandoned it, is
incapable of putting an end to stress. But one who has fully known &
fully understood greed, who has detached his mind from it and let go of
it, is capable of putting an end to stress.”

The greed with which
beings go to a bad destination,

coveting:
from rightly knowing that greed,
those who see clearly

let go.
Letting go,

they never come to this world
again.

12

§§10—13. This was said by the Blessed One, said by the Arahant, so I
have heard: “Monks, one who has not fully known & fully understood
aversion… delusion… anger… contempt, whose mind has not been
cleansed of passion for it, has not abandoned it, is incapable of putting an
end to stress. But one who has fully known & fully understood
aversion… delusion… anger… contempt, whose mind has been cleansed
of passion for it and has abandoned it, is capable of putting an end to
stress.”

[THE VERSES FOR THESE DISCOURSES ARE IDENTICAL WITH
THOSE FOR §§2—5.]

§14. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, I don’t envision even one other hindrance–hindered by
which people go wandering & transmigrating on for a long, long time–
like the hindrance of ignorance. Hindered by the hindrance of ignorance,
people go wandering & transmigrating on for a long, long time.”

No one other thing
so hinders people
that they wander on, day & night,

as when they’re obstructed
by delusion.
But those who, letting go of delusion,
shatter the mass of darkness,
wander no further.

Their cause isn’t found.

§15. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, I don’t envision even one other fetter–fettered by which
beings conjoined go wandering & transmigrating on for a long, long
time–like the fetter of craving. Fettered with the fetter of craving, beings
conjoined go wandering & transmigrating on for a long, long time.”

With craving his companion, a man

13

wanders on a long, long time.
Neither in this state here
nor anywhere else
does he go beyond
the wandering-on.
Knowing this drawback–
that craving brings stress into play–
free from craving,
devoid of clinging,
mindful, the monk

lives the mendicant life.

See also: SN 21:10; SN 35:63; §105; Sn 3:12

§16. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, with regard to internal factors, I don’t envision any other

single factor like appropriate attention1 as doing so much for a monk in

training,2 who has not attained the heart’s aspiration but remains intent

on the unsurpassed safety from bondage.3 A monk who attends
appropriately abandons what is unskillful and develops what is skillful.

Appropriate attention
as a quality

of a monk in training:
nothing else
does so much
for attaining the superlative goal.
A monk, striving appropriately,

attains the ending of stress.

Notes

1. Appropriate attention (yoniso manasikāra) is the ability to focus attention

on questions that lead to the end of su�ering. MN 2 lists the following

questions as not fit for attention: “Was I in the past? Was I not in the past?

14

What was I in the past? How was I in the past? … Shall I be in the future?

Shall I not be in the future? What shall I be in the future? How shall I be in the

future? … Am I? Am I not? What am I? How am I? Where has this being come

from? Where is it bound?” The discourse also lists the following issues as fit for

attention: “This is stress. This is the origination of stress. This is the cessation

of stress. This is the way leading to the cessation of stress.” Other passages

show that appropriate attention views experience not only in terms of the four

noble truths, but also in terms of the duties appropriate to those truths. See SN

22:122 and SN 46:51.

2. A person “in training” is one who has attained at least the first level of

awakening, but not yet the final level.

3. Bondage = the four yokes: sensual passion, becoming, views, &

ignorance.

§17. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, with regard to external factors, I don’t envision any other

single factor like friendship with admirable people1 as doing so much for
a monk in training, who has not attained the heart’s aspiration but
remains intent on the unsurpassed safety from bondage. A monk who is
a friend with admirable people abandons what is unskillful and develops
what is skillful.”

A monk who’s a friend
to admirable people

–who’s reverential, respectful,
doing what his friends advise–
mindful, alert,
attains step by step

the ending of all fetters.

Note

1. In SN 45:2 the Buddha says, “Having admirable people (kalyāṇa-mitta)

as friends, companions, and colleagues is actually the whole of the holy life.

When a monk has admirable people as friends, companions, and colleagues, he

15

may be expected to develop and pursue the noble eightfold path.… It’s in

dependence on me as an admirable friend that beings subject to birth have

gained release from birth… aging… death… sorrow, lamentation, pain,

distress, and despair.”

See also: AN 5:180; AN 9:1; §76; Ud 4:1

§18. This was said by the Blessed One, said by the Arahant, so I have
heard: “One thing, monks, when arising in the world, arises for the
detriment of many, for the unhappiness of many, for the detriment &
unhappiness of many beings, both human & divine. Which one thing?
Schism in the Saṅgha. When the Saṅgha is split, there are arguments
with one another, there is abuse of one another, ganging up on one
another, abandoning of one another. There those with little confidence
[in the teaching] lose all confidence, while some of those who are
confident become otherwise.”

Doomed for an eon
to deprivation,

to hell:
one who has split the Saṅgha.

Delighting in factions,
unjudicious–

he’s barred
from safety from bondage.
Having split a Saṅgha in concord,
he cooks for an eon

in hell.

§19. This was said by the Blessed One, said by the Arahant, so I have
heard: “One thing, monks, when arising in the world, arises for the
welfare of many, for the happiness of many, for the welfare & happiness
of many beings, both human & divine. Which one thing? Concord in the
Saṅgha. When the Saṅgha is in concord, there are no arguments with

16

one another, no abuse of one another, no ganging up on one another, no
abandoning of one another. There those with little confidence [in the
teaching] become confident, while those already confident become even
more so.”

Blissful is concord in the Saṅgha.
One who assists in concord–

delighting in concord,
judicious–

isn’t barred from safety from bondage.
Having brought concord to the Saṅgha,
he rejoices for an eon

in heaven.

§20. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there is the case where a certain person is corrupt-
minded. Having encompassed that mind with [my] awareness, I discern,
‘If this person were to die at this instant, then as if he were to be carried
o�, he would thus be placed in hell.’ Why is that? Because his mind is
corrupt. It’s because of corrupt-mindedness that there are cases where
beings–at the break-up of the body, after death–reappear in a plane of
deprivation, a bad destination, a lower realm, hell.”

Knowing the case
of a corrupt-minded person,
the One Awakened explained its meaning
in the presence of the monks.
If that person
were to die at this instant,
he’d reappear in hell
because his mind is corrupt–

as if he were carried o�
and placed there.

It’s because of corrupt-mindedness
that beings go

17

to a bad destination.

§21. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there is the case where a certain person is clear-minded.
Having encompassed that mind with [my] awareness, I discern, ‘If this
person were to die at this instant, then as if he were to be carried o�, he
would thus be placed in heaven.’ Why is that? Because his mind is clear.
It’s because of clear-mindedness that there are cases where some beings–
at the break-up of the body, after death–reappear in a heavenly world.”

Knowing the case
of a clear-minded person,
the One Awakened explained its meaning
in the presence of the monks.
If that person
were to die at this instant,
he’d reappear in heaven
because his mind is clear–

as if he were carried o�
and placed there.

It’s because of clear-mindedness
that beings go
to a good destination.

§22. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, don’t be afraid of acts of merit. This is a synonym for
what is blissful, desirable, pleasing, endearing, charming–i.e., acts of
merit. I directly know that, having long performed meritorious deeds, I
long experienced desirable, pleasing, endearing, charming results.
Having developed a mind of good will for seven years, then for seven
eons of contraction & expansion I didn’t return to this world. Whenever
the eon was contracting, I entered the [realm of] Radiance. Whenever
the eon was expanding, I reappeared in an empty Brahma-abode. There I
was Brahma, the Great Brahma, the Unconquered Conqueror, Total Seer,

18

Wielder of Power. Then for thirty-six times I was Sakka, ruler of the
gods. For many hundreds of times I was a king, a wheel-turning
emperor, a righteous king of Dhamma, conqueror of the four corners of
the earth, maintaining stable control over the countryside, endowed with

the seven treasures1 –to say nothing of the times I was a local king. The
thought occurred to me, ‘Of what action of mine is this the fruit, of what
action the result, that I now have such great power & might?’ Then the
thought occurred to me, ‘This is the fruit of my three [types of] action,
the result of three types of action, that I now have such great power &
might: i.e., generosity, self-control, & restraint.’”

Train in acts of merit
that yield the foremost profit of bliss–

develop generosity,
a life in tune,
a mind of good will.

Developing these
three things
that bring about bliss,

the wise reappear
in a world of bliss

unalloyed.

Note

1. The seven treasures are a divine wheel, an ideal jewel, an ideal elephant,

an ideal horse, an ideal wife, an ideal treasurer, an ideal counselor.

See also SN 3:4, SN 3:17, SN 3:20, SN 3:25; §60

§23. This was said by the Blessed One, said by the Arahant, so I have
heard: “This one quality, monks, when developed & pursued, keeps both
kinds of benefit secure: benefit in this life & in lives to come. Which one
quality? Heedfulness with regard to skillful qualities. This is the one
quality that, when developed & pursued, keeps both kinds of benefit
secure: benefit in this life & in lives to come.”

19

They praise heedfulness, the wise,
in doing acts of merit.
When heedful, wise,
you achieve both kinds of benefit:

benefits in this life,
& benefits in lives to come.

By breaking through to your benefit,
you’re called enlightened,

wise.

See also: AN 4:113; AN 6:19AN 10:15; Dhp 21—32

§24. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, if a single person were to wander & transmigrate on for
an eon, he/she would leave behind a chain of bones, a pile of bones, a
heap of bones, as large as this Mount Vepulla, if there were someone to
collect them and the collection were not destroyed.”

The accumulation
of a single person’s
bones for an eon
would be a heap
on a par with the mountain,
so said the Great Seer.

(He declared this to be
the great Mount Vepulla
to the north of Vulture Peak
in the mountain-ring

of the Magadhans.)1

But when that person sees
with right discernment
the four Noble Truths–

stress,
the cause of stress,
the transcending of stress,

20

& the noble eightfold path,
the way to the stilling of stress–

having wandered on
seven times at most, then,

with the ending of all fetters,
he makes an end
of stress.

Note

1. Magadha was a kingdom in the time of the Buddha, corresponding

roughly to the present day state of Bihar. Its capital city, Rājagaha, was

surrounded by a ring of five mountains. Vulture Peak, a secluded rock outcrop

in the middle of the ring, was a spot frequented by the Buddha.

See also: SN 15:3

§25. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, for the person who transgresses in one thing, I tell you,
there is no evil deed that is not to be done. Which one thing? This:
telling a deliberate lie.”

For the person who lies,
who transgresses in this one thing,
transcending concern for the world beyond:
there’s no evil

not to be done.

See also: MN 61

§26. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, if beings knew, as I know, the results of giving &
sharing, they would not eat without having given, nor would the stain of
selfishness overcome their minds. Even if it were their last bite, their last
mouthful, they would not eat without having shared, if there were

21

someone to receive their gift. But because beings do not know, as I know,
the results of giving & sharing, they eat without having given. The stain
of selfishness overcomes their minds.”

If beings knew
what the Great Seer said,
how the result of sharing
has such great fruit,
then, subduing the stain of selfishness
with brightened awareness,
they’d give in season

to the noble ones,
where a gift bears great fruit.

Having given food
as an o�ering
to those worthy of o�erings,

many donors,
when they pass away from here,

the human state,
go

to heaven.
They, having gone there

to heaven,
rejoice,
enjoying sensual pleasures.
Unselfish, they
partake of the result

of sharing.

See also: AN 3:52—53; AN 5:34; AN 5:36AN 7:49

§27. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, all the grounds for making merit leading to
spontaneously arising [in heaven] do not equal one-sixteenth of the

22

awareness-release through good will. Good will–surpassing them–

shines, blazes, & dazzles.

“Just as the radiance of all the stars does not equal one-sixteenth of
the radiance of the moon, as the moon–surpassing them–shines, blazes,
& dazzles, even so, all the grounds for making merit leading to
spontaneously arising [in heaven] do not equal one-sixteenth of the
awareness-release through good will. Good will–surpassing them–

shines, blazes, & dazzles.

“Just as in the last month of the rains, in autumn, when the sky is
clear & cloudless, the sun, on ascending the sky, overpowers the space
immersed in darkness, shines, blazes, & dazzles, even so, all the grounds
for making merit leading to spontaneously arising [in heaven] do not
equal one-sixteenth of the awareness-release through good will. Good
will–surpassing them–shines, blazes, & dazzles.

“Just as in the last stage of the night the morning star shines, blazes,
& dazzles, even so, all the grounds for making merit leading to
spontaneously arising [in heaven] do not equal one-sixteenth of the
awareness-release through good will. Good will–surpassing them–

shines, blazes, & dazzles.”

When one develops–mindful–
good will without limit,
fetters are worn through,
on seeing the ending
of acquisitions.

If with uncorrupted mind
you feel good will

for even one being,
you become skilled from that.
But a noble one produces

a mind of sympathy
for all beings,
an abundance of merit.

Kingly seers, who conquered the earth
swarming with beings,

23

went about making sacrifices:
the horse sacrifice, human sacrifice,
water rites, soma rites,
& the “Unobstructed,”

but these don’t equal
one sixteenth
of a well-developed mind of good will–
as all the constellations don’t,
one sixteenth
of the radiance of the moon.

One who
neither kills
nor gets others to kill,
neither conquers,
nor gets others to conquer,

with good will for all beings,
has no hostility with anyone

at all.

See also: AN 3:66; AN 5:27; AN 11:16; Khp 9

24

The Group of Twos

§28. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with two things, monks, a monk lives in stress in the
present life–troubled, distressed, & feverish–and at the break-up of the
body, after death, a bad destination can be expected. Which two? A lack
of guarding of the doors of the sense faculties, and knowing no
moderation in food. Endowed with these two things, a monk lives in
stress in the present life–troubled, distressed, & feverish–and at the
break-up of the body, after death, a bad destination can be expected.”

Eye & ear & nose,
tongue, body & mind:
when a monk leaves these doors unguarded

–knowing no moderation in food,
not restraining his senses–

he experiences stress:
stress in body, stress
in mind.

Burning in body,
burning in mind,

whether by day or by night,
one like this
lives in su�ering & stress.

§29. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with two things, monks, a monk lives in ease in the
present life–untroubled, undistressed, & unfeverish–and at the break-up
of the body, after death, a good destination can be expected. Which two?

25

A guarding of the doors of the sense faculties, and knowing moderation
in food. Endowed with these two things, a monk lives in ease in the
present life–untroubled, undistressed, & unfeverish–and at the break-up
of the body, after death, a good destination can be expected.”

Eye & ear & nose,
tongue, body, & mind:
when a monk has these doors well guarded
–knowing moderation in food,

restraining his senses–
he experiences ease:

ease in body, ease
in mind.

