

Namo tassa bhagavato arahato sammāsambuddhassa

Abhidhammapiṭake

Paṭṭhānapāli

(Dutiyo bhāgo)

Dhammānulome

Tikapaṭṭhānam

6. Vitakkattikam

1. Paṭiccaavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Savitakkasavicāram dhammadam paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – savitakkasavicāram ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe savitakkasavicāram ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Savitakkasavicāram dhammadam paṭicca avitakkavivicāramatto dhammo uppajjati hetupaccayā – savitakkasavicāre khandhe paṭicca vitakko. Paṭisandhikkhaṇe savitakkasavicāre khandhe paṭicca vitakko. (2)

Savitakkasavicāram dhammadam paṭicca avitakkaavivicāro dhammo uppajjati hetupaccayā – savitakkasavicāre khandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe savitakkasavicāre khandhe paṭicca kaṭattārūpam. (3)

Savitakkasavicāram dhammadam paṭicca savitakkasavicāro ca avitakkaavivicāro ca dhammadā uppajjanti hetupaccayā – savitakkasavicāram ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam... pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe savitakkasavicāram ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpam. (4)

Savitakkasavicāram dhammadam paṭicca avitakkavivicāramatto ca avitakkaavivicāro ca dhammadā uppajjanti hetupaccayā – savitakkasavicāre khandhe paṭicca vitakko cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe savitakkasavicāre khandhe paṭicca vitakko kaṭattā ca rūpam. (5)

Savitakkasavicāram dhammadam paṭicca savitakkasavicāro ca avitakkavivicāramatto ca dhammadā uppajjanti hetupaccayā – savitakkasavicāram ekam khandham paṭicca tayo khandhā vitakko ca...pe... dve khandhe paṭicca dve khandhā vitakko ca. Paṭisandhikkhaṇe savitakkasavicāram ekam khandham

paṭicca tayo khandhā vitakko ca...pe... dve khandhe paṭicca dve khandhā vitakko ca. (6)

Savitakkasavicāram dhammaṁ paṭicca savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā vitakko ca cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā vitakko ca kaṭattā ca rūpam. (7)

2. Avitakkavicāramattam dhammaṁ paṭicca avitakkavicāramatto dhammo uppajjati hetupaccayā – avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Avitakkavicāramattam dhammaṁ paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – vitakkam paṭicca savitakkasavicārā khandhā. Paṭisandhikkhaṇe vitakkam paṭicca savitakkasavicārā khandhā. (2)

Avitakkavicāramattam dhammaṁ paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – avitakkavicāramatte khandhe paṭicca vicāro cittasamuṭṭhānañca rūpam; vitakkam paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe avitakkavicāramatte khandhe paṭicca vicāro kaṭattā ca rūpam. Paṭisandhikkhaṇe vitakkam paṭicca kaṭattarūpam. (3)

Avitakkavicāramattam dhammaṁ paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – vitakkam paṭicca savitakkasavicārā khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe vitakkam paṭicca savitakkasavicārā khandhā kaṭattā ca rūpam. (4)

Avitakkavicāramattam dhammaṁ paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā vicāro ca cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā vicāro ca cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā vicāro ca kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā vicāro ca kaṭattā ca rūpam. (5)

3. Avitakkaavicāram dhammaṁ paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam; vicāram paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpam. Paṭisandhikkhaṇe vicāram paṭicca kaṭattarūpam, khandhe paṭicca vatthu, vatthum paṭicca khandhā, vicāram paṭicca vatthu, vatthum paṭicca vicāro. Ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. (1)

Avitakkaavicāram dhammaṁ paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā. (2)

Avitakkaavicāram dhammaṁ paṭicca avitakkavicāramatto dhammo uppajjati hetupaccayā – vicāram paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vicāram paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vatthum paṭicca vitakko. (3)

Avitakkaavicāram dhammaṁ paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā; mahābhūte paṭicca

kaṭattārūpam. (4)

Avitakkaavicāram dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – vicāram paṭicca avitakkavicāramattā khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe vicāram paṭicca avitakkavicāramattā khandhā kaṭattā ca rūpam. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā; mahābhūte paṭicca kaṭattārūpam. Paṭisandhikkhaṇe vatthum paṭicca vitakko; mahābhūte paṭicca kaṭattārūpam. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā ca vicāro ca. (5)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā ca vitakko ca. (6)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā ca vitakko ca; mahābhūte paṭicca kaṭattārūpam. (7)

4. Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe savitakkasavicāre khandhe ca vatthuñca paṭicca vitakko. (2)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – savitakkasavicāre khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (3)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā; savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (4)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe savitakkasavicāre khandhe ca vatthuñca paṭicca vitakko; savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (5)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā vitakko ca...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vitakko ca; savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (6)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā vitakko ca...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vitakko ca; savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (7)

5. Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe vitakkañca vatthuñca paṭicca savitakkasavicārā khandhā. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo

uppajjati hetupaccayā – avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā... pe... dve khandhe ca vicārañca paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca vicārañca paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (2)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – avitakkavicāramatte khandhe ca vicārañca paṭicca cittasamuṭṭhānam rūpam; avitakkavicāramatte khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam; vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vicārañca paṭicca kaṭattārūpam. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca mahābhūte ca paṭicca kaṭattārūpam. Paṭisandhikkhaṇe vitakkañca mahābhūte ca paṭicca kaṭattārūpam. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vatthuñca paṭicca vicāro. (3)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vitakkañca vatthuñca paṭicca savitakkasavicārā khandhā; vitakkañca mahābhūte ca paṭicca kaṭattārūpam. (4)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe ca vicārañca paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe ca vicārañca paṭicca dve khandhā kaṭattā ca rūpam. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā vicāro ca... pe... dve khandhe ca vatthuñca paṭicca dve khandhā vicāro ca. (5)

6. Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca paṭicca dve khandhā. Paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – savitakkasavicāre khandhe ca vitakkañca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe savitakkasavicāre khandhe ca vitakkañca paṭicca kaṭattārūpam. (2)

Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe ca vitakkañca paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe ca vitakkañca paṭicca dve khandhā kaṭattā ca rūpam. (3)

7. Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca vatthuñca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati hetupaccayā – savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe savitakkasavicāre khandhe ca vitakkañca

mahābhūte ca paṭicca kaṭattārūpam. (2)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammamā paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā, tayo khandhe ca vitakkañca vatthuñca paṭicca eko khandho, dve khandhe ca vitakkañca vatthuñca paṭicca dve khandhā; savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca kaṭattārūpam. (3)

Ārammaṇapaccayo

8. Savitakkasavicāram dhammamā paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāram dhammamā paṭicca avitakkavicāramatto dhammo uppajjati ārammaṇapaccayā – savitakkasavicāre khandhe paṭicca vitakko. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāram dhammamā paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti ārammaṇapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca... pe... dve khandhe paṭicca dve khandhā vitakko ca. Paṭisandhikkhaṇe...pe.... (3)

9. Avitakkavicāramattam dhammamā paṭicca avitakkavicāramatto dhammo uppajjati ārammaṇapaccayā – avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramattam dhammamā paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – vitakkam paṭicca savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramattam dhammamā paṭicca avitakkaavicāro dhammo uppajjati ārammaṇapaccayā – avitakkavicāramatte khandhe paṭicca vicāro. Paṭisandhikkhaṇe...pe.... (3)

Avitakkavicāramattam dhammamā paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti ārammaṇapaccayā – avitakkavicāramattam ekaṁ khandham paṭicca tayo khandhā vicāro ca... pe... dve khandhe paṭicca dve khandhā vicāro ca paṭisandhikkhaṇe...pe.... (4)

10. Avitakkaavicāram dhammamā paṭicca avitakkaavicāro dhammo uppajjati ārammaṇapaccayā – avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe vatthum paṭicca khandhā, vatthum paṭicca vicāro. (1)

Avitakkaavicāram dhammamā paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā. (2)

Avitakkaavicāram dhammamā paṭicca avitakkavicāramatto dhammo uppajjati ārammaṇapaccayā – vicāram paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vicāram paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā. Paṭisandhikkhaṇe vatthum paṭicca vitakko. (3)

Avitakkaavicāram dhammamā paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti ārammaṇapaccayā – paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā vicāro ca. (4)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti ārammaṇapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā ca vitakko ca. (5)

11. Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe savitakkasavicāre khandhe ca vatthuñca paṭicca vitakko. (2)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti ārammaṇapaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vitakko ca. (3)

12. Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe vitakkañca vatthuñca paṭicca savitakkasavicārā khandhā. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo uppajjati ārammaṇapaccayā – avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca vicārañca paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca vicārañca paṭicca dve khandhā. Paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (2)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vatthuñca paṭicca vicāro. (3)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti ārammaṇapaccayā – paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā vicāro ca...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vicāro ca. (4)

13. Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca paṭicca dve khandhā. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca vatthuñca paṭicca dve khandhā. (1)

(Dve paccayā sajjhāyamaggena vibhattā, evam avasesā vīsatipaccayā vibhajitabbā.)

Vippayuttapaccayo

14. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati vippayuttapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā...pe... vatthum vippayuttapaccayā. Paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā...pe... vatthum

vippayuttapaccayā. (1)

Savitakkasavicāram dhammam paṭicca avitakkavīcāramatto dhammo uppajjati vippayuttapaccayā – savitakkasavicāre khandhe paṭicca vitakko; vatthum vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāram dhammam paṭicca avitakkaavīcāro dhammo uppajjati vippayuttapaccayā – savitakkasavicāre khandhe paṭicca cittasamuṭṭhānam rūpam, khandhe vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (3)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkaavīcāro ca dhammā uppajjanti vippayuttapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (4)

Savitakkasavicāram dhammam paṭicca avitakkavīcāramatto ca avitakkaavīcāro ca dhammā uppajjanti vippayuttapaccayā – savitakkasavicāre khandhe paṭicca vitakko ca cittasamuṭṭhānañca rūpam. Vitakko vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (5)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkavīcāramatto ca dhammā uppajjanti vippayuttapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca... pe... dve khandhe paṭicca dve khandhā vitakko ca, vatthum vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (6)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkavīcāramatto ca avitakkaavīcāro ca dhammā uppajjanti vippayuttapaccayā – savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā vitakko ca cittasamuṭṭhānañca rūpam. Khandhā ca vitakko ca vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (7)

15. Avitakkavīcāramattam dhammam paṭicca avitakkavīcāramatto dhammo uppajjati...pe... avitakkavīcāramattam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe... vatthum vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro dhammo uppajjati vippayuttapaccayā – vitakkam paṭicca savitakkasavicārā khandhā, vatthum vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavīcāramattam dhammam paṭicca avitakkaavīcāro dhammo uppajjati vippayuttapaccayā – avitakkavīcāramatte khandhe paṭicca vicāro ca cittasamuṭṭhānañca rūpam, vicāro vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. Vitakkam paṭicca cittasamuṭṭhānam rūpam, vitakkam vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (3)

Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro ca avitakkaavīcāro ca dhammā uppajjanti vippayuttapaccayā – vitakkam paṭicca savitakkasavicārā khandhā cittasamuṭṭhānañca rūpam, khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam vitakkam vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (4)

Avitakkavīcāramattam dhammam paṭicca avitakkavīcāramatto ca avitakkaavīcāro ca dhammā uppajjanti vippayuttapaccayā – avitakkavīcāramattam ekaṁ khandham paṭicca tayo khandhā vicāro ca cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā vicāro ca cittasamuṭṭhānañca rūpam. Khandhā ca vicāro ca vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe

vippayuttapaccayā. Paṭisandhikkhaṇe...pe.... (5)

16. Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati vippayuttapaccayā – avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... khandhā vatthum vippayuttapaccayā, cittasamuṭṭhānam rūpaṁ khandhe vippayuttapaccayā. Vicāram paṭicca cittasamuṭṭhānam rūpaṁ, vicāram vippayuttapaccayā. Paṭisandhikkhaṇe...pe... paṭisandhikkhaṇe vicāram paṭicca kaṭattārūpaṁ, vicāram vippayuttapaccayā. Khandhe paṭicca vatthu, vatthum paṭicca khandhā. Khandhā vatthum vippayuttapaccayā. Vatthu khandhe vippayuttapaccayā. Vicāram paṭicca vatthu, vatthum paṭicca vicāro, vicāro vatthum vippayuttapaccayā. Vatthu vicāram vippayuttapaccayā; ekaṁ mahābhūtam paṭicca tayo mahābhūtā... pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ, khandhe vippayuttapaccayā. (1)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati vippayuttapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā, vatthum vippayuttapaccayā. (2)

Avitakkaavicāram dhammam paṭicca avitakkavicāramatto dhammo uppajjati vippayuttapaccayā – vicāram paṭicca avitakkavicāramattā khandhā, vatthum vippayuttapaccayā. Paṭisandhikkhaṇe vicāram paṭicca avitakkavicāramattā khandhā, vatthum vippayuttapaccayā. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā, vatthum vippayuttapaccayā. Paṭisandhikkhaṇe vatthum paṭicca vitakko, vatthum vippayuttapaccayā. (3)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti vippayuttapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā, mahābhūte paṭicca kaṭattārūpaṁ, khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe vippayuttapaccayā. (4)

Avitakkaavicāram dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti vippayuttapaccayā – vicāram paṭicca avitakkavicāramattā khandhā ca cittasamuṭṭhānañca rūpaṁ...pe... khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ vicāram vippayuttapaccayā. Paṭisandhikkhaṇe vicāram paṭicca avitakkavicāramattā khandhā ca kaṭattā ca rūpaṁ, khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ vicāram vippayuttapaccayā. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā mahābhūte paṭicca kaṭattārūpaṁ, khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe vippayuttapaccayā. Paṭisandhikkhaṇe vatthum paṭicca vitakko, mahābhūte paṭicca kaṭattārūpaṁ, vitakko vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe vippayuttapaccayā. Paṭisandhikkhaṇe vatthum paṭicca avitakkavicāramattā khandhā ca vicāro ca, vatthum vippayuttapaccayā. (5)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti vippayuttapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā ca vitakko ca, vatthum vippayuttapaccayā. (6)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti vippayuttapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā ca vitakko ca, mahābhūte paṭicca kaṭattārūpaṁ, khandhā ca vitakko ca, vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe vippayuttapaccayā. (7)

17. Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati vippayuttapaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vatthuñca paṭicca tayo khandhā, vatthum vippayuttapaccayā. (1)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo...pe...

paṭisandhikkhaṇe savitakkasavicāre khandhe ca vatthuñca paṭicca vitakko, vatthum vippayuttpaccayā. (2)

Savitakkasavicārañca avitakkaavicārañca dhammañ paṭicca avitakkaavicāro dhammo...pe... savitakkasavicāre khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam, khandhe vippayuttpaccayā. Paṭisandhikkhaṇe...pe.... (3)

Savitakkasavicārañca avitakkaavicārañca dhammañ paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā...pe... paṭisandhikkhaṇe savitakkasavicāram ekañ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā, savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam, khandhā vatthum vippayuttpaccayā. Kaṭattārūpam khandhe vippayuttpaccayā. (4)

Savitakkasavicārañca avitakkaavicārañca dhammañ paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā...pe... paṭisandhikkhaṇe savitakkasavicāre khandhe ca vatthuñca paṭicca vitakko, savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam, vitakko vatthum vippayuttpaccayā. Kaṭattārūpam khandhe vippayuttpaccayā. (5)

Savitakkasavicārañca avitakkaavicārañca dhammañ paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā...pe... paṭisandhikkhaṇe savitakkasavicāram ekañ khandhañca vatthuñca paṭicca tayo khandhā vitakko ca...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vitakko ca, vatthum vippayuttpaccayā. (6)

Savitakkasavicārañca avitakkaavicārañca dhammañ paṭicca savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā...pe... paṭisandhikkhaṇe savitakkasavicāram ekañ khandhañca vatthuñca paṭicca tayo khandhā vitakko ca...pe... dve khandhe ca vatthuñca paṭicca dve khandhā vitakko ca. Savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpam. Khandhā ca vitakko ca, vatthum vippayuttpaccayā. Kaṭattārūpam khandhe vippayuttpaccayā. (7)

18. Avitakkavicāramattañca avitakkaavicārañca dhammañ paṭicca savitakkasavicāro dhammo... pe... paṭisandhikkhaṇe vitakkañca vatthuñca paṭicca savitakkasavicārā khandhā, vatthum vippayuttpaccayā. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammañ paṭicca avitakkavicāramatto dhammo... pe... avitakkavicāramattam ekañ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca... pe... vatthum vippayuttpaccayā. Paṭisandhikkhaṇe avitakkavicāramattam ekañ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca...pe... vatthum vippayuttpaccayā. Paṭisandhikkhaṇe avitakkavicāramattam ekañ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca...pe... vatthum vippayuttpaccayā. (2)

Avitakkavicāramattañca avitakkaavicārañca dhammañ paṭicca avitakkaavicāro dhammo...pe... avitakkavicāramatte khandhe ca vicārañca paṭicca cittasamuṭṭhānam rūpam. Khandhe ca vicārañca vippayuttpaccayā. Avitakkavicāramatte khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Khandhe vippayuttpaccayā. Vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Vitakkam vippayuttpaccayā. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vicārañca paṭicca kaṭattārūpam. Khandhe ca vicārañca vippayuttpaccayā. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca mahābhūte ca paṭicca kaṭattārūpam. Khandhe vippayuttpaccayā. Paṭisandhikkhaṇe vitakkañca mahābhūte ca paṭicca kaṭattārūpam. Vitakkam vippayuttpaccayā. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vatthuñca paṭicca vicāro. Vatthum vippayuttpaccayā. (3)

Avitakkavicāramattañca avitakkaavicārañca dhammañ paṭicca savitakkasavicāro ca

avitakkaavicāro ca dhammā uppajjanti vippayuttapaccayā – paṭisandhikkhaṇe vitakkañca vatthuñca paṭicca savitakkasavicārā khandhā. Vitakkañca mahābhūte ca paṭicca kaṭattārūpaṁ. Khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ vitakkam vippayuttapaccayā. (4)

Avitakkavīcāramattañca avitakkaavicārañca dhammadam paṭicca avitakkavīcāramatto ca avitakkaavicāro ca dhammā...pe... avitakkavīcāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ khandhe ca vicārañca vippayuttapaccayā. Paṭisandhikkhaṇe avitakkavīcāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe ca vicārañca vippayuttapaccayā. Paṭisandhikkhaṇe avitakkavīcāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca...pe... avitakkavīcāramatte khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. Khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe vippayuttapaccayā. Paṭisandhikkhaṇe avitakkavīcāramattam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā vicāro ca...pe... dve khandhe ca...pe... vatthum vippayuttapaccayā. (5)

19. Savitakkasavicārañca avitakkavīcāramattañca dhammadam paṭicca savitakkasavicāro dhammo uppajjati...pe... savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā...pe... dve khandhe ca...pe... vatthum vippayuttapaccayā. Paṭisandhikkhaṇe...pe... vatthum vippayuttapaccayā. (1)

Savitakkasavicārañca avitakkavīcāramattañca dhammadam paṭicca avitakkaavicāro dhammo uppajjati...pe... savitakkasavicāre khandhe ca vitakkañca paṭicca cittasamuṭṭhānam rūpaṁ. Khandhe ca vitakkañca vippayuttapaccayā. Paṭisandhikkhaṇe...pe... khandhe ca vitakkañca vippayuttapaccayā. (2)

Savitakkasavicārañca avitakkavīcāramattañca dhammadam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti...pe... savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ khandhe ca vitakkañca vippayuttapaccayā. Paṭisandhikkhaṇe...pe... khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe ca vitakkañca vippayuttapaccayā. (3)

20. Savitakkasavicārañca avitakkavīcāramattañca avitakkaavicārañca dhammadam paṭicca savitakkasavicāro dhammo uppajjati...pe... paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe...pe... khandhā vatthum vippayuttapaccayā. (1)

Savitakkasavicārañca avitakkavīcāramattañca avitakkaavicārañca dhammadam paṭicca avitakkaavicāro dhammo uppajjati...pe... savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Khandhe ca vitakkañca vippayuttapaccayā. Paṭisandhikkhaṇe...pe... khandhe ca vitakkañca vippayuttapaccayā. (2)

Savitakkasavicārañca avitakkavīcāramattañca avitakkaavicārañca dhammadam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti vippayuttapaccayā – paṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca...pe... savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca kaṭattārūpaṁ. Khandhā vatthum vippayuttapaccayā. Kaṭattārūpaṁ khandhe ca vitakkañca vippayuttapaccayā. (3)

Atthi-avigatapaccayā

21. Savitakkasavicāram dhammadam paṭicca savitakkasavicāro dhammo uppajjati atthipaccayā...

pe... natthipaccayā, vigatapaccayā, avigatapaccayā (saṃkhittam).

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

22. Hetuyā sattatiṃsa, ārammaṇe ekavīsa, adhipatiyā tevīsa, anantare ekavīsa, samanantare ekavīsa, sahajāte sattatiṃsa, aññamaññe aṭṭhavīsa, nissaye sattatiṃsa, upanissaye ekavīsa, purejāte ekādasa, āsevane ekādasa, kamme sattatiṃsa, vipāke sattatiṃsa, āhāre indriye jhāne magge sattatiṃsa, sampayutte ekavīsa, vippayutte sattatiṃsa, atthiyā sattatiṃsa, natthiyā ekavīsa, vigate ekavīsa, avigate sattatiṃsa.

Dukam

Hetupaccayā ārammaṇe ekavīsa...pe... avigate sattatiṃsa (saṃkhittam).

(Yathā kusalattike gaṇanā, evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

23. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukam savitakkasavicāram ekaṃ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Ahetukapaṭisandhikkhaṇe...pe... vicikicchāsahagate uddhaccasahagate khandhe paṭicca vicikicchāsahagato uddhaccasahagato moho. (1)

Savitakkasavicāram dhammam paṭicca avitakkavicāramatto dhammo uppajjati nahetupaccayā – ahetuke savitakkasavicāre khandhe paṭicca vitakko. Ahetukapaṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetuke savitakkasavicāre khandhe paṭicca cittasamuṭṭhānam rūpam. Ahetukapaṭisandhikkhaṇe...pe.... (3)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukam savitakkasavicāram ekaṃ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Ahetukapaṭisandhikkhaṇe...pe.... (4)

Savitakkasavicāram dhammam paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetuke savitakkasavicāre khandhe paṭicca vitakko ca cittasamuṭṭhānañca rūpam. Ahetukapaṭisandhikkhaṇe...pe.... (5)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkavicāramatto ca dhammā uppajjanti nahetupaccayā – ahetukam savitakkasavicāram ekaṃ khandham paṭicca tayo khandhā vitakko

ca...pe... dve kandhe paṭicca dve kandhā vitakko ca. Ahetukapaṭisandhikkhaṇe...pe.... (6)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkavīcāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukam savitakkasavicāram ekam kandham paṭicca tayo kandhā vitakko ca cittasamuṭṭhānañca rūpaṁ...pe... ahetukapaṭisandhikkhaṇe...pe.... (7)

24. Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukam vitakkam paṭicca savitakkasavicārā kandhā. Ahetukapaṭisandhikkhaṇe vitakkam paṭicca savitakkasavicārā kandhā; vicikicchāsahagataṁ uddhaccasahagataṁ vitakkam paṭicca vicikicchāsahagato uddhaccasahagato moho. (1)

Avitakkavīcāramattam dhammam paṭicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetukam vitakkam paṭicca cittasamuṭṭhānam rūpaṁ. Ahetukapaṭisandhikkhaṇe vitakkam paṭicca kaṭattārūpaṁ. (2)

Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukam vitakkam paṭicca savitakkasavicārā kandhā cittasamuṭṭhānañca rūpaṁ. Ahetukapaṭisandhikkhaṇe vitakkam paṭicca savitakkasavicārā kandhā kaṭattā ca rūpaṁ. (3)

Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetukam avitakkaavicāram ekam kandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā kandhā. (2)

Avitakkaavicāram dhammam paṭicca avitakkavīcāramatto dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca vitakko. (3)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā kandhā; mahābhūte paṭicca kaṭattārūpaṁ. (4)

Avitakkaavicāram dhammam paṭicca avitakkavīcāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca vitakko; mahābhūte paṭicca kaṭattārūpaṁ. (5)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavīcāramatto ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā kandhā ca vitakko ca. (6)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro ca avitakkavīcāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā kandhā ca vitakko ca; mahābhūte paṭicca kaṭattārūpaṁ. (7)

25. Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe savitakkasavicāram ekam kandhañca vatthuñca paṭicca tayo kandhā...pe... dve kandhe ca vatthuñca paṭicca dve kandhā. (1)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca avitakkavivicāramatto dhammo uppajjati nahetupaccayā – ahetukapañisandhikkhañce savitakkasavicāre khandhe ca vatthuñca pañcicca vitakko. (2)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetuke savitakkasavicāre khandhe ca mahābhūte ca pañcicca cittasamuññhānam rūpam. Ahetukapañisandhikkhañce savitakkasavicāre khandhe ca mahābhūte ca pañcicca kañattārūpam. (3)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapañisandhikkhañce savitakkasavicāram ekañ khandhañca vatthuñca pañcicca tayo kandhā...pe... dve khandhe ca vatthuñca pañcicca dve kandhā; savitakkasavicāre khandhe ca mahābhūte ca pañcicca kañattārūpam. (4)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca avitakkavivicāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapañisandhikkhañce savitakkasavicāre khandhe ca vatthuñca pañcicca vitakko; savitakkasavicāre khandhe ca mahābhūte ca pañcicca kañattārūpam. (5)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca savitakkasavicāro ca avitakkavivicāramatto ca dhammā uppajjanti nahetupaccayā – ahetukapañisandhikkhañce savitakkasavicāram ekañ khandhañca vatthuñca pañcicca tayo kandhā vitakko ca...pe... dve khandhe ca vatthuñca pañcicca dve kandhā vitakko ca. (6)

Savitakkasavicārañca avitakkaavicārañca dhammañ pañcicca savitakkasavicāro ca avitakkavivicāramatto ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapañisandhikkhañce savitakkasavicāram ekañ kandhañca vatthuñca pañcicca tayo kandhā vitakko ca...pe... dve khandhe ca vatthuñca pañcicca dve kandhā vitakko ca; savitakkasavicāre khandhe ca mahābhūte ca pañcicca kañattārūpam. (7)

26. Avitakkavivicāramattañca avitakkaavicārañca dhammañ pañcicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukapañisandhikkhañce vitakkañca vatthuñca pañcicca savitakkasavicārā kandhā. (1)

Avitakkavivicāramattañca avitakkaavicārañca dhammañ pañcicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetukam vitakkañca mahābhūte ca pañcicca cittasamuññhānam rūpam. Ahetukapañisandhikkhañce vitakkañca mahābhūte ca pañcicca kañattārūpam. (2)

Avitakkavivicāramattañca avitakkaavicārañca dhammañ pañcicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapañisandhikkhañce vitakkañca vatthuñca pañcicca savitakkasavicārā kandhā; vitakkañca mahābhūte ca pañcicca kañattārūpam. (3)

27. Savitakkasavicārañca avitakkavivicāramattañca dhammañ pañcicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukam savitakkasavicāram ekañ kandhañca vitakkañca pañcicca tayo kandhā...pe... dve khandhe ca vitakkañca pañcicca dve kandhā. Ahetukapañisandhikkhañce savitakkasavicāram ekañ kandhañca vitakkañca pañcicca tayo kandhā...pe... dve khandhe ca vitakkañca pañcicca dve kandhā; vicikicchāsañagata uddhaccasañagata khandhe ca vitakkañca pañcicca vicikicchāsañagato uddhaccasañagato moho. (1)

Savitakkasavicārañca avitakkavivicāramattañca dhammañ pañcicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetuke savitakkasavicāre khandhe ca vitakkañca pañcicca cittasamuññhānam rūpam. Ahetukapañisandhikkhañce...pe.... (2)

Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukam savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe ca vitakkañca paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. Ahetukapaṭisandhikkhaṇe...pe.... (3)

28. Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca vatthuñca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati nahetupaccayā – ahetuke savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Ahetukapaṭisandhikkhaṇe...pe.... (2)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe savitakkasavicāram ekaṁ khandhañca vitakkañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca vatthuñca paṭicca dve khandhā; savitakkasavicāre khandhe ca vitakkañca mahābhūte ca paṭicca kaṭattārūpaṁ. (3)

Naārammaṇapaccayo

29. Savitakkasavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – savitakkasavicāre khandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe savitakkasavicāre khandhe paṭicca kaṭattārūpaṁ. (1)

Avitakkavicāramattañca dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – avitakkavicāramatte khandhe paṭicca cittasamuṭṭhānam rūpaṁ, vitakkam paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe avitakkavicāramatte khandhe paṭicca kaṭattārūpaṁ. Paṭisandhikkhaṇe vitakkam paṭicca kaṭattārūpaṁ. (1)

Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – avitakkaavicāre khandhe paṭicca cittasamuṭṭhānam rūpaṁ, vicāram paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe avitakkaavicāre khandhe paṭicca kaṭattārūpaṁ, vicāram paṭicca kaṭattārūpaṁ, khandhe paṭicca vatthu, vicāram paṭicca vatthu; ekaṁ mahābhūtam paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca...pe.... (1)

30. Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – savitakkasavicāre khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe savitakkasavicāre khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – avitakkavicāramatte khandhe ca vicārañca paṭicca cittasamuṭṭhānam rūpaṁ, avitakkavicāramatte khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ, vitakkañca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe avitakkavicāramatte khandhe ca vicārañca...pe... kaṭattārūpaṁ. (1)

Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – savitakkasavicāre khandhe ca vitakkañca paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam̄ paṭicca
avitakkaavicāro dhammo uppajjati naārammaṇapaccayā – savitakkasavicāre khandhe ca vitakkañca
mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ. Paṭisandhikkhaṇe...pe... kaṭattārūpaṁ. (1)

Naadhipatipaccayo

31. Savitakkasavicāram dhammam̄ paṭicca savitakkasavicāro dhammo uppajjati
naadhipatipaccayā...pe... satta.

Avitakkavicāramattam dhammam̄ paṭicca avitakkavicāramatto dhammo uppajjati
naadhipatipaccayā – avitakkavicāramatte khandhe paticca avitakkavicāramattā adhipati, vipākañ
avitakkavicāramattam ekam̄ khandham̄ paṭicca tayo khandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramattam dhammam̄ paṭicca savitakkasavicāro dhammo uppajjati naadhipatipaccayā –
vitakkañ paṭicca savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramattam dhammam̄ paṭicca avitakkaavicāro dhammo uppajjati naadhipatipaccayā –
vipāke avitakkavicāramatte khandhe paṭicca vicāro ca cittasamuṭṭhānañca rūpaṁ. Paṭisandhikkhaṇe...
pe.... (3)

Avitakkavicāramattam dhammam̄ paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā
uppajjanti naadhipatipaccayā – vitakkañ paṭicca savitakkasavicārā khandhā cittasamuṭṭhānañca rūpaṁ.
Paṭisandhikkhaṇe...pe.... (4)

Avitakkavicāramattam dhammam̄ paṭicca avitakkavicāramatto ca avitakkaavicāro ca dhammā
uppajjanti naadhipatipaccayā – vipākañ avitakkavicāramattam ekam̄ khandham̄ paṭicca tayo khandhā
vicāro ca cittasamuṭṭhānañca rūpaṁ...pe... paṭisandhikkhaṇe...pe.... (5)

32. Avitakkaavicāram dhammam̄ paṭicca avitakkaavicāro dhammo uppajjati naadhipatipaccayā –
avitakkaavicāre khandhe paṭicca avitakkaavicārā adhipati, vipākañ avitakkaavicāram ekam̄ khandham̄
paṭicca tayo khandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkaavicāram dhammam̄ paṭicca savitakkasavicāro dhammo uppajjati naadhipatipaccayā –
paṭisandhikkhaṇe vatthum̄ paṭicca savitakkasavicārā khandhā. (2)

Avitakkaavicāram dhammam̄ paṭicca avitakkavicāramatto dhammo uppajjati naadhipatipaccayā –
vicāram paṭicca avitakkavicāramattā adhipati, vipākañ vicāram paṭicca avitakkavicāramattā khandhā.
Paṭisandhikkhaṇe...pe.... (3)

Avitakkaavicāram dhammam̄ paṭicca... satta.