Not burning in body,
not burning in mind,

whether by day or by night,
one like this
lives in ease.

§30. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these two things that cause remorse. Which
two? There is the case of the person who has not done what is admirable,
has not done what is skillful, has not given protection to those in fear,
and instead has done what is evil, savage, & cruel. Thinking, ‘I have not
done what is admirable,’ he feels remorse. Thinking, ‘I have done what is
evil,’ he feels remorse. These are the two things that cause remorse.”

Having engaged
in bodily misconduct,
verbal misconduct,

misconduct of mind,1

or whatever else is flawed,
not having done what is skillful,
having done much that is not,
at the break-up of the body,

26

the undiscerning one reappears in
hell.

Note

1. AN 10:176 defines bodily misconduct as killing, stealing, and sexual

misconduct; verbal misconduct as lies, divisive speech, harsh speech, and idle

chatter; and mental misconduct as covetousness, ill will, and wrong views (see

the note to §32).

See also: AN 4:184

§31. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these two things that cause no remorse. Which
two? There is the case of the person who has done what is admirable, has
done what is skillful, has given protection to those in fear, and has done
nothing that is evil, savage, or cruel. Thinking, ‘I have done what is
admirable,’ he feels no remorse. Thinking, ‘I have not done what is evil,’
he feels no remorse. These are the two things that cause no remorse.”

Having abandoned
bodily misconduct,
verbal misconduct,
misconduct of mind,
& whatever else is flawed,

not having done what’s not skillful,
having done much that is,
at the break-up of the body,
the discerning one reappears

in heaven.

§32. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with two things, monks, a person–as if carried o�–is
thus placed in hell. Which two? Evil habits & evil views. Endowed with
these two things, a person–as if carried o�–is thus placed in hell.”

27

Evil habits &

evil views:1

a person, undiscerning,
endowed with these two things,
at the break-up of the body

reappears in hell.

Note

1. MN 22 gives the following example of an evil view: “As I understand the

Dhamma taught by the Blessed One, those acts the Blessed One says are

obstructive, when indulged in, are not genuine obstructions.” MN 38 gives

another example: “As I understand the Dhamma taught by the Blessed One, it

is just this consciousness that runs and wanders on [from birth to birth], not

another.”

§33. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with two things, monks, a person–as if carried o�–is
thus placed in heaven. Which two? Auspicious habits & auspicious
views. Endowed with these two things, a person–as if carried o�–is thus
placed in heaven.”

Auspicious habits &
auspicious views:

a person, discerning,
endowed with these two things,
at the break-up of the body

reappears in heaven.

§34. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, a person without ardency, without compunction, is
incapable of self-awakening, incapable of Unbinding, incapable of
attaining the unsurpassed safety from bondage. A person ardent &

28

compunctious is capable of self-awakening, capable of Unbinding,
capable of attaining the unsurpassed safety from bondage.”

With no ardency, no
compunction,

lazy, with low persistence,
full of sloth & drowsiness,
shameless, without respect:

he’s incapable,
a monk like this,

of touching superlative
self-awakening.

But whoever is mindful, masterful,
absorbed in jhāna,

ardent, concerned, & heedful,
cutting the fetter of birth & aging,
touches right here

a self-awakening un-
surpassed.

§35. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, this holy life is lived, not for the sake of deceiving people,
not for the sake of inveigling people, not for the sake of the rewards of
gain, o�erings, & tribute, nor with the thought, ‘Thus may people know
me.’ This holy life is lived for the sake of restraint & abandoning.”

For the sake of restraint,
for the sake of abandoning,
he, the Blessed One, taught

a holy life not handed down,1

coming ashore
in Unbinding.

This path is pursued
by those great in purpose,

29

great seers.
Those who follow it,
as taught by the One Awakened,
heeding the Teacher’s message,

will put an end
to su�ering & stress.

Note

1. “Not handed down”: not derived from an ancient tradition, and not

dependent on ancient tradition for its authority.

This itivuttaka is nearly identical with AN 4:25.

§36. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, this holy life is lived, not for the sake of deceiving people,
not for the sake of inveigling people, not for the sake of the rewards of
gain, o�erings, & tribute, nor with the thought, ‘Thus may people know

me.’ This holy life is lived for the sake of direct knowledge1 & full
comprehension.”

For the sake of direct knowledge & full
comprehension,

he, the Blessed One, taught
a holy life not handed down,

coming ashore
in Unbinding.

This path is pursued
by those great in purpose,
great seers.

Those who follow it,
as taught by the One Awakened,
heeding the Teacher’s message,

will put an end
to su�ering & stress.

30

Note

1. Direct knowledge = abhiññā. The Canon lists six types of abhiññā:

psychic powers, clairaudience, the ability to read the minds of others,

recollection of past lives, clairvoyance, and–most important of all–knowledge

of the ending of the mental effluents.

§37. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with two things, monks, a monk lives full of ease in the
here-&-now and is appropriately aroused for the ending of the effluents.
Which two? A sense of urgency toward things that should inspire

urgency1 and, feeling urgency, appropriate exertion. Endowed with these
two things, a monk lives full of ease in the here-&-now and is
appropriately aroused for the ending of the effluents.”

Feeling urgency right here
toward what should inspire urgency,

the wise,
masterful,
ardent monk

should investigate
with discernment.
One who lives thus ardently,

not restlessly, at peace,
committed to awareness-tranquility,
would attain the ending

of su�ering & stress.

Note

1. Urgency = saṁvega. Other meanings for this term include awe, shock,

dismay, and alienation. In the Pali Canon, this emotion is often accompanied

by fear and a sensed need to escape from overwhelming danger. The things

that should inspire urgency are the first four of the five reflections listed in AN

5:57: “I am subject to aging, have not gone beyond aging. I am subject to

illness, have not gone beyond illness. I am subject to death, have not gone

31

beyond death. I will grow di�erent, separate from all that is dear & appealing

to me.” Appropriate exertion is indicated by the fifth reflection: “I am the owner

of actions, heir to actions, born of actions, related through actions, and have

actions as my arbitrator. Whatever I do, for good or for evil, to that will I fall

heir.”

§38. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, two trains of thought often occur to the Tathāgata,
worthy & rightly self-awakened: the thought of safety & that of
seclusion.

“The Tathāgata enjoys non-ill will, delights in non-ill will. To him–

enjoying non-ill will, delighting in non-ill will–this thought often
occurs: ‘By this activity I harm no one at all, whether weak or firm.’

“The Tathāgata enjoys seclusion, delights in seclusion. To him–

enjoying seclusion, delighting in seclusion–this thought often occurs:
‘Whatever is unskillful is abandoned.’

“Thus, monks, you too should live enjoying non-ill will, delighting in
non-ill will. To you–enjoying non-ill will, delighting in non-ill will–this
thought will often occur: ‘By this activity we harm no one at all, whether
weak or firm.’

“You too should live enjoying seclusion, delighting in seclusion. To
you–enjoying seclusion, delighting in seclusion–this thought will often
occur: ‘What is unskillful? What is not yet abandoned? What are we
abandoning?’”

To the Tathāgata,
awakened,

who endured what is hard to endure,
two thoughts occur:

safety
the first thought mentioned;

seclusion
the second declared.

The dispeller of darkness, free

32

of effluent,
the great seer
who has

gone beyond,
reached attainment,

gained mastery,
crossed over the poisons;

who’s released in the ending of craving:

that sage

bears his last body,
has shaken o� Māra, I tell you,
has gone beyond aging.

As one standing on a rocky crag
would see the people all around below,

so the wise one,
with the all-around eye,
having scaled the tower

made of Dhamma,
having crossed over sorrow,
gazes on those overwhelmed with sorrow,

conquered by aging & death.

See also: Dhp 28

§39. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, the Tathāgata–worthy & rightly self-awakened–has two
Dhamma discourses given in sequence. Which two? ‘See evil as evil.’
This is the first Dhamma discourse. ‘Having seen evil as evil, become
disenchanted there, dispassionate there, released.’ This is the second
Dhamma discourse. These are the two Dhamma discourses that the
Tathāgata–worthy & rightly self-awakened–has given in sequence.”

See the two statements,
declared in sequence,

33

by the Tathāgata,
awakened, sympathetic
to all beings.
The first: see evil.
Be dispassionate there

toward evil.
Then, with a mind dispassionate,
you will make an end

of su�ering & stress.

§40. This was said by the Blessed One, said by the Arahant, so I have

heard: “Monks, ignorance1 precedes the arrival of unskillful qualities;

lack of shame & lack of compunction2 follow after. Clear knowing
precedes the arrival of skillful qualities; shame & compunction follow
after.”

Any bad destinations
in this world, in the next,
are rooted in ignorance–all–

accumulations
of desire & greed.

And when a person of evil desires
lacks shame & respect,
evil comes from that,
and by that he goes
to deprivation.

So cleansing away
ignorance, desire, & greed,
a monk giving rise to clear knowing
would abandon all bad destinations.

Notes

1. Ignorance (avijjā) means ignorance of stress, its origination, its cessation,

and the way leading to its cessation.

34

2. Shame (hiri) means a healthy sense of shame–derived from self-esteem–

at the idea of doing evil. Compunction (ottappa) means fear of the

consequences of doing evil.

§41. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, those beings are truly deprived who are deprived of noble
discernment. They live in stress in the present life–troubled, distressed,
& feverish–and at the break-up of the body, after death, a bad
destination can be expected.

“Those beings are not deprived who are not deprived of noble
discernment. They live in ease in the present life–untroubled,
undistressed, & not feverish–and at the break-up of the body, after
death, a good destination can be expected.

Look at the world
–including its heavenly beings:

deprived of discernment,
making an abode in name-&-form,
it conceives that ‘This is the truth.’
The best discernment in the world
is what leads

to penetration,
for it rightly discerns
the total ending of birth & becoming.

Human & heavenly beings
hold them dear:
those who are

self-awakened,
mindful,

bearing their last bodies
with joyful discernment.

35

§42. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these two bright qualities safeguard the world. Which
two? Shame & compunction. If these two bright qualities did not
safeguard the world, there would be no discerning of “mother,” “aunt,”
“uncle’s wife,” “teacher’s wife,” or “wife of those deserving respect.” The
world would fall into promiscuity, like rams with goats, roosters with
pigs, or dogs with jackals. But because these two bright qualities do
safeguard the world, there is the discerning of “mother,” “aunt,” “uncle’s
wife,” “teacher’s wife,” & “wife of those deserving respect.”

Those in whom
shame & compunction
are not always found

have strayed
from the bright root,

are headed
to birth & death.

But those in whom
shame & compunction
always are rightly established,
who are mature in the holy life:

they are calm,
their further becoming

ended.

§43. This was said by the Blessed One, said by the Arahant, so I have

heard: “There is, monks, an unborn1–unbecome–unmade–unfabricated.
If there were not that unborn–unbecome–unmade–unfabricated, there
would not be the case that escape from the born–become–made–
fabricated would be discerned. But precisely because there is an unborn–
unbecome–unmade–unfabricated, escape from the born–become–
made–fabricated is thus discerned.”

The born, become, produced,
made, fabricated, impermanent,

36

fabricated of aging & death,
a nest of illnesses, perishing,
come-into-being through nourishment
and the guide [that is craving]–

is unfit for delight.

The escape from that
is

peaceful, permanent,
a sphere beyond conjecture,
unborn, unproduced,
the sorrowless, stainless state,
the cessation of stressful qualities,
stilling-of-fabrications bliss.

Note

1. Some scholars have argued that the term “unborn” cannot be used to

distinguish Unbinding from transmigration, as there are discourses (such as

SN 15:3) stating that transmigration itself has no beginning point, implying

that it too is unborn. Thus they argue that in this passage the term ajātaṁ,

although a past participle, should be translated as, “without birth.” However,

this argument is based on two questionable premises. First, it assumes that

Unbinding is here being contrasted with transmigration, even though the

passage simply contrasts it with the fabricated. Secondly, even assuming that

the phrase “the born—the become,” etc., is a reference to transmigration, the

scholars’ argument is based on a misreading of SN 15:3. There, transmigration

is said to have an “inconceivable” or “undiscoverable” beginning point. This is

very di�erent from saying that it is unborn. If transmigration were unborn, it

would be unfabricated (see AN 3:47), which is obviously not the case. Thus, in

translating this term to describe Unbinding, I have maintained the straight

grammatical reading, “unborn.”

§44. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these two forms of the Unbinding property.

37

Which two? The Unbinding property with fuel remaining, & the
Unbinding property with no fuel remaining.

“And what is the Unbinding property with fuel remaining? There is
the case where a monk is an Arahant whose effluents have ended, who
has reached fulfillment, finished the task, laid down the burden, attained
the true goal, destroyed the fetter of becoming, and is released through
right gnosis. His five sense faculties still remain and, owing to their
being intact, he experiences the pleasing & the displeasing, and is
sensitive to pleasure & pain. His ending of passion, aversion, & delusion

is termed the Unbinding property with fuel remaining.1

“And what is the Unbinding property with no fuel remaining? There is
the case where a monk is an Arahant whose effluents have ended, who
has reached fulfillment, finished the task, laid down the burden, attained
the true goal, destroyed the fetter of becoming, and is released through
right gnosis. For him, all that is sensed, being unrelished, will grow cold
right here. This is termed the Unbinding property with no fuel

remaining.”1

These two
proclaimed
by the one with vision,

Unbinding properties
the one independent,

the one who is Such:2

one property, here in this life,
with fuel remaining

from the destruction of [craving],
the guide to becoming,

and that with no fuel remaining,
after this life,

in which all becoming
totally ceases.

Those who know
this unfabricated state,
their minds released

38

through the destruction of [craving],
the guide to becoming,

they, attaining the Dhamma’s heartwood,

delighting in ending,3

have abandoned all becoming:
they, the Such.

Notes

1. With fuel remaining (sa-upādisesa) and with no fuel remaining

(anupādisesa): The analogy here is to a fire. In the first case, the flames are out,

but the embers are still glowing. In the second, the fire is so thoroughly out

that the embers have grown cold. The “fuel” here is the five aggregates (see the

Glossary). While the Arahant is still alive, he/she still experiences the five

aggregates, but they do not burn with the fires of passion, aversion, or

delusion. When the Arahant passes away, there is no longer any experience of

aggregates here or anywhere else. For a discussion of this point, see The Mind

Like Fire Unbound, pp. 21-37.

2. Such (tādin): An adjective to describe one who has attained the goal. It

indicates that the person’s state is undefinable and not subject to change or

influence of any sort.

3. Following the reading in the Burmese and PTS editions: dhamma-

sārādigamā khaye ratā. The Thai edition reads, dhamma-sārādigamakkhaye

ratā–delighting in the ending of the attaining of the Dhamma’s heartwood–

which doesn’t make sense. See MN 29–30.