33. Savitakkasavicārañca avitakkaavicārañca dhammam̄ paṭicca... satta (saṃkhittam).

Avitakkavicāramattañca avitakkaavicārañca dhammam̄ paṭicca savitakkasavicāro dhammo
uppajjati...pe... avitakkavicāramatto dhammo uppajjati naadhipatipaccayā, avitakkavicāramatte
khandhe ca vicārañca paṭicca avitakkavicāramattā adhipati, vipākañ avitakkavicāramattam ekam̄
khandhañca vicārañca paṭicca (saṃkhittam).

Naanantarapaccayādi

34. Savitakkasavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā (naārammañasadisam).

Napurejātapaccayo

35. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati napurejātapaccayā... satta.

Avitakkavīcāramattam dhammam paṭicca avitakkavīcāramatto dhammo uppajjati napurejātapaccayā – arūpe avitakkavīcāramattam ekam khandham paṭicca...pe... paṭisandhikkhaṇe... pe.... (1)

Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro dhammo uppajjati napurejātapaccayā – arūpe vitakkam paṭicca savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavīcāramattam dhammam paṭicca avitakkaavicāro dhammo uppajjati napurejātapaccayā – arūpe avitakkavīcāramatte khandhe paṭicca vicāro, avitakkavīcāramatte khandhe paṭicca cittasamuṭṭhānam rūpam, vitakkam paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (3)

Avitakkavīcāramattam dhammam paṭicca savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe vitakkam paṭicca savitakkasavicārā khandhā kaṭattā ca rūpam. (4)

Avitakkavīcāramattam dhammam paṭicca avitakkavīcāramatto ca avitakkaavicāro ca dhammā uppajjanti napurejātapaccayā...pe... arūpe avitakkavīcāramattam ekam khandham paṭicca tayo khandhā vicāro ca...pe... paṭisandhikkhaṇe...pe.... (5)

36. Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati napurejātapaccayā – arūpe avitakkaavicāram ekan khandham paṭicca tayo khandhā...pe... avitakkaavicāre khandhe paṭicca cittasamuṭṭhānam rūpam, vicāram paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (1)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati napurejātapaccayā – paṭisandhikkhaṇe vatthum paṭicca savitakkasavicārā khandhā. (2)

Avitakkaavicāram dhammam paṭicca avitakkavīcāramatto dhammo uppajjati napurejātapaccayā – arūpe vicāram paṭicca avitakkavīcāramattā khandhā. Paṭisandhikkhaṇe...pe... (saṃkhittam). (7)

Savitakkasavicārañca avitakkaavicārañca dhammam paṭicca... satta.

37. Avitakkavīcāramattāñca avitakkaavicārañca dhammam paṭicca avitakkavīcāramatto dhammo uppajjati napurejātapaccayā – arūpe avitakkavīcāramattam ekam khandhañca vicārañca paṭicca tayo khandhā...pe... paṭisandhikkhaṇe...pe... (saṃkhittam). (7)

Avitakkavīcāramattāñca avitakkaavicārañca dhammam paṭicca avitakkavīcāramatto ca avitakkaavicāro ca dhammā uppajjanti...pe... paṭisandhikkhaṇe...pe... (saṃkhittam).

(Napurejātamūlake yathā suddhikam arūpam, tathā arūpā kātabbā).

Napacchājātapaccayādi

38. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati napacchajātapaccayā...pe... naāsevanapaccayā... satta.

Avitakkavicāramattam dhammam paṭicca avitakkavicāramatto dhammo uppajjati naāsevanapaccayā – vipākam avitakkavicāramattam ekam khandham paṭicca... (samkhittam). (5)

Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati naāsevanapaccayā – vipākam avitakkaavicāram ekam khandham paṭicca... (samkhittam).

(Naāsevanamūlake avitakkavicāramattam vipākena saha gacchantena napurejātasadisam kātabbam, avitakkavicāramattañca avitakkavicāramattagacchantañca vipāko dassetabbo.)

Nakammapaccayo

39. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati nakammapaccayā – savitakkasavicāre khandhe paṭicca savitakkasavicārā cetanā. (1)

Avitakkavicāramattam dhammam paṭicca avitakkavicāramatto dhammo uppajjati nakammapaccayā – avitakkavicāramatte khandhe paṭicca avitakkavicāramattā cetanā. (1)

Avitakkaavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati nakammapaccayā – vitakkañca paṭicca savitakkasavicārā cetanā. (2)

Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati nakammapaccayā – avitakkaavicāre khandhe paṭicca avitakkaavicārā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekañca mahābhūtam paṭicca...pe.... (1)

Avitakkaavicāram dhammam paṭicca avitakkavicāramatto dhammo uppajjati nakammapaccayā – vicāram paṭicca avitakkavicāramattā cetanā. (2)

Avitakkavicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavicāramatto dhammo uppajjati nakammapaccayā – avitakkavicāramatte khandhe ca vicārañca paṭicca avitakkavicāramattā cetanā. (1)

Savitakkasavicārañca avitakkavicāramattañca dhammam paṭicca savitakkasavicāro dhammo uppajjati nakammapaccayā – savitakkasavicāre khandhe ca vitakkañca paṭicca savitakkasavicārā cetanā. (1)

Navipākapaccayādi

40. Savitakkasavicāram dhammam paṭicca savitakkasavicāro dhammo uppajjati navipākapaccayā... pe... naāhārapaccayā – bāhiram... utusamuṭṭhānam...pe... naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam...pe... asaññasattānam mahābhūte paṭicca rūpajīvitindriyam... pe... najhānapaccayā – pañcavīññāṇasahagatam ekañca khandham...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... namaggapaccayā... nasampayuttpaccayā....

Navippayuttapaccayo

41. Navippayuttapaccayā... arūpe savitakkasavicāram ekañca khandham paṭicca tayo kandhā...

pe... dve khandhe paṭicca dve khandhā. (1)

Savitakkasavicāram dhammam paṭicca avitakkavivicāramatto dhammo uppajjati navippayuttapaccayā – arūpe savitakkasavicāre khandhe paṭicca vitakko. (2)

Savitakkasavicāram dhammam paṭicca savitakkasavicāro ca avitakkavivicāramatto ca dhammā uppajjanti navippayuttapaccayā – arūpe savitakkasavicāram ekaṁ khandham paṭicca tayo khandhā vitakko ca...pe... dve khandhe paṭicca dve khandhā vitakko ca. (3)

42. Avitakkavivicāramattam dhammam paṭicca avitakkavivicāramatto dhammo uppajjati navippayuttapaccayā – arūpe avitakkavivicāramattam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Avitakkavivicāramattam dhammam paṭicca savitakkasavicāro dhammo uppajjati navippayuttapaccayā – arūpe vitakkaṁ paṭicca savitakkasavicārā khandhā. (2)

Avitakkavivicāramattam dhammam paṭicca avitakkaavicāro dhammo uppajjati navippayuttapaccayā – arūpe avitakkavivicāramatte khandhe paṭicca vicāro. (3)

Avitakkavivicāramattam dhammam paṭicca avitakkavivicāramatto ca avitakkaavicāro ca dhammā uppajjanti navippayuttapaccayā – arūpe avitakkavivicāramattam ekaṁ khandham paṭicca tayo khandhā vicāro ca...pe... dve khandhe paṭicca dve khandhā vicāro ca. (4)

Avitakkaavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati navippayuttapaccayā – arūpe avitakkaavicāram ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Avitakkaavicāram dhammam paṭicca avitakkavivicāramatto dhammo uppajjati navippayuttapaccayā – arūpe vicāram paṭicca avitakkavivicāramattā khandhā. (2)

Avitakkavivicāramattañca avitakkaavicārañca dhammam paṭicca avitakkavivicāramatto dhammo uppajjati navippayuttapaccayā – arūpe avitakkavivicāramattam ekaṁ khandhañca vicārañca paṭicca tayo khandhā...pe... dve khandhe ca vicārañca paṭicca dve khandhā. (1)

Savitakkasavicārañca avitakkavivicāramattañca dhammam paṭicca savitakkasavicāro dhammo uppajjati navippayuttapaccayā – arūpe savitakkasavicāram ekaṁ khandhañca vitakkañca paṭicca tayo khandhā...pe... dve khandhe ca vitakkañca paṭicca dve khandhā. (1)

Nonatthi-novigatapaccayā

43. Savitakkasavicāram dhammam paṭicca avitakkaavicāro dhammo uppajjati nonatthipaccayā... novigatapaccayā... (saṃkhittam).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

44. Nahetuyā tettiṁsa, naārammaṇe satta, naadhipatiyā sattatiṁsa, naanantare satta, nasamanantare satta, naaññamaññe satta, naupanissaye satta, napurejāte sattatiṁsa, napacchājāte sattatiṁsa, naāsevane sattatiṁsa, nakamme satta, navipāke tevīsa, naāhāre ekāṁ naindriye ekāṁ, najhāne ekāṁ, namagge tettiṁsa, nasampayutte satta, navippayutte ekādasa, nonatthiyā satta, novigate satta (saṁkhittam).

(Yathā kusalattike paccanīyagaṇanā, evam gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

45. Hetupaccayā naārammaṇe satta...pe... novigate satta.

(Yathā kusalattike anulomapaccanīyagaṇanā, evam gaṇetabbam.)

4. Paccayapaccanīyānulomam

Nahetudukam

46. Nahetupaccayā ārammaṇe cuddasa, anantare samanantare cuddasa, sahajāte tettiṁsa, aññamaññe bāvīsa, nissaye tettiṁsa, upanissaye cuddasa, purejāte cha, āsevane pañca, kamme tettiṁsa...pe... jhāne tettiṁsa, magge tīni, sampayutte cuddasa, vippayutte tettiṁsa...pe... avigate tettiṁsa (saṁkhittam).

(Yathā kusalattike paccanīyānulomagaṇanā, evam gaṇetabbam.)

Paṭiccavāro.

2. Sahajātavāro

(Sahajātavāropi paṭiccavārasadiso kātabbo.)

3. Paccayavāro

1. Paccayānulomam

Hetupaccayo

47. Savitakkasavicāram dhammaṁ paccayā savitakkasavicāro dhammo uppajjati hetupaccayā – savitakkasavicāram ekāṁ kandham paccayā tayo kandhā...pe... dve kandhā... satta.

Avitakkavicāramattam dhammaṁ paccayā... pañca (paṭiccavārasadisā).

Avitakkaavicāram dhammaṁ paccayā avitakkaavicāro dhammo uppajjati hetupaccayā – avitakkaavicāram ekāṁ kandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paccayā...pe... vicāram paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe... vatthum paccayā avitakkaavicārā kandhā, vatthum paccayā vicāro. (1)

Avitakkaavicāram dhammaṁ paccayā savitakkasavicāro dhammo uppajjati...pe... vatthum paccayā savitakkasavicārā kandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkaavicāram dhammam paccayā avitakkavicāramatto dhammo...pe... vicāram paccayā avitakkavicāramattā khandhā, vatthum paccayā avitakkavicāramattā khandhā, vatthum paccayā vitakko. Paṭisandhikkhaṇe...pe.... (3)

Avitakkaavicāram dhammam paccayā savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti...pe... vatthum paccayā savitakkasavicārā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (4)

Avitakkaavicāram dhammam paccayā avitakkavicāramatto ca avitakkaavicāro ca dhammā...pe... vicāram paccayā avitakkavicāramattā khandhā cittasamuṭṭhānañca rūpam, vatthum paccayā avitakkavicāramattā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam, vatthum paccayā vitakko, mahābhūte paccayā cittasamuṭṭhānam rūpam, vatthum paccayā avitakkavicāramattā khandhā ca vicāro ca. Paṭisandhikkhaṇe...pe.... (5)

Avitakkaavicāram dhammam paccayā savitakkasavicāro ca avitakkavicāramatto ca dhammā...pe... vatthum paccayā savitakkasavicārā khandhā ca vitakko ca. Paṭisandhikkhaṇe...pe.... (6)

Avitakkaavicāram dhammam paccayā savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā...pe... vatthum paccayā savitakkasavicārā khandhā ca vitakko ca, mahābhūte paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (7)

48. Savitakkasavicārañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo...pe... savitakkasavicāram ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... savitakkasavicārañca avitakkaavicārañca dhammam paccayā avitakkavicāramatto dhammo...pe... (paṭhamaudāharaṇe pavatte paṭisandhikkhaṇe satta pañhā kātabbā).

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo ...pe... vitakkañca vatthuñca paccayā savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā avitakkavicāramatto dhammo...pe... avitakkavicāramattam ekaṁ khandhañca vicārañca paccayā tayo khandhā...pe... avitakkavicāramattam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vicārañca paccayā tayo khandhā...pe... paṭisandhikkhaṇe avitakkavicāramattam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe.... (2)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā avitakkaavicāro dhammo uppajjati...pe... avitakkavicāramatte khandhe ca vicārañca paccayā cittasamuṭṭhānam rūpam, avitakkavicāramatte khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam, vitakkañca mahābhūte ca paccayā cittasamuṭṭhānam rūpam, avitakkavicāramatte khandhe ca vatthuñca paccayā vicāro (evam paṭisandhikkhaṇe cattāro). (3)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā savitakkasavicāro ca avitakkaavicāro ca dhammā uppajjanti...pe... vitakkañca vatthuñca paccayā savitakkasavicārā khandhā, vitakkañca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (4)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā avitakkavicāramatto ca avitakkaavicāro ca dhammā uppajjanti...pe... avitakkavicāramattam ekaṁ khandhañca vicārañca paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... avitakkavicāramattam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... avitakkavicāramatte khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam, avitakkavicāramattam ekaṁ khandhañca vatthuñca paccayā tayo khandhā vicāro ca...pe... paṭisandhikkhaṇe tayo khandhā...pe.... (5)

(Avasesesu dvīsu ghaṭanesu pavatti paṭisandhi vitthāretabbā.)

Hetupaccayo.

(Hetupaccayam anumajjantena paccayavāro vitthāretabbo. Yathā paṭiccagaṇanā evam gaṇetabbā. Adhipatiyā sattatimṣa, purejāte ca āsevane ca ekavīsa, ayam ettha viseso.)

2. Paccayapaccanīyam

49. Paccanīye – nahetuyā tettiṁsa pañhā, sattasu ṭhānesu satta mohā uddharitabbā mūlapadesuyeva. Naārammaṇe satta cittasamuṭṭhānā uddharitabbā.

Naadhipatipaccayo

50. Savitakkasavicāramūlakā satta pañhā naadhipatiyā kātabbā.

Avitakkavicāramattam dhammam paccayā avitakkavicāramatto dhammo uppajjati naadhipatipaccayā – avitakkavicāramatte khandhe paccayā avitakkavicāramattā adhipati, vipākam avitakkavicāramattam ekaṁ khandham paccayā tayo khandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramattam dhammam paccayā (yathā paṭiccanaye tathā pañca pañhā kātabbā).

51. Avitakkaavicāram dhammam paccayā avitakkaavicāro dhammo uppajjati...pe... avitakkaavicāre khandhe paccayā avitakkaavicārā adhipati, vipākam avitakkaavicāram ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... vipākam vicāram paccayā cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe...pe... vatthum paccayā avitakkaavicārā adhipati, vatthum paccayā vipākā avitakkaavicārā khandhā ca vicāro ca...pe.... (1)

Avitakkaavicāram dhammam paccayā savitakkasavicāro dhammo...pe... vatthum paccayā savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkaavicāram dhammam paccayā avitakkavicāramatto dhammo...pe... vicāram paccayā avitakkavicāramattā adhipati, vatthum paccayā avitakkavicāramattā adhipati, vipākam vicāram paccayā avitakkavicāramattā khandhā, vatthum paccayā vipākā avitakkavicāramattā khandhā. Paṭisandhikkhaṇe...pe.... (3)

Avitakkaavicāram dhammam paccayā savitakkasavicāro ca avitakkaavicāro ca dhammā...pe... vatthum paccayā savitakkasavicārā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe...pe.... (4)

Avitakkaavicāram dhammam paccayā avitakkavicāramatto ca avitakkaavicāro ca dhammā...pe... vipākam vicāram paccayā avitakkavicāramattā khandhā cittasamuṭṭhānañca rūpaṁ, vatthum paccayā vipākā avitakkavicāramattā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ, vatthum paccayā vitakko, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ, vatthum paccayā vipākā avitakkavicāramattā khandhā ca vicāro ca. Paṭisandhikkhaṇe...pe.... (5)

Avitakkaavicāram dhammam paccayā savitakkasavicāro ca avitakkavicāramatto ca dhammā...pe... vatthum paccayā savitakkasavicārā khandhā ca vitakko ca. Paṭisandhikkhaṇe...pe.... (6)

(Paṭhamaghaṭanāyam sampuṇṇā satta pañhā kātabbā.)

52. Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo uppajjati...pe... vitakkañca vatthuñca paccayā savitakkasavicārā khandhā. Pañsandhikkhañe...pe....

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā avitakkavicāramatto dhammo uppajjati...pe... avitakkavicāramatte khandhe ca vicārañca paccayā avitakkavicāramattā adhipati, avitakkavicāramatte khandhe ca vatthuñca paccayā avitakkavicāramattā adhipati, vipākam avitakkavicāramattam ekam khandhañca vicārañca paccayā...pe... vipākam avitakkavicāramattam ekam khandhañca vatthuñca paccayā tayo khandhā...pe....

(Pañsandhikkhañe pañca pañhā kātabbā. Yattha avitakkavicāramattam āgacchati tattha vipākam kātabbam. Naadhipatimūlake sattatiñsa pañhā kātabbā.)

Naanantarapaccayādi

53. Naanantarampi [naanantarepi (ka.)] nasamanantarampi naaññamaññampi naupanissayampi satta pañhā rūpamyeva. Napurejāte sattatiñsa pañccavārapaccanīyasadisam. Napacchajāte sattatiñsa, nañsevanepi sadisam. Yattha avitakkavicāramattopi āgacchati, tattha vipākā kātabbā.

Nakammapaccayo

54. Savitakkasavicāram dhammam paccayā savitakkasavicāro dhammo uppajjati nakammapaccayā – savitakkasavicāre khandhe paccayā savitakkasavicārā cetanā. (1)

Avitakkavicāramattam dhammam paccayā avitakkavicāramatto dhammo...pe... avitakkavicāramatte khandhe paccayā avitakkavicāramattā cetanā. Savitakkasavicāro dhammo...pe... vitakkañ paccayā savitakkasavicārā cetanā. (2)

Avitakkaavicāram dhammam paccayā avitakkaavicāro dhammo...pe... avitakkaavicārā cetanā... pe... (paripuññam kātabbam) savitakkasavicāro...pe... vatthum paccayā savitakkasavicārā cetanā. Avitakkavicāramatto...pe... vicāram paccayā avitakkavicāramattā cetanā. Vatthum paccayā avitakkavicāramattā cetanā. (3)

55. Savitakkasavicārañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo...pe... savitakkasavicāre khandhe ca vatthuñca paccayā savitakkasavicārā cetanā. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo...pe... vitakkañca vatthuñca paccayā savitakkasavicārā cetanā. (1)

Avitakkavicāramattañca avitakkaavicārañca dhammam paccayā avitakkavicāramatto dhammo... pe... avitakkavicāramatte khandhe ca vicārañca paccayā avitakkavicāramattā cetanā. Avitakkavicāramatte khandhe ca vatthuñca paccayā avitakkavicāramattā cetanā. (2)

Savitakkasavicārañca avitakkavicāramattañca dhammam paccayā savitakkasavicāro dhammo... pe... savitakkasavicāre khandhe ca vitakkañca paccayā savitakkasavicārā cetanā. (1)

Savitakkasavicārañca avitakkavicāramattañca avitakkaavicārañca dhammam paccayā savitakkasavicāro dhammo uppajjati nakammapaccayā – savitakkasavicāre khandhe ca vitakkañca vatthuñca paccayā savitakkasavicārā cetanā. (1)

(Navipāke sattatiñsa pañhā kātabbā. Nañhāra-naindriya-najhāna-namagga-

nasampayuttanavippayutta-nonatthi-novigatapaccayā vitthāretabbā.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

56. Nahetuyā tettiṁsa, naārammaṇe satta, naadhipatiyā sattatiṁsa, naanantare nasamanantare naaññamaññe naupanissaye satta, napurejāte napacchājāte naāsevane sattatiṁsa, nakamme ekādasa, navipāke sattatiṁsa, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge tettiṁsa, nasampayutte satta, navippayutte ekādasa, nonatthiyā satta, novigate satta.

3. Paccayānulomapaccanīyam

57. Hetupaccayā naārammaṇe satta...pe... novigate satta.

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

58. Nahetupaccayā ārammaṇe anantare samanantare cuddasa, sahajāte tettiṁsa, aññamaññe bāvīsa, nissaye tettiṁsa, upanissaye purejāte cuddasa, āsevane terasa, kamme vipāke āhāre indriye jhāne tettiṁsa, magge pañca, sampayutte cuddasa, vippayutte atthiyā tettiṁsa...pe... avigate tettiṁsa.

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayampi ninnānam)

5. Saṃsaṭṭhavāro

1. Paccayānulomam

Hetupaccayo

59. Savitakkasavicāram dhammam saṃsaṭṭho savitakkasavicāro dhammo uppajjati hetupaccayā – savitakkasavicāram ekām khandham saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāram dhammam saṃsaṭṭho avitakkavicāramatto dhammo...pe... savitakkasavicāre khandhe saṃsaṭṭho vitakko. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāram dhammam saṃsaṭṭho savitakkasavicāro ca avitakkavicāramatto ca dhammā... pe... savitakkasavicāram ekām khandham saṃsaṭṭhā tayo khandhā vitakko ca...pe... dve khandhe... pe... paṭisandhikkhaṇe...pe.... (3)

60. Avitakkavicāramattam dhammam samsaṭho avitakkavicāramatto dhammo uppajjati hetupaccayā – avitakkavicāramattam ekam khandham samsaṭhā tayo khandhā...pe... dve kandhe... pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramattam dhammam samsaṭho savitakkasavicāro dhammo...pe... vitakkam samsaṭhā savitakkasavicārā khandhā. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramattam dhammam samsaṭho avitakkaavicāro dhammo...pe... avitakkavicāramatte kandhe samsaṭho vicāro. Paṭisandhikkhaṇe avitakkavicāramatte kandhe samsaṭho vicāro. (3)

Avitakkavicāramattam dhammam samsaṭho avitakkavicāramatto ca avitakkaavicāro ca dhammā ... pe... avitakkavicāramattam ekam khandham samsaṭhā tayo khandhā vicāro ca...pe... dve kandhe... pe... paṭisandhikkhaṇe...pe.... (4)

61. Avitakkaavicāram dhammam samsaṭho avitakkaavicāro dhammo uppajjati hetupaccayā – avitakkaavicāram ekam khandham samsaṭhā tayo khandhā...pe... dve kandhe samsaṭhā...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkaavicāram dhammam samsaṭho avitakkavicāramatto dhammo...pe... vicāram samsaṭhā avitakkavicāramattā kandhā. Paṭisandhikkhaṇe vicāram samsaṭhā...pe.... (2)

Avitakkavicāramattañca avitakkaavicārañca dhammam samsaṭho avitakkavicāramatto dhammo... pe... avitakkavicāramattam ekam kandhañca vicārañca samsaṭhā tayo kandhā...pe... dve kandhe... pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicārañca avitakkavicāramattañca dhammam samsaṭho savitakkasavicāro dhammo uppajjati hetupaccayā – savitakkasavicāram ekam kandhañca vitakkañca samsaṭhā tayo kandhā... pe... dve kandhe ca vitakkañca...pe... paṭisandhikkhaṇe...pe.... (1)

(Hetupaccayam anumajjantena sabbe paccayā vitthāretabbā).

Suddham

62. Hetuyā ekādasa, ārammaṇe adhipatiyā anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate sabbattha ekādasa.

Anulomam.

2. Paccayapaccanīyam

(Paccanīyam kātabbam asammohantena.)

63. Nahetuyā cha, naadhipatiyā ekādasa, napurejāte ekādasa, napacchājāte ekādasa, naāsevane ekādasa, nakamme satta, navipāke ekādasa, najhāne ekam, namagge cha, navippayutte ekādasa.

Paccanīyam.

3. Paccayānulomapaccanīyam

Dukam

64. Hetupaccayā naadhipatiyā ekādasa...pe... navippayutte ekādasa (saṃkhittam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

65. Nahetupaccayā ārammaṇe cha...pe... purejāte cha, āsevane pañca, kamme cha...pe... jhāne cha, magge tīni, sampayutte cha...pe... avigate cha.

Paccanīyānulomam

6. Sampayuttavāro

(Sampayuttavāropi vitthāretabbo).

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

66. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa hetupaccayena paccayo – savitakkasavicārā hetū sampayuttakānam kandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe... pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa hetupaccayena paccayo – savitakkasavicārā hetū vitakkassa hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa hetupaccayena paccayo – savitakkasavicārā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā hetū kaṭattārūpānam hetupaccayena paccayo. (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa hetupaccayena paccayo – savitakkasavicārā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā hetū sampayuttakānam kandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (4)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa hetupaccayena paccayo – savitakkasavicārā hetū vitakkassa cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā hetū vitakkassa kaṭattā ca rūpānam hetupaccayena paccayo. (5)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa hetupaccayena paccayo – savitakkasavicārā hetū sampayuttakānam kandhānam vitakkassa ca hetupaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā hetū sampayuttakānam kandhānam vitakkassa ca hetupaccayena paccayo. (6)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa hetupaccayena paccayo – savitakkasavicārā hetū sampayuttakānam khandhānam vitakkassa ca cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā hetū sampayuttakānam khandhānam vitakkassa ca kaṭattā ca rūpānam hetupaccayena paccayo. (7)

67. Avitakkavīcāramatto dhammo avitakkavīcāramattassa dhammassa hetupaccayena paccayo – avitakkavīcāramattā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramattā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Avitakkavīcāramatto dhammo avitakkaavicārassa dhammassa hetupaccayena paccayo – avitakkavīcāramattā hetū vicārassa cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramattā hetū vicārassa ca kaṭattā ca rūpānam hetupaccayena paccayo. (2)

Avitakkavīcāramatto dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa hetupaccayena paccayo – avitakkavīcāramattā hetū sampayuttakānam khandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramattā hetū sampayuttakānam khandhānam vicārassa ca kaṭattā ca rūpānam hetupaccayena paccayo. (3)

68. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa hetupaccayena paccayo – avitakkaavicārā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicārā hetū sampayuttakānam khandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

69. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati; pubbe suciṇṇāni paccavekkhati; savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhati. Ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Savitakkasavicāre khandhe aniccato dukkhato anattato vipassanti assādenti abhinandanti; tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Savitakkasavicāre khandhe ārabba savitakkasavicārā khandhā uppajjanti. (1)

Savitakkasavicāro dhammo avitakkavīcāramattassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati; tam ārabba vitakko uppajjati. Pubbe suciṇṇāni paccavekkhati; savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhati; tam ārabba vitakko uppajjati. Ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Savitakkasavicāre khandhe aniccato dukkhato anattato vipassanti assādenti abhinandanti; tam ārabba vitakko uppajjati. Savitakkasavicāre khandhe ārabba vitakko uppajjati. (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo – cetopariyañāñena savitakkasavicāracittasamañgissa cittam jānāti; savitakkasavicārā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgataṁsañāñassa ārammaṇapaccayena paccayo. Savitakkasavicāre khandhe ārabba avitakkaavicārā khandhā uppajjanti. (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati; tam ārabba savitakkasavicārā khandhā ca vitakko ca uppajjanti. Pubbe suciṇṇāni

paccavekkhati; savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhati; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudacīṇe kilese jānanti.