See also: MN 140

§45. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, live enjoying aloofness, delighting in aloofness, inwardly
committed to awareness-tranquility, not neglecting jhāna, endowed with
clear-seeing insight, and frequenting empty buildings. As you live
enjoying aloofness, delighting in aloofness, inwardly committed to
awareness-tranquility, not neglecting jhāna, endowed with clear-seeing
insight, and frequenting empty buildings, then one of two fruits can be

39

expected: either gnosis right in the here-&-now, or–if there be any
remnant of clinging-sustenance–non-return.”

Those with calm minds–
masterful,
mindful,
absorbed in jhāna–

clearly see Dhamma rightly,
not intent on sensual pleasures.
Delighting in heedfulness,

calm,
seeing danger in heedlessness, they

–incapable of falling away–
are right in the presence of Unbinding.

See also: MN 6

§46. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, live with the trainings [in heightened virtue, heightened
mind, & heightened discernment] as your reward, with discernment
uppermost, release the essence, & mindfulness the governing principle.
As you live with the trainings as your reward, with discernment
uppermost, release the essence, & mindfulness the governing principle,
then one of two fruits can be expected: either gnosis right in the here-&-
now, or–if there be any remnant of clinging-sustenance–non-return.”

Complete in the training,

not subject to falling away,1

one with discernment
uppermost,

seeing the stopping, the ending of birth:

that sage

bears his last body,
has shaken o� Māra, I tell you,
has gone beyond aging.

40

So, always
delighting in jhāna,

centered,
ardent,

seeing the stopping, the ending of birth,

conquering Māra, along with his armies,2

monks,
be gone-beyond aging & death.

Notes

1. Following the reading found in one of the Sri Lankan editions:

aparihāna-dhammaṁ. The Thai, Burmese, and another Sri Lankan edition

read: apahāna-dhammaṁ, “not subject to abandoning,” which fits the meter

better, but not the sense of the verse. The Commentary interprets the more

common reading as meaning “not subject to falling away,” but it doesn’t explain

how this can be so.

2. Sn 3:2 identifies Māra’s armies as: sensual passions; discontent; hunger

& thirst; craving; sloth & torpor; terror; uncertainty; hypocrisy &

stubbornness; gains, o�erings, fame, & status; and the attitude that praises

self while disparaging others.

See also: AN 4:245; AN 10:58

§47. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, a monk should be wakeful: mindful, alert, centered,
sensitive, clear, & calm. And there he should, at the appropriate times,
see clearly into skillful mental qualities. For a monk who is wakeful–
mindful, alert, centered, sensitive, clear, & calm, seeing clearly, at the
appropriate times, into skillful mental qualities–one of two fruits can be
expected: either gnosis right in the here-&-now, or–if there be any
remnant of clinging-sustenance–non-return.”

Those who are wakeful, listen to this!
Those who are sleeping, wake up!
Wakefulness is better than sleep.

41

For those who are wakeful,
there’s no danger, no fear.

Whoever is wakeful,
mindful, alert,
centered, sensitive,
calm, & clear,

rightly exploring the Dhamma
at appropriate times,
he–on becoming unified–
could shatter the darkness.

So be devoted to wakefulness.

The ardent monk

–masterful, acquiring jhāna,

cutting the fetter of birth & aging–

touches right here

a self-awakening un-

surpassed.

See also: AN 4:37; Sn 2:10

§48. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these two are doomed to deprivation, to hell, for not
abandoning their conduct. Which two? One who, not living the celibate
life, pretends to be one who lives the celibate life; and one who
groundlessly accuses one who lives the celibate life perfectly & purely of
uncelibate behavior. These are the two who are doomed to deprivation,
to hell, for not abandoning their conduct.”

He goes to hell,
the one who asserts
what didn’t take place,
as does the one
who, having done,
says, ‘I didn’t.’

42

Both–low-acting people–
there become equal:
after death, in the world beyond.

An ochre robe tied ’round their necks,
many with evil qualities
–unrestrained, evil–
rearise, because of their evil acts,

in hell.

Better to eat an iron ball
–glowing, aflame–
than that, unprincipled &

unrestrained,

you should eat the alms of the country.1

Note

1. These verses = Dhp 306—308.

§49. This was said by the Blessed One, said by the Arahant, so I have
heard: “Overcome by two viewpoints, monks, some human & divine
beings adhere, other human & divine beings slip right past, while those
with vision see.

“And how do some adhere? Human & divine beings enjoy becoming,
delight in becoming, are satisfied with becoming. When the Dhamma is
being taught for the sake of the cessation of becoming, their minds do
not take to it, are not calmed by it, do not settle on it or become resolved
on it. This is how some adhere.

“And how do some slip right past? Some, feeling horrified, humiliated,
& disgusted with that very becoming, relish non-becoming: ‘When this
self, at the break-up of the body, after death, perishes & is destroyed,
and does not exist after death, that is peaceful, that is exquisite, that is
sufficiency!’ This is how some slip right past.

“And how do those with vision see? There is the case where a monk
sees what’s come to be as what’s come to be. Seeing what’s come to be as

43

what’s come to be, he practices for disenchantment with what’s come to
be, dispassion toward what’s come to be, cessation of what’s come to be.

This is how those with vision see.”1

Those, having seen
what’s come to be

as what’s come to be,
and what’s gone beyond

what’s come to be,
are released in line

with what’s come to be,
through the exhaustion of craving

for becoming.

If they’ve comprehended
what’s come to be,

and are free from the craving
for becoming & non-,

with the non-becoming
of what’s come to be,

monks come
to no further becoming.

Note

1. This discourse illustrates, in a technical fashion, the function of

appropriate attention explained in the note to §16. SN 12:15 presents the

same point from a di�erent perspective: “This world takes as its object a

polarity, that of existence & non-existence. But when one sees the origination

of the world [= the six senses and their objects] as it has come to be with right

discernment, ‘non-existence’ with reference to the world does not occur to one.

When one sees the cessation of the world as it has come to be with right

discernment, ‘existence’ with reference to the world does not occur to one. By

& large, this world is in bondage to attachments, clingings, & biases. But one

such as this does not get involved with or cling to these attachments, clingings,

fixations of awareness, biases, or obsessions; nor is he resolved on ‘my self.’ He

has no uncertainty or doubt that mere stress, when arising, is arising; stress,

44

when passing away, is passing away. In this, his knowledge is independent of

others. It’s to this extent, Kaccāyana, that there is right view.”

For a more complete discussion of this topic, see The Paradox of Becoming.

See also: MN 106; AN 3:76; Sn 4:2; Sn 5:5

45

The Group of Threes

§50. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three roots of what is unskillful. Which
three? Greed as a root of what is unskillful, aversion as a root of what is
unskillful, delusion as a root of what is unskillful. These are the three
roots of what is unskillful.”

Greed, aversion, delusion destroy
the self-same person of evil mind
from whom they are born,

like the fruiting
of the bamboo.

See also: MN 9; Dhp 164

§51. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three properties. Which three? The
property of form, the property of formlessness, the property of

cessation.1 These are the three properties.”

Comprehending the property of form,
not taking a stance in the formless,
those released in cessation
are people who’ve left death behind.

Having touched with his body
the deathless
property free
from acquisitions,

46

having realized the relinquishing
of acquisitions,

effluent-free,
the Rightly
Self-awakened One
teaches the state

with
no sorrow,
no dust.

Note

1. The property of form corresponds to the experience of the form of the

body as present in the first four levels of jhāna (see Glossary). The property of

formlessness corresponds to the formless experiences based on the fourth level

of jhāna: the dimension of the infinitude of space, the dimension of the

infinitude of consciousness, the dimension of nothingness, and the dimension

of neither perception nor non-perception. The property of cessation is the

experience of the total cessation of stress.

See also: §§72-73

§52. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three feelings. Which three? A feeling of
pleasure, a feeling of pain, a feeling of neither pleasure nor pain. These
are the three feelings.”

Centered,
alert,
mindful,

the Awakened One’s
disciple

discerns feelings,
how feelings come into play,
where they cease,
& the path to their ending.

47

With the ending of feelings, a monk
free from hunger

is totally unbound.

See also: Sn 3:12; Dhp 92—93

§53. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three feelings. Which three? A feeling of
pleasure, a feeling of pain, a feeling of neither pleasure nor pain. A
feeling of pleasure should be seen as stressful. A feeling of pain should
be seen as an arrow. A feeling of neither pleasure nor pain should be
seen as inconstant. When a monk has seen a feeling of pleasure as
stressful, a feeling of pain as an arrow, and a feeling of neither pleasure
nor pain as inconstant, then he is called a monk who is noble, who has
seen rightly, who has cut o� craving, destroyed the fetters, and who–
from the right breaking-through of conceit–has put an end to su�ering
& stress.”

Whoever sees
pleasure as stress,

sees pain as an arrow,
sees peaceful neither pleasure nor pain

as inconstant:
he is a monk
who’s seen rightly.
From that he is there released.

A master of direct knowing,
at peace,

he is a sage
gone beyond bonds.

See also: MN 44; SN 36:4; SN 36:6

§54. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three searches. Which three? The search

48

for sensuality, the search for becoming, the search for a holy life. These
are the three searches.”

Centered,
alert,
mindful,

the Awakened One’s
disciple

discerns searches,
how searches come into play,
where they cease,
& the path to their ending.

With the ending of searches, a monk
free from hunger

is totally unbound.

See also: MN 26; AN 3:39; AN 4:252

§55. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three searches. Which three? The search
for sensuality, the search for becoming, the search for a holy life. These
are the three searches.”

Sensuality-search, becoming-search,
together with the holy-life search–

i.e., grasping at ‘such is the truth’
based on an accumulation

of viewpoints:
through the relinquishing of searches
& the abolishing of viewpoints

of one dispassionate to
all passion,

and released in the ending
of craving,

through the ending of searches, the monk

49

is without perplexity, free
of longing.

§56. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three effluents. Which three? The effluent
of sensuality, the effluent of becoming, the effluent of ignorance. These
are the three effluents.”

Centered,
alert,
mindful,

the Awakened One’s
disciple

discerns effluents,
how effluents come into play,
where they cease,
& the path to their ending.

With the ending of effluents, a monk
free from hunger

is totally unbound.

See also: MN 4; MN 9

§57. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three effluents. Which three? The effluent
of sensuality, the effluent of becoming, the effluent of ignorance. These
are the three effluents.”

His effluent of sensuality
ended,

his ignorance
faded away,

his effluent of becoming
exhausted:

50

one totally released, acquisition-free,
bears his last body,

having conquered Māra
along with his mount.

§58. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three cravings. Which three? Craving for
sensuality, craving for becoming, craving for non-becoming. These are
the three cravings.”

Bound with the bondage of craving,
their minds smitten
with becoming & non-,
they are bound with the bondage of Māra–
people with no safety from bondage,
beings going through the wandering-on,

headed for birth & death.

While those who’ve abandoned craving,
free from the craving for becoming & non-,
reaching the ending of effluents,

though in the world,
have gone beyond.

§59. This was said by the Blessed One, said by the Arahant, so I have
heard: “Endowed with three qualities, monks, a monk has passed beyond
Māra’s domain and shines like the sun. Which three? There is the case
where a monk is endowed with the aggregate of virtue of one beyond
training [i.e., an Arahant], the aggregate of concentration of one beyond
training, the aggregate of discernment of one beyond training. Endowed
with these three qualities a monk has passed beyond Māra’s domain and
shines like the sun.”

Virtue, concentration, discernment:
one in whom these are well-developed,

51

passing beyond Māra’s domain,
shines
like the sun.

§60. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three grounds for meritorious activity.
Which three? The ground for meritorious activity made of generosity,
the ground for meritorious activity made of virtue, and the ground for
meritorious activity made of development [meditation]. These are the
three grounds for meritorious activity.”

Train in acts of merit
that yield the foremost profit of bliss–
develop generosity,

a life in tune,
a mind of good will.

Developing these
three things
that bring about bliss,

the wise reappear
in a world of bliss

unalloyed.

See also: SN 3:4, SN 3:17, SN 3:20, SN 3:25; §22

§61. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three eyes. Which three? The eye of flesh,

the divine eye,1 & the eye of discernment. These are the three eyes.”

The eye of flesh,
the eye divine,
the eye of discernment
unsurpassed:

these three eyes were taught

52

by the Superlative Person.
The arising of the eye of flesh
is the path to the eye divine.
When knowledge arises,
the eye of discernment unsurpassed:

whoever gains this eye
is–from all su�ering & stress–

released.

Note

1. For a description of what is seen with the divine eye, see DN 2.

§62. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three faculties. Which three? The faculty
of ‘I am about to know what is not yet finally known,’ the faculty of final

knowledge, the faculty of one who has finally known.1 These are the
three faculties.”

For a learner in training
along the straight path:
first, the knowledge of ending;
then, immediately,

gnosis;
then, from the ending
of the fetter–becoming–
there’s the knowledge,

the gnosis of one released

who is Such:2

‘My release is unprovoked.’3

One consummate in these faculties,
peaceful,

delighting in the peaceful state,
bears his last body,

having conquered Māra

53

along with his mount.

Notes

1. According to the Commentary, the first of these faculties corresponds to

the first noble attainment, the path to stream-entry; the second, to the next six

attainments, ranging from the fruition of stream-entry to the path to

Arahantship; and the third, to the highest attainment, the fruition of

Arahantship. The prose portion of this itivuttaka is repeated at AN 3:86, and

§102.

2. Such (tādin): see the note to §44.

3. Akuppā. This term is sometimes translated as “unshakable,” but it literally

means, “unprovoked.” The reference is apparently to the theory of dhātu, or

properties underlying physical or psychological events in nature. The physical

properties according to this theory are four: earth (solidity), liquid, heat, and

wind (motion). Three of them–liquid, heat, & wind–are potentially active.

When they are aggravated, agitated, or provoked–the Pali term here,

pakuppati, is used also on the psychological level, where it means angered or

upset–they act as the underlying cause for natural activity. When the

provocation ends, the corresponding activity subsides.

Although §44 lists two nibbāna properties, these two properties are

distinctive in that the experience of nibbāna is not caused by their provocation.

Because true release is not caused by the provocation of anything–a fact that is

known immediately after the experience itself–it is not subject to change.

§63. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three times. Which three? Past time,
future time, present time. These are the three times.”

Perceiving in terms of signs, beings
take a stand on signs.

Not fully comprehending signs, they
come into the bonds

of death.
But fully comprehending signs, one

doesn’t construe a signifier.

54

Touching liberation with the heart,
the state of peace unsurpassed,
consummate in terms of signs,

peaceful,
delighting in the peaceful state,
judicious,

an attainer-of-wisdom
makes use of classifications

but can’t be classified.1

Note

1. At first glance, the verses here do not bear much relationship to the prose

introduction. However, if they are viewed in the context of MN 2 (see the note

to §16), their relationship becomes clear: the person who applies appropriate

attention to the notion of past, present, and future time does not define him or

herself in those terms, and so does not cling to any sense of self in those terms.

Without clinging, one is liberated from birth and death.

§64. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three kinds of misconduct. Which three?

Bodily misconduct, verbal misconduct, mental misconduct.1 These are
the three kinds of misconduct.”

Having engaged
in bodily misconduct,
acts of verbal misconduct,
misconduct of mind,
or whatever else is flawed,

not having done what is skillful,
having done much that is not,
at the break-up of the body,
the undiscerning one reappears in

hell.

55

Note

1. See the note to §30.

§65. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three kinds of good conduct. Which
three? Bodily good conduct, verbal good conduct, mental good conduct.
These are the three kinds of good conduct.”

Having abandoned
bodily misconduct,
acts of verbal misconduct,
misconduct of mind,
& whatever else is flawed,

not having done what’s not skillful,
having done much that is,
at the break-up of the body,
the discerning one reappears

in heaven.

§66. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three kinds of cleanliness. Which three?
Bodily cleanliness, verbal cleanliness, mental cleanliness. These are the
three kinds of cleanliness.”

Clean in body,
clean in speech,
clean in awareness

–effluent-free–
one who is clean,

consummate in cleanliness,
is said to have abandoned

the All.

See also: MN 24; AN 3:122

56

§67. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three forms of sagacity. Which three?
Bodily sagacity, verbal sagacity, mental sagacity. These are the three
forms of sagacity.”

A sage in body, a sage in speech,
a sage in mind, effluent-free:
a sage consummate in sagacity
is said to be bathed of evil.

See also: AN 3:123; Sn 1:12

§68. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, anyone whose passion is unabandoned, whose aversion
is unabandoned, whose delusion is unabandoned is said to have gone
over to Māra’s camp, has come under Māra’s power. The Evil One can do
with that person as he likes. But anyone whose passion is abandoned,
whose aversion is abandoned, whose delusion is abandoned is said not to
have gone over to Māra’s camp, has thrown o� Māra’s power. With that
person, the Evil One cannot do as he likes.”

Anyone
whose passion, aversion, & ignorance

have faded away,
is said to be
composed in mind,

Brahma-become,
awakened, Tathāgata,
one for whom fear & hostility

are past,
one who’s abandoned

the All.

§69. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, anyone–monk or nun–in whom passion is unabandoned,

57

aversion is unabandoned, & delusion is unabandoned, is said not to have
crossed the ocean with its waves, breakers, & whirlpools, its seizers &

demons.1 Anyone–monk or nun–in whom passion is abandoned,
aversion is abandoned, & delusion is abandoned, is said to have crossed
the ocean with its waves, breakers, & whirlpools, its seizers & demons.
Having crossed over, having reached the far shore, he/she stands on
high ground, a brahman.”

One whose passion, aversion, & ignorance
have faded away,

has crossed over this ocean
with its seizers,

demons,
dangerous waves,

so hard to cross.

Free from acquisitions
–bonds surmounted,
death abandoned–

he has abandoned stress
with no further becoming.

Having gone to the goal
he

is undefined,2

has outwitted, I tell you,
the King of Death.

Notes

1. See §109.

2. See §63. For further discussion of the Arahant as undefined, see SN

23:2, SN 22:36, and Skill in Questions, Appendix Four.

§70. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, I have seen beings who–endowed with bodily
misconduct, verbal misconduct, & mental misconduct; who reviled noble

58

ones, held wrong views and undertook actions under the influence of
wrong views–at the break-up of the body, after death, have re-appeared
in the plane of deprivation, the bad destination, the lower realms, in hell.
It is not from having heard this from another contemplative or brahman
that I tell you that I have seen beings who–endowed with bodily
misconduct, verbal misconduct, & mental misconduct; who reviled noble
ones, held wrong views and undertook actions under the influence of
wrong views–at the break-up of the body, after death, have re-appeared
in a plane of deprivation, a bad destination, a lower realm, hell. It is from
having known it myself, seen it myself, realized it myself that I tell you
that I have seen beings who–endowed with bodily misconduct, verbal
misconduct, & mental misconduct; who reviled noble ones, held wrong
views and undertook actions under the influence of wrong views–at the
break-up of the body, after death, have re-appeared in a plane of
deprivation, a bad destination, a lower realm, hell.”

With mind wrongly directed,
speaking wrong speech,
doing wrong deeds with the body:

a person here
of next-to-nothing learning,
a doer of evil

here in this next-to-nothing life,
at the break-up of the body,

undiscerning,
reappears in hell.

§71. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, I have seen beings who–endowed with bodily good
conduct, verbal good conduct, & mental good conduct; who did not
revile noble ones, who held right views and undertook actions under the
influence of right views–at the break-up of the body, after death, have
re-appeared in a good destination, a heavenly world. It’s not from having
heard this from another contemplative or brahman that I tell you that I
have seen beings who–endowed with bodily good conduct, verbal good

59

conduct, & mental good conduct; who did not revile noble ones, who
held right views and undertook actions under the influence of right
views–at the break-up of the body, after death, have re-appeared in a
good destination, a heavenly world. It’s from having known it myself,
seen it myself, realized it myself that I tell you that I have seen beings
who–endowed with bodily good conduct, verbal good conduct, & mental
good conduct; who did not revile noble ones, who held right views and
undertook actions under the influence of right views–at the break-up of
the body, after death, have re-appeared in a good destination, a heavenly
world.”

With mind rightly directed,
speaking right speech,
doing right deeds with the body:

a person here
of much learning,
a doer of merit

here in this next-to-nothing life,
at the break-up of the body,

discerning,
reappears in heaven.

§72. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three properties for escape. Which three?

This is the escape from sensuality: renunciation.1 This is the escape from
form: formlessness. And as for whatever has come into being, is
fabricated & dependently co-arisen, the escape from that is cessation.
These are the three properties for escape.”

Knowing the escape from sensuality,
& the overcoming of forms

–ardent
always–

touching the stilling
of all fabrications:

60

he is a monk
who’s seen rightly.

From that he is there released.
A master of direct knowing,

at peace,
he is a sage
gone beyond bonds.

Note

1. Renunciation here means the first level of jhāna, which is attained when

one is secluded from sensual passion and unskillful mental qualities. On

formlessness and cessation, see the note to §51. See also AN 5:200.

§73. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, formless phenomena are more peaceful than forms;
cessation, more peaceful than formless phenomena.”

Those beings headed to forms,
and those standing in the formless,
with no knowledge of cessation,
return to further becoming.
But, comprehending form,
not taking a stance in formless things,
those released in cessation
are people who’ve left death behind.

Having touched with his body
the deathless property free
from acquisitions,
having realized relinquishing
of acquisitions,

effluent-free,
the Rightly Self-awakened One
teaches the state

with

61

no sorrow,
no dust.

§74. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three types of sons & daughters existing
in the world. Which three? One of heightened birth, one of similar birth,
one of lowered birth.

“And how is a son or daughter of heightened birth? There is the case
where a son or daughter’s parents have not gone to the Buddha for
refuge, have not gone to the Dhamma for refuge, have not gone to the
Saṅgha for refuge. They do not abstain from taking life, from stealing,
from sexual misconduct, from false speech, from fermented & distilled
liquors that cause heedlessness. They are unprincipled & evil by nature.
However, their son or daughter has gone to the Buddha for refuge, has
gone to the Dhamma for refuge, has gone to the Saṅgha for refuge.
He/she abstains from taking life, from stealing, from sexual misconduct,
from false speech, from fermented & distilled liquors that cause
heedlessness. He/she is principled & admirable by nature. This is called
a son or daughter of heightened birth.

“And how is a son or daughter of similar birth? There is the case
where a son or daughter’s parents have gone to the Buddha for refuge,
have gone to the Dhamma for refuge, have gone to the Saṅgha for
refuge. They abstain from taking life, from stealing, from sexual
misconduct, from false speech, from fermented & distilled liquors that
cause heedlessness. They are principled & admirable by nature. Their
son or daughter has also gone to the Buddha for refuge, has gone to the
Dhamma for refuge, has gone to the Saṅgha for refuge. He/she abstains
from taking life, from stealing, from sexual misconduct, from false
speech, from fermented & distilled liquors that cause heedlessness.
He/she is principled & admirable by nature. This is called a son or
daughter of similar birth.

“And how is a son or daughter of lowered birth? There is the case
where a son or daughter’s parents have gone to the Buddha for refuge,
have gone to the Dhamma for refuge, have gone to the Saṅgha for

62

refuge. They abstain from taking life, from stealing, from sexual
misconduct, from false speech, from fermented & distilled liquors that
cause heedlessness. They are principled & admirable by nature.
However, their son or daughter has not gone to the Buddha for refuge,
has not gone to the Dhamma for refuge, has not gone to the Saṅgha for
refuge. He/she does not abstain from taking life, from stealing, from
sexual misconduct, from false speech, from fermented & distilled liquors
that cause heedlessness. He/she is unprincipled & evil by nature. This is
called a son or daughter of lowered birth.”

The wise hope for a child
of heightened or similar birth,
not for one
of lowered birth,

a destroyer of the family.
These children in the world,

lay followers
–consummate in virtue, conviction;
generous, free from stinginess–
shine forth in any gathering
like the moon
when freed from a cloud.

§75. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these three types of persons can be found existing in the
world. Which three? One like a cloud without rain, one who rains locally,
and one who rains everywhere.

“And how is a person like a cloud without rain? There is the case
where a person is not a giver of food, drink, clothing, vehicles, garlands,
scents, ointments, beds, dwellings, or lights to anyone at all: to
contemplatives or brahmans, to any of the miserable, the homeless, or
beggars. This is how a person is like a cloud without rain.

“And how is a person one who rains locally? There is the case where a
person is a giver of food, drink, clothing, vehicles, garlands, scents,
ointments, beds, dwellings, & lights to some contemplatives &

63

brahmans, to some of the miserable, the homeless, & beggars, but not to
others. This is how a person is one who rains locally.

“And how is a person one who rains everywhere? There is the case
where a person gives food, drink, clothing, vehicles, garlands, scents,
ointments, beds, dwellings, & lights to all contemplatives & brahmans,
to all of the miserable, the homeless, & beggars. This is how a person is
one who rains everywhere.

“These are the three types of persons who can be found existing in the
world.”

Not to contemplatives,
to brahmans,
to the miserable,
nor to the homeless
does he share what he’s gained:

food,
drinks,
nourishment.

He, that lowest of people,
is called a cloud with no rain.

To some he doesn’t give,
to others he does:

the intelligent call him
one who rains locally.

A person responsive to requests,
sympathetic to all beings,
delighting in distributing alms:

“Give to them!
Give!”
he says.

As a cloud–resounding, thundering–rains,
filling with water, drenching
the plateaus & gullies:

a person like this
is like that.

64

Having rightly amassed
wealth attained through initiative,
he satisfies rightly with food & drink

those fallen into
the homeless state.

§76. This was said by the Blessed One, said by the Arahant, so I have
heard: “Aspiring to these three forms of bliss, monks, a wise person
should guard his virtue. Which three? [Thinking,] ‘May praise come to
me,’ a wise person should guard his virtue. [Thinking,] ‘May wealth
come to me,’ a wise person should guard his virtue. [Thinking,] ‘At the
break-up of the body, after death, may I reappear in a good destination, a
heavenly world,’ a wise person should guard his virtue. Aspiring to these
three forms of bliss, a wise person should guard his virtue.”

Intelligent,
you should guard your virtue,
aspiring to three forms of bliss:

praise;
the obtaining of wealth;
and, after death, rejoicing

in heaven.

Even if you do no evil
but seek out one who does,
you’re suspected of evil.
Your bad reputation

grows.
The sort of person you make a friend,
the sort you seek out,

that’s the sort you yourself become–
for your living together is of

that sort.

The one associated with,
the one who associates,

65

the one who’s touched,
the one who touches another

–like an arrow smeared with poison–
contaminates the quiver.
So, fearing contamination, the enlightened
should not be comrades
with evil people.

A man who wraps rotting fish
in a blade of kusa grass
makes the grass smelly:

so it is
if you seek out fools.

But a man who wraps powdered incense
in the leaf of a tree
makes the leaf fragrant:

so it is
if you seek out
the enlightened.

So,
knowing your own outcome
as like the leaf-wrapper’s,
you shouldn’t seek out
those who aren’t good.
The wise would associate
with those who are.
Those who aren’t good
lead you to hell.
The good help you reach
a good destination.

See also: AN 8:54; AN 9:1; Ud 4:1

§77. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, this body falls apart; consciousness is subject to fading;

66

all acquisitions are inconstant, stressful, subject to change.”

Knowing the body as falling apart,
& consciousness as dissolving away,
seeing the danger in acquisitions,

you’ve gone beyond
birth & death.

Having reached the foremost peace,
you bide your time,

composed.

See also: Thag 11; Thag 14:1

§78. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, it’s in accordance with their properties that beings come
together & associate with one another. Beings of low dispositions come
together & associate with beings of low dispositions. Beings of
admirable dispositions come together & associate with beings of
admirable dispositions. In the past, it was in accordance with their
properties that beings came together & associated with one another.…
In the future, it will be in accordance with their properties that beings
will come together & associate with one another.… And now at present,
it’s in accordance with their properties that beings come together &
associate with one another. Beings of low dispositions come together &
associate with beings of low dispositions. Beings of admirable
dispositions come together & associate with beings of admirable
dispositions.”

The underbrush born
of association
is cut away
by non-association.
Just as one riding
a small wooden plank

would sink
in the great sea,

67

so does even one of right living
sink,

associating with the lazy.

So avoid the lazy,
those with low persistence.
Live with the noble ones–
secluded, resolute, absorbed in jhāna,
their persistence constantly aroused

: the wise.

See also: SN 45:2

§79. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these three things lead to the falling away of a monk in
training. Which three? There is the case where a monk in training enjoys

activity,1 delights in activity, is intent on his enjoyment of activity. He
enjoys chatter, delights in chatter, is intent on his enjoyment of chatter.
He enjoys sleep, delights in sleep, is intent on his enjoyment of sleep.
These are the three things that lead to the falling away of a monk in
training.