Savitakkasavicāre khandhe aniccato dukkhato anattato vipassanti assādenti abhinandanti; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Savitakkasavicāre khandhe ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. (4)

70. Avitakkavīcāramatto dhammo avitakkavīcāramattassa dhammassa ārammaṇapaccayena paccayo – avitakkavīcāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhati; tam ārabbha vitakko uppajjati. Avitakkavīcāramatte khandhe ca vitakkañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha vitakko uppajjati. Avitakkavīcāramatte khandhe ca vitakkañca ārabbha vitakko uppajjati. (1)

Avitakkavīcāramatto dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo – avitakkavīcāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhanti; tam ārabbha savitakkasavicārā khandhā uppajjanti. Avitakkavīcāramatte khandhe ca vitakkañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Avitakkavīcāramatte khandhe ca vitakkañca ārabbha savitakkasavicārā khandhā uppajjanti. (2)

Avitakkavīcāramatto dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo – cetopariyaññena avitakkavīcāramattacittasamañgissa cittam jānāti. Avitakkavīcāramattā khandhā cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgatamṣaññānassa ārammaṇapaccayena paccayo. Avitakkavīcāramatte khandhe ca vitakkañca ārabbha avitakkaavicārā khandhā uppajjanti. (3)

Avitakkavīcāramatto dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa ārammaṇapaccayena paccayo – avitakkavīcāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhati; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Avitakkavīcāramatte khandhe ca vitakkañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Avitakkavīcāramatte khandhe ca vitakkañca ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. (4)

71. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo – nibbānam avitakkaavicārassa maggassa phalassa vicārassa ca ārammaṇapaccayena paccayo. Dibbena cakkhuñ rūpam passati, dibbāya sotadhātuyā saddam suñāti, cetopariyaññena avitakkaavicāracittasamañgissa cittam jānāti. Ākāsānañcāyatanañ viññānañcāyatanañ...pe... ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Rūpāyatanañ cakkhuviññānā...pe... phoṭṭhabbāyatanañ kāyaviññānā ārammaṇapaccayena paccayo. Avitakkaavicārā khandhā iddhividhaññānassa, cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgatamṣaññānassa ārammaṇapaccayena paccayo. Avitakkaavicāre khandhe ca vicārañca ārabbha avitakkaavicārā khandhā uppajjanti. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhanti; tam ārabbha savitakkasavicārā khandhā uppajjanti. Ariyā nibbānam paccavekkhanti, nibbānam gotrabhussa vodānassa savitakkasavicārassa maggassa phalassa āvajjanāya ārammaṇapaccayena paccayo. Cakkhum aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... avitakkaavicāre khandhe ca vicārañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Avitakkaavicāre khandhe ca vicārañca ārabbha savitakkasavicārā khandhā uppajjanti. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhanti; tam ārabbha vitakko uppajjati. Ariyā nibbānam paccavekkhanti, nibbānam avitakkavicāramattassa maggassa phalassa vitakkassa ca ārammaṇapaccayena paccayo. Cakkhum aniccato dukkhato anattato...pe... vatthum... avitakkaavicāre khandhe ca vicārañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha vitakko uppajjati. Avitakkaavicāre khandhe ca vicārañca ārabbha vitakko uppajjati. (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa ārammaṇapaccayena paccayo – nibbānam avitakkavicāramattassa maggassa phalassa vicārassa ca ārammaṇapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam paccavekkhanti; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Ariyā nibbānam paccavekkhanti, nibbānam gotrabhussa vitakkassa ca vodānassa vitakkassa ca savitakkasavicārassa maggassa vitakkassa ca savitakkasavicārassa phalassa vitakkassa ca āvajjanāya vitakkassa ca ārammaṇapaccayena paccayo. Cakkhum aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Sotaṁ...pe... phoṭṭhabbam... vatthum... avitakkaavicāre khandhe ca vicārañca aniccato dukkhato anattato vipassati assādeti abhinandati; tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. (5)

72. Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa ārammaṇapaccayena paccayo – avitakkavicāramatte khandhe ca vicārañca ārabbha savitakkasavicārā khandhā uppajjanti. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ārammaṇapaccayena paccayo – avitakkavicāramatte khandhe ca vicārañca ārabbha vitakko uppajjati. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo – avitakkavicāramattā khandhā ca vicāro ca cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamsañāṇassa ārammaṇapaccayena paccayo. Avitakkavicāramatte khandhe ca vicārañca ārabbha avitakkaavicārā khandhā uppajjanti. (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo – avitakkavicāramatte khandhe ca vicārañca ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. (4)

73. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ārammaṇapaccayena paccayo – savitakkasavicāre khandhe ca vitakkañca ārabbha savitakkasavicārā khandhā uppajjanti. (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa ārammaṇapaccayena paccayo – savitakkasavicāre khandhe ca vitakkañca ārabbha vitakko uppajjati. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo – savitakkasavicārā khandhā ca vitakko ca cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamsañāṇassa ārammaṇapaccayena paccayo. Savitakkasavicāre khandhe ca vitakkañca ārabbha avitakkaavicārā khandhā uppajjanti. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo – savitakkasavicāre khandhe ca

vitakkañca ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. (4)

Adhipatipaccayo

74. Savitakkasavicārō dhammo savitakkasavicārassa dhammassa adhipatipaccayena paccayo – ārammañādhipati, sahajātādhipati. **Ārammañādhipati** – dānañ datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati; pubbe suciññāni garum katvā paccavekkhati. Savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhati. Savitakkasavicāre khandhe garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – savitakkasavicārā adhipati sampayuttakānañ khandhānañ adhipatipaccayena paccayo. (1)

Savitakkasavicārō dhammo avitakkavicāramattassa dhammassa adhipatipaccayena paccayo – ārammañādhipati, sahajātādhipati. **Ārammañādhipati** – dānañ datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati; tam garum katvā vitakko uppajjati. Pubbe suciññāni garum katvā paccavekkhati. Savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhanti; tam garum katvā vitakko uppajjati. Savitakkasavicāre khandhe garum katvā assādeti abhinandati; tam garum katvā vitakko uppajjati. **Sahajātādhipati** – savitakkasavicārā adhipati vitakkassa adhipatipaccayena paccayo. (2)

Savitakkasavicārō dhammo avitakkaavicārassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – savitakkasavicārā adhipati cittasamuṭṭhānānañ rūpānañ adhipatipaccayena paccayo. (3)

Savitakkasavicārō dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – savitakkasavicārā adhipati sampayuttakānañ khandhānañ cittasamuṭṭhānānañca rūpānañ adhipatipaccayena paccayo. (4)

Savitakkasavicārō dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – savitakkasavicārā adhipati vitakkassa ca cittasamuṭṭhānānañca rūpānañ adhipatipaccayena paccayo. (5)

Savitakkasavicārō dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa adhipatipaccayena paccayo – ārammañādhipati sahajātādhipati. **Ārammañādhipati** – dānañ datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati; tam garum katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. Pubbe suciññāni garum katvā paccavekkhati, savitakkasavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhati; tam garum katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. Savitakkasavicāre khandhe garum katvā assādeti abhinandati; tam garum katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. **Sahajātādhipati** – savitakkasavicārā adhipati sampayuttakānañ khandhānañ vitakkassa ca adhipatipaccayena paccayo. (6)

Savitakkasavicārō dhammo savitakkasavicārassa ca avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – savitakkasavicārā adhipati sampayuttakānañ khandhānañ vitakkassa ca cittasamuṭṭhānānañca rūpānañ adhipatipaccayena paccayo. (7)

75. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa adhipatipaccayena paccayo – ārammañādhipati, sahajātādhipati. **Ārammañādhipati** – avitakkavicāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhati; tam garum katvā vitakko uppajjati. Avitakkavicāramatte khandhe ca vitakkañca garum katvā assādeti abhinandati; tam garum katvā vitakko

uppajjati. **Sahajātādhipati** – avitakkavicāramattā adhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – avitakkavicāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhati; tam garum katvā savitakkasavicārā kandhā uppajjanti.

Avitakkavicāramatte kandhe ca vitakkañca garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – avitakkavicāramattā adhipati vicārassa cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – avitakkavicāramattā adhipati sampayuttakānam kandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (4)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – avitakkavicāramattā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhati; tam garum katvā savitakkasavicārā kandhā ca vitakko ca uppajjanti. Avitakkavicāramatte kandhe ca vitakkañca garum katvā assādeti abhinandati; tam garum katvā savitakkasavicārā kandhā ca vitakko ca uppajjanti. (5)

76. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – nibbānam avitakkaavicārassa maggassa phalassa vicārassa ca adhipatipaccayena paccayo. **Sahajātādhipati** – avitakkaavicārā adhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhanti; tam garum katvā savitakkasavicārā kandhā uppajjanti, ariyā nibbānam garum katvā paccavekkhanti; nibbānam gotrabhussa vodānassa savitakkasavicārassa maggassa phalassa adhipatipaccayena paccayo. Cakkhuṁ garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... avitakkaavicāre kandhe ca vicārañca garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhanti; tam garum katvā vitakko uppajjati, ariyā nibbānam garum katvā paccavekkhanti; nibbānam avitakkavicāramattassa maggassa phalassa vitakkassa ca adhipatipaccayena paccayo. Cakkhuṁ...pe... vatthum... avitakkaavicāre kandhe ca vicārañca garum katvā assādeti abhinandati; tam garum katvā vitakko uppajjati. (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – nibbānam avitakkavicāramattassa maggassa phalassa vicārassa ca adhipatipaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā avitakkaavicārā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā phalam garum katvā paccavekkhanti; tam garum katvā savitakkasavicārā

khandhā ca vitakko ca uppajjanti, ariyā nibbānam garuṁ katvā paccavekkhanti; nibbānam gotrabhussa vitakkassa ca vodānassa vitakkassa ca savitakkasavicārassa maggassa vitakkassa ca savitakkasavicārassa phalassa vitakkassa ca adhipatipaccayena paccayo. Cakkhum garuṁ katvā...pe... vatthum... avitakkaavīcāre khandhe ca vicārañca garuṁ katvā assādeti abhinandati; tam garuṁ katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. (5)

77. Avitakkavīcāramatto ca avitakkaavīcāro ca dhammā savitakkasavicārassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – avitakkavīcāramatte khandhe ca vicārañca garuṁ katvā savitakkasavicārā khandhā uppajjanti. (1)

Avitakkavīcāramatto ca avitakkaavīcāro ca dhammā avitakkavīcāramattassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – avitakkavīcāramatte khandhe ca vicārañca garuṁ katvā vitakko uppajjati. (2)

Avitakkavīcāramatto ca avitakkaavīcāro ca dhammā savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – avitakkavīcāramatte khandhe ca vicārañca garuṁ katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. (3)

78. Savitakkasavicāro ca avitakkavīcāramatto ca dhammā savitakkasavicārassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – savitakkasavicāre khandhe ca vitakkañca garuṁ katvā savitakkasavicārā khandhā uppajjanti. (1)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā avitakkavīcāramattassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – savitakkasavicāre khandhe ca vitakkañca garuṁ katvā vitakko uppajjati. (2)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – savitakkasavicāre khandhe ca vitakkañca garuṁ katvā savitakkasavicārā khandhā ca vitakko ca uppajjanti. (3)

Anantarapaccayo

79. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimānam pacchimānam savitakkasavicārānam khandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu savitakkasavicārassa maggassa... vodānam savitakkasavicārassa maggassa... savitakkasavicāro maggo savitakkasavicārassa phalassa... savitakkasavicāram phalam savitakkasavicārassa phalassa... anulomam savitakkasavicārāya phalasamāpatti�ā anantarapaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavīcāramattassa dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimassa pacchimassa vitakkassa anantarapaccayena paccayo. Savitakkasavicāram cuticittam avitakkavīcāramattassa upapatticittassa...pe... savitakkasavicārā khandhā avitakkavīcāramattassa vuṭṭhānassa vitakkassa ca...pe... avitakkavīcāramattassa jhānassa parikammaṁ avitakkavīcāramattassa jhānassa... gotrabhu avitakkavīcāramattassa maggassa... vodānam avitakkavīcāramattassa maggassa... anulomam avitakkavīcāramattāya phalasamāpatti�ā vitakkassa ca anantarapaccayena paccayo. (2)

Savitakkasavicāro dhammo avitakkaavīcārassa dhammassa anantarapaccayena paccayo – savitakkasavicāram cuticittam avitakkaavīcārassa upapatticittassa vicārassa ca anantarapaccayena

paccayo – āvajjanā pañcannam viññāñānam anantarapaccayena paccayo. Savitakkasavicārā khandhā avitakkaavicārassa vuṭṭhānassa vicārassa ca...pe... dutiyassa jhānassa parikammam dutiye jhāne vicārassa anantarapaccayena paccayo. Tatiyassa jhānassa parikamma...pe... catuthhassa jhānassa parikamma...pe... ākāsānañcāyatanañassa parikamma...pe... viññānañcāyatanañassa parikamma...pe... ākiñcaññāyatanañassa parikamma...pe... nevasaññānaññāyatanañassa parikamma...pe... dubbassa cakkhusa parikamma...pe... dubbāya sotadhātuyā parikamma...pe... iddhividhaññāassa parikamma...pe... cetopariyaññāassa parikamma...pe... pubbenivāsānussatiññāassa parikamma...pe... yathākammūpagaññāassa parikamma...pe... anāgatamsaññāassa parikamma...pe... gotrabhu avitakkaavicārassa maggassa vicārassa ca... vodānam avitakkaavicārassa maggassa vicārassa ca... anulomam avitakkaavicārāya phalasamāpattiyā vicārassa ca anantarapaccayena paccayo. (3)

Savitakkasavicārō dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa anantarapaccayena paccayo – savitakkasavicāram cuticittam avitakkavīcāramattassa upapatticittassa vicārassa ca anantarapaccayena paccayo. Savitakkasavicārā khandhā avitakkavīcāramattassa vuṭṭhānassa vicārassa ca anantarapaccayena paccayo. Avitakkavīcāramattassa jhānassa parikamma...pe... vitakkavīcāramattassa jhānassa vicārassa ca anantarapaccayena paccayo. Gotrabhu avitakkavīcāramattassa maggassa vicārassa ca... vodānam avitakkavīcāramattassa maggassa vicārassa ca... anulomam avitakkavīcāramattāya phalasamāpattiyā vicārassa ca anantarapaccayena paccayo. (4)

Savitakkasavicārō dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimānam pacchimānam savitakkasavicārānañ khandhānañ vitakkassa ca anantarapaccayena paccayo. Anulomam gotrabhussa vitakkassa ca... anulomam vodānassa vitakkassa ca... gotrabhu savitakkasavicārassa maggassa vitakkassa ca... vodānam savitakkasavicārassa maggassa vitakkassa ca... savitakkasavicārō maggo savitakkasavicārassa phalassa vitakkassa ca... savitakkasavicāram phalam savitakkasavicārassa phalassa vitakkassa ca... anulomam savitakkasavicārāya phalasamāpattiyā vitakkassa ca anantarapaccayena paccayo. (5)

80. Avitakkavīcāramatto dhammo avitakkavīcāramattassa dhammassa anantarapaccayena paccayo – purimo purimo vitakko pacchimassa pacchimassa vitakkassa anantarapaccayena paccayo. Purimā purimā avitakkavīcāramattā khandhā pacchimānam pacchimānam avitakkavīcāramattānañ khandhānañ anantarapaccayena paccayo. Avitakkavīcāramatto maggo avitakkavīcāramattassa phalassa... avitakkavīcāramattam phalam avitakkavīcāramattassa phalassa anantarapaccayena paccayo. (1)

Avitakkavīcāramatto dhammo savitakkasavicārassa dhammassa anantarapaccayena paccayo – purimo purimo vitakko pacchimānam pacchimānam savitakkasavicārānañ khandhānañ anantarapaccayena paccayo. Avitakkavīcāramattam cuticittam savitakkasavicārassa upapatticittassa anantarapaccayena paccayo. Avitakkavīcāramattam bhavañgam āvajjanāya anantarapaccayena paccayo. Avitakkavīcāramattā khandhā savitakkasavicārassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Avitakkavīcāramatto dhammo avitakkaavicārassa dhammassa anantarapaccayena paccayo – purimā purimā avitakkavīcāramattā khandhā pacchimassa pacchimassa vicārassa anantarapaccayena paccayo. Avitakkavīcāramattam cuticittam vitakko ca avitakkaavicārassa upapatticittassa vicārassa ca anantarapaccayena paccayo. Avitakkavīcāramattā khandhā vitakko ca avitakkaavicārassa vuṭṭhānassa vicārassa ca anantarapaccayena paccayo. (3)

Avitakkavīcāramatto dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa anantarapaccayena paccayo – purimā purimā avitakkavīcāramattā khandhā pacchimānam pacchimānam avitakkavīcāramattānañ khandhānañ vicārassa ca anantarapaccayena paccayo. Avitakkavīcāramatto maggo avitakkavīcāramattassa phalassa vicārassa ca... avitakkavīcāramattam phalam

avitakkavicāramattassa phalassa vicārassa ca anantarapaccayena paccayo. (4)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa anantarapaccayena paccayo – purimo purimo vitakko pacchimānam pacchimānam savitakkasavicārānam khandhānam vitakkassa ca anantarapaccayena paccayo. Avitakkavicāramattam cuticittam savitakkasavicārassa upapatticittassa vitakkassa ca anantarapaccayena paccayo. Avitakkavicāramattam bhavaṅgam āvajjanāya vitakkassa ca anantarapaccayena paccayo. Avitakkavicāramattā khandhā savitakkasavicārassa vuṭṭhānassa vitakkassa ca anantarapaccayena paccayo. (5)

81. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa anantarapaccayena paccayo – purimo purimo vicāro pacchimassa pacchimassa vicārassa anantarapaccayena paccayo. Purimā purimā avitakkaavicārā khandhā pacchimānam pacchimānam avitakkaavicārānam khandhānam anantarapaccayena paccayo. Avitakkaavicāro maggo avitakkaavicārassa phalassa... avitakkaavicāram phalañ avitakkaavicārassa phalassa anantarapaccayena paccayo. Nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ avitakkaavicārāya phalasamāpattiya vicārassa ca anantarapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa anantarapaccayena paccayo – avitakkaavicāram cuticittam vicāro ca savitakkasavicārassa upapatticittassa anantarapaccayena paccayo. Avitakkaavicāram bhavaṅgam vicāro ca āvajjanāya anantarapaccayena paccayo. Avitakkaavicārā khandhā vicāro ca savitakkasavicārassa vuṭṭhānassa anantarapaccayena paccayo. Nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ savitakkasavicārāya phalasamāpattiya anantarapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa anantarapaccayena paccayo – purimo purimo vicāro pacchimānam pacchimānam avitakkavicāramattānam khandhānam anantarapaccayena paccayo. Avitakkaavicāram cuticittam vicāro ca avitakkavicāramattassa upapatticittassa vitakkassa ca anantarapaccayena paccayo. Avitakkaavicārā khandhā vicāro ca avitakkavicāramattassa vuṭṭhānassa vitakkassa ca anantarapaccayena paccayo. Nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ avitakkavicāramattāya phalasamāpattiya vitakkassa ca anantarapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa anantarapaccayena paccayo – purimo purimo vicāro pacchimānam pacchimānam avitakkavicāramattānam khandhānam vicārassa ca anantarapaccayena paccayo. Avitakkaavicāram cuticittam avitakkavicāramattassa upapatticittassa vicārassa ca anantarapaccayena paccayo. Avitakkaavicārā khandhā avitakkavicāramattassa vuṭṭhānassa vicārassa ca anantarapaccayena paccayo. Nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ avitakkavicāramattāya phalasamāpattiya vicārassa ca anantarapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa anantarapaccayena paccayo – avitakkaavicāram cuticittam vicāro ca savitakkasavicārassa upapatticittassa vitakkassa ca anantarapaccayena paccayo. Avitakkaavicāram bhavaṅgañca vicāro ca āvajjanāya vitakkassa ca anantarapaccayena paccayo. Avitakkaavicārā khandhā vicāro ca savitakkasavicārassa vuṭṭhānassa vitakkassa ca anantarapaccayena paccayo. Nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ savitakkasavicārāya phalasamāpattiya vitakkassa ca anantarapaccayena paccayo. (5)

82. Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa anantarapaccayena paccayo – avitakkavicāramattam cuticittañca vicāro ca savitakkasavicārassa upapatticittassa anantarapaccayena paccayo. Avitakkavicāramattam bhavaṅgañca vicāro ca āvajjanāya anantarapaccayena paccayo. Avitakkavicāramattā khandhā ca vicāro ca savitakkasavicārassa vuṭṭhānassa anantarapaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa anantarapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimānam pacchimānam avitakkavicāramattānam khandhānam anantarapaccayena paccayo. Avitakkavicāramatto maggo ca vicāro ca avitakkavicāramattassa phalassa anantarapaccayena paccayo. Avitakkavicāramattam phalañca vicāro ca avitakkavicāramattassa phalassa anantarapaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa anantarapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimassa pacchimassa vicārassa anantarapaccayena paccayo. Avitakkavicāramattam cuticittañca vicāro ca avitakkaavicārassa upapatticittassa anantarapaccayena paccayo. Avitakkavicāramattā khandhā ca vicāro ca avitakkaavicārassa vuṭṭhānassa anantarapaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa anantarapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimānam pacchimānam avitakkavicāramattānam khandhānam vicārassa ca anantarapaccayena paccayo. Avitakkavicāramatto maggo ca vicāro ca avitakkavicāramattassa phalassa vicārassa ca anantarapaccayena paccayo. Avitakkavicāramattam phalañca vicāro ca avitakkavicāramattassa phalassa ca vicārassa ca anantarapaccayena paccayo. (4)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa anantarapaccayena paccayo – avitakkavicāramattam cuticittañca vicāro ca savitakkasavicārassa upapatticittassa vitakkassa ca anantarapaccayena paccayo. Avitakkavicāramattam bhavañgañca vicāro ca āvajjanāya vitakkassa ca anantarapaccayena paccayo. Avitakkavicāramattā khandhā ca vicāro ca savitakkasavicārassa vuṭṭhānassa vitakkassa ca anantarapaccayena paccayo. (5)

83. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimānam pacchimānam savitakkasavicārānam khandhānam anantarapaccayena paccayo. Anulomañca vitakko ca gotrabhussa... anulomañca vitakko ca vodānassa... gotrabhu ca vitakko ca savitakkasavicārassa maggassa... vodānañca vitakko ca savitakkasavicārassa maggassa... savitakkasavicāro maggo ca vitakko ca savitakkasavicārassa phalassa... savitakkasavicāram phalañca vitakko ca savitakkasavicārassa phalassa... anulomañca vitakko ca savitakkasavicārāya phalasamāpattiyā anantarapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimassa pacchimassa vitakkassa anantarapaccayena paccayo. Savitakkasavicāram cuticittañca vitakko ca avitakkavicāramattassa upapatticittassa anantarapaccayena paccayo. Savitakkasavicārā khandhā ca vitakko ca avitakkavicāramattassa vuṭṭhānassa anantarapaccayena paccayo. Avitakkavicāramattassa jhānassa parikammañca vitakko ca avitakkavicāramattassa jhānassa anantarapaccayena paccayo. Gotrabhu ca vitakko ca avitakkavicāramattassa maggassa... vodānañca vitakko ca avitakkavicāramattassa maggassa ... anulomañca vitakko ca avitakkavicāramattāya phalasamāpattiyā anantarapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammassa anantarapaccayena paccayo – savitakkasavicāram cuticittañca vitakko ca avitakkaavicārassa upapatticittassa vicārassa ca anantarapaccayena paccayo. Āvajjanā ca vitakko ca pañcannam viññāñānam anantarapaccayena paccayo. Savitakkasavicārā khandhā ca vitakko ca avitakkaavicārassa vuṭṭhānassa ca vicārassa ca anantarapaccayena paccayo. Dutiyassa jhānassa parikammañca vitakko ca dutiye jhāne vicārassa anantarapaccayena paccayo. Tatiyassa jhānassa parikammañca vitakko ca...pe...

catutthassa jhānassa parikammañca vitakko ca...pe... ākāsānañcāyatanassa parikammañca vitakko ca...pe... viññānañcāyatanassa parikammañca vitakko ca...pe... ākiñcaññāyatanassa parikammañca vitakko ca...pe... nevasaññānāsaññāyatanassa parikammañca vitakko ca ...pe... dibbassa cakkhusa parikammañca vitakko ca...pe... dibbāya sotadhātuyā parikammañca vitakko ca...pe... iddhividhaññānassa parikammañca vitakko ca...pe... cetopariyaññānassa parikammañca vitakko ca...pe... pubbenivāsānussatiññānassa parikammañca vitakko ca...pe... yathākammūpagaññānassa parikammañca vitakko ca...pe... anāgatañsaññānassa parikammañca vitakko ca...pe... gotrabhu ca vitakko ca avitakkaavicārassa maggassa vicārassa ca... vodānañca vitakko ca avitakkaavicārassa maggassa vicārassa ca... anulomañca vitakko ca avitakkaavicārāya phalasamāpatti�ā vicārassa ca anantarapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa anantarapaccayena paccayo – savitakkasavicāram cuticittañca vitakko ca avitakkavicāramattassa upapatticittassa ca vicārassa ca anantarapaccayena paccayo. Savitakkasavicārā khandhā ca vitakko ca avitakkavicāramattassa vuṭṭhānassa ca vicārassa ca anantarapaccayena paccayo. Avitakkavicāramattassa jhānassa parikammañca vitakko ca avitakkavicāramattassa jhānassa ca vicārassa ca anantarapaccayena paccayo. Gotrabhu ca vitakko ca avitakkavicāramattassa maggassa ca vicārassa ca anantarapaccayena paccayo. Vodānañca vitakko ca avitakkavicāramattassa maggassa ca vicārassa ca... anulomañca vitakko ca avitakkavicāramattāya phalasamāpatti�ā ca vicārassa ca anantarapaccayena paccayo. (4)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa anantarapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimānañ pacchimānañ savitakkasavicārānam khandhānañ vitakkassa ca anantarapaccayena paccayo. Anulomañca vitakko ca gotrabhussa ca vitakkassa ca... anulomañca vitakko ca vodānassa ca vitakkassa ca... gotrabhu ca vitakko ca savitakkasavicārassa ca maggassa ca vitakkassa ca... vodānañca vitakko ca savitakkasavicārassa maggassa ca vitakkassa ca anantarapaccayena paccayo. Savitakkasavicāro maggo ca vitakko ca savitakkasavicārassa phalassa ca vitakkassa ca ... savitakkasavicāram phalañca vitakko ca savitakkasavicārassa phalassa ca vitakkassa ca... anulomañca vitakko ca savitakkasavicārāya phalasamāpatti�ā ca vitakkassa ca anantarapaccayena paccayo. (5)

Samanantarapaccayyo

84. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa samanantarapaccayena paccayo (anantarapaccayopi samanantarapaccayopi sadiso).