“These three things lead to the non-falling away of a monk in training.
Which three? There is the case where a monk in training doesn’t enjoy
activity, doesn’t delight in activity, isn’t intent on his enjoyment of
activity. He doesn’t enjoy chatter, doesn’t delight in chatter, isn’t intent
on his enjoyment of chatter. He doesn’t enjoy sleep, doesn’t delight in
sleep, isn’t intent on his enjoyment of sleep. These are the three things
that lead to the non-falling away of a monk in training.”

Enjoying activity,
delighting in chatter,
enjoying sleep,
& restless:

he’s incapable
–a monk like this–
of touching superlative

68

self-awakening.
So he should be a man of few duties,
of little sloth,
not restless.

He’s capable
–a monk like this–
of touching superlative

self-awakening.

Note

1. Activity = work of various sorts, such as construction work, robe-

making, etc. See SN 7:17 and Thig 13:2.

§80. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three kinds of unskillful thinking. Which

three? Thinking concerned with not wanting to be despised;1 thinking
concerned with gains, o�erings, & tribute; thinking concerned with an

empathy for others.2 There are three kinds of unskillful thinking.”

Fettered
to not wanting to be despised;
to gains, o�erings, respect;
to delight in companions:

you’re far from the ending of fetters.
But whoever here,
having abandoned

sons,
cattle,
marriage,
intimates:

he’s capable
–a monk like this–

of touching superlative
self-awakening.

69

Notes

1. See AN 3:102.

2. According to the Commentary, this refers to a monk’s tendency to be

overly intimate with lay people, overly susceptible to the rises and falls in their

fortunes, “happy when they are happy, sad when they are sad, busying himself

with their a�airs.”

See also: SN 17:5; SN 17:8; Thig 5:6

§81. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, I have seen beings conquered by receiving o�erings–
their minds overwhelmed–at the break-up of the body, after death,
reappearing in a plane of deprivation, a bad destination, a lower realm,
hell. I have seen beings conquered by not receiving o�erings–their
minds overwhelmed–at the break-up of the body, after death,
reappearing in a plane of deprivation, a bad destination, a lower realm,
hell. I have seen beings conquered both by receiving o�erings & by not
receiving o�erings–their minds overwhelmed–at the break-up of the
body, after death, reappearing in a plane of deprivation, a bad
destination, a lower realm, hell.

“It’s not through having heard it from another contemplative or
brahman that I say, ‘I have seen beings conquered by receiving
o�erings–their minds overwhelmed–at the break-up of the body, after
death, reappearing in a plane of deprivation, a bad destination, a lower
realm, hell. I have seen beings conquered by not receiving o�erings–
their minds overwhelmed–at the break-up of the body, after death,
reappearing in a plane of deprivation, a bad destination, a lower realm,
hell. I have seen beings conquered both by receiving o�erings & by not
receiving o�erings–their minds overwhelmed–at the break-up of the
body, after death, reappearing in a plane of deprivation, a bad
destination, a lower realm, hell.’

“Instead, it’s from having known it myself, seen it myself, observed it
myself that I say, ‘I have seen beings conquered by receiving o�erings–
their minds overwhelmed–at the break-up of the body, after death,

70

reappearing in a plane of deprivation, a bad destination, a lower realm,
hell. I have seen beings conquered by not receiving o�erings–their
minds overwhelmed–at the break-up of the body, after death,
reappearing in a plane of deprivation, a bad destination, a lower realm,
hell. I have seen beings conquered both by receiving o�erings & by not
receiving o�erings–their minds overwhelmed–at the break-up of the
body, after death, reappearing in a plane of deprivation, a bad
destination, a lower realm, hell.’”

Both when receiving o�erings
& not,

his concentration
doesn’t waver;

he remains
heedful:
he–continually absorbed in jhāna,
subtle in view & clear-seeing,
enjoying the ending of clinging–

is called a man
of integrity.

§82. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these three divine sounds sound forth among the devas
on appropriate occasions. Which three? When a disciple of the noble
ones, shaving o� his hair & beard, clothing himself in the ochre robe,
makes up his mind to go forth from the home life into homelessness, on
that occasion the divine sound sounds forth among the devas: ‘This
disciple of the noble ones has made up his mind to do battle with Māra.’
This is the first divine sound that sounds forth among the devas on
appropriate occasions.

“When a disciple of the noble ones lives devoted to developing the

seven [sets of] qualities that are wings to awakening,1 on that occasion
the divine sound sounds forth among the devas: ‘This disciple of the
noble ones is doing battle with Māra.’ This is the second divine sound
that sounds forth among the devas on appropriate occasions.

71

“When a disciple of the noble ones, through the ending of effluents,
dwells in the effluent-free awareness-release & discernment-release,
directly knowing & realizing it for himself right in the here-&-now, on
that occasion the divine sound sounds forth among the devas: ‘This
disciple of the noble ones has won the battle. Having been in the front
lines of the battle, he now dwells victorious.’ This is the third divine
sound that sounds forth among the devas on appropriate occasions.

“These are the three divine sounds that sound forth among the devas
on appropriate occasions.”

Seeing he’s won the battle
–the disciple of the Rightly
Self-awakened One–

even the devas pay homage
to this great one, thoroughly mature.
“Homage to you, O thoroughbred man–
you who have won the hard victory,
defeating the army of Death,
unhindered in

emancipation.”
Thus they pay homage, the devas,
to one who has reached the heart’s goal,

for they see in him no means2

that would bring him under Death’s sway.

Notes

1. The wings to awakening are the four establishings of mindfulness, the

four right exertions, the four bases for power, the five faculties, the five

strengths, the seven factors for awakening, and the noble eightfold path.

2. Reading na passanti with the Sri Lankan edition. The Thai edition reads,

namassanti, “they pay homage,” which makes no sense.

§83. This was said by the Blessed One, said by the Arahant, so I have
heard:

72

“Monks, when a deva is about to pass away from the company of
devas, five omens appear: his garlands wither, his clothes get soiled,
sweat comes out of his armpits, a dullness descends on his body, he no
longer delights in his own deva-seat. The devas, knowing from this that
‘This deva-son is about to pass away,’ encourage him with three sayings:
‘Go from here, honorable sir, to a good destination. Having gone to a
good destination, gain the gain that is good to gain. Having gained the
gain that is good to gain, become well-established.’”

When this was said, a certain monk said to the Blessed One, “What,
lord, is the devas’ reckoning of going to a good destination? What is their
reckoning of the gain that is good to gain? What is their reckoning of
becoming well-established?”

“The human state, monks,1 is the devas’ reckoning of going to a good
destination. Having become a human being, acquiring conviction in the
Dhamma-&-Vinaya taught by the Tathāgata: this is the devas’ reckoning
of the gain that is good to gain. When that conviction is settled within
one–rooted, established, & strong, not to be destroyed by any brahman
or contemplative; deva, Māra, or Brahma; or anyone else in the world:
this is the devas’ reckoning of becoming well-established.”

When a deva passes away
from the company of devas
through his life-span’s ending,
three sounds sound forth

–the devas’ encouragement.

‘Go from here,
honorable sir,

to a good destination,
to companionship
with human beings.
On becoming a human being,
acquire a conviction
unsurpassed

in True Dhamma.
That conviction of yours

73

in True Dhamma, well-taught,
should be

settled,
rooted,
established,

–undestroyed
as long as you live.
Having abandoned

bodily misconduct,
verbal misconduct,
mental misconduct,

and whatever else is flawed;
having done with the body what’s skillful,
and much that is skillful with speech,
having done what’s skillful
with a heart without limit,

with no acquisitions,
then–having made much of the merit
that’s a ground for spontaneously arising [in heaven]
through giving–
establish other mortals
in

True Dhamma &
the holy life.’

With this sympathy, the devas–
when they know a deva is passing away–
encourage him:

‘Come back, deva,
again & again.’

Note

1. Reading bhikkhave with the Thai edition. The Burmese and Sri Lankan

editions read bhikkhu, “monk.”

74

§84. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these three persons, appearing in the world, appear for
the benefit of many, the happiness of many, in sympathy for the world–
for the welfare, the benefit, the happiness of beings human & divine.
Which three?

“There is the case where a Tathāgata appears in the world, worthy &
rightly self-awakened, consummate in clear knowing & conduct, well-
gone, an expert with regard to the cosmos, unsurpassed trainer of
tamable people, teacher of beings human & divine, awakened, blessed.
He teaches the Dhamma admirable in its beginning, admirable in its
middle, admirable in its end. He proclaims the holy life both in its
particulars & in its essence, entirely perfect, surpassingly pure. This is
the first person who, appearing in the world, appears for the benefit of
many, the happiness of many, in sympathy for the world–for the
welfare, the benefit, the happiness of beings human & divine.

“Furthermore, there is the disciple of that Teacher who is a worthy
one, his effluents ended, who has reached fulfillment, done the task, laid
down the burden, attained the true goal, totally destroyed the fetter of
becoming, and who is released through right gnosis. He teaches the
Dhamma admirable in its beginning, admirable in its middle, admirable
in its end. He proclaims the holy life both in its particulars & in its
essence, entirely perfect, surpassingly pure. This is the second person
who, appearing in the world, appears for the benefit of many, the
happiness of many, in sympathy for the world–for the welfare, the
benefit, the happiness of beings human & divine.

“Furthermore, there is the disciple of that Teacher is one who follows

the practice for one in training,1 erudite, having entered into [good]
habits & practices. He, too, teaches the Dhamma admirable in its
beginning, admirable in its middle, admirable in its end. He proclaims
the holy life both in its particulars & in its essence, entirely perfect,
surpassingly pure. This is the third person who, appearing in the world,
appears for the benefit of many, the happiness of many, in sympathy for
the world–for the welfare, the benefit, the happiness of beings human &
divine.

75

“These are the three persons who, appearing in the world, appear for
the benefit of many, the happiness of many, in sympathy for the world–
for the welfare, the benefit, the happiness of beings human & divine.”

The Teacher,
Great Seer,

is first in the world;
following him, the disciple

with mind composed;
and then the erudite one
who follows the practice for one in training,
having entered into good habits,

practices.

These three, chief
among beings divine & human,
giving light, proclaiming the Dhamma,

throw open the door to the Deathless,
release many from bondage.

Those who follow the path,
well-taught by the Caravan Leader

unsurpassed,
will put an end to stress

right here–
those heeding the message
of the One Well-Gone.

Note

1. Sekkho pāṭipado. This phrase also appear in MN 53, whose commentary

treats it, not as two words, but as a compound meaning “one who follows the

sekha-paṭipadā”: in other words, a person who has attained at least the first

level of awakening, stream-entry, but has not yet become an Arahant.

§85. This was said by the Blessed One, said by the Arahant, so I have
heard: “Remain focused, monks, on foulness in the body. Have

76

mindfulness of in-&-out breathing well-established to the fore within
you. Remain focused on the inconstancy of all fabrications. For one who
remains focused on the foulness of the body, the obsession with passion
for the property of beauty is abandoned. For one who has mindfulness of
in-&-out breathing well-established to the fore within oneself, annoying
external thoughts & inclinations don’t exist. For one who remains
focused on the inconstancy of all fabrications, ignorance is abandoned,
clear knowing arises.”

Focusing on foulness
in the body,

mindful
of in-&-out breathing,

seeing
the pacification of all fabrications

–ardent
always:

he is a monk
who’s seen rightly.

From that he is there released.
A master of direct knowing,
at peace,

he is a sage
gone beyond bonds.

See also: SN 8:4

§86. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, with reference to a monk who practices the Dhamma in
accordance with the Dhamma, it is this way of according with the
Dhamma that he should be described as practicing the Dhamma in
accordance with the Dhamma. When speaking, he speaks Dhamma and
not non-Dhamma. When thinking, he thinks about Dhamma and not
about non-Dhamma. Avoiding both these things, he stays equanimous,
mindful, alert.”

77

Dhamma his dwelling,
Dhamma his delight,
a monk pondering Dhamma,

calling Dhamma to mind,
doesn’t fall away

from true Dhamma.1

Whether
walking,
standing,
sitting, or
lying down

–his mind inwardly restrained–
he arrives
right at peace.

Note

1. This verse = Dhp 364.

See also: SN 12:67

§87. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three kinds of unskillful thinking that
produce blindness, produce lack of vision, produce lack of knowledge,
lead to the cessation of discernment, side with vexation, and are not
conducive to Unbinding. Which three? Thinking imbued with
sensuality.… Thinking imbued with ill-will.… Thinking imbued with
harmfulness produces blindness, produces lack of vision, produces lack
of knowledge, leads to the cessation of discernment, sides with vexation,
and is not conducive to Unbinding. These are the three kinds of
unskillful thinking that produce blindness, produce lack of vision,
produce lack of knowledge, lead to the cessation of discernment, side
with vexation, and are not conducive to Unbinding.

“There are these three kinds of skillful thinking that produce non-
blindness, produce vision, produce knowledge, foster discernment, side

78

with non-vexation, and are conducive to Unbinding. Which three?
Thinking imbued with renunciation.… Thinking imbued with non-ill-
will.… Thinking imbued with harmlessness produces non-blindness,
produces vision, produces knowledge, fosters discernment, sides with
non-vexation, and is conducive to Unbinding. These are the three kinds
of skillful thinking that produce non-blindness, produce vision, produce
knowledge, foster discernment, side with non-vexation, and are
conducive to Unbinding.”

Three skillful thoughts
should be thought,
three unskillful thoughts
rejected.
Whoever stills thoughts & evaluations
–as rain would, a cloud of dust–
through an awareness with thinking stilled,

attains right here
the state
of peace.

See also: MN 19; MN 20; §110

§88. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three inside stains, inside enemies, inside
foes, inside murderers, inside adversaries. Which three? Greed is an
inside stain, inside enemy, inside foe, inside murderer, inside adversary.
Aversion is an inside stain.… Delusion is an inside stain, inside enemy,
inside foe, inside murderer, inside adversary. These are the three inside
stains, inside enemies, inside foes, inside murderers, inside adversaries.”

Greed causes harm.
Greed provokes the mind.
People don’t realize it
as a danger born from within.
A person, when greedy,
doesn’t know his own welfare;

79

when greedy,
doesn’t see Dhamma.
Overcome with greed,
he’s in the dark, blind.
But when one, abandoning greed,
feels no greed
for what would merit greed,
greed gets shed from him–

like a drop of water
o� a lotus leaf.

Aversion causes harm.
Aversion provokes the mind.
People don’t realize it
as a danger born from within.
A person, when aversive,
doesn’t know his own welfare;

when aversive,
doesn’t see Dhamma.
Overcome with aversion
he’s in the dark, blind.
But when one, abandoning aversion,
feels no aversion
for what would merit aversion,
aversion drops away from him–

like a palm leaf from its stem.