Sahajātapaccayyo

85. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko khandho tiññannam khandhānañ sahajātapaccayena paccayo. Tayo khandhā ekassa khandhassa sahajātapaccayena paccayo. Dve khandhā dvinnam khandhānañ sahajātapaccayena paccayo. Pañisandhikkhañe savitakkasavicāro eko khandho tiññannam khandhānañ...pe... dve khandhā dvinnam khandhānañ...pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa sahajātapaccayena paccayo – savitakkasavicārā khandhā vitakkassa sahajātapaccayena paccayo. Pañisandhikkhañe...pe.... (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa sahajātapaccayena paccayo – savitakkasavicārā khandhā cittasamuṭṭhānānañ rūpānañ sahajātapaccayena paccayo. Pañisandhikkhañe...pe... kaṭattārūpānañ...pe.... (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko khandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (4)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – savitakkasavicārā kandhā vitakkassa ca cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (5)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko kandho tiṇṇannam kandhānam vitakkassa ca sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam vitakkassa ca sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (6)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko kandho tiṇṇannam kandhānam vitakkassa ca cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam vitakkassa ca cittasamuṭṭhānānañca rūpānam...pe... paṭisandhikkhaṇe...pe.... (7)

86. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa sahajātapaccayena paccayo – avitakkavicāramatto eko kandho tiṇṇannam kandhānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa sahajātapaccayena paccayo – vitakko savitakkasavicārānam kandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa sahajātapaccayena paccayo – avitakkavicāramattā kandhā vicārassa cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo, vitakko cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – vitakko savitakkasavicārānam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (4)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – avitakkavicāramatto eko kandho tiṇṇannam kandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam...pe... paṭisandhikkhaṇe...pe.... (5)

87. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa sahajātapaccayena paccayo – avitakkaavicāro eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Vicāro cittasamuṭṭhānānam rūpānam...pe... paṭisandhikkhaṇe avitakkaavicāro eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam...pe... dve kandhā dvinnam kandhānam kaṭattā ca rūpānam...pe... vicāro kaṭattārūpānam...pe... kandhā vatthussa...pe... vatthu kandhānam...pe... vicāro vatthussa...pe... vatthu vicārassa...pe... ekām mahābhūtam tiṇṇannam mahābhūtānam...pe... mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam...pe... bāhiram... āhārasamuṭṭhānām... utusamuṭṭhānām... asaññasattānam ekām mahābhūtānam...pe... mahābhūtā kaṭattārūpānam upādārūpānam sahajātapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa sahajātapaccayena paccayo –

paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam sahajātapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavīcāramattassa dhammassa sahajātapaccayena paccayo – vicāro avitakkavīcāramattānam khandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe vatthu vitakkassa sahajātapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo – vicāro avitakkavīcāramattānam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam kaṭattā ca rūpānam... pe... paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam vicārassa ca sahajātapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam vitakkassa ca sahajātapaccayena paccayo. (5)

88. Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam sahajātapaccayena paccayo... pe... dve kandhā ca vatthu ca dvinnam khandhānam sahajātapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkavīcāramattassa dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārā kandhā ca vatthu ca vitakkassa sahajātapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa sahajātapaccayena paccayo – savitakkasavicārā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā kandhā ca mahābhūtā ca kaṭattārūpānam sahajātapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam vitakkassa ca... pe... dve kandhā ca vatthu ca dvinnam khandhānam vitakkassa ca sahajātapaccayena paccayo. (4)

89. Avitakkavīcāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe vitakko ca vatthu ca savitakkasavicārānam khandhānam sahajātapaccayena paccayo. (1)

Avitakkavīcāramatto ca avitakkaavicāro ca dhammā avitakkavīcāramattassa dhammassa sahajātapaccayena paccayo – avitakkavīcāramatto eko kandho ca vicāro ca tiṇṇannam khandhānam... pe... dve kandhā ca vicāro ca dvinnam khandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramatto eko kandho ca vicāro ca tiṇṇannam khandhānam... pe... dve kandhā ca vicāro ca dvinnam khandhānam... pe... paṭisandhikkhaṇe avitakkavīcāramatto eko kandho ca vatthu ca tiṇṇannam khandhānam sahajātapaccayena paccayo. (2)

Avitakkavīcāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa sahajātapaccayena paccayo – avitakkavīcāramattā kandhā ca vicāro ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Avitakkavīcāramattā kandhā ca mahābhūtā ca cittasamuṭṭhānānam

rūpānam...pe... vitakko ca mahābhūtā ca cittasamuṭṭhānānam rūpānam...pe... paṭisandhikkhaṇe avitakkavicāramattā khandhā ca vicāro ca kaṭattārūpānam...pe... paṭisandhikkhaṇe avitakkavicāramattā khandhā ca mahābhūtā ca kaṭattārūpānam...pe... paṭisandhikkhaṇe vitakko ca mahābhūtā ca kaṭattārūpānam...pe... paṭisandhikkhaṇe avitakkavicāramattā khandhā ca vatthu ca vicārassa sahajātapaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavīcāro ca dhammā avitakkavicāramattassa ca avitakkaavīcārassa ca dhammassa sahajātapaccayena paccayo – avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Tayo khandhā ca vicāro ca ekassa khandhassa cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Dve khandhā ca vicāro ca dvinnam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam khandhānam kaṭattā ca rūpānam sahajātapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vatthu ca tiṇṇannam khandhānam vicārassa ca sahajātapaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnam khandhānam vicārassa ca sahajātapaccayena paccayo. (4)

90. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam khandhānam sahajātapaccayena paccayo...pe... dve khandhā ca vitakko ca dvinnam khandhānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavīcārassa dhammassa sahajātapaccayena paccayo – savitakkasavicārā khandhā ca vitakko ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavīcārassa ca dhammassa sahajātapaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve khandhā ca vitakko ca dvinnam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

91. Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavīcāro ca dhammā savitakkasavicārassa dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko khandho ca vitakko ca vatthu ca tiṇṇannam khandhānam sahajātapaccayena paccayo...pe... dve khandhā ca vitakko ca vatthu ca dvinnam khandhānam sahajātapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavīcāro ca dhammā avitakkaavīcārassa dhammassa sahajātapaccayena paccayo – savitakkasavicārā khandhā ca vitakko ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā khandhā ca vitakko ca mahābhūtā ca kaṭattārūpānam sahajātapaccayena paccayo. (2)

Aññamaññapaccay

92. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa aññamaññapaccayena paccayo – savitakkasavicāro eko khandho tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... paṭisandhikkhaṇe savitakkasavicāro eko khandho tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam aññamaññapaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa aññamaññapaccayena paccayo – savitakkasavicārā khandhā vitakkassa aññamaññapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārā khandhā vatthussa aññamaññapaccayena paccayo. (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārō eko khandho tiṇṇannam khandhānam vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vatthussa ca aññamaññapaccayena paccayo. (4)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārā khandhā vitakkassa ca vatthussa ca aññamaññapaccayena paccayo. (5)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammadassa aññamaññapaccayena paccayo – savitakkasavicārō eko khandho tiṇṇannam khandhānam vitakkassa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vitakkassa ca aññamaññapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (6)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārō eko khandho tiṇṇannam khandhānam vitakkassa ca vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vitakkassa ca vatthussa ca aññamaññapaccayena paccayo. (7)

93. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadassa aññamaññapaccayena paccayo – avitakkavicāramatto eko khandho tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammadassa aññamaññapaccayena paccayo – vitakko savitakkasavicārānam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammadassa aññamaññapaccayena paccayo – avitakkavicāramattā khandhā vicārassa aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā khandhā vicārassa ca vatthussa ca aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vitakko vatthussa aññamaññapaccayena paccayo. (3)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vitakko savitakkasavicārānam khandhānam vatthussa ca aññamaññapaccayena paccayo. (4)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – avitakkavicāramatto eko khandho tiṇṇannam khandhānam vicārassa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vicārassa ca aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramatto eko khandho tiṇṇannam khandhānam vicārassa ca vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vicārassa ca vatthussa ca aññamaññapaccayena paccayo. (5)

94. Avitakkaavicāro dhammo avitakkaavicārassa dhammadassa aññamaññapaccayena paccayo – avitakkaavicāro eko khandho tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicāro eko khandho tiṇṇannam khandhānam vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā dvinnam khandhānam vatthussa ca aññamaññapaccayena paccayo. Khandhā vatthussa...pe... vatthu

khandhānam...pe... vicāro vatthussa...pe... vatthu vicārassa...pe... ekam mahābhūtam tiṇṇannam mahābhūtānam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe.... (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam aññamaññapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavīcāramattassa dhammassa aññamaññapaccayena paccayo – vicāro avitakkavīcāramattānam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vatthu vitakkassa aññamaññapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam vatthussa ca aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam vicārassa ca aññamaññapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam vitakkassa ca aññamaññapaccayena paccayo. (5)

95. Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam...pe... dve kandhā ca vatthu ca dvinnam khandhānam aññamaññapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkavīcāramattassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārā kandhā ca vatthu ca vitakkassa aññamaññapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam vitakkassa ca aññamaññapaccayena paccayo...pe... dve kandhā ca vatthu ca dvinnam khandhānam vitakkassa ca aññamaññapaccayena paccayo. (3)

96. Avitakkavīcāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vitakko ca vatthu ca savitakkasavicārānam khandhānam aññamaññapaccayena paccayo. (1)

Avitakkavīcāramatto ca avitakkaavicāro ca dhammā avitakkavīcāramattassa dhammassa aññamaññapaccayena paccayo – avitakkavīcāramatto eko kandho ca vicāro ca tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... dve kandhā ca vicāro ca dvinnam khandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramatto eko kandho ca vicāro ca vatthu ca tiṇṇannam khandhānam...pe... dve kandhā ca vicāro ca vatthu ca dvinnam khandhānam aññamaññapaccayena paccayo. (2)

Avitakkavīcāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe avitakkavīcāramattā kandhā ca vicāro ca vatthussa aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkavīcāramattā kandhā ca vatthu ca vicārassa aññamaññapaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam̄ khandhānam̄ vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā ca vicāro ca dvinnam̄ khandhānam̄ vatthussa ca aññamaññapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vatthu ca tiṇṇannam̄ khandhānam̄ vicārassa ca aññamaññapaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnam̄ khandhānam̄ vicārassa ca aññamaññapaccayena paccayo. (4)

97. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammadassa aññamaññapaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam̄ khandhānam̄ aññamaññapaccayena paccayo...pe... dve khandhā ca vitakko ca dvinnam̄ khandhānam̄ aññamaññapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicārā khandhā ca vitakko ca vatthussa aññamaññapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavicārassa ca dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam̄ khandhānam̄ vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā ca vitakko ca dvinnam̄ khandhānam̄ vatthussa ca aññamaññapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe savitakkasavicāro eko khandho ca vitakko ca vatthu ca tiṇṇannam̄ khandhānam̄ aññamaññapaccayena paccayo...pe... dve khandhā ca vitakko ca vatthu ca dvinnam̄ khandhānam̄ aññamaññapaccayena paccayo. (1)

Nissayapaccay

98. Savitakkasavicāro dhammo savitakkasavicārassa dhammadassa nissayapaccayena paccayo – savitakkasavicāro eko khandho tiṇṇannam̄ khandhānam̄ (samkhittam) satta.

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadassa nissayapaccayena paccayo (samkhittam) pañca.

Avitakkaavicāro dhammo avitakkaavicārassa dhammadassa nissayapaccayena paccayo – avitakkaavicāro eko khandho tiṇṇannam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ nissayapaccayena paccayo...pe... dve khandhā dvinnam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ nissayapaccayena paccayo. Vicāro cittasamuṭṭhānānam̄ rūpānam̄ nissayapaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicāro eko khandho tiṇṇannam̄ khandhānam̄ kaṭattā ca rūpānam̄ nissayapaccayena paccayo...pe... dve khandhā dvinnam̄ khandhānam...pe... asaññasattānam̄ ekam̄ mahābhūtam...pe... cakkhayatanañ cakkhuvīññāñassa...pe... kāyāyatanañ kāyavīññāñassa...pe... vatthu avitakkaavicārānam̄ khandhānam̄ vicārassa ca nissayapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammadassa nissayapaccayena paccayo – vatthu savitakkasavicārānam̄ khandhānam̄ nissayapaccayena paccayo. Paṭisandhikkhaṇe vatthu...pe.... (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammadassa nissayapaccayena paccayo – vicāro avitakkavicāramattānam̄ khandhānam̄ nissayapaccayena paccayo, vatthu avitakkavicāramattānam̄ khandhānam̄ vitakkassa ca nissayapaccayena paccayo. Paṭisandhikkhaṇe vicāro...pe.... (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa nissayapaccayena paccayo – vicāro avitakkavicāramattānam khandhānam cittasamuṭṭhānānañca rūpānam...pe... vatthu avitakkavicāramattānam khandhānam vicārassa ca nissayapaccayena paccayo. Paṭisandhikkhaṇe vicāro...pe.... (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa nissayapaccayena paccayo – vatthu savitakkasavicārānam khandhānam vitakkassa ca nissayapaccayena paccayo. Paṭisandhikkhaṇe vatthu...pe.... (5)

99. Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa nissayapaccayena paccayo – savitakkasavicāro eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... (pavattipi, patisandhipi dīpetabbā). (1)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa nissayapaccayena paccayo – savitakkasavicārā khandhā ca vatthu ca vitakkassa...pe... paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa nissayapaccayena paccayo – savitakkasavicārā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa nissayapaccayena paccayo – savitakkasavicāro eko khandho ca vatthu ca tiṇṇannam khandhānam vitakkassa ca nissayapaccayena paccayo...pe... paṭisandhikkhaṇe...pe.... (4)

100. Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa nissayapaccayena paccayo – vitakko ca vatthu ca savitakkasavicārānam khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa nissayapaccayena paccayo – avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam khandhānam...pe... avitakkavicāramatto eko khandho ca vatthu ca tiṇṇannam khandhānam...pe... paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa nissayapaccayena paccayo – avitakkavicāramattā khandhā ca vicāro ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Avitakkavicāramattā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam...pe... vitakko ca mahābhūtā ca cittasamuṭṭhānānam rūpānam...pe... avitakkavicāramattā khandhā ca vatthu ca vicārassa nissayapaccayena paccayo (paṭisandhikāni cattāri. Samkhittam). (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa nissayapaccayena paccayo – avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo...pe... dve khandhā ca vicāro ca dvinnam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. Avitakkavicāramatto eko khandho ca vatthu ca tiṇṇannam khandhānam vicārassa ca...pe... dve khandhā ca vatthu ca dvinnam khandhānam vicārassa ca nissayapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (4)

101. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa ... pe... avitakkaavicārassa dhammassa...pe... savitakkasavicārassa ca avitakkaavicārassa ca dhammassa...pe... tīṇi.

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammad...pe... avitakkaavicārassa dhammad...pe... nissayapaccayena paccayo (dve vārā vitthāretabbā).

Upanissayapaccay

102. Savitakkasavicāro dhammo savitakkasavicārassa dhammad...pe... upanissayapaccayena paccayo – **ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicāram saddham upanissāya dānam deti, sīlam samādiyati, uposathakammañ karoti, savitakkasavicāram jhānam uppādeti, vipassanam uppādeti, maggam...pe... samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Savitakkasavicāram sīlam... sutam... cāgam... paññam... rāgam... dosam... moham... mānam... diṭṭhim... patthanam upanissāya dānam deti, sīlam samādiyati, uposathakammañ karoti, savitakkasavicāram jhānam uppādeti, vipassanam uppādeti, maggam...pe... samāpattim...pe... pāṇam hanati...pe... saṅgham bhindati. Savitakkasavicārā saddhā... sīlam... sutam... cāgo... paññā... rāgo... doso... moho... māno... diṭṭhi... patthanā savitakkasavicārāyā saddhāyā... sīlassa... sutassa... cāgassa... paññāya... rāgassa... dosassa... mohassa... mānassa... diṭṭhiyā... patthanāya... upanissayapaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammad...pe... upanissayapaccayena paccayo – **ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicāram saddham upanissāya avitakkavicāramattam jhānam uppādeti, maggam...pe... samāpattim...pe... savitakkasavicāram sīlam...pe... patthanam upanissāya avitakkavicāramattam jhānam uppādeti, maggam...pe... samāpattim...pe... savitakkasavicārā saddhā...pe... patthanā avitakkavicāramattāyā saddhāyā... sīlassa... sutassa... cāgassa... paññāya vitakkassa ca upanissayapaccayena paccayo. (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammad...pe... upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicāram saddham upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattim uppādeti. Savitakkasavicāram sīlam...pe... patthanam upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattim uppādeti. Savitakkasavicārā saddhā...pe... patthanā avitakkaavicārāyā saddhāyā... sīlassa... sutassa... cāgassa... paññāya vicārassa ca... kāyikassa sukhassa kāyikassa dukkhassa upanissayapaccayena paccayo. (3)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammad...pe... upanissayapaccayena paccayo. **Anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā...pe... patthanā avitakkavicāramattāyā saddhāyā... sīlassa... sutassa... cāgassa... paññāya vicārassa ca upanissayapaccayena paccayo. (4)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammad...pe... upanissayapaccayena paccayo – **ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā...pe... patthanā savitakkasavicārāyā saddhāyā...pe... patthanāyā vitakkassa ca upanissayapaccayena paccayo. (5)

103. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammad...pe... upanissayapaccayena paccayo – **ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattam saddham upanissāya avitakkavicāramattam jhānam uppādeti, maggam...pe... samāpattim uppādeti. Avitakkavicāramattam sīlam... sutam... cāgam... paññam... vitakkam upanissāya avitakkavicāramattam jhānam uppādeti, maggam...pe... samāpattim uppādeti. Avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vitakko ca avitakkavicāramattāyā saddhāyā... sīlassa... sutassa... cāgassa... paññāya vitakkassa ca upanissayapaccayena paccayo. (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammaṇ karoti, savitakkasavicāram jhānam uppādeti, vipassanam...pe... maggam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Avitakkavicāramattam sīlam... sutam... cāgam... paññam... vitakkam upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, savitakkasavicāram jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vitakko ca savitakkasavicārāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattam saddham upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattiṁ uppādeti. Avitakkavicāramattam sīlam... sutam... cāgam... paññam... vitakkam upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattiṁ uppādeti. Avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vitakko ca avitakkaavicārāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca... kāyikassa sukhassa kāyikassa dukkhassa upanissayapaccayena paccayo. (3)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vitakko ca avitakkavicāramattāyā saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca upanissayapaccayena paccayo. (4)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vitakko ca savitakkasavicārāya saddhāya...pe... patthanāya vitakkassa ca upanissayapaccayena paccayo. (5)

104. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkaavicāram saddham upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattiṁ uppādeti. Avitakkaavicāram sīlam... sutam... cāgam... paññam... vicāram... kāyikam sukhā... kāyikam dukkham... utu... bhojanam... senāsanam upanissāya avitakkaavicāram jhānam uppādeti, maggam...pe... abhiññam...pe... samāpattiṁ uppādeti. Avitakkaavicārā saddhā... sīlam... sutam... cāgo... paññā... vicāro... kāyikam sukhā... kāyikam dukkham... utu... bhojanam... senāsanam avitakkaavicārāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... vicārassa... kāyikassa sukhassa kāyikassa dukkhassa upanissayapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkaavicāram saddham upanissāya dānam deti, sīlam samādiyati, uposathakammaṇ karoti, savitakkasavicāram jhānam uppādeti, vipassanam...pe... maggam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Avitakkaavicāram sīlam... sutam... cāgam... paññam... vicāram... kāyikam sukhā... kāyikam dukkham... utu... bhojanam... senāsanam upanissāya dānam deti, sīlam samādiyati, uposathakammaṇ karoti, savitakkasavicāram jhānam uppādeti, vipassanam...pe... maggam...pe... samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Avitakkaavicārā saddhā...pe... senāsanam savitakkasavicārāya saddhāya... sīlassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa upanissayapaccayena paccayo –

ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo ...pe.... Pakatūpanissayo – avitakkaavicāram saddham upanissāya avitakkavicāramattam jhānam uppādeti, vipassanam...pe... maggām...pe... samāpattiṁ uppādeti. Avitakkaavicāram sīlam...pe... senāsanam upanissāya avitakkavicāramattam jhānam uppādeti, vipassanam...pe... maggām...pe... samāpattiṁ uppādeti. Avitakkaavicārā saddhā...pe... senāsanam avitakkavicāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vitakkassa ca upanissayapaccayena paccayo. (3)

Avitakkaavicārō dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkaavicārā saddhā...pe... senāsanam avitakkavicāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca upanissayapaccayena paccayo. (4)

Avitakkaavicārō dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkaavicārā saddhā...pe... senāsanam savitakkasavicārāya saddhāya... sīlassa... pe... patthanāya vitakkassa ca upanissayapaccayena paccayo. (5)

105. Avitakkavicāramatto ca avitakkaavicārō ca dhammā savitakkasavicārassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vicāro ca savitakkasavicārāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicārō ca dhammā avitakkavicāramattassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo ...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vicāro ca avitakkavicāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vitakkassa ca upanissayapaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicārō ca dhammā avitakkaavicārassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vicāro ca avitakkaavicārāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca... kāyikassa sukhassa kāyikassa dukkhassa upanissayapaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavicārō ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vicāro ca avitakkavicāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca upanissayapaccayena paccayo. (4)

Avitakkavicāramatto ca avitakkaavicārō ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – avitakkavicāramattā saddhā... sīlam... sutam... cāgo... paññā vicāro ca savitakkasavicārāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... dosassa... mohassa... mānassa... diṭṭhiyā... patthanāya vitakkassa ca upanissayapaccayena paccayo. (5)

106. Savitakkasavicārō ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā... sīlam... sutam... cāgo... paññā... rāgo... doso... moho... māno... diṭṭhi... patthanā vitakko ca savitakkasavicārāya saddhāya sīlassa...pe... patthanāya

upanissayapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā avitakkavīcāramattassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā sīlam...pe... patthanā vitakko ca avitakkavīcāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vitakkassa ca upanissayapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā avitakkaavīcārassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā... sīlam... sutam... cāgo... paññā...pe... patthanā vitakko ca avitakkaavīcārāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca... kāyikassa sukhassa kāyikassa dukkhassa upanissayapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā avitakkavīcāramattassa ca avitakkaavīcārassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā... sīlam... sutam... cāgo... paññā...pe... patthanā vitakko ca avitakkavīcāramattāya saddhāya... sīlassa... sutassa... cāgassa... paññāya vicārassa ca upanissayapaccayena paccayo. (4)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – savitakkasavicārā saddhā... sīlam... sutam... cāgo... paññā...rāgo... doso... moho... māno... diṭṭhi... patthanā vitakko ca savitakkasavicārāya saddhāya...pe... patthanāya vitakkassa ca upanissayapaccayena paccayo. (5)

Purejātapaccayo

107. Avitakkaavīcāro dhammo avitakkaavīcārassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – dibbena cakkhunā rūpaṁ passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanaṁ cakkhuvīññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyavīññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuvīññāṇassa...pe... kāyāyatanaṁ kāyavīññāṇassa...pe... vatthu avitakkaavīcārānaṁ kandhānaṁ vicārassa ca purejātapaccayena paccayo. (1)

Avitakkaavīcāro dhammo savitakkasavicārassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato dukkhato anattato vipassati...pe... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassati assādeti abhinandati, tam ārabba rāgo uppajjati...pe... domanassam uppajjati. **Vatthupurejātam** – vatthu savitakkasavicārānaṁ kandhānaṁ purejātapaccayena paccayo. (2)

Avitakkaavīcāro dhammo avitakkavīcāramattassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato dukkhato anattato vipassati assādeti abhinandati, tam ārabba vitakko uppajjati...pe... vatthum aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba vitakko uppajjati. **Vatthupurejātam** – vatthu avitakkavīcāramattānaṁ kandhānaṁ vitakkassa ca purejātapaccayena paccayo. (3)

Avitakkaavīcāro dhammo avitakkavīcāramattassa ca avitakkaavīcārassa ca dhammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu avitakkavīcāramattānaṁ kandhānaṁ vicārassa ca purejātapaccayena paccayo. (4)

Avitakkaavīcāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammassa

purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhūm aniccato dukkhato anattato vipassati assādeti abhinandati, tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassati assādeti abhinandati, tam ārabbha savitakkasavicārā khandhā ca vitakko ca uppajjanti. **Vatthupurejātam** – vatthu savitakkasavicārānam khandhānam vitakkassa ca purejātapaccayena paccayo. (5)

Pacchājātapaccayo

108. Savitakkasavicārō dhammo avitakkaavicārassa dhammassa pacchājātapaccayena paccayo – pacchājātā savitakkasavicārā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa pacchājātapaccayena paccayo – pacchājātā avitakkavicāramattā khandhā ca vitakko ca purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Avitakkaavicāro dhammo avitakkaavicārassa dhammassa pacchājātapaccayena paccayo – pacchājātā avitakkaavicārā khandhā ca vicāro ca purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa pacchājātapaccayena paccayo – pacchājātā avitakkavicāramattā khandhā ca vicāro ca purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavīcāramatto ca dhammā avitakkaavicārassa dhammassa pacchājātāpaccayena paccayo – pacchājātā savitakkasavicārā khandhā ca vitakko ca purejātassa imassa kāyassa pacchājātāpaccayena paccayo. (1)

Āsevana paccayo

109. Savitakkasavicārō dhammo savitakkasavicārassa dhammassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimānam pacchimānam savitakkasavicārānam khandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu savitakkasavicārassa maggassa... vodānam savitakkasavicārassa maggassa āsevanapaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammadassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimassa pacchimassa vitakkassa āsevanapaccayena paccayo. Avitakkavicāramattassa jhānassa parikammañ avitakkavicāramattassa jhānassa āsevanapaccayena paccayo. Gotrabhu avitakkavicāramattassa maggassa āsevanapaccayena paccayo. Vodānam avitakkavicāramattassa maggassa āsevanapaccayena paccayo. (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa āsevanapaccayena paccayo – dutiyassa jhānassa parikammaṁ dutiye jhāne vicārassa āsevanapaccayena paccayo. Tatiyassa jhānassa parikammaṁ tatiyassa jhānassa...pe... catutthassa jhānassa parikammaṁ catutthassa jhānassa...pe... ākāsānañcāyatanaassa parikammaṁ ākāsānañcāyatanaassa...pe... viññānañcāyatanaassa parikammaṁ viññānañcāyatanaassa...pe... ākiñcaññāyatanaassa parikammaṁ ākiñcaññāyatanaassa...pe... nevasaññānañcāyatanaassa parikammaṁ nevasaññānañcāyatanaassa...pe... dibbassa cakkhusa parikammaṁ dibbassa cakkhusa...pe... dibbāya sotadhātuyā parikammaṁ dibbāya sotadhātuyā...pe... iddhividhaññānañcāyatanaassa parikamma...pe... cetopariyaññānañcāyatanaassa parikamma...pe... pubbenivāsānussatiññānañcāyatanaassa parikammam...pe... yathākammūpagaññānañcāyatanaassa parikammam...pe...

anāgataṁsañāṇassa parikammam...pe... gotrabhu avitakkaavicārassa maggassa vicārassa ca... vodānam avitakkaavicārassa maggassa vicārassa ca āsevanapaccayena paccayo. (3)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa āsevanapaccayena paccayo – avitakkavicāramattassa jhānassa parikammam avitakkavicāramattassa jhānassa vicārassa ca āsevanapaccayena paccayo. Gotrabhu avitakkavicāramattassa maggassa vicārassa ca... vodānam avitakkavicāramattassa maggassa vicārassa ca āsevanapaccayena paccayo. (4)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā pacchimānam pacchimānam savitakkasavicārānam khandhānam vitakkassa ca āsevanapaccayena paccayo. Anulomam gotrabhussa vitakkassa ca... anulomam vodānassa vitakkassa ca... gotrabhu savitakkasavicārassa maggassa vitakkassa ca... vodānam savitakkasavicārassa maggassa vitakkassa ca āsevanapaccayena paccayo. (5)

110. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa āsevanapaccayena paccayo – purimo purimo vitakko pacchimassa pacchimassa vitakkassa āsevanapaccayena paccayo. Purimā purimā avitakkavicāramattā khandhā pacchimānam pacchimānam avitakkavicāramattānam khandhānam āsevanapaccayena paccayo. (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa āsevanapaccayena paccayo – purimo purimo vitakko pacchimānam pacchimānam savitakkasavicārānam khandhānam āsevanapaccayena paccayo. (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa āsevanapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā pacchimassa pacchimassa vicārassa āsevanapaccayena paccayo. (3)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa āsevanapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā pacchimānam pacchimānam avitakkavicāramattānam khandhānam vicārassa ca āsevanapaccayena paccayo. (4)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa āsevanapaccayena paccayo – purimo purimo vitakko pacchimānam pacchimānam savitakkasavicārānam khandhānam vitakkassa ca āsevanapaccayena paccayo. (5)

111. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa āsevanapaccayena paccayo – purimo purimo vicāro pacchimassa pacchimassa vicārassa āsevanapaccayena paccayo. Purimā purimā avitakkaavicārā khandhā pacchimānam pacchimānam avitakkaavicārānam khandhānam āsevanapaccayena paccayo. (1)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa āsevanapaccayena paccayo – purimo purimo vicāro pacchimānam pacchimānam avitakkavicāramattānam khandhānam āsevanapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa āsevanapaccayena paccayo – purimo purimo vicāro pacchimānam pacchimānam avitakkavicāramattānam khandhānam vicārassa ca āsevanapaccayena paccayo. (3)

112. Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa āsevanapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimānam pacchimānam avitakkavicāramattānam khandhānam āsevanapaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammadassa āsevanapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimassa pacchimassa vicārassa āsevanapaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa āsevanapaccayena paccayo – purimā purimā avitakkavicāramattā khandhā ca vicāro ca pacchimānam pacchimānam avitakkavicāramattānam khandhānam vicārassa ca āsevanapaccayena paccayo. (3)

113. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammadassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimānam pacchimānam savitakkasavicārānam khandhānam āsevanapaccayena paccayo. Anulomañca vitakko ca gotrabhussa... anulomañca vitakko ca vodānassa... gotrabhu ca vitakko ca savitakkasavicārassa maggassa... vodānañca vitakko ca savitakkasavicārassa maggassa āsevanapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa dhammadassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimassa pacchimassa vitakkassa āsevanapaccayena paccayo. Avitakkavicāramattassa jhānassa parikammañca vitakko ca avitakkavicāramattassa jhānassa āsevanapaccayena paccayo. Gotrabhu ca vitakko ca avitakka vicāramattassa maggassa... vodānañca vitakko ca avitakkavicāramattassa maggassa āsevanapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammadassa āsevanapaccayena paccayo – dutiyassa jhānassa parikammañca vitakko ca dutiye jhāne vicārassa āsevanapaccayena paccayo...pe... nevasaññānāsaññāyatanassa parikammañca vitakko ca...pe... dibbassa cakkhussa parikammañca vitakko ca...pe... anāgatañsaññānāyassa parikammañca vitakko ca anāgatañsaññānāyassa āsevanapaccayena paccayo. Gotrabhu ca vitakko ca avitakkaavicārassa maggassa vicārassa ca āsevanapaccayena paccayo. Vodānañca vitakko ca avitakkaavicārassa maggassa vicārassa ca āsevanapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa āsevanapaccayena paccayo – avitakkavicāramattassa jhānassa parikammañca vitakko ca avitakkavicāramattassa jhānassa vicārassa ca... gotrabhu ca vitakko ca avitakkavicāramattassa maggassa vicārassa ca... vodānañca vitakko ca avitakkavicāramattassa maggassa vicārassa ca āsevanapaccayena paccayo. (4)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammadassa āsevanapaccayena paccayo – purimā purimā savitakkasavicārā khandhā ca vitakko ca pacchimānam pacchimānam savitakkasavicārānam khandhānam vitakkassa ca āsevanapaccayena paccayo. Anulomañca vitakko ca gotrabhussa vitakkassa ca... anulomañca vitakko ca vodānassa vitakkassa ca... gotrabhu ca vitakko ca savitakkasavicārassa maggassa vitakkassa ca... vodānañca vitakko ca savitakkasavicārassa maggassa vitakkassa ca āsevanapaccayena paccayo. (5)

Kammappaccay

114. Savitakkasavicāro dhammo savitakkasavicārassa dhammadassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā sampayuttakānam khandhānam kammappaccayena paccayo. Pañsandhikkhaṇe savitakkasavicārā cetanā sampayuttakānam khandhānam kammappaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākānam savitakkasavicārānam khandhānam kammappaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā vitakkassa kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā vitakkassa kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākassa vitakkassa kammapaccayena paccayo. (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā kaṭattā rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākānam avitakkaavicārānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākānam savitakkasavicārānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (4)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā vitakkassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā vitakkassa ca kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākānam savitakkasavicārānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (5)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā sampayuttakānam khandhānam vitakkassa ca kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā sampayuttakānam khandhānam vitakkassa ca kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vicākānam savitakkasavicārānam khandhānam vitakkassa ca kammapaccayena paccayo. (6)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – savitakkasavicārā cetanā sampayuttakānam khandhānam vitakkassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā cetanā sampayuttakānam khandhānam vitakkassa ca kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – savitakkasavicārā cetanā vipākānam savitakkasavicārānam khandhānam vitakkassa ca kaṭattā ca rūpānam kammapaccayena paccayo. (7)

115. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – avitakkavicāramattā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – avitakkavicāramattā cetanā vipākānam avitakkavicāramattānam khandhānam kammapaccayena paccayo. (1)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – avitakkavicāramattā cetanā vicārassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā cetanā vipākassa vicārassa ca kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – avitakkavicāramattā cetanā vipākassa vicārassa ca kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – avitakkavicāramattā cetanā

sampayuttakānam khandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā cetanā sampayuttakānam khandhānam vicārassa ca kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – avitakkavicāramattā cetanā vipākānam avitakkavicāramattānam khandhānam vicārassa ca kaṭattā ca rūpānam kammapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkaavicārassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – avitakkaavicārā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicārā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – avitakkaavicārā cetanā vipākānam avitakkaavicārānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayā

116. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa vipākapaccayena paccayo – vipāko savitakkasavicāro eko kandho tiṇṇannam khandhānam vipākapaccayena paccayo...pe... paṭisandhikkhaṇe savitakkasavicāro eko kandho tiṇṇannam khandhānam vipākapaccayena paccayo...pe....

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa vipākapaccayena paccayo – vipākā savitakkasavicārā kandhā vitakkassa vipākapaccayena paccayo. Paṭisandhikkhaṇe...pe....

(Savitakkasavicāramūlakā sattapi pañhā paripuṇṇā.)

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa vipākapaccayena paccayo – vipāko avitakkavicāramatto eko kandho tiṇṇannam khandhānam vipākapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe vipāko avitakkavicāramatto eko kandho...pe....

(Avitakkavicāramattamūlakā pañca pañhā kātabbā, vipākanti niyāmetabbā.)

117. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa vipākapaccayena paccayo – vipāko avitakkaavicāro eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā ...pe... vipāko vicāro cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe...pe... kandhā vatthussa vipākapaccayena paccayo. Vicāro vatthussa vipākapaccayena paccayo. (1)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa vipākapaccayena paccayo – vipāko vicāro avitakkavicāramattānam khandhānam vipākapaccayena paccayo. Paṭisandhikkhaṇe vipāko vicāro avitakkavicāramattānam khandhānam vipākapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa vipākapaccayena paccayo – vipāko vicāro avitakkavicāramattānam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe vipāko vicāro avitakkavicāramattānam khandhānam kaṭattā ca rūpānam vipākapaccayena paccayo. (3)

118. Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa vipākapaccayena paccayo – vipāko avitakkavicāramatto eko kandho ca vicāro ca tiṇṇannam khandhānam vipākapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa vipākapaccayena paccayo – vipākā avitakkavicāramattā kandhā ca vicāro ca cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā kandhā ca vicāro ca

kaṭattārūpānam vipākapaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa vipākapaccayena paccayo – vipāko avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... paṭisandhikkhaṇe vipāko avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam kandhānam kaṭattā ca rūpānam vipākapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa vipākapaccayena paccayo – vipāko savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam kandhānam vipākapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammassa vipākapaccayena paccayo – vipākā savitakkasavicārā kandhā ca vitakko ca cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavicārassa ca dhammassa vipākapaccayena paccayo – vipāko savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Āhārapaccayo

119. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa āhārapaccayena paccayo – savitakkasavicārā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa āhārapaccayena paccayo – savitakkasavicārā āhārā vitakkassa āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe....

(Savitakkasavicāramūlakā iminā kāraṇena satta pañhā vibhajitabbā.)

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa āhārapaccayena paccayo – avitakkavicāramattā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa āhārapaccayena paccayo – avitakkavicāramattā āhārā vicārassa ca cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa āhārapaccayena paccayo – avitakkavicāramattā āhārā sampayuttakānam kandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Avitakkaavicāro dhammo avitakkaavicārassa dhammassa āhārapaccayena paccayo – avitakkaavicārā āhārā sampayuttakānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe... kabañikāro āhāro imassa kāyassa āhārapaccayena paccayo.

Indriyapaccayo

120. Savitakkasavicāro dhammo savitakkasavicārassa dhammadassa indriyapaccayena paccayo – savitakkasavicārā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammadassa indriyapaccayena paccayo – savitakkasavicārā indriyā vitakkassa indriyapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (7)

(Savitakkasavicāramūlakā satta pañhā iminā kāraṇena vibhajitabbā.)

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadassa indriyapaccayena paccayo – avitakkavicāramattā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammadassa indriyapaccayena paccayo – avitakkavicāramattā indriyā vicārassa ca cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammadassa indriyapaccayena paccayo – avitakkavicāramattā indriyā sampayuttakānam kandhānam vicārassa ca cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Avitakkaavicāro dhammo avitakkaavicārassa dhammadassa indriyapaccayena paccayo – avitakkaavicārā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe...pe... cakkhundriyam cakkhuvīññāṇassa ...pe... kāyindriyam kāyavīññāṇassa indriyapaccayena paccayo. Rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo. (1)

Jhānapaccayo

121. Savitakkasavicāro dhammo savitakkasavicārassa dhammadassa jhānapaccayena paccayo – savitakkasavicārāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (7)

(Savitakkasavicāramūlakā satta pañhā iminā kāraṇena vibhajitabbā.)

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadassa jhānapaccayena paccayo – avitakkavicāramattāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (5)

(Avitakkavicāramattamūlakā pañca pañhā iminā kāraṇena vibhajitabbā.)

Avitakkaavicāro dhammo avitakkaavicārassa dhammadassa jhānapaccayena paccayo – avitakkaavicārāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. Vicāro cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo.
Paṭisandhikkhaṇe vicāro kaṭattārūpānam jhānapaccayena paccayo. Vicāro vatthussa jhānapaccayena paccayo. (1)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammadassa jhānapaccayena paccayo – vicāro avitakkavicāramattānam kandhānam jhānapaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavicāramattānam kandhānam jhānapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammadissa jhānapaccayena paccayo – vicāro avitakkavicāramattānam khandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavicāramattānam khandhānam kaṭattā ca rūpānam jhānapaccayena paccayo. (3)

122. Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammadissa jhānapaccayena paccayo – avitakkavicāramattāni jhānaṅgāni vicāro ca sampayuttakānam khandhānam jhānapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammadissa jhānapaccayena paccayo – avitakkavicāramattāni jhānaṅgāni vicāro ca cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammadissa jhānapaccayena paccayo – avitakkavicāramattāni jhānaṅgāni vicāro ca sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattāni jhānaṅgāni vicāro ca sampayuttakānam khandhānam kaṭattā ca rūpānam jhānapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammadissa jhānapaccayena paccayo – savitakkasavicārāni jhānaṅgāni vitakko ca sampayuttakānam khandhānam jhānapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammadissa jhānapaccayena paccayo – savitakkasavicārāni jhānaṅgāni vitakko ca cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavicārassa ca dhammadissa jhānapaccayena paccayo – savitakkasavicārāni jhānaṅgāni vitakko ca sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Maggapaccayo

123. Savitakkasavicāro dhammo savitakkasavicārassa dhammadissa maggapaccayena paccayo – savitakkasavicārāni maggaṅgāni sampayuttakānam khandhānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe....

(Savitakkasavicāramūlakā satta pañhā iminā kāraṇena vibhajitabbā.)

Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadissa maggapaccayena paccayo – avitakkavicāramattāni maggaṅgāni sampayuttakānam khandhānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe....

(Avitakkavicāramattamūlakā pañca pañhā iminā kāraṇena vibhajitabbā.)

Avitakkaavicāro dhammo avitakkaavicārassa dhammadissa maggapaccayena paccayo – avitakkaavicārāni maggaṅgāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammadissa maggapaccayena paccayo – savitakkasavicārāni maggaṅgāni vitakko ca sampayuttakānam khandhānam

maggapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammadissa maggapaccayena paccayo – savitakkasavicārāni maggaṅgāni vitakko ca cittasamuṭṭhānānam rūpānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavicārassa ca dhammadissa maggapaccayena paccayo – savitakkasavicārāni maggaṅgāni vitakko ca sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Sampayuttpapaccayo

124. Savitakkasavicāro dhammo savitakkasavicārassa dhammadissa sampayuttpapaccayena paccayo – savitakkasavicāro eko kandho tiṇṇānam khandhānam sampayuttpapaccayena paccayo...pe... dve kandhā dvinnām khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammadissa sampayuttpapaccayena paccayo – savitakkasavicārā kandhā vitakkassa sampayuttpapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammadissa sampayuttpapaccayena paccayo – savitakkasavicāro eko kandho tiṇṇānam khandhānam vitakkassa ca sampayuttpapaccayena paccayo...pe... dve kandhā dvinnām khandhānam vitakkassa ca...pe... paṭisandhikkhaṇe...pe.... (3)

125. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammadissa sampayuttpapaccayena paccayo – avitakkavicāramatto eko kandho tiṇṇānam khandhānam sampayuttpapaccayena paccayo...pe... dve kandhā dvinnām khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammadissa sampayuttpapaccayena paccayo – vitakko savitakkasavicārānam khandhānam sampayuttpapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammadissa sampayuttpapaccayena paccayo – avitakkavicāramattā kandhā vicārassa sampayuttpapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammadissa sampayuttpapaccayena paccayo – avitakkavicāramatto eko kandho tiṇṇānam khandhānam vicārassa ca sampayuttpapaccayena paccayo...pe... dve kandhā dvinnām khandhānam vicārassa ca...pe... paṭisandhikkhaṇe...pe.... (4)

126. Avitakkaavicāro dhammo avitakkaavicārassa dhammadissa sampayuttpapaccayena paccayo – avitakkaavicāro eko kandho tiṇṇānam khandhānam sampayuttpapaccayena paccayo...pe... dve kandhā dvinnām khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammadissa sampayuttpapaccayena paccayo – vicāro avitakkavicāramattānam khandhānam sampayuttpapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammadissa sampayuttpapaccayena paccayo – avitakkavicāramatto eko kandho ca vicāro ca tiṇṇānam khandhānam

sampayuttapaccayena paccayo...pe... dve khandhā ca vicāro ca dvinnam khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa sampayuttapaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam khandhānam sampayuttapaccayena paccayo...pe... dve khandhā ca vitakko ca dvinnam khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Vippayuttapaccayeo

127. Savitakkasavicāro dhammo avitakkaavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – savitakkasavicārā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā khandhā kaṭattārūpānam vippayuttapaccayena paccayo. **Pacchājātā** – savitakkasavicārā khandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – avitakkavicāramattā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo, vitakko cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā khandhā kaṭattārūpānam vippayuttapaccayena paccayo. Vitakko kaṭattārūpānam vippayuttapaccayena paccayo. **Pacchājātā** – avitakkavicāramattā khandhā ca vitakko ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

128. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – avitakkaavicārā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Vicāro cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicārā khandhā kaṭattārūpānam vippayuttapaccayena paccayo. Vicāro kaṭattārūpānam vippayuttapaccayena paccayo; khandhā vatthussa vippayuttapaccayena paccayo, vatthu khandhānam vippayuttapaccayena paccayo; vicāro vatthussa vippayuttapaccayena paccayo; vatthu vicārassa vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuviññāṇassa vippayuttapaccayena paccayo...pe... kāyāyatanaṁ kāyaviññāṇassa vippayuttapaccayena paccayo, vatthu avitakkaavicārānam khandhānam vicārassa ca vippayuttapaccayena paccayo. **Pacchājātā** – avitakkaavicārā khandhā ca vicāro ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam vippayuttapaccayena paccayo. **Purejātam** – vatthu savitakkasavicārānam khandhānam vippayuttapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu avitakkavicāramattānam khandhānam vitakkassa ca vippayuttapaccayena paccayo. **Purejātam** – vatthu avitakkavicāramattānam khandhānam vitakkassa ca vippayuttapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu avitakkavicāramattānam khandhānam vicārassa ca vippayuttapaccayena paccayo. **Purejātam** – vatthu avitakkavicāramattānam khandhānam vicārassa ca vippayuttapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu

savitakkasavicārānam kandhānam vitakkassa ca vippayuttapaccayena paccayo. **Purejātam** – vatthu savitakkasavicārānam kandhānam vitakkassa ca vippayuttapaccayena paccayo. (5)

129. Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – avitakkavicāramattā kandhā ca vicāro ca cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā kandhā ca vicāro ca kaṭattārūpānam vippayuttapaccayena paccayo. **Pacchājātā** – avitakkavicāramattā kandhā ca vicāro ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – savitakkasavicārā kandhā ca vitakko ca cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā kandhā ca vitakko ca kaṭattārūpānam vippayuttapaccayena paccayo. **Pacchājātā** – savitakkasavicārā kandhā ca vitakko ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccayo

130. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa atthipaccayena paccayo – savitakkasavicāro eko kandho tiṇṇannam kandhānam atthipaccayena paccayo...pe... dve kandhā dvinnam kandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa atthipaccayena paccayo – savitakkasavicārā kandhā vitakkassa atthipaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – savitakkasavicārā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā kandhā kaṭattārūpānam atthipaccayena paccayo. **Pacchājātā** – savitakkasavicārā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (3)

(Savitakkasavicāramūlakē avasesā pañhā sahajātapaccayasadisā.)

131. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa atthipaccayena paccayo – avitakkavicāramatto eko kandho tiṇṇannam kandhānam atthipaccayena paccayo...pe... dve kandhā dvinnam kandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa atthipaccayena paccayo – vitakko savitakkasavicārānam kandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – avitakkavicāramattā kandhā vicārassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Vitakko cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā kandhā vicārassa kaṭattā ca rūpānam atthipaccayena paccayo; vitakko kaṭattārūpānam atthipaccayena paccayo. **Pacchājātā** – avitakkavicāramattā kandhā ca vitakko ca purejātassa imassa kāyassa atthipaccayena paccayo. (3)

(Avitakkavicāramattamūlakā pañca pañhā. Avasesā sahajātapaccayasadisā.)

132. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – avitakkaavicāro eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā dvinnam

khandhānam...pe... vicāro cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkaavicāro eko kandho tiṇṇannaṁ khandhānam kaṭattā ca rūpānam atthipaccayena paccayo...pe... khandhā vatthussa atthipaccayena paccayo, vatthu khandhānam atthipaccayena paccayo; vicāro vatthussa atthipaccayena paccayo, vatthu vicārassa atthipaccayena paccayo; ekam̄ mahābhūtam̄ tiṇṇannaṁ mahābhūtānam̄ atthipaccayena paccayo...pe... mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo; bāhiram... āhārasamuṭṭhānānam... utusamuṭṭhānānam... asaññasattānam ekam̄ mahābhūtam̄ tiṇṇannam mahābhūtānam...pe... mahābhūtā kaṭattārūpānam upādārūpānam atthipaccayena paccayo. **Purejātam** – dibbena cakkhuṇa rūpam passati, dibbāya sotadhātuyā saddam̄ suṇāti, rūpāyatanaṁ cakkhuviññāṇassa... pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa atthipaccayena paccayo, cakkhāyatanaṁ cakkhuviññāṇassa... pe... kāyāyatanaṁ kāyaviññāṇassa atthipaccayena paccayo. Vatthu avitakkaavicārānam khandhānam vicārassa ca atthipaccayena paccayo. **Pacchajātā** – avitakkaavicārā kandhā ca vicāro ca purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalikārō āhārō** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammadassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam atthipaccayena paccayo. **Purejātam** – cakkhuṇ aniccato dukkhato anattato vipassati assādeti abhinandati, tam̄ ārabbha rāgo uppajjati...pe... domanassam̄ uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthuṇ aniccato dukkhato anattato vipassati...pe... domanassam̄ uppajjati. Vatthu savitakkasavicārānam khandhānam atthipaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavīcāramattassa dhammadassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajāto** – vicāro avitakkavīcāramattānam khandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam vitakkassa ca atthipaccayena paccayo. **Purejātam** – cakkhuṇ aniccato dukkhato anattato vipassati assādeti abhinandati, tam̄ ārabbha vitakko uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthuṇ aniccato dukkhato anattato vipassati assādeti abhinandati, tam̄ ārabbha vitakko uppajjati. Vatthu avitakkavīcāramattānam khandhānam vitakkassa ca atthipaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavīcāramattassa ca avitakkaavicārassa ca dhammadassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajāto** – vicāro avitakkavīcāramattānam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe vicāro avitakkavīcāramattānam khandhānam kaṭattā ca rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe vatthu avitakkavīcāramattānam khandhānam vicārassa ca atthipaccayena paccayo. **Purejātam** – vatthu avitakkavīcāramattānam khandhānam vicārassa ca atthipaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavīcāramattassa ca dhammadassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu savitakkasavicārānam khandhānam vitakkassa ca atthipaccayena paccayo. **Purejātam** – cakkhuṇ aniccato dukkhato anattato vipassati assādeti abhinandati, tam̄ ārabbha savitakkasavicārā kandhā ca vitakko ca uppajjanti. Sotam... ghānam... jivham... kāyam... pe... vatthuṇ aniccato dukkhato anattato vipassati assādeti abhinandati, tam̄ ārabbha savitakkasavicārā kandhā ca vitakko ca uppajjanti. Vatthu savitakkasavicārānam khandhānam vitakkassa ca atthipaccayena paccayo. (5)

133. Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammadassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve kandhā ca vatthu ca dvinnam khandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicāro eko kandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve kandhā ca vatthu ca dvinnam khandhānam

atthipaccayena paccayo. (1)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammadissa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajātā – savitakkasavicārā khandhā ca vatthu ca vitakkassa atthipaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā khandhā ca vatthu ca vitakkassa atthipaccayena paccayo. (2)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammadissa atthipaccayena paccayo – **sahajātam**, **pacchājātam**, **āhāram**, **indriyam**. Sahajātā – savitakkasavicārā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā khandhā ca mahābhūtā ca kaṭattārūpānam atthipaccayena paccayo. Pacchājātā – savitakkasavicārā khandhā ca kabalīkāro āhāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – savitakkasavicārā khandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (3)

Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammadissa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – savitakkasavicārō eko khandho ca vatthu ca tiṇḍannānam khandhānam vitakkassa ca atthipaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnānam khandhānam vitakkassa ca atthipaccayena paccayo. Paṭisandhikkhaṇe...pe.... (4)

134. Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammadissa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – vitakko ca vatthu ca savitakkasavicārānam khandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe vitakko ca vatthu ca savitakkasavicārānam khandhānam atthipaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammadissa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – avitakkavicāramatto eko khandho ca vicāro ca tiṇḍannānam khandhānam atthipaccayena paccayo...pe... dve khandhā ca vicāro ca dvinnānam khandhānam... avitakkavicāramatto eko khandho ca vatthu ca tiṇḍannānam khandhānam atthipaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnānam khandhānam atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vicāro ca tiṇḍannānam khandhānam atthipaccayena paccayo...pe... dve khandhā ca vicāro ca dvinnānam khandhānam...pe... paṭisandhikkhaṇe avitakkavicāramatto eko khandho ca vatthu ca tiṇḍannānam khandhānam...pe... dve khandhā ca vatthu ca dvinnānam khandhānam atthipaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammadissa atthipaccayena paccayo – **sahajātam**, **purejātam**, **pacchājātam**, **āhāram**, **indriyam**. **Sahajātā** – avitakkavicāramattā khandhā ca vicāro ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Sahajātā – avitakkavicāramattā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Sahajāto – vitakko ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Sahajātā – avitakkavicāramattā khandhā ca vatthu ca vicārassa atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā khandhā ca vicāro ca kaṭattārūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā khandhā ca mahābhūtā ca kaṭattārūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe vitakko ca mahābhūtā ca kaṭattārūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe avitakkavicāramattā khandhā ca vatthu ca vicārassa atthipaccayena paccayo. **Pacchājātā** – avitakkavicāramattā khandhā ca vicāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – avitakkavicāramattā khandhā ca vitakko ca kabalīkāro āhāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – avitakkavicāramattā khandhā ca vitakko ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa

ca dhammassa atthipaccayena paccayo – **sahajātam, purejātam. Sahajāto** – avitakkavicāramatto eko khandho ca vicāro ca tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā ca vicāro ca...pe... avitakkavicāramatto eko khandho ca vatthu ca tiṇṇannam kandhānam vicārassa ca atthipaccayena paccayo...pe... dve kandhā ca vatthu ca...pe... paṭisandhikkhaṇe...pe.... (4)

135. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa atthipaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam kandhānam atthipaccayena paccayo...pe... dve kandhā ca vitakko ca...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavivicārassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – savitakkasavicārā kandhā ca vitakko ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe savitakkasavicārā kandhā ca vitakko ca kaṭattārūpānam atthipaccayena paccayo. **Pacchājātā** – savitakkasavicārā kandhā ca vitakko ca purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavivicārassa ca dhammassa atthipaccayena paccayo – savitakkasavicāro eko khandho ca vitakko ca tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā ca vitakko ca dvinnam kandhānam...pe... paṭisandhikkhaṇe...pe.... (3)

136. Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavivicārō ca dhammā savitakkasavicārassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam.** Sahajāto – savitakkasavicāro eko khandho ca vitakko ca vatthu ca tiṇṇannam kandhānam atthipaccayena paccayo...pe... paṭisandhikkhaṇe...pe.... (1)

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavivicārō ca dhammā avitakkaavivicārassa dhammassa atthipaccayena paccayo – **sahajātam, pacchājātam, āhāram, indriyam.** Sahajātā – savitakkasavicārā kandhā ca vitakko ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe...pe.... Pacchājātā – savitakkasavicārā kandhā ca vitakko ca kabalīkāro āhāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – savitakkasavicārā kandhā ca vitakko ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Natthivigatāvigatapaccayā

137. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa natthipaccayena paccayo... vigatapaccayena paccayo.

(Natthipaccayañca vigatapaccayañca anantarasadisañ, avigatañ atthisadisañ.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

138. Hetuyā ekādasa, ārammaṇe ekavīsa, adhipatiyā tevīsa, anantare pañcavīsa, samanantare pañcavīsa, sahajāte tiṁsa, aññamaññe aṭṭhavīsa, nissaye tiṁsa, upanissaye pañcavīsa, purejāte pañca, pacchājāte pañca, āsevane ekavīsa, kamme ekādasa, vipāke ekavīsa, āhare ekādasa, indriye ekādasa, jhāne ekavīsa, magge solasa, sampayutte ekādasa, vippayutte nava, atthiyā tiṁsa, natthiyā pañcavīsa, vigate pañcavīsa, avigate tiṁsa.

(Ghaṭanā kusalattikasadisāyeva. Pañhāvāragaṇanam evam asammohantena gaṇetabbam.)

Anulomam.

Paccanīyuddhāro

139. Savitakkasavicāro dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Savitakkasavicāro dhammo avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Savitakkasavicāro dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (3)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo... kammapaccayena paccayo. (4)

Savitakkasavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (5)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (6)

Savitakkasavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo... kammapaccayena paccayo. (7)

140. Avitakkavicāramatto dhammo avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Avitakkavicāramatto dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (2)

Avitakkavicāramatto dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (3)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo. (4)

Avitakkavicāramatto dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (5)

Avitakkavicāramatto dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (6)

141. Avitakkaavicāro dhammo avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo...

pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Avitakkaavicāro dhammo savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Avitakkaavicāro dhammo avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Avitakkaavicāro dhammo avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (4)

Avitakkaavicāro dhammo savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (5)

142. Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa sahajātam... purejātam. (1)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa sahajātam... purejātam. (2)

Savitakkasavicāro ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa sahajātam... pacchājātam... āhāram... indriyam. (3)

Savitakkasavicāro ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa sahajātam... purejātam. (4)

143. Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (1)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (3)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (4)

Avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (5)

144. Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkaavicārassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkaavicārassa ca dhammassa sahajātapaccayena paccayo. (4)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā avitakkavicāramattassa ca avitakkaavicārassa ca dhammassa upanissayapaccayena paccayo. (5)

Savitakkasavicāro ca avitakkavicāramatto ca dhammā savitakkasavicārassa ca avitakkavicāramattassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (6)

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā savitakkasavicārassa dhammassa sahajātam... purejātam. (1)

Savitakkasavicāro ca avitakkavicāramatto ca avitakkaavicāro ca dhammā avitakkaavicārassa dhammassa sahajātam... pacchājātam... āhāram... indriyam. (2)

Paccanīyuddhāro.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

145. Nahetuyā pañcatiṁsa, naārammaṇe pañcatiṁsa, naadhipatiyā pañcatiṁsa, naanantare pañcatiṁsa, nasamanantare pañcatiṁsa, nasahajāte ekūnatiṁsa, naaññamaññe ekūnatiṁsa, nanissaye ekūnatiṁsa, naupanissaye catuttiṁsa, napurejāte pañcatiṁsa, napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge pañcatiṁsa, nasampayutte ekūnatiṁsa, navippayutte sattavīsa, noatthiyā sattavīsa, nonatthiyā pañcatiṁsa, novigate pañcatiṁsa, noavigate sattavīsa.

(Paccanīyam gaṇentena imāni padāni anumajjantena gaṇetabbāni.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

146. Hetupaccayā naārammaṇe ekādasa, naadhipatiyā ekādasa, naanantare nasamanantare ekādasa, naaññamaññe tīṇi, naupanissaye ekādasa, napurejāte napacchājāte naāsevane nakamme navipāke

naāhāre naindriye najhāne namagge sabbe ekādasa, nasampayutte tīni, navippayutte satta, nonatthiyā ekādasa, novigate ekādasa.

(Anulomapaccanīyagaṇanā iminā kāraṇena gaṇetabbā.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

147. Nahetupaccayā ārammaṇe ekavīsa, adhipatiyā tevīsa, anantare pañcavīsa, samanantare pañcavīsa, sahajāte tiṁsa, aññamaññe atīthavīsa, nissaye tiṁsa, upanissaye pañcavīsa, purejāte pañca, pacchājāte pañca, āsevane ekavīsa, kamme ekādasa, vipāke ekavīsa, āhāre ekādasa, indriye ekādasa, jhāne ekavīsa, magge solasa, sampayutte ekādasa, vippayutte nava, atthiyā tiṁsa, natthiyā pañcavīsa, vigate pañcavīsa, avigate tiṁsa.

(Paccanīyānulomam iminā kāraṇena vibhajitabbam.)

Paccanīyānulomam.

Vitakkattikam niṭṭhitam.

7. Pītittikam

1. Paṭiccevāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Pītisahagataṁ dhammaṁ paṭicca pītisahagato dhammo uppajjati hetupaccayā – pītisahagataṁ ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe pītisahagataṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Pītisahagataṁ dhammaṁ paṭicca sukhasahagato dhammo uppajjati hetupaccayā – pītisahagataṁ ekam khandham paṭicca sukhasahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe pītisahagataṁ ekam khandham paṭicca sukhasahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (2)

Pītisahagataṁ dhammaṁ paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti hetupaccayā – pītisahagataṁ ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe pītisahagataṁ ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca tayo khandhā ...pe... dve khandhe paṭicca dve khandhā. (3)

2. Sukhasahagataṁ dhammaṁ paṭicca sukhasahagato dhammo uppajjati hetupaccayā – sukhasahagataṁ ekam khandham paṭicca dve khandhā, dve khandhe paṭicca eko khandho.