Delusion causes harm.
Delusion provokes the mind.
People don’t realize it
as a danger born from within.
A person, when deluded,
doesn’t know his own welfare;

when deluded,
doesn’t see Dhamma.
Overcome with delusion
he’s in the dark, blind.

80

But when one, abandoning delusion,
feels no delusion
for what would merit delusion,
he disperses all delusion–

as the rising of the sun, the dark.

See also: MN 5

§89. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, conquered by three forms of false Dhamma–his mind

overwhelmed–Devadatta1 is incurably doomed to deprivation, to hell,
for an eon. Which three? Conquered by evil desires–his mind
overwhelmed–Devadatta is incurably doomed to deprivation, to hell, for
the duration of an eon. Conquered by friendship with evil people–his
mind overwhelmed–Devadatta is incurably doomed to deprivation, to
hell, for the duration of an eon. And, there being something further to be
done, he nevertheless stopped halfway with a lower modicum of
distinctive attainment. Conquered by these three forms of false
Dhamma–his mind overwhelmed–Devadatta is incurably doomed to
deprivation, to hell, for an eon.”

May no one in the world
ever be reborn
with evil desire.

Know that
through that
evil desire,
his destination’s that
of all who have evil desires.

I’ve heard how Devadatta,
–regarded as wise, composed,
incandescent with honor–
in the thrall of heedlessness
assaulted the Tathāgata
and fell to the four-gated, fearful place:

81

Avīci, unmitigated hell.

Whoever plots against
one free of corruption
who’s done no evil deed:
that evil touches him himself,

corrupted in mind,
disrespectful.

Whoever might think
of polluting the ocean
with a pot of poison,
couldn’t succeed,
for the mass of water is great.

So it is
when anyone attacks with abuse

the Tathāgata
–rightly-gone,
of peaceful mind–

for abuse doesn’t grow on him.
A wise person should make friends,

should associate,
with a person like him–

whose path a monk can pursue
and reach the ending
of su�ering & stress.

Note

1. Devadatta, one of the Buddha’s cousins, plotted to take over the Saṅgha,

and ended up causing a schism. His story is told in Cv VII. See also §18. His

“lower modicum of distinctive attainment“ was his mastery of psychic powers.

§90. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three supreme objects of confidence.
Which three?

82

“Among whatever beings there may be–footless, two-footed, four-
footed, many footed; with form or formless; percipient, non-percipient,
neither percipient nor non-percipient–the Tathāgata, worthy & rightly
self-awakened, is considered supreme. Those who have confidence in the
Awakened One have confidence in what is supreme; and for those with
confidence in the supreme, supreme is the result.

“Among whatever dhammas there may be, fabricated or unfabricated,
dispassion–the subduing of intoxication, the elimination of thirst, the
uprooting of attachment, the breaking of the round, the destruction of
craving, dispassion, cessation, the realization of Unbinding–is
considered supreme. Those who have confidence in the dhamma of
dispassion have confidence in what is supreme; and for those with
confidence in the supreme, supreme is the result.

“Among whatever fabricated qualities there may be, the noble
eightfold path–right view, right resolve, right speech, right action, right
livelihood, right e�ort, right mindfulness, right concentration–is
considered supreme. Those who have confidence in the dhamma of the
noble path have confidence in what is supreme; and for those with
confidence in the supreme, supreme is the result.

“Among whatever communities or groups there may be, the Saṅgha of
the Tathāgata’s disciples is considered supreme–i.e., the four [groups of

noble disciples] when taken as pairs, the eight when taken as persons.1

Those who have confidence in the Saṅgha have confidence in what is
supreme; and for those with confidence in the supreme, supreme will be
the result.

“These, monks, are the three supreme objects of confidence.”

With
confidence,

realizing the supreme Dhamma
to be supreme;

confidence in the supreme Buddha,
unsurpassed
in deserving o�erings;

confidence in the supreme Dhamma,

83

the bliss of stilling, dispassion;
confidence in the supreme Saṅgha,

unsurpassed
as a field of merit;

having given gifts to the supreme,
one develops supreme merit,
supreme long life & beauty,
status, honor,

bliss, & strength.

Having given to the supreme,
the wise person, centered
in supreme Dhamma,

whether becoming a divine or human being,
rejoices,

having attained the supreme.

Note

1. The four groups of noble disciples when taken as pairs are those who

have attained (1) the path to stream-entry and the fruition of stream-entry; (2)

the path to once-returning and the fruition of once-returning; (3) the path to

non-returning and the fruition of non-returning; and (4) the path to

Arahantship and the fruition of Arahantship. Taking each attainment singly

gives eight “individuals.”

This itivuttaka is almost identical with AN 4:34.

See also: AN 4:52; AN 7:56; AN 10:92; Dhp 188—192

§91. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, this is a lowly means of livelihood, alms gathering. It’s a
form of abuse in the world [to say], ‘You go around as an alms gatherer
with a bowl in your hand!’ Yet reasonable young men of good families
have taken it up for a compelling reason. They have not been forced into
it by kings or robbers, nor through debt, through fear, nor through the
loss of their livelihood, but through the thought: ‘We are beset by birth,

84

aging, & death, by sorrows, lamentations, pains, distresses, & despairs,
beset by stress, overcome with stress. O, that the end of this entire mass
of su�ering & stress might be known!’ But this young man of good
family, having gone forth in this way, may be greedy for sensual
pleasures, strong in his passions, malevolent in mind, corrupt in his
resolves, his mindfulness muddled, unalert, uncentered, his mind
scattered, & his faculties uncontrolled. Just as a firebrand from a funeral
pyre–burning at both ends, covered with excrement in the middle–is
used as fuel neither in a village nor in the wilderness: I tell you that this
is a simile for this person. He has missed out on the householder’s
enjoyments and does not fulfill the purpose of the contemplative life.”

He’s missed out
on the householder’s enjoyment
& the purpose of the contemplative life

–unfortunate man!
Ruining it, he throws it away,

perishes
like a firebrand used at a funeral.
Better to eat an iron ball
–glowing, aflame–
than that, unprincipled &

unrestrained,

he should eat the alms of the country.1

Note

1. This last verse = Dhp 308.

§92. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, even if a monk, taking hold of my outer robe, were to
follow right behind me, placing his feet in my footsteps, yet if he were to
be greedy for sensuality, strong in his passions, malevolent in mind,
corrupt in his resolves, his mindfulness muddled, unalert, uncentered,
his mind scattered, & his faculties uncontrolled, then he would be far

85

from me, and I from him. Why is that? Because he does not see the
Dhamma. Not seeing the Dhamma, he does not see me.

“But even if a monk were to live one hundred leagues away, yet if he
were to have no greed for sensuality, were not strong in his passions, not
malevolent in mind, uncorrupt in his resolves, his mindfulness
established, alert, centered, his mind at singleness, & his faculties well-
restrained, then he would be near to me, and I to him. Why is that?
Because he sees the Dhamma. Seeing the Dhamma, he sees me.”

Though following right behind,
ambitious, annoyed:

see how far he is!–
the perturbed

from the unperturbed,
the bound

from the Unbound,
the greedy one

from the one with no greed.

But the wise person who, through
direct knowledge of Dhamma,
gnosis of Dhamma,

grows still & unperturbed
like a lake unruffled by wind:
see how close he is!–
the unperturbed to the unperturbed,
the Unbound to the Unbound,
the greedless one
to the one with no greed.

§93. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three fires. Which three? The fire of
passion, the fire of aversion, the fire of delusion. These are the three
fires.”

The fire of passion burns in a mortal

86

delighting in,
smitten with

sensual desires;
the fire of aversion, in a malevolent person

taking life;
the fire of delusion, in a bewildered person

ignorant
of the noble teaching.

Not understanding these fires, people
–fond of self-identity–
unreleased from Māra’s shackles,

swell the ranks of hell,
the wombs of common animals, demons,
the realm of the hungry ghosts.

While those who, day & night,
are devoted
to the message

of the rightly self-awakened,
put out the fire of passion,

constantly perceiving the foul.
They, superlative people,
put out the fire of aversion

with good will,
and the fire of delusion

with the discernment leading
to penetration.

They, the masterful, untiring by night & day,
having put out [the fires],

having, without remainder,
comprehended stress,

are, without remainder,
totally unbound.
They, the wise, with an attainer-of-wisdom’s

noble vision,
right gnosis,

87

directly knowing
the ending of birth,

come to no further becoming.

See also: SN 35:28; Ud 3:10

§94. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, a monk should investigate in such a way that–his
consciousness neither externally scattered & di�used, nor internally
positioned–he is, from lack of clinging/sustenance, unagitated, and there
is no coming into being of the origination of future birth, aging, death,

or stress.”1

For a monk who has abandoned
seven attachments

and cut the guide:2

the wandering-on in birth
is finished;

there is, for him,
no further becoming.

Notes

1. In MN 138, Ven. MahāKaccāyana o�ers the following explanation of this

cryptic statement:

“And how is consciousness said not to be externally scattered & di�used?

There is the case where, having seen a form with the eye, consciousness does

not follow the drift of the theme of the form, is not tied to… chained to…

fettered, or joined to the attraction of the theme of the form. Consciousness is

said not to be externally scattered & di�used. [Similarly with the other

senses.] …

“And how is the mind said not to be internally positioned? There is the case

where a monk, quite secluded from sensuality, secluded from unskillful

qualities, enters & remains in the first jhāna: rapture & pleasure born of

seclusion, accompanied by directed thought & evaluation. His consciousness

88

does not follow the drift of the rapture & pleasure born of seclusion, is not tied

to… chained to… fettered, or joined to the attraction of the rapture & pleasure

born of seclusion. [Similarly with the second, third, and fourth jhānas.] The

mind is said not to be internally positioned.”

“And how is non-agitation caused by lack of clinging/sustenance? There is

the case where an instructed disciple of the noble ones–who has regard for

noble ones, is well-versed & disciplined in their Dhamma; who has regard for

men of integrity, is well-versed & disciplined in their Dhamma–doesn’t

assume form to be the self, or the self as possessing form, or form as in the

self, or the self as in form. His form changes & is unstable, but his

consciousness doesn’t–because of the change & instability of form–alter in

accordance with the change in form. His mind is not consumed with any

agitation born from an alteration in accordance with the change in form or

coming from the co-arising of [unskillful mental] qualities. And because his

awareness is not consumed, he feels neither fearful, threatened, nor solicitous.

[Similarly with the aggregates of feeling, perception, fabrications, and

consciousness.] “This, friends, is how non-agitation is caused by lack of

clinging/sustenance.”

2. The “seven attachments” are passion, aversion, delusion, views, conceit,

defilement, & misconduct. The “guide” is craving, which leads to becoming.

§95. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these three ways of obtaining sensual pleasures.
Which three? Those whose sensual pleasures are already provided, those
who delight in creating, those with control over what is created by

others.1 These are the three ways of obtaining sensual pleasures.”

Devas whose pleasures are already provided,
those with control,
those who delight in creation,

and any others enjoying sensual pleasures
in this state here
or anywhere else,

don’t go beyond
the wandering-on.

89

Knowing this drawback
in sensual pleasures, the wise
should abandon all sensual desires,

whether human
or divine.

Having cut the flow of greed
for lovely, alluring forms
so hard to transcend,
having, without remainder,

comprehended stress,
they are, without remainder,

totally unbound.
They, the wise, with an attainer-of-wisdom’s

noble vision,
right gnosis,

directly knowing the ending of birth,
come to no further becoming.

Note

1. As the verse makes clear, these three categories denote three levels of

devas in the heavens of sensual pleasure. “Those in control” are at the highest

of these levels.

See also: SN 55:54; Dhp 186—187

§96. This was said by the Blessed One, said by the Arahant, so I have
heard: “Tied by the yoke of sensuality & the yoke of becoming, monks,
one is a returner, returning to this state. Untied from the yoke of
sensuality but tied by the yoke of becoming, one is a non-returner, not
returning to this state. Untied from [both] the yoke of sensuality & from
the yoke of becoming, one is an Arahant whose effluents are ended.”

Tied by both
the yoke of sensuality
& the yoke of becoming,

90

beings go to the wandering-on
leading to birth
& death.

Those who’ve abandoned the sensual
without reaching the ending of effluents,
are tied by the yoke of becoming,
are said to be Non-returners.
While those who’ve cut o� doubt

have no more conceit
or further becoming.

They who have reached
the ending of effluents,

while in the world
have gone

beyond.

See also: AN 2:36; AN 4:10

§97. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, a monk who has admirable virtue, admirable qualities, &
admirable discernment is called, in this Dhamma-&-Vinaya, one who is
complete, fulfilled, a superlative person.

“And how is a monk a person with admirable virtue? There is the case
where a monk is virtuous. He dwells restrained in accordance with the
Pāṭimokkha, consummate in his behavior & sphere of activity. He trains
himself, having undertaken the training rules, seeing danger in the
slightest faults. In this way a monk is a person with admirable virtue.
Thus he is of admirable virtue.

“And how is a monk a person with admirable qualities? There is the
case where a monk lives devoted to developing the seven [sets of]

qualities that are wings to awakening.1 In this way a monk is a person
with admirable qualities. Thus he is of admirable virtue & admirable
qualities.

91

“And how is a monk a person with admirable discernment? There is
the case where a monk–with the ending of effluents–remains in the
effluent-free awareness-release & discernment-release, directly knowing
& realizing it for himself right in the here-&-now. In this way a monk is
a person with admirable discernment. Thus he is of admirable virtue,
admirable qualities, admirable discernment. In this Dhamma-&-Vinaya
he is called one who is complete, fulfilled, a superlative person.”

Devoid of wrong-doing
in thought, word, or deed,
he’s called a person of admirable virtue:

the monk conscientious.
Well-developed in the qualities
that go to the attainment of self-awakening,
he’s called a person of admirable qualities:

the monk unassuming.
Discerning right here for himself,

in himself,
the ending of stress
he’s called a person of admirable discernment:

the monk with no effluent.
Consummate in
these things,
untroubled, with doubt cut away,
unattached in all the world,

he’s said to have abandoned
the All.

Note

1. See the note to §82.

§98. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these two kinds of gifts: a gift of material things
& a gift of the Dhamma. Of these two kinds of gifts, this is supreme: a
gift of the Dhamma. There are these two kinds of sharing: sharing of

92

material things & sharing of the Dhamma. Of these two kinds of
sharing, this is supreme: sharing of the Dhamma. There are these two
kinds of assistance: assistance with material things & assistance with the
Dhamma. Of these two kinds of assistance, this is supreme: assistance
with the Dhamma.”

The gift he describes
as supreme
& unsurpassed,
the sharing the Blessed One has extolled:
who–confident in the supreme field of merit,

wise, discerning–
wouldn’t give it at appropriate times?
Both for those who proclaim it
and those who listen,
confident in the message of the One Well-Gone:
it purifies their foremost benefit–

those heeding the message
of the One Well-Gone.

§99. This was said by the Blessed One, said by the Arahant, so I have
heard: “It’s with reference to Dhamma, monks, that I describe [a person
as] a brahman with threefold knowledge, and not another as measured
by citing & reciting. And how is it with reference to Dhamma that I
describe [a person as] a brahman with threefold knowledge, and not
another as measured by citing & reciting?

“There is the case where a monk recollects his manifold past lives, i.e.,
one birth, two… five, ten… fifty, a hundred, a thousand, a hundred
thousand, many eons of cosmic contraction, many eons of cosmic
expansion, many eons of cosmic contraction & expansion: ‘There I had
such a name, belonged to such a clan, had such an appearance. Such was
my food, such my sensitivity to pleasure & pain, such the end of my life.
Passing away from that state, I re-arose there. There too I had such a
name, belonged to such a clan, had such an appearance. Such was my
food, such my sensitivity to pleasure & pain, such the end of my life.

93

Passing away from that state, I re-arose here.’ Thus he recollects his
manifold past lives in their modes & details.

“This is the first knowledge he has attained. Ignorance has been
destroyed; knowledge has arisen; darkness has been destroyed; light has
arisen–as happens in one who remains heedful, ardent, & resolute.

“Then again, the monk sees–by means of the divine eye, purified &
surpassing the human–beings passing away & re-appearing, and he
discerns how they are inferior & superior, beautiful & ugly, fortunate &
unfortunate in accordance with their actions: ‘These beings–who were
endowed with bodily misconduct, verbal misconduct, & mental
misconduct; who reviled noble ones, held wrong views and undertook
actions under the influence of wrong views–at the break-up of the body,
after death, have re-appeared in a plane of deprivation, a bad destination,
a lower realm, hell. But these beings–who were endowed with bodily
good conduct, verbal good conduct, & mental good conduct; who did not
revile noble ones, who held right views and undertook actions under the
influence of right views–at the break-up of the body, after death, have
re-appeared in a good destination, a heavenly world.’ Thus–by means of
the divine eye, purified & surpassing the human–he sees beings passing
away & re-appearing, and discerns how they are inferior & superior,
beautiful & ugly, fortunate & unfortunate in accordance with their
actions.

“This is the second knowledge he has attained. Ignorance has been
destroyed; knowledge has arisen; darkness has been destroyed; light has
arisen–as happens in one who remains heedful, ardent, & resolute.

“Then again, the monk–with the ending of effluents–remains in the
effluent-free awareness-release & discernment-release, directly knowing
& realizing it for himself right in the here-&-now.

“This is the third knowledge he has attained. Ignorance has been
destroyed; knowledge has arisen; darkness has been destroyed; light has
arisen–as happens in one who remains heedful, ardent, & resolute.

“It’s in this way that, with reference to Dhamma, I describe [a person
as] a brahman with threefold knowledge, and not another as measured
by citing & reciting.”

94

He knows his former lives.
He sees heavens & states of woe,
has attained the ending of birth,
is a sage who has mastered direct-knowing.

By means of these three knowledges

he becomes a three-knowledge brahman.1

He’s what I call a three-knowledge man–
not another,
citing, reciting.

Note

1. In the brahmanical religion, a “three-knowledge man” was one who had

memorized the three Vedas. This verse takes the brahmanical term and gives it

a new, Buddhist meaning.

See also: MN 4; Thig 5:11; Thig 5:12; Thig 12; Thig 13:2

95

The Group of Fours

§100. This was said by the Blessed One, said by the Arahant, so I have
heard: “I am a brahman, monks, always responsive to requests, open-
handed, bearing my last body, an unsurpassed doctor & surgeon. You are
my children, my sons, born from my mouth, born of the Dhamma,
created by the Dhamma, heirs to the Dhamma, not heirs in material
things.

“There are these two kinds of gifts: a gift of material things & a gift of
the Dhamma. Of these two kinds of gifts, this is supreme: a gift of the
Dhamma.

“There are these two kinds of sharing: sharing of material things &
sharing of the Dhamma. Of these two kinds of sharing, this is supreme:
sharing of the Dhamma.

“There are these two kinds of assistance: assistance with material
things & assistance with the Dhamma. Of these two kinds of assistance,
this is supreme: assistance with the Dhamma.

“There are these two kinds of mass-donations: a mass-donation of
material things & a mass-donation of the Dhamma. Of these two kinds
of mass-donations, this is supreme: a mass-donation of the Dhamma.”

He who, unstinting,
made the mass-donation of Dhamma,
the Tathāgata,
sympathetic to all beings:

to one of that sort
–the best of beings, human & divine–
living beings pay homage–

to one gone

96

to the beyond
of becoming.

§101. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, these four things are next to nothing, both easy to gain
& blameless. Which four? Cast-o� cloth is next to nothing, both easy to
gain & blameless. Alms food is next to nothing, both easy to gain &
blameless. The root of a tree as a dwelling place is next to nothing, both

easy to gain & blameless. Medicine made of smelly urine1 is next to
nothing, both easy to gain & blameless. These are the four things that
are next to nothing, both easy to gain & blameless. When a monk is
content with what is next to nothing, easy to gain & blameless, then I
say that he has one of the component factors of the contemplative life.”

Content with what’s blameless,
next to nothing,
easy to gain,

his mind not vexed over
lodging, clothing,
food, or drink:

the four directions o�er him
no obstruction.
These things, declared congenial
for the contemplative life,

are possessed by the monk
heedful, content.

Note

1. This is one of a monk’s basic requisites. There is some disagreement as to

whether it refers to medicine pickled in urine, or to the use of urine as a

medicine (as is still practiced in parts of Asia today).

This itivuttaka is identical with AN 4:27.

97

§102. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, for one knowing & seeing, I tell you, there is the ending
of effluents, not for one not knowing & seeing. For one knowing what &
seeing what is there the ending of effluents? For one knowing & seeing,
‘This is stress,’ there is the ending of effluents. For one knowing &
seeing, ‘This is the origination of stress,’ there is the ending of effluents.
For one knowing & seeing, ‘This is the cessation of stress,’ there is the
ending of effluents. For one knowing & seeing, ‘This is the path of
practice leading to the cessation of stress,’ there is the ending of effluents.
For one knowing in this way and seeing in this way is there the ending of
effluents.”

For a learner in training
along the straight path, there arises:
first, the knowledge of ending;
then, the gnosis unsurpassed;
then, the gnosis of one released–
release-knowledge, superlative,
the knowledge of ending:

‘The fetters are ended.’
Certainly not by the lazy fool

uncomprehending,
is there attained

Unbinding,
the loosening of all ties.

See also: AN 3:86; §62

§103. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, any contemplatives or brahmans who do not discern, as
it has come to be, that ‘This is stress,’ … that ‘This is the origination of
stress,’ … that ‘This is the cessation of stress,’ who do not discern, as it
has come to be, that ‘This is the path of practice leading to the cessation
of stress’: to me these contemplatives & brahmans do not count as
contemplatives among contemplatives or as brahmans among brahmans.

98

Furthermore, they do not enter & remain in the goal of the
contemplative life or the goal of brahmanly life, having directly known
& realized it for themselves right in the here-&-now.

“But any contemplatives or brahmans who discern, as it has come to
be, that ‘This is stress,’ … that ‘This is the origination of stress,’ … that
‘This is the cessation of stress,’ who discern, as it has come to be, that
‘This is the path of practice leading to the cessation of stress’: to me these
contemplatives & brahmans count as contemplatives among
contemplatives and as brahmans among brahmans. Furthermore, they
enter & remain in the goal of the contemplative life & the goal of the
brahmanly life, having directly known & realized it for themselves right
in the here-&-now.”

Those who don’t discern stress,
stress’s coming into play,
& where it totally stops,

without trace,
who don’t know the path,
the way to the stilling of stress:

lowly
in their awareness-release
& discernment-release,

incapable
of making an end,

they’re headed
to birth & aging.

But those who discern stress,
stress’s coming into play,
& where it totally stops,

without trace,
who discern the path,
the way to the stilling of stress:

consummate
in their awareness-release
& discernment-release,

99

capable
of making an end,

they are not headed
to birth & aging.

See also: SN 56:22; Sn 3:12

§104. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, those monks who are consummate in virtue,
consummate in concentration, consummate in discernment,
consummate in release, consummate in the knowledge & vision of
release; who exhort, demonstrate, instruct, urge, rouse & encourage;
who are competent rightly to point out the true Dhamma: seeing them, I
tell you, accomplishes a great deal; listening to them… approaching
them… attending to them… recollecting them… following them in
going forth accomplishes a great deal. Why is that?

“By associating with monks of this sort, sharing with them, attending
to them, the as-yet-unculminated aggregate of virtue goes to the
culmination of its development, the as-yet-unculminated aggregate of
concentration goes to the culmination of its development, the as-yet-
unculminated aggregate of discernment goes to the culmination of its
development, the as-yet-unculminated aggregate of release goes to the
culmination of its development, the as-yet-unculminated aggregate of
knowledge & vision of release goes to the culmination of its
development. Monks of this sort are said to be teachers, caravan leaders,
abandoners of strife, dispellers of darkness, makers of light, makers of
radiance, makers of brightness, makers of brilliance, bringers of
illumination, noble ones, endowed with eyes that see.”

This is a condition
creating joy
for those who know:
living the Dhamma
of the noble ones,

composed in mind.

100

They brighten the true Dhamma,
illumine it,

shining brilliantly.
They are

makers of light,
enlightened,
abandoners of strife.

They have eyes
that see.
Having heard their message
with right gnosis, the wise
directly knowing
the ending of birth,

come to no further becoming.

See also: AN 9:1

§105. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, there are these four birthplaces of craving where a monk’s
craving, when taking birth, takes birth. Which four? Either for the sake
of cloth a monk’s craving, when taking birth, takes birth. Or for the sake
of alms food a monk’s craving, when taking birth, takes birth. Or for the
sake of lodging a monk’s craving, when taking birth, takes birth. Or for
the sake of becoming or not becoming this or that a monk’s craving,
when taking birth, takes birth. These are the four birthplaces of craving
where a monk’s craving, when taking birth, takes birth.”

With craving his companion, a man
wanders on a long, long time.
Neither in this state here
nor anywhere else
does he go beyond

the wandering- on.
Knowing this drawback–
that craving brings stress into play–

101

free from craving,
devoid of clinging,
mindful, the monk

lives the mendicant life.

See also: AN 4:9; AN 4:28; Sn 3:12

§106. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, living with Brahma are those families where, in the
home, mother & father are revered by the children. Living with the first
devas are those families where, in the home, mother & father are
revered by the children. Living with the first teachers are those families
where, in the home, mother & father are revered by the children. Living
with those worthy of gifts are those families where, in the home, mother
& father are revered by the children. ‘Brahma’ is a synonym for mother
& father. ‘The first devas’ is a synonym for mother & father. ‘The first
teachers’ is a synonym for mother & father. ‘Those worthy of gifts’ is a
synonym for mother & father. Why is that? Mother & father do much
for their children. They care for them, nourish them, introduce them to
this world.”

Mother & father,
compassionate to their family,
are called

Brahma,
first teachers,
those worthy of gifts
from their children.

So the wise should pay them
homage,
honor,

with food & drink,
clothing & bedding,
anointing & bathing,
& washing their feet.

102

Performing these services to their parents,
the wise

are praised right here
and after death
rejoice in heaven.

See also: AN 2:31—32; AN 4:63

§107. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, brahmans & householders are very helpful to you, as
they provide you with the requisites of robes, alms food, lodgings, &
medical requisites for the sick. And you, monks, are very helpful to
brahmans & householders, as you teach them the Dhamma admirable in
the beginning, admirable in the middle, admirable in the end; as you
expound the holy life both in its particulars & in its essence, entirely
complete, surpassingly pure. In this way the holy life is lived in mutual
dependence, for the purpose of crossing over the flood, for making a
right end to stress.”

Householders & the homeless
in mutual dependence
both reach the true Dhamma:

the unsurpassed safety from bondage.
From householders, the homeless
receive requisites: robes, lodgings,
protection from inclemencies.

While in dependence on those well-gone,
home-loving householders
have conviction in Arahants

of noble discernment,
absorbed in jhāna.

Having practiced the Dhamma here–
the path leading to good destinations–

delighting in the deva world,
they rejoice,

103

enjoying sensual pleasures.

§108. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, any monks who are deceitful, stubborn, talkers, frauds,
arrogant, & uncentered are not followers of mine. They have turned
away from this Dhamma-&-Vinaya. They attain, in terms of this
Dhamma-&-Vinaya, no growth, increase, or abundance.

“But any monks who are not deceitful, not talkers, who are
enlightened, pliant, & well-centered: they are followers of mine. They
have not turned away from this Dhamma-&-Vinaya. They attain, in
terms of this Dhamma-&-Vinaya, growth, increase, & abundance.

Deceitful, stubborn, talkers, frauds,
arrogant, uncentered:
they don’t grow in the Dhamma
taught by the Rightly
Self-awakened One.

Not deceitful, not talkers,
enlightened, pliant,
well-centered:
they grow in the Dhamma
taught by the One
Rightly
Self-awakened.

§109. This was said by the Blessed One, said by the Arahant, so I have
heard: “Monks, suppose a man were being carried along by the flow of a
river, lovely & alluring. And then another man with good eyesight,
standing on the bank, on seeing him would say, ‘My good man, even
though you are being carried along by the flow of a river, lovely &
alluring, further down from here is a pool with waves & whirlpools, with
seizers & demons. On reaching that pool you will su�er death or death-

104

like pain.’ Then the first man, on hearing the words of the second man,
would make an e�ort with his hands & feet to go against the flow.

“I have given you this simile to illustrate a meaning. The meaning is
this: the flow of the river stands for craving. Lovely & alluring stands for
the six internal sense-media. The pool further down stands for the five

lower fetters.1 The waves stand for anger & distress. The whirlpools
stand for the five strings of sensuality. The seizers & demons stand for
the opposite sex. Against the flow stands for renunciation. Making an
e�ort with hands & feet stands for the arousing of persistence. The man
with good eyesight standing on the bank stands for the Tathāgata,
worthy & rightly self-awakened.”

Even if it’s with pain,
you should abandon
sensual desires
if you aspire
to future safety from bondage.

Rightly discerning,
with a mind well released,
touch release now here,

now there.
An attainer-of-wisdom,
having fulfilled the holy life,
is said to have gone
to the end of the world, gone

beyond.