Paṭisandhikkhaṇe sukhasahagataṁ ekam khandham paṭicca dve khandhā, dve khandhe paṭicca eko khandho. (1)

Sukhasahagataṁ dhammam paṭicca pītisahagato dhammo uppajjati hetupaccayā – sukhasahagataṁ ekam khandham paṭicca pītisahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā.
Paṭisandhikkhaṇe sukhasahagataṁ ekam khandham paṭicca pītisahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (2)

Sukhasahagataṁ dhammam paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti hetupaccayā – sukhasahagataṁ ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca dve khandhā, dve khandhe paṭicca eko khandho. Paṭisandhikkhaṇe sukhasahagataṁ ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca dve khandhā, dve khandhe paṭicca eko khandho. (3)

3. Upekkhāsahagataṁ dhammam paṭicca upekkhāsahagato dhammo uppajjati hetupaccayā – upekkhāsahagataṁ ekam khandham paṭicca dve khandhā, dve khandhe paṭicca eko khandho.
Paṭisandhikkhaṇe...pe.... (1)

Pītisahagatañca sukhasahagatañca dhammam paṭicca pītisahagato dhammo uppajjati hetupaccayā – pītisahagatañca sukhasahagatañca ekam khandham paṭicca pītisahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe pītisahagatañca sukhasahagatañca ekam khandham paṭicca pītisahagatā tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Pītisahagatañca sukhasahagatañca dhammam paṭicca sukhasahagato dhammo uppajjati hetupaccayā – pītisahagatañca sukhasahagatañca ekam khandham paṭicca sukhasahagatā dve khandhā, dve khandhe paṭicca eko khandho. Paṭisandhikkhaṇe pītisahagatañca sukhasahagatañca ekam khandham paṭicca sukhasahagatā dve khandhā, dve khandhe paṭicca eko khandho. (2)

Pītisahagatañca sukhasahagatañca dhammam paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti hetupaccayā – pītisahagatañca sukhasahagatañca ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca dve khandhā, dve khandhe paṭicca eko khandho. Paṭisandhikkhaṇe pītisahagatañca sukhasahagatañca ekam khandham paṭicca pītisahagatā ca sukhasahagatā ca dve khandhā, dve khandhe paṭicca eko khandho. (3)

Ārammaṇapaccayādi

4. Pītisahagataṁ dhammam paṭicca pītisahagato dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā... (paṭisandhikkhaṇe natthi) anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... (purejāte paṭisandhikkhaṇe natthi) āsevanapaccayā... (āsevane vipākam natthi) kammapaccayā... vipākapaccayā... āhāra...pe... indriya... jhāna... magga... sampayutta... vippayutta... atthi... natthi... vigata... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

5. Hetuyā dasa, ārammaṇe dasa, adhipatiyā dasa, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate sabbattha dasa.

(Evam anulomagaṇanā gaṇetabbā.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

6. Pītisahagataṁ dhammaṁ paṭicca pītisahagato dhammo uppajjati nahetupaccayā – ahetukam pītisahagataṁ ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Pītisahagataṁ dhammaṁ paṭicca sukhasahagato dhammo uppajjati nahetupaccayā – ahetukam pītisahagataṁ ekaṁ khandham paṭicca sukhasahagatā tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (2)

Pītisahagataṁ dhammaṁ paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti nahetupaccayā – ahetukam pītisahagataṁ ekaṁ khandham paṭicca pītisahagatā ca sukhasahagatā ca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (3)

7. Sukhasahagataṁ dhammaṁ paṭicca sukhasahagato dhammo uppajjati nahetupaccayā – ahetukam sukhasahagataṁ ekaṁ khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. (1)

Sukhasahagataṁ dhammaṁ paṭicca pītisahagato dhammo uppajjati nahetupaccayā – ahetukam sukhasahagataṁ ekaṁ khandham paṭicca pītisahagatā tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (2)

Sukhasahagataṁ dhammaṁ paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti nahetupaccayā – ahetukam sukhasahagataṁ ekaṁ khandham paṭicca pītisahagatā ca sukhasahagatā ca dve kandhā, dve kandhe paṭicca eko kandho. (3)

8. Upekkhāsaṅgatam dhammaṁ paṭicca upekkhāsaṅgato dhammo uppajjati nahetupaccayā – ahetukam upekkhāsaṅgatam ekaṁ khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Ahetukapaṭisandhikkhaṇe upekkhāsaṅgatam ekaṁ khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Vicikicchāsaṅgatē uddhaccasāṅgatē kandhe paṭicca vicikicchāsaṅgato uddhaccasāṅgatē moho. (1)

9. Pītisahagatañca sukhasahagatañca dhammaṁ paṭicca pītisahagato dhammo uppajjati nahetupaccayā – ahetukam pītisahagatañca sukhasahagatañca ekaṁ khandham paṭicca pītisahagatā tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Pītisahagatañca sukhasahagatañca dhammaṁ paṭicca sukhasahagato dhammo uppajjati nahetupaccayā – ahetukam pītisahagatañca sukhasahagatañca ekaṁ khandham paṭicca sukhasahagatā dve kandhā, dve kandhe paṭicca eko kandho. (2)

Pītisahagatañca sukhasahagatañca dhammaṁ paṭicca pītisahagato ca sukhasahagato ca dhammā uppajjanti nahetupaccayā – ahetukam pītisahagatañca sukhasahagatañca ekaṁ khandham paṭicca pītisahagatā ca sukhasahagatā ca dve kandhā, dve kandhe paṭicca eko kandho. (3)

Naadhipati-naāsevanapaccayā

10. Pītisahagataṁ dhammam paṭicca pītisahagato dhammo uppajjati naadhipatipaccayā (naadhipatipatisandhikkhaṇe paripuṇṇam)… napurejātapaccayā… (“arūpe”ti niyāmetabbam “paṭisandhikkhaṇe”ti ca) napacchājātapaccayā… naāsevanapaccayā.

Nakammapaccayo

11. Pītisahagataṁ dhammam paṭicca pītisahagato dhammo uppajjati nakammapaccayā – pītisahagate khandhe paṭicca pītisahagatā cetanā.

Pītisahagataṁ dhammam paṭicca sukhasahagato dhammo uppajjati nakammapaccayā – pītisahagate khandhe paṭicca sukhasahagatā cetanā.

(Iminā kāraṇena dasa pañhā vitthāretabbā.)

Navipākapaccayo

12. Pītisahagataṁ dhammam paṭicca pītisahagato dhammo uppajjati navipākapaccayā…pe... (paripuṇṇam, paṭisandhi natthi).

Najhānapaccayādi

13. Sukhasahagataṁ dhammam paṭicca sukhasahagato dhammo uppajjati najhānapaccayā – sukhasahagataṁ kāyaviññāṇasahagataṁ ekam khandham paṭicca dve khandhā, dve khandhe paṭicca eko khandho. (1)

Upekkhāsaḥagataṁ dhammam paṭicca upekkhāsaḥagato dhammo uppajjati najhānapaccayā – catuviññāṇasahagataṁ ekam khandham paṭicca dve khandhā, dve khandhe paṭicca eko khandho. (1)

(Namaggapaccayā nahetupaccayasadisam. Moho natthi. Navippayuttapaccayā paripuṇṇam arūpapañhameva.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

14. Nahetuyā dasa, naadhipatiyā dasa, napurejāte napacchājāte naāsevane nakamme navipāke dasa, najhāne dve, namagge dasa, navippayutte dasa (paccanīyam paripuṇṇam kātabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Dukam

15. Hetupaccayā naadhipatiyā dasa, napurejāte dasa, napacchājāte naāsevane nakamme navipāke navippayutte dasa.

(Anulomapaccanīyam vitthārena gaṇetabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Dukam

16. Nahetupaccayā ārammaṇe dasa, anantare dasa, samanantare dasa, sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme vipāke āhāre indriye jhāne sabbe dasa, magge ekam, sampayutte dasa, vippayutte atthiyā natthiyā vigate avigate sabbe dasa.

Paccanīyānulomam.

Paṭiccaṭavāro.

2-6. Sahajāta-paccaya-nissaya-saṃsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṃsaṭṭhavāropi sampayuttavāropi paṭiccaṭavārasadisā.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

17. Pītisahagato dhammo pītisahagatassa dhammassa hetupaccayena paccayo – pītisahagatā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe pītisahagatā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa hetupaccayena paccayo – pītisahagatā hetū sampayuttakānam sukhasahagatānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa hetupaccayena paccayo – pītisahagatā hetū sampayuttakānam pītisahagatānañca sukhasahagatānañca khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (3)

18. Sukhasahagato dhammo sukhasahagatassa dhammassa...pe... pītisahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa...pe... (sukhamūle tīṇi).

Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa hetupaccayena paccayo – upekkhāsahagatā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Pītisahagato ca sukhasahagato ca dharmā pītisahagatassa dhammassa...pe... sukhasahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa hetupaccayena paccayo – pītisahagatā ca sukhasahagatā ca hetū sampayuttakānam pītisahagatānañca sukhasahagatānañca

khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

Ārammaṇapaccayo

19. Pītisahagato dhammo pītisahagatassa dhammassa ārammaṇapaccayena paccayo – pītisahagatena cittena dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam pītisahagatena cittena paccavekkhati, pītisahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā tam pītisahagatena cittena paccavekkhati. Ariyā pītisahagatena cittena pītisahagate pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Pītisahagate khandhe pītisahagatena cittena aniccato dukkhati anattato vipassanti assādenti abhinandanti; tam ārabbha pītisahagato rāgo uppajjati, diṭṭhi uppajjati. Pītisahagate khandhe ārabbha pītisahagatā khandhā uppajjanti. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa ārammaṇapaccayena paccayo – pītisahagatena cittena dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam sukhasahagatena cittena paccavekkhati, pītisahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā tam sukhasahagatena cittena paccavekkhati. Ariyā sukhasahagatena cittena pītisahagate pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Pītisahagate khandhe sukhasahagatena cittena aniccato dukkhati anattato vipassanti assādenti abhinandanti; tam ārabbha sukhasahagato rāgo uppajjati, diṭṭhi uppajjati. Pītisahagate khandhe ārabbha sukhasahagatā khandhā uppajjanti. (2)

Pītisahagato dhammo upekkhāsahagatassa dhammassa ārammaṇapaccayena paccayo – pītisahagatena cittena dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam upekkhāsahagatena cittena paccavekkhati, pītisahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā tam upekkhāsahagatena cittena paccavekkhati. Ariyā upekkhāsahagatena cittena pītisahagate pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Pītisahagate khandhe upekkhāsahagatena cittena aniccato dukkhati anattato vipassanti assādenti abhinandanti; tam ārabbha upekkhāsahagato rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati. Cetopariyañāṇena pītisahagatacittasamañgissa cittam jānanti, pītisahagatā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamṣañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. Pītisahagate khandhe ārabbha upekkhāsahagatā khandhā uppajjanti. (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena paccayo – pītisahagatena cittena dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam pītisahagatena ca sukhasahagatena ca cittena paccavekkhati, pītisahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā tam pītisahagatena ca sukhasahagatena ca cittena paccavekkhati. Ariyā pītisahagatena ca sukhasahagatena ca cittena pītisahagate pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Pītisahagate khandhe pītisahagatena ca sukhasahagatena ca cittena aniccato dukkhati anattato vipassanti assādenti abhinandanti; tam ārabbha pītisahagato ca sukhasahagato ca rāgo uppajjati, diṭṭhi uppajjati. Pītisahagate khandhe ārabbha pītisahagatā ca sukhasahagatā ca khandhā uppajjanti. (4)

20. Sukhasahagato dhammo sukhasahagatassa dhammassa ārammaṇapaccayena paccayo... sukhasahagato dhammo pītisahagatassa dhammassa...pe... upekkhāsahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena paccayo – sukhasahagate khandhe ārabbha pītisahagatā ca sukhasahagatā ca khandhā uppajjanti. (4)

Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa ārammaṇapaccayena paccayo – upekkhāsahagatena cittena dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam upekkhāsahagatena cittena paccavekkhati, upekkhāsahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā

vuṭṭhahitvā tam upekkhāsaṅgatena cittena paccavekkhati. Ariyā upekkhāsaṅgatena cittena upekkhāsaṅgatē pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Upekkhāsaṅgatē khandhe upekkhāsaṅgatena cittena aniccaṭo dukkhatō anattato vipassanti assādenti abhinandanti; tam ārabbha upekkhāsaṅgato rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati. Cetopariyañāṇena upekkhāsaṅgatē cittaṁ jānāti. Ākāsañāñcāyatanaṁ viññānañcāyatanaṁ ārammaṇapaccayena paccayo...pe... ākiñcaññāyatanaṁ neva saññāsaññāyatanaṁ ārammaṇapaccayena paccayo. Upekkhāsaṅgatā khandhā iddhividhaññāṇassa, cetopariyañāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgataṁsaññāṇassa āvajjanāya ārammaṇapaccayena paccayo. Upekkhāsaṅgatē khandhe ārabbha upekkhāsaṅgatā khandhā uppajjanti. (1)

Upekkhāsaṅgatē dhammo pītisahagatassa dhammassa...pe... sukhāsaṅgatassa dhammassa...pe... pītisahagatassa ca sukhāsaṅgatassa ca dhammassa ārammaṇapaccayena paccayo – upekkhāsaṅgatena cittena dānaṁ datvā sīlaṁ samādiyitvā uposathakammaṁ katvā tam pītisahagatena ca sukhāsaṅgatena ca cittena paccavekkhati, upekkhāsaṅgatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā phalā vuṭṭhahitvā, tam pītisahagatena ca sukhāsaṅgatena ca cittena paccavekkhati. Ariyā pītisahagatena ca sukhāsaṅgatena ca cittena upekkhāsaṅgatē pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Upekkhāsaṅgatē khandhe pītisahagatena ca sukhāsaṅgatena ca cittena aniccaṭo dukkhatō anattato vipassanti assādenti abhinandanti; tam ārabbha pītisahagatō ca sukhāsaṅgatō ca rāgo uppajjati, diṭṭhi uppajjati. Upekkhāsaṅgatē khandhe ārabbha pītisahagatā ca sukhāsaṅgatā ca khandhā uppajjanti. (3)

21. Pītisahagatō ca sukhāsaṅgatō ca dhammā pītisahagatassa dhammassa...pe... sukhāsaṅgatassa dhammassa...pe... upekkhāsaṅgatassa dhammassa ārammaṇapaccayena paccayo – pītisahagatena ca sukhāsaṅgatena ca cittena dānaṁ datvā sīlaṁ samādiyitvā uposathakammaṁ katvā...pe... pītisahagatē ca sukhāsaṅgatē ca khandhe upekkhāsaṅgatena cittena aniccaṭo dukkhatō anattato vipassati assādeti abhinandati; tam ārabbha upekkhāsaṅgatō rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati. Cetopariyañāṇena pītisahagatā sukhāsaṅgatē cittaṁ jānāti. Pītisahagatā ca sukhāsaṅgatā ca khandhā cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgataṁsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. Pītisahagatē ca sukhāsaṅgatē ca khandhe ārabbha upekkhāsaṅgatā khandhā uppajjanti. (3)

Pītisahagatō ca sukhāsaṅgatō ca dhammā pītisahagatassa ca sukhāsaṅgatassa ca dhammassa ārammaṇapaccayena paccayo (samkhittam). (4)

Adhipatipaccayō

22. Pītisahagatō dhammo pītisahagatassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – pītisahagatena cittena dānaṁ datvā sīlaṁ samādiyitvā uposathakammaṁ katvā pītisahagatena cittena tam garuṁ katvā paccavekkhati, pītisahagatā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā pītisahagatena cittena tam garuṁ katvā paccavekkhati. Pītisahagatē khandhe pītisahagatena cittena garuṁ katvā assādeti abhinandati; tam garuṁ katvā pītisahagatō rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – pītisahagatādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Pītisahagatō dhammo sukhāsaṅgatassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – pītisahagatena cittena dānaṁ datvā...pe.... **Sahajātādhipati** – pītisahagatādhipati sampayuttakānaṁ sukhāsaṅgatānaṁ khandhānaṁ adhipatipaccayena paccayo. (2)

Pītisahagatō dhammo upekkhāsaṅgatassa dhammassa adhipatipaccayena paccayo.

Ārammaṇādhipati – pītisahagatena cittena dānam datvā...pe... upekkhāsahagatena cittena (saṃkhittam). (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – pītisahagatena cittena dānam datvā...pe.... **Sahajātādhipati** – pītisahagatādhipati sampayuttakānam pītisahagatānañca sukhasahagatānañca khandhānam adhipatipaccayena paccayo. (4)

23. Sukhasahagato dhammo sukhasahagatassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – sukhasahagatena cittena dānam datvā...pe.... **Sahajātādhipati** – sukhasahagatādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Sukhasahagato dhammo pītisahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati...pe....** Sahajātādhipati – sukhasahagatādhipati sampayuttakānam pītisahagatānañca khandhānam adhipatipaccayena paccayo. (2)

Sukhasahagato dhammo upekkhāsahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati** (saṃkhittam). (3)

Sukhasahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati...pe....** Sahajātādhipati – sukhasahagatādhipati sampayuttakānam pītisahagatānañca sukhasahagatānañca khandhānam adhipatipaccayena paccayo. (4)

24. Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati...pe....** Sahajātādhipati – upekkhāsahagatādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Upekkhāsahagato dhammo pītisahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati** (saṃkhittam). (2)

Upekkhāsahagato dhammo sukhasahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati** (saṃkhittam). (3)

Upekkhāsahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati** (saṃkhittam). (4)

25. Pītisahagato ca sukhasahagato ca dharmā pītisahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati...pe....** Sahajātādhipati – pītisahagatā ca sukhasahagatā ca adhipati sampayuttakānam pītisahagatānañca khandhānam adhipatipaccayena paccayo. (1)

Pītisahagato ca sukhasahagato ca dharmā sukhasahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati...pe....** Sahajātādhipati – pītisahagatā ca sukhasahagatā ca adhipati sampayuttakānam sukhasahagatānañca khandhānam adhipatipaccayena paccayo. (2)

Pītisahagato ca sukhasahagato ca dharmā upekkhāsahagatassa dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati** (saṃkhittam). (3)

Pītisahagato ca sukhasahagato ca dharmā pītisahagatassa ca sukhasahagatassa ca dhammassa adhipatipaccayena paccayo – **ārammaṇādhipati, sahajātādhipati ...pe....** Sahajātādhipati –

pītisahagatā ca sukhasahagatā ca adhipati sampayuttakānam pītisahagatānañca sukhasahagatānañca khandhānam adhipatipaccayena paccayo. (4)

Anantarapaccayo

26. Pītisahagato dhammo pītisahagatassa dhammassa anantarapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam pītisahagatānañca khandhānam anantarapaccayena paccayo. Pītisahagatañ anulomam gotrabhussa anantarapaccayena paccayo. (Iminā kārañena sabbesam padānam paccayoti dīpetabbo). Anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalam phalassa... anulomam pītisahagatāya phalasamāpattiyañ anantarapaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa anantarapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam sukhasahagatānañca khandhānam anantarapaccayena paccayo. Pītisahagatañ anulomam sukhasahagatassa gotrabhussa anantarapaccayena paccayo. Pītisahagatañ anulomam sukhasahagatāva vodānassa anantarapaccayena paccayo. Pītisahagatāva anulomam sukhasahagatāya phalasamāpattiyañ anantarapaccayena paccayo. (2)

Pītisahagato dhammo upekkhāsahagatassa dhammassa anantarapaccayena paccayo – pītisahagatañ cuticittam upekkhāsahagatassa upapatticittassa anantarapaccayena paccayo. Pītisahagatañ bhavañgam āvajjanāya anantarapaccayena paccayo. Pītisahagatā vipākamanoviññāñadhātu kiriyanoviññāñadhātu anantarapaccayena paccayo. Pītisahagatañ bhavañgam upekkhāsahagatassa bhavañgassa anantarapaccayena paccayo. Pītisahagatañ kusalākusalañ upekkhāsahagatassa vuṭṭhānassa... kiriyañ vuṭṭhānassa... phalam vuṭṭhānassa anantarapaccayena paccayo. (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa anantarapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam pītisahagatānañca sukhasahagatānañca khandhānam anantarapaccayena paccayo. Pītisahagatañ anulomam pītisahagatassa ca sukhasahagatassa ca gotrabhussa anantarapaccayena paccayo... pe... pītisahagatañ anulomam pītisahagatāya ca sukhasahagatāya ca phalasamāpattiyañ anantarapaccayena paccayo. (4)

27. Sukhasahagato dhammo sukhasahagatassa dhammassa anantarapaccayena paccayo – purimā purimā sukhasahagatā khandhā pacchimānam pacchimānam sukhasahagatānañca khandhānam anantarapaccayena paccayo. Sukhasahagatañ anulomam sukhasahagatassa gotrabhussa anantarapaccayena paccayo... pe... sukhasahagatañ anulomam sukhasahagatāya phalasamāpattiyañ anantarapaccayena paccayo. (1)

Sukhasahagato dhammo pītisahagatassa dhammassa anantarapaccayena paccayo – purimā purimā sukhasahagatā khandhā pacchimānam pacchimānam pītisahagatānañca khandhānam anantarapaccayena paccayo... pe... sukhasahagatañ anulomam pītisahagatāya phalasamāpattiyañ anantarapaccayena paccayo. (2)

Sukhasahagato dhammo upekkhāsahagatassa dhammassa anantarapaccayena paccayo – sukhasahagatañ cuticittam upekkhāsahagatassa upapatticittassa anantarapaccayena paccayo. Sukhasahagatañ bhavañgam āvajjanāya anantarapaccayena paccayo. Sukhasahagatañ kāyaviññāñam vipākamanodhātu anantarapaccayena paccayo. Sukhasahagatā vipākamanoviññāñadhātu kiriyanoviññāñadhātu anantarapaccayena paccayo sukhasahagatañ bhavañgam upekkhāsahagatassa bhavañgassa anantarapaccayena paccayo. Sukhasahagatañ kusalākusalañ upekkhāsahagatassa vuṭṭhānassa... kiriyañ vuṭṭhānassa... phalam vuṭṭhānassa anantarapaccayena paccayo. (3)

Sukhasahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa anantarapaccayena paccayo – purimā purimā sukhasahagatā khandhā pacchimānam pacchimānam pītisahagatānañca sukhasahagatānañca khandhānam anantarapaccayena paccayo...pe... sukhasahagatānam anulomam pītisahagatāya ca sukhasahagatāya ca phalasamāpattiyā anantarapaccayena paccayo. (4)

28. Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa anantarapaccayena paccayo – purimā purimā upekkhāsahagatā khandhā pacchimānam pacchimānam upekkhāsahagatānam khandhānam...pe... āvajjanā pañcannañam viññāñānam anantarapaccayena paccayo. Upekkhāsahagatānam anulomam upekkhāsahagatāya phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññāñāsaññāyatanañam upekkhāsahagatāya phalasamāpattiyā anantarapaccayena paccayo. (1)

Upekkhāsahagato dhammo pītisahagatassa dhammassa anantarapaccayena paccayo – upekkhāsahagatānam cuticittam pītisahagatassa upapatticittassa...pe... āvajjanā pītisahagatānam khandhānam...pe... vipākamanodhātu pītisahagatāya vipākamanoviññāñadhātuyā...pe... upekkhāsahagatānam bhavañgam pītisahagatassa bhavañgassa...pe... upekkhāsahagatānam kusalākusalām pītisahagatassa vuṭṭhānassa... kiriyam vuṭṭhānassa... phalam vuṭṭhānassa... nirodhā vuṭṭhahantassa nevasaññāñāsaññāyatanañam pītisahagatāya phalasamāpattiyā anantarapaccayena paccayo. (2)

Upekkhāsahagato dhammo sukhasahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa anantarapaccayena paccayo. (4)

(Tāniyeva ca gamanāni niyāmetabbāni.)

29. Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa dhammassa...pe... sukhasahagatassa dhammassa...pe... upekkhāsahagatassa dhammassa anantarapaccayena paccayo – pītisahagatañca sukhasahagatañca cuticittam upekkhāsahagatassa upapatticittassa...pe... pītisahagatañca sukhasahagatañca bhavañgam āvajjanāya...pe... pītisahagatā ca sukhasahagatā ca vipākamanoviññāñadhātu kiriyamanoviññāñadhātuyā...pe... pītisahagatañca sukhasahagatañca bhavañgam upekkhāsahagatassa bhavañgassa...pe... pītisahagatañca sukhasahagatañca kusalākusalām upekkhāsahagatassa vuṭṭhānassa... kiriyam vuṭṭhānassa... phalam vuṭṭhānassa anantarapaccayena paccayo. (3)

Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa ca sukhasahagatassa ca dhammassa anantarapaccayena paccayo – purimā purimā pītisahagatā ca sukhasahagatā ca khandhā pacchimānam pacchimānam pītisahagatānañca sukhasahagatānañca khandhānam...pe... pītisahagatañca sukhasahagatañca anulomam pītisahagatāya ca sukhasahagatāya ca phalasamāpattiyā anantarapaccayena paccayo. (4)

Samanantarapaccayō

30. Pītisahagato dhammo pītisahagatassa dhammassa samanantarapaccayena paccayo (anantarapaccayasadisam).

Sahajātapaccayō

31. Pītisahagato dhammo pītisahagatassa dhammassa sahajātapaccayena paccayo – pītisahagato eko khandho tiññannam khandhānam sahajātapaccayena paccayo...pe... dve khandhā dvinnam khandhānam sahajātapaccayena paccayo...pe... (paṭiccasadisam sahajāte dasa pañhā).

Aññamañña-nissayapaccayā

32. Pītisahagato dhammo pītisahagatassa dhammassa aññamaññapaccayena paccayo... nissayapaccayena paccayo (dasa pañhā kātabbā).

Upanissayapaccayo

33. Pītisahagato dhammo pītisahagatassa dhammassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagataṁ saddhaṁ upanissāya pītisahagatena cittena dānaṁ deti, sīlam̄ samādiyati, uposathakammaṁ karoti, pītisahagataṁ jhānaṁ uppādeti, vipassanaṁ uppādeti, maggāṁ uppādeti, samāpattiṁ uppādeti, mānam jappeti, diṭṭhim̄ gaṇhāti. Pītisahagataṁ sīlam̄... sutam̄... cāgam̄... paññam̄ upanissāya pītisahagatena cittena dānaṁ deti, sīlam̄ samādiyati...pe... mānam jappeti, diṭṭhim̄ gaṇhāti. Pītisahagataṁ rāgam... moham... mānaṁ... diṭṭhim̄... patthanam̄ upanissāya pītisahagatena cittena dānaṁ deti, sīlam̄ samādiyati, uposathakammaṁ karoti, pītisahagataṁ jhānaṁ uppādeti...pe... samāpattiṁ uppādeti. Pītisahagatena cittena adinnaṁ ādiyati, musā bhaṇati, pisunam̄ bhaṇati, sampham̄ palapati, sandhim chindati, nillopam̄ harati, ekāgārikam̄ karoti, paripanthe tiṭṭhati, paradāraṁ gacchati, gāmaghātaṁ karoti, nigamaghātaṁ karoti. Pītisahagatā saddhā... sīlam̄... sutam̄... cāgo... paññā... rāgo... moho... māno... diṭṭhi... patthanā pītisahagatāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... mohassa... mānassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagataṁ saddhaṁ upanissāya sukhasahagatena cittena dānaṁ deti...pe... samāpattiṁ uppādeti, mānaṁ jappeti, diṭṭhim̄ gaṇhāti. Pītisahagataṁ sīlam̄... sutam̄... cāgam̄... paññam̄... rāgam... moham... mānaṁ... diṭṭhim̄... patthanam̄ upanissāya sukhasahagatena cittena dānaṁ deti...pe... samāpattiṁ uppādeti. Sukhasahagatena cittena adinnaṁ ādiyati...pe... nigamaghātaṁ karoti. Pītisahagatā saddhā...pe... patthanā sukhasahagatāya saddhāya...pe... patthanāya sukhasahagatassa kāyaviññāṇassa upanissayapaccayena paccayo. (2)

Pītisahagato dhammo upekkhāsahagatassa dhammassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagataṁ saddhaṁ upanissāya upekkhāsahagatena cittena dānaṁ deti...pe... abhiññam̄ uppādeti, samāpattiṁ uppādeti, mānaṁ jappeti, diṭṭhim̄ gaṇhāti. Pītisahagataṁ sīlam̄...pe... patthanam̄ upanissāya upekkhāsahagatena cittena dānaṁ deti...pe... nigamaghātaṁ karoti. Pītisahagatā saddhā...pe... patthanā upekkhāsahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagataṁ saddhaṁ upanissāya pītisahagatena ca sukhasahagatena ca cittena dānaṁ deti...pe... diṭṭhim̄ gaṇhāti. Pītisahagataṁ sīlam̄...pe... patthanam̄ upanissāya pītisahagatena ca sukhasahagatena ca cittena dānaṁ deti...pe... nigamaghātaṁ karoti. Pītisahagatā saddhā...pe... patthanā pītisahagatāya ca sukhasahagatāya ca saddhāya...pe... patthanāya upanissayapaccayena paccayo. (4)

34. Sukhasahagato dhammo sukhasahagatassa dhammassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – sukhasahagataṁ saddhaṁ upanissāya sukhasahagatena cittena dānaṁ deti...pe... diṭṭhim̄ gaṇhāti. Sukhasahagataṁ sīlam̄...pe... patthanam̄ sukhasahagataṁ kāyaviññāṇam̄ upanissāya sukhasahagatena cittena dānaṁ deti...pe... nigamaghātaṁ karoti. Sukhasahagatā saddhā...pe... patthanā sukhasahagatam kāyaviññāṇam̄ sukhasahagatāya saddhāya...pe... patthanāya sukhasahagatassa kāyaviññāṇassa upanissayapaccayena paccayo. (1)

Sukhasahagato dhammo pītisahagatassa dhammassa upanissayapaccayena paccayo –

ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – sukhasahagatam saddham upanissāya pītisahagatena cittena dānam deti...pe... diṭṭhim gaṇhāti. Sukhasahagatam sīlam...pe... patthanam sukhasahagatam kāyaviññānam upanissāya pītisahagatena cittena dānam deti...pe... nigamaghātam karoti. Sukhasahagatā saddhā...pe... patthanā sukhasahagatam kāyaviññānam pītisahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (2)

Sukhasahagato dhammo upekkhāsahagatassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – sukhasahagatam saddham upanissāya upekkhāsahagatena cittena dānam deti...pe... abhiññam uppādeti...pe... diṭṭhim gaṇhāti. Sukhasahagatam sīlam...pe... patthanam sukhasahagatam kāyaviññānam upanissāya upekkhāsahagatena cittena dānam deti...pe... nigamaghātam karoti. Sukhasahagatā saddhā...pe... patthanā sukhasahagatam kāyaviññānam upekkhāsahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (3)

Sukhasahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo ...pe.... Pakatūpanissayo – sukhasahagatam saddham upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti...pe... diṭṭhim gaṇhāti. Sukhasahagatam sīlam...pe... patthanam sukhasahagatam kāyaviññānam upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti...pe... nigamaghātam karoti. Sukhasahagatā saddhā...pe... patthanā sukhasahagatam kāyaviññānam pītisahagatāya ca sukhasahagatāya ca saddhāya...pe... patthanāya upanissayapaccayena paccayo. (4)

35. Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – upekkhāsahagatam saddham upanissāya upekkhāsahagatena cittena dānam deti...pe... abhiññam uppādeti...pe... diṭṭhim gaṇhāti. Upekkhāsahagatam sīlam...pe... patthanam upanissāya upekkhāsahagatena cittena dānam deti...pe... nigamaghātam karoti. Upekkhāsahagatā saddhā...pe... patthanā upekkhāsahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (1)

Upekkhāsahagato dhammo pītisahagatassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – upekkhāsahagatam saddham upanissāya pītisahagatena cittena dānam deti...pe... diṭṭhim gaṇhāti. Upekkhāsahagatam sīlam...pe... patthanam upanissāya pītisahagatena cittena dānam deti...pe... nigamaghātam karoti. Upekkhāsahagatā saddhā...pe... patthanā pītisahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (2)

Upekkhāsahagato dhammo sukhasahagatassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – upekkhāsahagatam saddham upanissāya sukhasahagatena cittena dānam deti...pe... diṭṭhim gaṇhāti. Upekkhāsahagatam sīlam...pe... patthanam upanissāya sukhasahagatena cittena dānam deti...pe... nigamaghātam karoti. Upekkhāsahagatā saddhā...pe... patthanā sukhasahagatāya saddhāya...pe... patthanāya sukhasahagatassa kāyaviññānassa upanissayapaccayena paccayo. (3)

Upekkhāsahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – upekkhāsahagatam saddham upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti...pe... diṭṭhim gaṇhāti. Upekkhāsahagatam sīlam...pe... patthanam upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti...pe... nigamaghātam karoti. Upekkhāsahagatā saddhā...pe... patthanā pītisahagatāya ca sukhasahagatāya ca saddhāya...pe... patthanāya upanissayapaccayena paccayo. (4)

36. Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagatañca sukhasahagatañca saddham upanissāya pītisahagatena cittena dānam deti...pe... diṭṭhim gaṇhāti. Pītisahagatañca sukhasahagatañca sīlam...pe... patthanam upanissāya pītisahagatena cittena dānam deti...pe... nigamaghātam karoti. Pītisahagatā ca sukhasahagatā ca saddhā...pe... patthanā pītisahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (1)

Pītisahagato ca sukhasahagato ca dhammā sukhasahagatassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagatañca sukhasahagatañca saddham upanissāya sukhasahagatena cittena dānam deti...pe... diṭṭhim gaṇhāti. Pītisahagatañca sukhasahagatañca sīlam...pe... patthanam upanissāya sukhasahagatena cittena dānam deti...pe... nigamaghātam karoti. Pītisahagatā ca sukhasahagatā ca saddhā...pe... patthanā sukhasahagatāya saddhāya...pe... patthanāya sukhasahagatassa kāyaviññānassa upanissayapaccayena paccayo. (2)

Pītisahagato ca sukhasahagato ca dhammā upekkhāsahagatassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagatañca sukhasahagatañca saddham upanissāya upekkhāsahagatena cittena dānam deti ...pe... abhiññām uppādeti...pe... diṭṭhim gaṇhāti. Pītisahagatañca sukhasahagatañca sīlam...pe... patthanam upanissāya upekkhāsahagatena cittena dānam deti...pe... nigamaghātam karoti. Pītisahagatā ca sukhasahagatā ca saddhā...pe... patthanā upekkhāsahagatāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (3)

Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa ca sukhasahagatassa ca dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – pītisahagatañca sukhasahagatañca saddham upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti, sīlam samādiyati, uposathakammām karoti. Pītisahagatañca sukhasahagatañca jhānam uppādeti, vipassanam uppādeti, maggām uppādeti, samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Pītisahagatañca sukhasahagatañca sīlam... sutam... cāgam... paññam... rāgam... moham... mānam... diṭṭhim... patthanam upanissāya pītisahagatena ca sukhasahagatena ca cittena dānam deti, sīlam samādiyati, uposathakammām karoti. Pītisahagatañca sukhasahagatañca jhānam uppādeti...pe... samāpattim uppādeti. Pītisahagatena ca sukhasahagatena ca cittena adinnaṁ ādiyati, musā bhaṇati, pisuṇam bhaṇati, sampham palapati, sandhim chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchati, gāmaghātam karoti, nigamaghātam karoti. Pītisahagatā ca sukhasahagatā ca saddhā...pe... patthanā pītisahagatāya ca sukhasahagatāya ca saddhāya...pe... patthanāya upanissayapaccayena paccayo. (4)

Āsevanapaccayo

37. Pītisahagato dhammo pītisahagatassa dhammadassa āsevanapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam pītisahagatānam khandhānam āsevanapaccayena paccayo. Pītisahagatañ anulomam pītisahagatassa gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammadassa āsevanapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam sukhasahagatānam khandhānam āsevanapaccayena paccayo. Pītisahagatañ anulomam sukhasahagatassa gotrabhussa āsevanapaccayena paccayo. Pītisahagatañ gotrabhu sukhasahagatassa vodānassa āsevanapaccayena paccayo. Pītisahagatañ gotrabhu sukhasahagatassa maggassa... pītisahagatañ vodānam sukhasahagatassa maggassa āsevanapaccayena paccayo. (2)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa āsevanapaccayena paccayo – purimā purimā pītisahagatā khandhā pacchimānam pacchimānam pītisahagatānañca sukhasahagatānañca āsevanapaccayena paccayo...pe... pītisahagatam vodānam pītisahagatassa ca sukhasahagatassa ca maggassa āsevanapaccayena paccayo. (3)

38. Sukhasahagato dhammo sukhasahagatassa dhammassa...pe... pītisahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa āsevanapaccayena paccayo (sañkhittam. Pītinayam passitvā kātabbam).

Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa āsevanapaccayena paccayo – purimā purimā upekkhāsahagatā khandhā pacchimānam pacchimānam upekkhāsahagatānañam khandhānam...pe... upekkhāsahagatam vodānam upekkhāsahagatassa maggassa āsevanapaccayena paccayo. (1)

39. Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa dhammassa...pe... sukhasahagatassa dhammassa...pe... pītisahagatassa ca sukhasahagatassa ca dhammassa āsevanapaccayena paccayo – purimā purimā pītisahagatā ca sukhasahagatā ca khandhā pacchimānam pacchimānam pītisahagatānañca sukhasahagatānañca khandhānam āsevanapaccayena paccayo...pe... pītisahagatañca sukhasahagatañca vodānam pītisahagatassa ca sukhasahagatassa ca maggassa āsevanapaccayena paccayo. (3)

Kammappaccayao

40. Pītisahagato dhammo pītisahagatassa dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā [nānākkhaṇikā (syā. ka.)]. **Sahajātā** – pītisahagatā cetanā sampayuttakānam khandhānam kammappaccayena paccayo. Pañsandhikkhaṇe pītisahagatā cetanā sampayuttakānam khandhānam kammappaccayena paccayo. **Nānākkhaṇikā** – pītisahagatā cetanā vipākānam pītisahagatānañam khandhānam kammappaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – pītisahagatā cetanā sampayuttakānam sukhasahagatānañam khandhānam kammappaccayena paccayo. Pañsandhikkhaṇe pītisahagatā cetanā sampayuttakānam sukhasahagatānañam khandhānam kammappaccayena paccayo. Nānākkhaṇikā – pītisahagatā cetanā vipākānam sukhasahagatānañam khandhānam kammappaccayena paccayo. (2)

Pītisahagato dhammo upekkhāsahagatassa dhammassa kammappaccayena paccayo. Nānākkhaṇikā – pītisahagatā cetanā vipākānam upekkhāsahagatānañam khandhānam kammappaccayena paccayo. (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – pītisahagatā cetanā sampayuttakānam pītisahagatānañca sukhasahagatānañca khandhānam kammappaccayena paccayo. Pañsandhikkhaṇe ...pe.... Nānākkhaṇikā – pītisahagatā cetanā vipākānam pītisahagatānañca sukhasahagatānañca khandhānam kammappaccayena paccayo. (4)

41. Sukhasahagato dhammo sukhasahagatassa dhammassa (cattāripi gaṇanāni passitvā kātabbāni).

42. Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa kammappaccayena paccayo – **sahajātā, nānākkhaṇikā...pe....**

Upekkhāsahagato dhammo pītisahagatassa dhammassa kammappaccayena paccayo. **Nānākkhaṇikā** – upekkhāsahagatā cetanā...pe....

Upekkhāsahagato dhammo sukhasahagatassa dhammassa kammappaccayena paccayo.

Nānākkhaṇikā – upekkhāsaṅgatā cetanā...pe....

Upekkhāsaṅgato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – upekkhāsaṅgatā cetanā...pe.... (4)

Pītisahagato ca sukhasahagato ca dhammā pītisahagatassa dhammassa (cattāri kātabbāni, pītisahagataṁ anumajjantena vibhajitabbam). (4)

Vipākapaccayo

43. Pītisahagato dhammo pītisahagatassa dhammassa vipākapaccayena paccayo – pītisahagato vipāko eko kandho tiṇṇānam khandhānam vipākapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe... paṭisandhikkhaṇe pītisahagato eko kandho tiṇṇānam khandhānam...pe... dve kandhā dvinnam khandhānam...pe....

(Yathā paṭicca-vāre hetupaccaye evam vitthāretabbā dasa pañhā.)

Āhārapaccayādi

44. Pītisahagato dhammo pītisahagatassa dhammassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttpaccayena paccayo... atthipaccayena paccayo... (dasa pañhā vitthāretabbā) natthipaccayena paccayo... vigatapaccayena paccayo... (natthipi vigatampi anantarasadisam) avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

45. Hetuyā dasa, ārammaṇe soḷasa, adhipatiyā soḷasa, anantare soḷasa, samanantare soḷasa, sahajāte dasa, aññamaññe dasa, nissaye dasa, upanissaye soḷasa, āsevane dasa, kamme soḷasa, vipāke dasa, āhāre indriye jhāne magge sampayutte atthiyā dasa, natthiyā soḷasa, vigate soḷasa, avigate dasa.

(Kusalattikam anulomam anumajjantena gaṇetabbam.)

Anulomam.

Paccanīyuddhāro

46. Pītisahagato dhammo pītisahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Pītisahagato dhammo sukhasahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Pītisahagato dhammo upekkhāsaṅgatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

Pītisahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena

paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (4)

47. Sukhasahagato dhammo sukhasahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Sukhasahagato dhammo pītisahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Sukhasahagato dhammo upekkhāsahagatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

Sukhasahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (4)

48. Upekkhāsahagato dhammo upekkhāsahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Upekkhāsahagato dhammo pītisahagatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Upekkhāsahagato dhammo sukhasahagatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

Upekkhāsahagato dhammo pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (4)

49. Pītisahagato ca sukhasahagato ca dharmā pītisahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Pītisahagato ca sukhasahagato ca dharmā sukhasahagatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Pītisahagato ca sukhasahagato ca dharmā upekkhāsahagatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

Pītisahagato ca sukhasahagato ca dharmā pītisahagatassa ca sukhasahagatassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (4)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

50. Nahetuyā soṭasa, naārammaṇe naadhipatiyā naanantare nasamanantare nasahajāte naaññamaññe

nanissaye naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge nasampayutte navippayutte noathiyā nonatthiyā novigate noavigate sabbattha sołasa.

(Paccanīyam anumajjantena gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Dukam

51. Hetupaccayā naārammaṇe dasa, naadhipatiyā dasa, naanantare nasamanantare naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge navippayutte nonatthiyā novigate sabbattha dasa.

(Anulomapaccanīyam anumajjantena gaṇetabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Dukam

52. Nahetupaccayā ārammaṇe sołasa, adhipatiyā anantare samanantare sołasa, sahajāte dasa, aññamaññe dasa, nissaye dasa, upanissaye sołasa, āsevane dasa, kamme sołasa, vipāke dasa, āhāre dasa, indriye dasa, jhāne dasa, magge dasa, sampayutte dasa, atthiyā dasa, natthiyā sołasa, vigate sołasa, avigate dasa.

(Paccanīyānulomam anumajjantena gaṇetabbam.)

Paccanīyānulomam.

Pītittikam niṭhitam.

8. Dassanenapahātabbattikam

1. Paṭicca vāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayō

1. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Dassanena pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo

uppajjati hetupaccayā – dassanena pahātabbe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – dassanena pahātabbam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

2. Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Bhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – bhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

3. Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpam, khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

4. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Ārammaṇapaccayo

5. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – bhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Vatthum paṭicca khandhā. (1)

Adhipatipaccayo

6. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati adhipatipaccayā... tīṇi.

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati adhipatipaccayā... tīṇi.

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati adhipatipaccayā – nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. (1)

7. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati adhipatipaccayā – dassanena pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati adhipatipaccayā – bhāvanāya pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Anantara-samanantarapaccayā

8. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati anantarapaccayā... samanantarapaccayā (ārammaṇasadisaṁ).

Sahajātapaccayo

9. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati sahajātapaccayā... tīṇi.

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā... tīṇi.

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā...pe... ekam mahābhūtam paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe.... (1)

10. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā – dassanena pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ.

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā – bhāvanāya pahātabbe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Aññamaññapaccayo

11. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati

aññamaññapaccayā... ekaṁ.

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā... ekaṁ.

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati aññamaññapaccayā – nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paṭicca tayo khandhā vatthu ca...pe... dve khandhe paṭicca dve khandhā vatthu ca, khandhe paṭicca vatthu, vatthum paṭicca kandhā; ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... dve mahābhūte paṭicca dve mahābhūtā.

Nissayapaccayādi

12. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati nissayapaccayā... (hetupaccayasadisam) upanissayapaccayā... tīni... purejātapaccayā... tīni (paṭisandhi natthi)... āsevanapaccayā... (vipākapaṭisandhi natthi) kammapaccayā (paripuṇṇam). Ajjhattikā ca asaññasattānañca mahābhūtā.

Vipākapaccayo

13. Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati vipākapaccayā – vipākaṁ ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca kandhā; ekaṁ mahābhūtam...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

Āhārapaccayādi

14. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati āhārapaccayā (paripuṇṇam, ajjhattikā mahābhūtā ca āhārasamuṭṭhānañca)... indriyapaccayā (kammapaccayasadisam)... jhānapaccayā... maggapaccayā (hetupaccayasadisam)... sampayuttapaccayā (ārammaṇapaccayasadisam)... vippayuttapaccayā (kusalattike vippayuttapaccayasadisam)... atthipaccayā (sahajātapaccayasadisam)... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

15. Hetuyā nava, ārammaṇe tīni, adhipatiyā nava, anantare tīni, samanantare tīni, sahajāte nava, aññamaññe tīni, nissaye nava, upanissaye tīni, purejāte tīni, āsevane tīni, kamme nava, vipāke ekaṁ, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīni, vippayutte nava, atthiyā nava, natthiyā tīni, vigate tīni, avigate nava (imāni padāni anumajjantena anulomam gaṇetabbam).

Anulomam.

2. Paccayapaccaniyam

1. Vibhaṅgavāro

Nahetupaccayo

16. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati nahetupaccayā – vicikicchāsahagate kandhe paṭicca vicikicchāsahagato moho. (1)

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – uddhaccasahagate kandhe paṭicca uddhaccasahagato moho. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – ahetukam nevadassanena nabhāvanāya pahātabbam ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca...pe... ahetukapaṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekam kandham paṭicca tayo kandhā kaṭṭā ca rūpam...pe... dve kandhe paṭicca dve kandhā...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Naārammaṇapaccayo

17. Dassanena pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbe kandhe paṭicca kaṭattārūpam, kandhe paṭicca vatthu; ekam mahābhūtañ...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtañ...pe.... (1)

18. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbe kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbe kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naadhipatipaccayādi

19. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati naadhipatipaccayā... (paripuṇñam hetupaccayasadisañ) naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā.

Napurejātapaccayo

20. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati napurejātapaccayā – arūpe dassanena pahātabbam ekaṁ khandham paṭicca tayo kandhā...pe.... (1)

Dassanena pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – dassanena pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo...pe... arūpe bhāvanāya pahātabbam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Bhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo...pe... bhāvanāya pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. (2)

21. Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – arūpe nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā, nevadassanena nabhāvanāya pahātabbe kandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paṭicca tayo kandhā kaṭattā ca rūpam...pe... dve kandhe paticca dve kandhā kaṭattā ca rūpam, kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo...pe... dassanena pahātabbe kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – bhāvanāya pahātabbe kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Napacchājātapaccayādi

22. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā.

Nakammapaccayo

23. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati nakammapaccayā – dassanena pahātabbe kandhe paṭicca dassanena pahātabbā cetanā. (1)

Bhāvanāya pahātabbam dhammam paṭicca bhāvanāya pahātabbo dhammo uppajjati nakammapaccayā – bhāvanāya pahātabbe kandhe paṭicca bhāvanāya pahātabbā cetanā. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati nakammapaccayā – nevadassanena nabhāvanāya pahātabbe kandhe paṭicca nevadassanena nabhāvanāya pahātabbā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Navipākapaccayo

24. Dassanena pahātabbam dhammam paṭicca dassanena pahātabbo dhammo uppajjati

navipākapaccayā (naadhipatipaccayasadisam, paṭisandhi natthi).

Naāhārapaccayo

25. Nevadassanena nabhāvanāya pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe....

Naindriyapaccayo

26. Nevadassanena nabhāvanāya pahātabbam...pe... naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhāna... ekam mahābhūtam...pe... asaññasattānam mahābhūte paṭicca rūpajīvitindriyam.

Najhānapaccayo

27. Nevadassanena nabhāvanāya pahātabbam dhammam...pe... najhānapaccayā – pañcavīññāṇasahagatam ekam khandham paticca tayo kandhā...pe... dve kandhe...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe.... Utusamuṭṭhānam, asaññasattānam ekam mahābhūtam...pe....

Namaggapaccayo

28. Nevadassanena nabhāvanāya pahātabbam...pe... namaggapaccayā – ahetukam nevadassanena nabhāvanāya pahātabbam...pe... ahetukapaṭisandhikkhaṇe...pe... ekam mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe....

Nasampayuttapaccayo

29. Dassanena pahātabbam dhammam paṭicca nevadassanena nabhāvanāya pahātabbo dhammo uppajjati nasampayuttapaccayā (naārammaṇasadisam).

Navippayuttapaccayo

30. Dassanena pahātabbam...pe... navippayuttapaccayā – arūpe dassanena pahātabbam ekam khandham paṭicca...pe.... (1)

Bhāvanāya pahātabbam...pe... navippayuttapaccayā – arūpe bhāvanāya pahātabbam ekam khandham...pe.... (1)

Nevadassanena nabhāvanāya pahātabbam...pe... navippayuttapaccayā – arūpe nevadassanena nabhāvanāya pahātabbam ekam khandham paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Nonatthi-novigatapaccayā

31. Dassanena pahātabbam dhammam paṭicca nevadassanena nabhāvanāya...pe... nonatthipaccayā... novigatapaccayā (naārammaṇasadisam).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

32. Nahetuyā tīṇi, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekāṁ, naindriye ekāṁ, najhāne ekāṁ, namagge ekāṁ, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

(Ñatvā gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

33. Hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

(Evaṁ anumajjantena gaṇetabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

34. Nahetupaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekāṁ, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge dve, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

(Evaṁ anumajjantena gaṇetabbam.)

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

1-4. Paccayānulomādi

35. Dassanena pahātabbam dhammaṁ sahajāto dassanena pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbam ekāṁ khandham sahajātā tayo khandhā...pe... dve khandhe sahajātā...pe....

(Sahajātavāro paṭiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

36. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati hetupaccayā... tīṇi.

Bhāvanāya pahātabbam dhammam paccayā bhāvanāya... tīṇi.

37. Nevadassanena nabhāvanāya pahātabbam dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paccayā tayo kandhā kaṭattā ca rūpam...pe... dve kandhe paccayā dve kandhā...pe... kandhe paccayā vatthu, vatthum paccayā kandhā. Ekaṁ mahābhūtam paccayā tayo mahābhūta...pe... mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. Vatthum paccayā nevadassanena nabhāvanāya pahātabbā kandhā. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati hetupaccayā – vatthum paccayā dassanena pahātabbā kandhā. (2)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati hetupaccayā – vatthum paccayā bhāvanāya pahātabbā kandhā. (3)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – vatthum paccayā dassanena pahātabbā kandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam. (4)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – vatthum paccayā bhāvanāya pahātabbā kandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

38. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā dassanena pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbe kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – dassanena pahātabbam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā, dassanena pahātabbe kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

39. Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca...pe.... (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbe kandhe

ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (2)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā uppajjanti hetupaccayā – bhāvanāya pahātabbam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca...pe... bhāvanāya pahātabbe kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (3)

Ārammaṇapaccayo

40. Dassanena pahātabbam dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe...pe.... (1)

Bhāvanāya pahātabbam dhammaṁ paccayā bhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – bhāvanāya pahātabbam ekaṁ kandham paccayā tayo kandhā...pe.... (1)

Nevadassanena nabhāvanāya pahātabbam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe...pe.... Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe...pe... vatthum paccayā kandhā, cakkhāyatanam paccayā cakkhuviññāṇam...pe... kāyāyatanam paccayā kāyaviññāṇam, vatthum paccayā nevadassanena nabhāvanāya pahātabbā kandhā. (1)

Nevadassanena nabhāvanāya pahātabbam dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā dassanena pahātabbā kandhā. (2)

Nevadassanena nabhāvanāya pahātabbam dhammaṁ paccayā bhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā bhāvanāya pahātabbā kandhā. (3)

41. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbam ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā...pe.... (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā bhāvanāya pahātabbo dhammo uppajjati ārammaṇapaccayā – bhāvanāya pahātabbam ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Adhipatipaccayādi

42. Dassanena pahātabbam dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati adhipatipaccayā... (paripuṇṇam, paṭisandhi natthi) anantarapaccayā... samanantarapaccayā (ārammaṇasadisam).

Sahajātapaccayo

Dassanena pahātabbam dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati sahajātapaccayā – dassanena pahātabbam ekaṁ kandham... tīṇi.

Bhāvanāya pahātabbam dhammaṁ paccayā... tīṇi.

43. Nevadassanena nabhāvanāya pahātabbam dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati sahajātapaccayā – nevadassanena nabhāvanāya pahātabbam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpañ...pe... dve khandhe paccayā dve khandhā...pe... paṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam paccayā tayo mahābhūtā...pe... mahābhūte paccayā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam...pe... cakkhāyatanañ paccayā cakkhuviññānam...pe... kāyāyatanañ paccayā kāyaviññānam, vatthum paccayā nevadassanena nabhāvanāya pahātabbā khandhā.

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati sahajātapaccayā (avasesā hetupaccayasadisā).

Aññamaññapaccayādi

44. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā (paṭisandhi natthi)... āsevanapaccayā... (paṭisandhi natthi, vipākañca) kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

45. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

46. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati nahetupaccayā – vicikicchāsahagate khandhe paccayā vicikicchāsahagato moho. (1)

Bhāvanāya pahātabbam dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – uddhaccasahagate khandhe paccayā uddhaccasahagato moho. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – ahetukam nevadassanena nabhāvanāya pahātabbam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpañ...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... cakkhāyatanañ paccayā cakkhuviññānam...pe... kāyāyatanañ paccayā kāyaviññānam, vatthum

paccayā ahetukā nevadassanena nabhāvanāya pahātabbā khandhā. (1)

Nevadassanena nabhāvanāya pahātabbaṁ dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati nahetupaccayā – vatthum paccayā vicikicchāsaṅgato moho. (2)

Nevadassanena nabhāvanāya pahātabbaṁ dhammaṁ paccayā bhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – vatthum paccayā uddhaccasahagato moho. (3)

47. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati nahetupaccayā – vicikicchāsaṅgatē khandhe ca vatthuñca paccayā vicikicchāsaṅgato moho. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā bhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – uddhaccasahagate khandhe ca vatthuñca paccayā uddhaccasahagato moho. (1)

Naārammaṇapaccayo

48. Dassanena pahātabbaṁ dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbe khandhe paccayā cittasamuṭṭhānaṁ rūpaṁ. (1)

Bhāvanāya pahātabbaṁ dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbe khandhe paccayā cittasamuṭṭhānaṁ rūpaṁ. (1)

Nevadassanena nabhāvanāya pahātabbaṁ dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbe khandhe paccayā cittasamuṭṭhānaṁ rūpaṁ. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbe khandhe paccayā kaṭattārūpaṁ, khandhe paccayā vatthu; ekam mahābhūtaṁ paccayā...pe... bāhiram... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ... asaññasattānaṁ...pe.... (1)

49. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānaṁ rūpaṁ. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānaṁ rūpaṁ. (1)

Naadhipatipaccayādi

50. Dassanena pahātabbaṁ dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati naadhipatipaccayā (sahajātasadisaṁ)... naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā.

Napurejātapaccayo

51. Dassanena pahātabbaṁ dhammaṁ paccayā dassanena pahātabbo dhammo uppajjati napurejātapaccayā – arūpe dassanena pahātabbaṁ ekam khandham paccayā...pe.... (1)

Dassanena pahātabbaṁ dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbo dhammo

uppajjati napurejātapaccayā – dassanena pahātabbe khandhe paccayā cittasamuṭṭhānam rūpam. (2)

Bhāvanāya pahātabbam dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – arūpe bhāvanāya pahātabbam ekaṁ khandham paccayā...pe.... (1)

Bhāvanāya pahātabbam dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – bhāvanāya pahātabbe khandhe paccayā cittasamuṭṭhānam rūpam. (2)

52. Nevadassanena nabhāvanāya pahātabbam dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – arūpe nevadassanena nabhāvanāya pahātabbam ekaṁ khandham paccayā tayo kandhā...pe... nevadassanena nabhāvanāya pahātabbe khandhe paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe... khandhe paccayā kaṭattarūpam, khandhe paccayā vatthu, vatthum paccayā kandhā; ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam, asaññasattānam...pe.... (1)

Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – dassanena pahātabbe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā nevadassanena nabhāvanāya pahātabbo dhammo uppajjati napurejātapaccayā – bhāvanāya pahātabbe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (1)

Napacchājātapaccayādi

53. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā.

Nakammapaccayo

54. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati nakammapaccayā – dassanena pahātabbe khandhe paccayā dassanena pahātabbā cetanā. (1)

Bhāvanāya pahātabbam dhammam...pe... nakammapaccayā – bhāvanāya pahātabbe khandhe paccayā bhāvanāya pahātabbā cetanā. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam...pe... nakammapaccayā – nevadassanena nabhāvanāya pahātabbe khandhe paccayā nevadassanena nabhāvanāya pahātabbā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam...pe.... (1)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati nakammapaccayā – vatthum paccayā dassanena pahātabbā cetanā. (2)

Nevadassanena nabhāvanāya pahātabbam dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati nakammapaccayā – vatthum paccayā bhāvanāya pahātabbā cetanā. (3)

55. Dassanena pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā dassanena pahātabbo dhammo uppajjati nakammapaccayā – dassanena pahātabbe khandhe ca vatthuñca paccayā dassanena pahātabbā cetanā. (1)

Bhāvanāya pahātabbañca nevadassanena nabhāvanāya pahātabbañca dhammam paccayā bhāvanāya pahātabbo dhammo uppajjati nakammapaccayā – bhāvanāya pahātabbe khandhe ca vatthuñca paccayā bhāvanāya pahātabbā cetanā. (1)

Navipākapaccayādi

56. Dassanena pahātabbam dhammam paccayā dassanena pahātabbo dhammo uppajjati navipākapaccayā (paripuññam, pañisandhi natthi), naāhārapaccayā – bāhiram... utusamuññhānam... asaññasattānam...pe... naindriyapaccayā – bāhiram... āhārasamuññhānam... utusamuññhānam... asaññasattānam...pe... mahābhūte paccayā rūpajīvitindriyam... najhānapaccayā – pañcaviññānam... pe... bāhiram...pe... asaññasattānam...pe... namaggapaccayā – ahetukam nevadassanena nabhāvanāya pahātabbam ekam khandham paccayā tayo khandhā cittasamuññhānañca rūpam...pe... ahetukapañisandhikkhaṇe...pe... ekam mahābhūtam...pe... asaññasattānam...pe... nasampayuttapaccayā, navippayuttapaccayā – arūpe dassanena pahātabbam ekam khandham paccayā... pe... arūpe bhāvanāya pahātabbam ekam khandham paccayā tayo khandhā...pe... nevadassanena nabhāvanāya pahātabbam dhammam paccayā nevadassanena...pe... arūpe nevadassanena nabhāvanāya pahātabbam ekam khandham paccayā tayo khandhā...pe... dve khandhe...pe... bāhiram... āhārasamuññhānam... utusamuññhānam... asaññasattānam...pe... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Sañkhyāvāro

57. Nahetuyā satta, naārammañce pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Paccanīyam.

3. Paccayānulomapaccanīyam

58. Hetupaccayā naārammañce pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

59. Nahetupaccayā ārammañce satta, anantare satta, samanantare satta, sahajāte satta, aññamaññe satta, nissaye satta, upanissaye satta, purejāte satta, āsevane satta, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge cha, sampayutte satta, vippayutte satta, atthiyā satta, natthiyā satta, vigate satta, avigate satta (evam gañetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayasadiso kātabbo.)

5. Saṃsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

60. Dassanena pahātabbam dhammam saṃsaṭṭho dassanena pahātabbo dhammo uppajjati hetupaccayā – dassanena pahātabbam ekam khandham saṃsaṭṭhā tayo kandhā...pe... dve kandhe saṃsaṭṭhā dve kandhā. (1)

Bhāvanāya pahātabbam dhammam saṃsaṭṭho bhāvanāya pahātabbo dhammo uppajjati hetupaccayā – bhāvanāya pahātabbam ekam khandham saṃsaṭṭhā...pe.... (1)

Nevadassanena nabhāvanāya pahātabbam dhammam saṃsaṭṭho nevadassanena nabhāvanāya pahātabbo dhammo uppajjati hetupaccayā – nevadassanena nabhāvanāya pahātabbam ekam khandham saṃsaṭṭhā tayo kandhā...pe... paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbam ekam khandham saṃsaṭṭhā...pe.... (1)

Ārammaṇapaccayo

61. Dassanena pahātabbam dhammam saṃsaṭṭho dassanena pahātabbo dhammo uppajjati ārammaṇapaccayā (sabbāni padāni vitthāretabbāni tīṇi, tīṇi).