Note

1. The five lower fetters are self-identity view, uncertainty, attachment to

habits & practices, sensual passion, and resistance. See also AN 7:48 and AN

10:13.

§110. This was said by the Blessed One, said by the Arahant, so I have
heard: “If, while he is walking, monks, there arises in a monk a thought

105

of sensuality, a thought of ill-will, or a thought of harmfulness, and he
does not quickly abandon, dispel, demolish, or wipe that thought out of
existence, then a monk walking with such a lack of ardency &
compunction is called continually & continuously lethargic & low in his
persistence.

“If, while he is standing.…

“If, while he is sitting.…

“If, while he is lying down, there arises in a monk a thought of
sensuality, a thought of ill-will, or a thought of harmfulness, and he does
not quickly abandon, dispel, demolish, or wipe that thought out of
existence, then a monk lying down with such a lack of ardency &
compunction is called continually & continuously lethargic & low in his
persistence.

“But if, while he is walking, there arises in a monk a thought of
sensuality, a thought of ill-will, or a thought of harmfulness, and he
quickly abandons, dispels, demolishes, & wipes that thought out of
existence, then a monk walking with such ardency & compunction is
called continually & continuously resolute, one with persistence
aroused.

“If, while he is standing.…

“If, while he is sitting.…

“If, while he is lying down, there arises in a monk a thought of
sensuality, a thought of ill-will, or a thought of harmfulness, and he
quickly abandons, dispels, demolishes, & wipes that thought out of
existence, then a monk lying down with such ardency & compunction is
called continually & continuously resolute, one with persistence
aroused.”

Whether walking, standing,
sitting, or lying down,
whoever thinks evil thoughts,
related to the household life,

is following no path at all,
smitten

with delusory things.

106

He’s incapable,
a monk like this,

of touching superlative
self-awakening.
But whoever–
walking, standing,
sitting, or lying down–
overcomes thought,
delighting in the stilling of thought:
he’s capable,

a monk like this,
of touching superlative
self-awakening.

See also: MN 19; MN 20; AN 3:102; AN 4:11; AN 6:20; AN 10:51

§111. This was said by the Blessed One, said by the Arahant, so I have
heard: “Be consummate in virtue, monks, and consummate in the
Pāṭimokkha. Dwell restrained in accordance with the Pāṭimokkha,
consummate in your behavior & sphere of activity. Train yourselves,
having undertaken the training rules, seeing danger in the slightest
faults.

“When one is consummate in virtue, consummate in the Pāṭimokkha;
dwelling restrained in accordance with the Pāṭimokkha, consummate in
one’s behavior & sphere of activity; training oneself, having undertaken
the training rules, seeing danger in the slightest faults–what more is to
be done?

“If, while he is walking, any greed in a monk is done away with, any
ill will… any sloth & torpor… any restlessness & anxiety is done away
with, any uncertainty is abandoned; if his persistence is aroused and not
lax; if his mindfulness is established & unmuddled; if his body is calm &
unaroused; if his mind is centered & unified: then a monk walking with
such ardency & compunction is called continually & continuously
resolute, one with persistence aroused.

107

“If, while he is standing.…

“If, while he is sitting.…

“If, while he is lying down, any greed in a monk is done away with,
any ill will… any sloth & torpor… any restlessness & anxiety is done
away with, any uncertainty is abandoned; if his persistence is aroused
and not lax; if his mindfulness is established & unmuddled; if his body is
calm & unaroused; if his mind is centered & unified: then a monk lying
down with such ardency & compunction is called continually &
continuously resolute, one with persistence aroused.”

Controlled in walking,
controlled in standing,
controlled in sitting,
controlled in lying down,
controlled in flexing & extending his limbs

–above, around, & below,
as far as the worlds extend–

observing the arising & passing away
of phenomena,
of aggregates:

a monk who dwells thus ardently,
not restlessly, at peace–

always
mindful,
training in the mastery
of awareness-tranquility–
is said to be continually

resolute.1

Note

1. This itivuttaka is identical with AN 4:12.

§112. This was said by the Blessed One, said by the Arahant, so I have

heard: “Monks, the world1 has been fully awakened to by the Tathāgata.

108

From the world, the Tathāgata is disjoined. The origination of the world
has been fully awakened to by the Tathāgata. The origination of the
world has, by the Tathāgata, been abandoned. The cessation of the world
has been fully awakened to by the Tathāgata. The cessation of the world
has, by the Tathāgata, been realized. The path leading to the cessation of
the world has been fully awakened to by the Tathāgata. The path leading

to the cessation of the world has, by the Tathāgata, been developed.2

“Whatever in this world with its devas, Māras, & Brahmās, in this
generation with its contemplatives & brahmans, its royalty &
commonfolk, is seen, heard, sensed, cognized, attained, sought after,
pondered by the intellect, that has been fully awakened to by the
Tathāgata. Thus he is called the Tathāgata.

“From the night the Tathāgata fully awakens to the unsurpassed Right
Self-awakening to the night he is totally unbound in the Unbinding

property with no fuel remaining,3 whatever the Tathāgata has said,
spoken, explained is just so (tatha) and not otherwise. Thus he is called
the Tathāgata.

“The Tathāgata is one who does in line with (tathā) what he teaches,
one who teaches in line with what he does. Because he is one who does
in line with what he teaches, one who teaches in line with what he does,
he is thus called the Tathāgata.

“In this world with its devas, Māras, & Brahmas, in this generation
with its contemplatives & brahmans, its royalty & common people, the
Tathāgata is the unconquered conqueror, total seer, the wielder of

power.4 Thus he is called the Tathāgata.”

This is the meaning of what the Blessed One said. So with regard to this
it was said:

Directly knowing all the world,
all the world as it really is,

from all the world disjoined,
in all the world unmatched.

Conquering all
in all ways,
enlightened,

109

released from all bonds,
he touches the foremost peace–

Unbinding, free
from fear.

He is free
of effluent,
of trouble,

awakened,
his doubts cut through;

has attained the ending of action,
is released in the destruction of acquisitions.
He is blessed, awakened.
He is a lion, unsurpassed.
In the world with its devas

he set the Brahma-wheel going.5

Thus do divine & human beings
who have gone to the Buddha for refuge,
gathering, pay homage
to the great one, thoroughly mature:
‘Tamed, he’s the best

of those who can be tamed;
calm, the seer

of those who can be calmed;
released, supreme

among those who can be released;
crossed, the foremost

of those who can cross.’

Thus they pay homage
to the great one, thoroughly mature:
‘In this world with its devas,

there’s no one
to compare
with you.’

110

This, too, was the meaning of what was said by the Blessed One, so I
have heard.

Notes

1. SN 35:82 defines the “world“ as the six sense spheres, their objects,

consciousness at those spheres, contact at those spheres, and whatever arises

in dependence on that contact, experienced as pleasure, pain, or neither

pleasure nor pain.

2. This passage parallels, with one change, the duties appropriate to the four

nobles truths: abandoning the origination of stress, realizing its cessation, and

developing the path of practice leading to its cessation. The one deviation is

that whereas the duty with regard to stress is to comprehend it, here the

Tathāgata is disjoined from the world. See SN 56:11.

3. See §44.

4. These are epithets usually associated with the Great Brahma. See §22.

5. The Brahma-wheel = the Dhamma-wheel, the name of the Buddha’s first

sermon, so called because it contains a “wheel” that lists all twelve

combinations of two variables: the four noble truths–stress, its origination, its

cessation, and the way leading to its cessation–and the three levels of

knowledge appropriate to each truth: knowledge of the truth, knowledge of the

task appropriate to the truth, and knowledge that the task has been completed.

This wheel constitutes the Buddha’s most central teaching.

This itivuttaka is identical with AN 4:23.

See also: MN 72; MN 140; MN 146; AN 4:24; AN 10:81; §63; Sn 5:6

111

Glossary

Acquisition (upadhi): The mental “baggage” that the unawakened
mind carries around. The Culaniddesa lists ten types of acquisition:
craving, views, defilement, action, misconduct, nutriment (physical and
mental), resistance, the four physical properties sustained in the body
(earth, water, wind, and fire), the six external sense media (forms,
sounds, smells, tastes, tactile sensations, and ideas), and the six forms of
sensory consciousness (eye-consciousness, ear-, nose-, tongue-, body-,
and intellect-consciousness). The state without acquisitions is
Unbinding (see below).

Aggregate (khandha): Any one of the five components for creating a
sense of self and clinging to it: form (physical phenomena, including the
body), feelings, perceptions (mental labels), thought-fabrications, and
consciousness.

Arahant: A “worthy one” or “pure one.” A person whose mind is free of
defilement and thus is not destined for further rebirth. A title for the
Buddha and the highest level of his noble disciples.

Avīci: The lowest level of hell. Hells in Buddhism are places of
temporary, not eternal, torment. A being goes to hell, not because any
outside power has sent him/her there, but through the power of his/her
own actions. When the results of the actions come to their end, the being
is released from hell.

Becoming (bhava): States of being that develop first in the mind and
allow for birth on any of three levels: the level of sensuality, the level of
form, and the level of formlessness.

Brahmā: A deva living on the highest, non-sensual levels of heaven.
The Great Brahma is one of the more powerful inhabitants of these
heavens. As an adjective, brahma means “sublime,” “ideal,” “embodying

112

the best qualities.” As such, it is often used to describe the Arahant or the
highest qualities of the Dhamma.

Brahman: The Brahmans of India have long maintained that they, by
their birth, are worthy of the highest respect. Buddhists borrowed the
term “brahman” to apply to Arahants to show that respect is earned not
by birth, race, or caste, but by spiritual attainment through following the
right path of practice. Some of the passages in the Itivuttaka use the
word brahman in this special sense; others in a more ordinary sense. The
intended sense should be obvious from the context.

Deva: Literally, “shining one.” An inhabitant of terrestrial or heavenly
realms above the human.

Dhamma: (1) Event; a phenomenon in and of itself; (2) mental
quality; (3) doctrine, teaching; (4) nibbāna. Sanskrit form: Dharma.

Enlightened one (dhīra): Throughout this translation I have rendered
buddha as “Awakened,” and dhīra as “enlightened.” As Jan Gonda points
out in his book, The Vision of the Vedic Poets, the word dhīra was used in
Vedic and Buddhist poetry to mean a person who has the heightened
powers of mental vision needed to perceive the “light” of the underlying
principles of the cosmos, together with the expertise to implement those
principles in the a�airs of life and to reveal them to others. A person
enlightened in this sense may also be awakened, but is not necessarily
so.

Fabrication (saṅkhāra): Saṅkhāra literally means “putting together,”
and carries connotations of jerry-rigged artificiality. It is applied to
physical and to mental processes, as well as to the products of those
processes. In some contexts it functions as the fourth of the five
aggregates–thought-fabrications; in others, it covers all five.

Effluent (āsava): One of four qualities–sensuality, views, becoming,
and ignorance–that ferment in the mind and flow out of it, creating the
flood of the round of death and rebirth.

Heart (manas): The mind in its role as will and intention.

Jhāna: Meditative absorption. A state of strong concentration, devoid
of sensuality or unskillful thoughts, focused on a single physical

113

sensation or mental notion which is then expanded to fill the whole
range of one’s awareness. Jhāna is synonymous with right concentration,
the eighth factor in the noble eightfold path.

Kamma: Intentional act, bearing fruit in terms of states of becoming
and birth. Sanskrit form: Karma.

Māra: The personification of temptation and death.

Pāṭimokkha: The basic code of monastic discipline, composed of 227
rules for monks and 311 for nuns.

Sakka: King of the devas in the Heaven of the Thirty-three.

Saṁsāra: Transmigration; the “wandering-on”; the round of death and
rebirth.

Saṅgha: On the conventional (sammati) level, this term denotes the
communities of Buddhist monks and nuns; on the ideal (ariya) level, it
denotes those followers of the Buddha, lay or ordained, who have
attained at least stream-entry.

Stress (dukkha): Alternative translations for dukkha include suffering,
burdensomeness, and pain. However–despite the unfortunate
connotations it has picked up from programs in “stress-management”
and “stress-reduction”–the English word stress, in its basic meaning as
the reaction to strain on the body or mind, has the advantage of covering
much the same range as the Pali word dukkha. It applies both to physical
and mental phenomena, ranging from the intense stress of acute anguish
or pain to the innate burdensomeness of even the subtlest mental or
physical fabrications. It also has the advantage of being universally
recognized as something directly experienced in all life, and is at the
same time a useful tool for cutting through the spiritual pride that keeps
people attached to especially refined or sophisticated forms of su�ering.
Once all su�ering, no matter how noble or refined, is recognized as
being nothing more than stress, the mind can abandon the pride that
keeps it attached to that su�ering, and so gain release from it. Still, in
some of the verses of the Itivuttaka, stress seems too weak to convey the
meaning, so in those verses I have rendered dukkha as pain, suffering, or
suffering & stress.

114

Tathāgata: Literally, “one who has become authentic (tatha-āgata),” or
“one who is really gone (tatha-gata),” an epithet used in ancient India for
a person who has attained the highest religious goal. (For other
etymologies, see §112.) In Buddhism, this usually denotes the Buddha,
although occasionally it also denotes any of his Arahant disciples.

Unbinding (nibbāna): Because nibbāna is used to denote not only the
Buddhist goal, but also the extinguishing of a fire, it is usually rendered
as “extinguishing” or, even worse, “extinction.” However, a study of
ancient Indian views of the workings of fire (see The Mind Like Fire
Unbound) reveals that people of the Buddha’s time felt that a fire, in
going out, did not go out of existence but was simply freed from its
agitation, entrapment, and attachment to its fuel. Thus, when applied to
the Buddhist goal, the primary connotation of nibbāna is one of release,
along with cooling and peace. Sanskrit form: Nirvāṇa.

Vinaya: The monastic discipline. The Buddha’s name for his own
teaching was, “this Dhamma-and-Vinaya,” this doctrine and discipline.

115

Abbreviations

References are to texts from

the Pali Canon:

AN Aṅguttara Nikāya

Cv Cullavagga

Dhp Dhammapada

DN Dīgha Nikāya

Khp Khuddakapāṭha

MN Majjhima Nikāya

SN Saṁyutta Nikāya

Sn Sutta Nipāta

Thag Theragāthā

Thig Therīgāthā

Ud Udāna

116

Table of Contents

Titlepage 1

Copyright 2

Introduction 3

The Group of Ones 7

The Group of Twos 24

The Group of Threes 45

The Group of Fours 95

Glossary 111

Abbreviations 115

	Titlepage
	Copyright
	Introduction
	The Group of Ones
	The Group of Twos
	The Group of Threes
	The Group of Fours
	Glossary
	Abbreviations