1. Paccayānulomam

2. Saṅkhyāvāro

62. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

63. Dassanena pahātabbam dhammam saṃsaṭṭho dassanena pahātabbo dhammo uppajjati nahetupaccayā – vicikicchāsahagate kandhe saṃsaṭṭho vicikicchāsahagato moho. (1)

Bhāvanāya pahātabbam dhammam saṃsaṭṭho bhāvanāya pahātabbo dhammo uppajjati

nahetupaccayā – uddhaccasahagate khandhe samsaṭṭho uddhaccasahagato moho. (1)

Nevadassanena nabhāvanāya pahātabbam dhammam samsaṭṭho nevadassanena nabhāvanāya pahātabbo dhammo uppajjati nahetupaccayā – ahetukam nevadassanena nabhāvanāya pahātabbam ekam khandham samsaṭṭhā tayo kandhā...pe... ahetukapaṭisandhikkhaṇe...pe.... (1)

Naadhipatipaccayādi

64. Dassanena pahātabbam dhammam samsaṭṭho dassanena pahātabbo dhammo uppajjati naadhipatipaccayā... napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā... nakammapaccayā... navipākapaccayā... – nevadassanena nabhāvanāya...pe... najhānapaccayā – pañcavīññāṇam...pe... namaggapaccayā – ahetukam...pe... nevadassanena nabhāvanāya pahātabbo... pe... navippayuttapaccayā... tīṇi.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

65. Nahetuyā tīṇi, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekaṁ, navippayutte tīṇi.

Paccanīyam.

3. Paccayānulomapaccanīyam

66. Hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

67. Nahetupaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge dve, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Paccanīyānulomam.

Samsaṭṭhavāro.

6. Sampayuttavāro

1. Paccayānulomādi

68. Dassanena pahātabbam dhammam sampayutto dassanena pahātabbo dhammo uppajjati hetupaccayā (sampayuttavāro samsaṭṭhavārasadiso).

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

69. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammadassa hetupaccayena paccayo – dassanena pahātabbā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa hetupaccayena paccayo – dassanena pahātabbā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Dassanena pahātabbo dhammo dassanena pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammadassa hetupaccayena paccayo – dassanena pahātabbā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

70. Bhāvanāya pahātabbo dhammo...pe... dhammadassa hetupaccayena paccayo – bhāvanāya pahātabbā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa...pe... bhāvanāya pahātabbā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammadassa...pe... bhāvanāya pahātabbā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa...pe... nevadassanena nabhāvanāya pahātabbā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbā hetū sampayuttakānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

71. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammadassa ārammaṇapaccayena paccayo – dassanena pahātabbam rāgam assādeti abhinandati, tam ārabba dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. Dassanena pahātabbam domanassam uppajjati, diṭṭhim assādeti abhinandati, tam ārabba dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. Dassanena pahātabbam domanassam uppajjati, vicikiccham ārabba vicikicchā uppajjati, diṭṭhi uppajjati, dassanena pahātabbam domanassam uppajjati. Dassanena pahātabbam domanassam ārabba dassanena pahātabbam domanassam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa ārammaṇapaccayena paccayo – ariyā dassanena pahātabbe pahīne kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Dassanena pahātabbe khandhe aniccato dukkhatto anattato vipassanti. Cetopariyaññānenā dassanena pahātabbacittasamañgissa cittam jānanti. Dassanena pahātabbā khandhā cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgataṁsaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

72. Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbam rāgam assādeti abhinandati, tam ārabba bhāvanāya pahātabbo rāgo uppajjati, uddhaccaṁ uppajjati. Bhāvanāya pahātabbam domanassam uppajjati, uddhaccaṁ ārabba uddhaccaṁ uppajjati. Bhāvanāya pahātabbam domanassam uppajjati, bhāvanāya pahātabbam

domanassam ārabbha bhāvanāya pahātabbam domanassam uppajjati, uddhaccam uppajjati. (1)

Bhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbam rāgam assādeti abhinandati, tam ārabbha dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati. Uddhaccam ārabbha diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati. Bhāvanāya pahātabbam domanassam ārabbha dassanena pahātabbam domanassam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. (2)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo – ariyā bhāvanāya pahātabbe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇe kilese jānanti. Bhāvanāya pahātabbe khandhe aniccato dukkhato anattato vipassanti, cetopariyañāṇena bhāvanāya pahātabbacittasamaṅgissa cittam jānanti. Bhāvanāya pahātabbā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

73. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo – dānaṁ datvā sīlam samādiyitvā uposathakammaṁ katvā tam paccavekkhati, pubbe suciññāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati. Ariyā maggā vuṭṭhahitvā maggām paccavekkhanti, phalam paccavekkhanti, nibbānam paccavekkhanti; nibbānam gotrabhussa, vodānassa, maggassa, phalassa, āvajjanāya ārammaṇapaccayena paccayo. Cakkhum aniccato dukkhato anattato vipassati; sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... nevadassanena nabhāvanāya pahātabbe khandhe aniccato dukkhato anattato vipassati; dibbena cakkhusūra rūpam passati, dibbāya sotadhātuyā saddam sunāti, cetopariyañāṇena nevadassanena nabhāvanāya pahātabbacittasamaṅgissa cittam jānanti, ākāsānañcāyatanaṁ viññānañcāyatanaṁ...pe... ākiñcaññāyatanaṁ nevasaññānaññāyatanaṁ...pe... rūpāyatanaṁ cakkhuviññāṇassa ārammaṇapaccayena paccayo...pe... phoṭṭhabbāyatanaṁ kāyavīññāṇassa ārammaṇapaccayena paccayo...pe... nevadassanena nabhāvanāya pahātabbā khandhā iddhividhañāṇassa, cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa ārammaṇapaccayena paccayo – dānaṁ datvā sīlam samādiyitvā uposathakammaṁ katvā tam assādeti abhinandati, tam ārabbha dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati. Pubbe suciññāni assādeti abhinandati...pe... jhānā vuṭṭhahitvā jhānam assādeti abhinandati, tam ārabbha dassanena pahātabbo rāgo...pe... diṭṭhi...pe... vicikicchā...pe... jhāne parihīne vippatisārissa dassanena pahātabbam domanassam uppajjati. Cakkhum assādeti abhinandati...pe... sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... nevadassanena nabhāvanāya pahātabbe khandhe assādeti abhinandati, tam ārabbha dassanena pahātabbo rāgo...pe... diṭṭhi...pe... vicikicchā...pe... dassanena pahātabbam domanassam uppajjati. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo – dānaṁ datvā sīlam samādiyitvā uposathakammam katvā tam assādeti abhinandati, tam ārabbha bhāvanāya pahātabbo rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbam domanassam uppajjati. Pubbe suciññāni...pe... jhānā vuṭṭhahitvā...pe... cakkhusūra...pe... vatthum... nevadassanena nabhāvanāya pahātabbe khandhe assādeti...pe... tam ārabbha bhāvanāya pahātabbo rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbam domanassam uppajjati. (3)

Adhipatipaccayo

74. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dassanena pahātabbam rāgam garum katvā assādeti abhinandati, tam garum katvā dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati; diṭṭhim garum katvā assādeti abhinandati, tam garum katvā dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – dassanena pahātabbādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – dassanena pahātabbādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Dassanena pahātabbo dhammo dassanena pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – dassanena pahātabbādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

75. Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – bhāvanāya pahātabbam rāgam garum katvā assādeti abhinandati, tam garum katvā bhāvanāya pahātabbo rāgo uppajjati. **Sahajātādhipati** – bhāvanāya pahātabbādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – bhāvanāya pahātabbam rāgam garum katvā assādeti abhinandati, tam garum katvā dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati. (2)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – bhāvanāya pahātabbādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (3)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – bhāvanāya pahātabbādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (4)

76. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe suciṇṇāni...pe... jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati, ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhati, phalam garum katvā paccavekkhati, nibbānam garum katvā paccavekkhati; nibbānam gotrabhussa, vodānassa, maggassa, phalassa adhipatipaccayena paccayo. **Sahajātādhipati** – nevadassanena nabhāvanāya pahātabbādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā assādeti abhinandati, tam garum katvā dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati. Pubbe suciṇṇāni garum katvā...pe... jhānā vuṭṭhahitvā jhānam garum katvā...pe... cakkhum...pe... vatthum... nevadassanena nabhāvanāya pahātabbe khandhe garum katvā assādeti abhinandati, tam garum katvā dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadassa

adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garuṁ katvā assādeti abhinandati, tam garuṁ katvā bhāvanāya pahātabbo rāgo uppajjati. Pubbe...pe... nevadassanena nabhāvanāya pahātabbe khandhe garuṁ katvā assādeti abhinandati, tam garuṁ katvā bhāvanāya pahātabbo rāgo uppajjati. (3)

Anantarapaccayo

77. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa anantarapaccayena paccayo – purimā purimā dassanena pahātabbā khandhā pacchimānam pacchimānam dassanena pahātabbānam khandhānam anantarapaccayena paccayo.

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa anantarapaccayena paccayo – dassanena pahātabbā khandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa anantarapaccayena paccayo – purimā purimā bhāvanāya pahātabbā khandhā pacchimānam pacchimānam bhāvanāya pahātabbānam khandhānam anantarapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa anantarapaccayena paccayo – bhāvanāya pahātabbā khandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa anantarapaccayena paccayo – purimā purimā nevadassanena nabhāvanāya pahātabbā khandhā pacchimānam pacchimānam nevadassanena nabhāvanāya pahātabbānam khandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalam phalassa... anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanaṁ phalasamāpattiya anantarapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa...pe... āvajjanā dassanena pahātabbānam khandhānam anantarapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa anantarapaccayena paccayo – āvajjanā bhāvanāya pahātabbānam khandhānam anantarapaccayena paccayo. (3)

Samanantarapaccayo

78. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayo

79. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa sahajātapaccayena paccayo... tīṇi.

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa... tīṇi.

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa sahajātapaccayena paccayo – nevadassanena nabhāvanāya pahātabbo eko kandho

tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe... khandhā vatthussa sahajātapaccayena paccayo. Vatthu khandhānam...pe... ekam mahābhūtam tiṇṇannam mahābhūtānam...pe... mahābhūtā cittasamuṭṭhānānam rūpānam...pe... bāhiram... āhārasamuṭṭhānānam... utusamuṭṭhānānam... asaññasattānam...pe.... (1)

Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammassa sahajātapaccayena paccayo – dassanena pahātabbā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammassa sahajātapaccayena paccayo – bhāvanāya pahātabbā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Aññamaññapaccay

80. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa aññamaññapaccayena paccayo – dassanena pahātabbo eko kandho tiṇṇannam khandhānam...pe.... (1)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa...pe... bhāvanāya pahātabbo eko kandho tiṇṇannam khandhānam...pe.... (1)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa...pe... nevadassanena nabhāvanāya pahātabbo eko kandho tiṇṇannam khandhānam aññamaññapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbo eko kandho tiṇṇannam khandhānam vatthussa ca aññamaññapaccayena paccayo...pe... dve khandhā...pe... kandhā vatthussa...pe... vatthu kandhānam...pe... ekam mahābhūtam tiṇṇannam mahābhūtānam aññamaññapaccayena paccayo...pe... asaññasattānam...pe.... (1)

Nissayapaccay

81. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa nissayapaccayena paccayo... tīṇi.

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa... tīṇi.

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa nissayapaccayena paccayo – nevadassanena nabhāvanāya pahātabbo eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam...pe... dve khandhā...pe... paṭisandhikkhaṇe... pe... kandhā vatthussa...pe... vatthu kandhānam...pe... ekam mahābhūtam...pe... asaññasattānam... pe... cakkhāyatanañ cakkhuvīññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa...pe... vatthu...pe.... (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa nissayapaccayena paccayo – vatthu dassanena pahātabbānam khandhānam nissayapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa nissayapaccayena paccayo – vatthu bhāvanāya pahātabbānam khandhānam nissayapaccayena paccayo. (3)

82. Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā dassanena pahātabbassa dhammadissa nissayapaccayena paccayo – dassanena pahātabbo eko kandho ca vatthu ca tiṇṇannam kandhānam nissayapaccayena paccayo...pe... dve kandhā...pe.... (1)

Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammadissa nissayapaccayena paccayo – dassanena pahātabbā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā bhāvanāya pahātabbassa dhammadissa nissayapaccayena paccayo – bhāvanāya pahātabbo eko kandho ca vatthu ca tiṇṇannam kandhānam nissayapaccayena paccayo...pe... dve kandhā...pe.... (1)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammadissa nissayapaccayena paccayo – bhāvanāya pahātabbā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Upanissayapaccayo

83. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – dassanena pahātabbam rāgam upanissāya pāṇam hanati, adinnaṃ ādiyati...pe... saṅgham bhindati. Dassanena pahātabbam dosam... moham... diṭṭhim... patthanam upanissāya pāṇam hanati...pe... saṅgham bhindati. Dassanena pahātabbo rāgo... doso... moho... diṭṭhi... patthanā dassanena pahātabbassa rāgassa.. dosassa... mohassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadissa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – dassanena pahātabbam rāgam upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti...pe... samāpattim uppādeti. Dassanena pahātabbam dosam...pe... patthanam upanissāya dānam deti...pe... samāpattim uppādeti. Dassanena pahātabbo rāgo... doso... moho... diṭṭhi... patthanā saddhāya...pe... paññāya kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiyā upanissayapaccayena paccayo. (2)

84. Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbo rāgo... doso... moho... māno... patthanā bhāvanāya pahātabbassa rāgassa... dosassa... mohassa... mānassa... patthanāya upanissayapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbam rāgam upanissāya pāṇam hanati...pe... saṅgham bhindati. Bhāvanāya pahātabbam dosam... moham... mānam... patthanam upanissāya pāṇam hanati...pe... saṅgham bhindati. Bhāvanāya pahātabbo rāgo... doso... moho... māno... patthanā dassanena pahātabbassa rāgassa... dosassa... mohassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. Sakabhaṇḍe chandarāgo parabhaṇḍe chandarāgassa upanissayapaccayena paccayo. Sakapariggahe chandarāgo parapariggahe chandarāgassa upanissayapaccayena paccayo. (2)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadissa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbam rāgam upanissāya dānam deti...pe... samāpattim uppādeti. Bhāvanāya pahātabbam dosam... moham... mānam... patthanam upanissāya dānam deti...pe... samāpattim uppādeti. Bhāvanāya pahātabbo rāgo... doso... moho... māno... patthanā saddhāya...pe...

phalasamāpattiyā upanissayapaccayena paccayo. (3)

85. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya dānam deti...pe... samāpattiṁ uppādeti. Sīlam... sutam... cāgam... paññam... kāyikam... sukham... kāyikam dukkham... utum... bhojanam... senāsanam... upanissāya dānam deti...pe... samāpattiṁ uppādeti. Saddhā... sīlam... sutam... cāgo ... paññā... kāyikam sukham... kāyikam dukkham... utu... bhojanam... senāsanam... saddhāya...pe... paññāya kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiyā upanissayapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya diṭṭhim gaṇhāti. Sīlam...pe... senāsanam upanissāya pāṇam hanati...pe... saṅgham bhindati. Saddhā...pe... senāsanam dassanena pahātabbassa rāgassa... dosassa... mohassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya mānam jappeti. Sīlam...pe... paññam... kāyikam sukham... kāyikam dukkham... utum... bhojanam... senāsanam... upanissāya mānam jappeti. Saddhā...pe... paññā... kāyikam sukham... kāyikam dukkham... utu... bhojanam... senāsanam bhāvanāya pahātabbassa rāgassa... dosassa... mohassa... mānassa... patthanāya upanissayapaccayena paccayo. (3)

Purejātapaccayo

86. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadissa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato dukkhato anattato vipassati, sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum...pe... dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti. Rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu nevadassanena nabhāvanāya pahātabbānam kandhānam purejātapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadissa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum assādeti abhinandati; tam ārabba dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati...pe... vatthum assādeti abhinandati; tam ārabba dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati. **Vatthupurejātam** – vatthu dassanena pahātabbānam kandhānam purejātapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadissa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum assādeti abhinandati; tam ārabba bhāvanāya pahātabbo rāgo uppajjati... uddhaccam uppajjati... bhāvanāya pahātabbam domanassam uppajjati, sotam...pe... kāyam... rūpe...pe... phoṭṭhabbe... vatthum assādeti abhinandati; tam ārabba bhāvanāya pahātabbo rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbam domanassam uppajjati. **Vatthupurejātam** – vatthu bhāvanāya pahātabbānam kandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

87. Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa pacchājātapaccayena paccayo – pacchājātā dassanena pahātabbā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa pacchājātapaccayena paccayo – pacchājātā bhāvanāya pahātabbā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa pacchājātapaccayena paccayo – pacchājātā nevadassanena nabhāvanāya pahātabbā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

88. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa āsevanapaccayena paccayo – purimā purimā dassanena pahātabbā khandhā pacchimānam pacchimānam...pe... āsevanapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa āsevanapaccayena paccayo – purimā purimā bhāvanāya pahātabbā khandhā pacchimānam pacchimānam...pe... āsevanapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa āsevanapaccayena paccayo – purimā purimā nevadassanena nabhāvanāya pahātabbā khandhā pacchimānam pacchimānam...pe... āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Kammapaccayo

89. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa kammapaccayena paccayo – dassanena pahātabbā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – dassanena pahātabbā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – dassanena pahātabbā cetanā vipākānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Dassanena pahātabbo dhammo dassanena pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammassa kammapaccayena paccayo – dassanena pahātabbā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa kammapaccayena paccayo – bhāvanāya pahātabbā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa kammapaccayena paccayo – bhāvanāya pahātabbā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. (2)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammassa kammapaccayena paccayo – bhāvanāya pahātabbā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – nevadassanena nabhāvanāya pahātabbā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam...pe.... Nānākkhaṇikā – nevadassanena nabhāvanāya pahātabbā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccay

90. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa vipākapaccayena paccayo – vipāko nevadassanena nabhāvanāya pahātabbo eko kandro tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa vipākapaccayena paccayo.

Āhārapaccayādi

91. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa āhārapaccayena paccayo (saṃkhittam) kabaḷīkāro... satta pañhā... indriyapaccayena paccayo... cakkhundriyañca...pe... rūpajīvitindriyañca ...pe... satta pañhā jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttpaccayena paccayo.

Vippayuttpaccay

92. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa vippayuttpaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – dassanena pahātabbā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. **Pacchājātā** – dassanena pahātabbā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa vippayuttpaccayena paccayo – sahajātam, pacchājātam (idampi dassanena sadisam).

Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa vippayuttpaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – nevadassanena nabhāvanāya pahātabbā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbā kandhā kaṭattārūpānam vippayuttpaccayena paccayo, kandhā vatthussa vippayuttpaccayena paccayo, vatthu kandhānam vippayuttpaccayena paccayo. **Purejātam** – cakkhāyatanañ cakkhuvīññāṇassa...pe... kāyāyatanañ kāyavīññāṇassa...pe... vatthu nevadassanena nabhāvanāya pahātabbānam kandhānam vippayuttpaccayena paccayo. **Pacchājātā** – nevadassanena nabhāvanāya pahātabbā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa vippayuttpaccayena paccayo – **purejātam** vatthu dassanena pahātabbānam kandhānam vippayuttpaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa

vippayuttapaccayena paccayo – **purejātam** vatthu bhāvanāya pahātabbānam khandhānam vippayuttapaccayena paccayo. (3)

Atthipaccayo

93. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa atthipaccayena paccayo – dassanena pahātabbo eko kandho tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve kandhā...pe.... (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – dassanena pahātabbā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – dassanena pahātabbā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Dassanena pahātabbo dhammo dassanena pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammassa atthipaccayena paccayo – dassanena pahātabbo eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam...pe... dve kandhā...pe.... (3)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa... tīni (dassanena sadisam kātabbam).

94. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – nevadassanena nabhāvanāya pahātabbo eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa...pe... vatthu kandhānam atthipaccayena paccayo; ekam mahābhūtam...pe... asaññasattānam ekam mahābhūtam...pe.... **Purejātam** – cakkhum aniccato dukkhatto anattato vipassati, sotam...pe... kāyam...rūpe...pe... phoṭṭhabbe... vatthum aniccato dukkhatto anattato vipassati; dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanañ cakkhuvīññāñassa...pe... phoṭṭhabbāyatanañ kāyavīññāñassa...pe... cakkhāyatanañ cakkhuvīññāñassa...pe... kāyāyatanañ kāyavīññāñassa...pe... vatthu nevadassanena nabhāvanāya pahātabbānam khandhānam atthipaccayena paccayo. **Pacchājātā** – nevadassanena nabhāvanāya pahātabbā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalikāro āhāro** imassa kāyassa...pe... **rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa atthipaccayena paccayo – **purejātam** cakkhum assādeti abhinandati; tam ārabbha dassanena pahātabbo rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbam domanassam uppajjati, sotam...pe... vatthum assādeti...pe... vatthu dassanena pahātabbānam khandhānam atthipaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa atthipaccayena paccayo – **purejātam** cakkhum assādeti abhinandati; tam ārabbha bhāvanāya pahātabbo rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbam domanassam uppajjati, sotam...pe... vatthum assādeti abhinandati...pe... vatthu bhāvanāya pahātabbānam khandhānam atthipaccayena paccayo. (3)

95. Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā dassanena pahātabbassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – dassanena pahātabbo eko kandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve kandhā ca vatthu ca...pe.... (1)

Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammassa atthipaccayena paccayo – **sahajātam, pacchājātam, āhāram, indriyam**. Sahajātā – dassanena pahātabbā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Pacchājātā – dassanena pahātabbā khandhā ca kabalikārō āhāro ca imassa kāyassa atthipaccayena paccayo. Pacchājātā – dassanena pahātabbā khandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā bhāvanāya pahātabbassa...pe... (dve pañhā kātabbā).

Natthivigatāvigatapaccayā

96. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

97. Hetuyā satta, ārammaṇe aṭṭha, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīni, nissaye terasa, upanissaye aṭṭha, purejāte tīni, pacchājāte tīni, āsevane tīni, kamme satta, vipāke ekaṁ, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīni, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

98. Dassanena pahātabbo dhammo dassanena pahātabbassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Dassanena pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammaṭapaccayena paccayo. (2)

Dassanena pahātabbo dhammo dassanena pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammassa sahajātapaccayena paccayo. (3)

99. Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Bhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Bhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Bhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa ca nevadassanena nabhāvanāya pahātabbassa ca dhammassa sahajātapaccayena paccayo. (4)

100. Nevadassanena nabhāvanāya pahātabbo dhammo nevadassanena nabhāvanāya pahātabbassa dhammadissa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbo dhammo dassanena pahātabbassa dhammadissa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbo dhammo bhāvanāya pahātabbassa dhammadissa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

101. Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā dassanena pahātabbassa dhammadissa sahajātam, purejātam. (1)

Dassanena pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammadissa sahajātam, pacchājātam, āhāram, indriyam. (2)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā bhāvanāya pahātabbassa dhammadissa sahajātam, purejātam. (1)

Bhāvanāya pahātabbo ca nevadassanena nabhāvanāya pahātabbo ca dhammā nevadassanena nabhāvanāya pahātabbassa dhammadissa sahajātam, pacchājātam, āhāram, indriyam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

102. Nahetuyā cuddasa, naārammaṇe cuddasa, naadhipatiyā cuddasa, naanantare cuddasa, nasamanantare cuddasa, nasahajāte dasa, naaññamaññe dasa, nanissaye dasa, naupanissaye cuddasa, napurejāte dvādasā, napacchājāte cuddasa, naāsevane cuddasa, nakamme cuddasa, navipāke cuddasa, naāhāre cuddasa, naindriye cuddasa, najhāne cuddasa, namagge cuddasa, nasampayutte dasa, navippayutte aṭṭha, noatthiyā aṭṭha, nonatthiyā cuddasa, novigate cuddasa, noavigate aṭṭha (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

103. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

104. Nahetupaccayā ārammaṇe aṭṭha, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye aṭṭha, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca,

atthiyā terasa, natthiyā satta, vigate satta, avigate terasa (evam gaṇetabbam).

Paccanīyānulomam.

Dassanenapahātabbhetukattikam niṭhitam.

9. Dassanenapahātabbhetukattikam

1. Paṭicca

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Dassanena pahātabbhetukam dhammaṁ paṭicca dassanena pahātabbhetuko dhammo uppajjati hetupaccayā – dassanena pahātabbhetukam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Dassanena pahātabbhetukam dhammaṁ paṭicca nevadassanena nabhāvanāya pahātabbhetuko dhammo uppajjati hetupaccayā – dassanena pahātabbhetuke kandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbhetukam dhammaṁ paṭicca dassanena pahātabbhetuko ca nevadassanena nabhāvanāya pahātabbhetuko ca dhammā uppajjanti hetupaccayā – dassanena pahātabbhetukam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhā...pe.... (3)

2. Bhāvanāya pahātabbhetukam dhammaṁ paṭicca bhāvanāya pahātabbhetuko dhammo uppajjati hetupaccayā – bhāvanāya pahātabbhetukam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Bhāvanāya pahātabbhetukam dhammaṁ paṭicca nevadassanena nabhāvanāya pahātabbhetuko dhammo uppajjati hetupaccayā – bhāvanāya pahātabbhetuke kandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Bhāvanāya pahātabbhetukam dhammaṁ paṭicca bhāvanāya pahātabbhetuko ca nevadassanena nabhāvanāya pahātabbhetuko ca dhammā uppajjanti hetupaccayā – bhāvanāya pahātabbhetukam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe.... (3)

3. Nevadassanena nabhāvanāya pahātabbhetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbhetuko dhammo uppajjati hetupaccayā – nevadassanena nabhāvanāya pahātabbhetukam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; vicikicchāsahagatam uddhaccasahagatam moham paṭicca cittasamuṭṭhānam rūpam. Patisandhikkhaṇe nevadassanena nabhāvanāya pahātabbhetukam ekam khandham paṭicca tayo kandhā kaṭattā ca rūpam...pe... dve kandhā...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. (1)

Nevadassanena nabhāvanāya pahātabbhetukam dhammam paṭicca dassanena pahātabbhetuko

dhammo uppajjati hetupaccayā – vicikicchāsahagatam mohañ paṭicca sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – uddhaccasahagatam mohañ paṭicca sampayuttakā khandhā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – vicikicchāsahagatam mohañ paṭicca sampayuttakā khandhā cittasamuṭṭhānañca rūpam. (4)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – uddhaccasahagatam mohañ paṭicca sampayuttakā khandhā cittasamuṭṭhānañca rūpam. (5)

4. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – vicikicchāsahagatam ekam khandhañca mohañca paṭicca tayo khandhā...pe... dve kandhe ca mohañca paṭicca dve kandhā. (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – dassanena pahātabbahetuke kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam; vicikicchāsahagate kandhe ca mohañca paṭicca cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – vicikicchāsahagatam ekam khandhañca mohañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe ca mohañca paṭicca dve kandhā...pe.... (3)

5. Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – uddhaccasahagatam ekam khandhañca mohañca paṭicca tayo khandhā...pe... dve kandhe ca mohañca paṭicca dve kandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – bhāvanāya pahātabbahetuke kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam; uddhaccasahagate kandhe ca mohañca paṭicca cittasamuṭṭhānam rūpam. (2)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – uddhaccasahagatam ekam khandhañca mohañca paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe.... (3)

Ārammaṇapaccayo

6. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbahetukam ekam kandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Dassanena pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagate kandhe paṭicca vicikicchāsahagato moho. (2)

Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – vicikicchāsahagatam ekam khandham paṭicca tayo khandhā ca moho ca...pe... dve khandhe paṭicca dve khandhā ca moho ca. (3)

Bhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā... tīni. (Dassanena sadisam vibhajitabbam.)

7. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekanam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe...pe... vatthum paṭicca khandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagatam mohaṇ paṭicca sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – uddhaccasahagatam mohaṇ paṭicca sampayuttakā khandhā. (3)

8. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagatam ekanam khandhañca mohañca paṭicca tayo khandhā...pe... dve khandhe ca mohañca paṭicca dve khandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – uddhaccasahagatam ekanam khandhañca mohañca paṭicca tayo khandhā...pe... dve khandhe ca mohañca paṭicca dve khandhā. (1)

Adhipatipaccayo

9. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati adhipatipaccayā... tīni (hetusadisā).

Bhāvanāya pahātabbahetukam dhammam paṭicca...pe... tīni (hetusadisā, adhipatiyā moho natthi).

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekanam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhā. Ekañ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam. (1)

10. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – dassanena pahātabbahetuke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – bhāvanāya pahātabbahetuke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Anantara-samanantarapaccayā

11. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati

anantarapaccayā. Samanantarapaccayā (ārammaṇasadisam).

Sahajātapaccayo

12. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetukam ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Dassanena pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetuke kandhe paṭicca cittasamuṭṭhānam rūpam; vicikicchāsahagate kandhe paṭicca moho cittasamuṭṭhānañca rūpam. (2)

Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – dassanena pahātabbahetukam ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; vicikicchāsahagataṁ ekam kandham paṭicca tayo kandhā moho ca cittasamuṭṭhānañca rūpam...pe.... (3)

13. Bhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – bhāvanāya pahātabbahetukam ekam kandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Bhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – bhāvanāya pahātabbahetuke kandhe paṭicca cittasamuṭṭhānam rūpam; uddhaccasahagate kandhe paṭicca moho ca cittasamuṭṭhānañca rūpam. (2)

Bhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – bhāvanāya pahātabbahetukam ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; uddhaccasahagataṁ ekam kandham paṭicca tayo kandhā moho ca cittasamuṭṭhānañca rūpam...pe.... (3)

14. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... vicikicchāsahagataṁ uddhaccasahagataṁ moham paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam... pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā – vicikicchāsahagataṁ moham paṭicca sampayuttakā kandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā (saṃkhittam. Hetusadisam kātabbam). (3)

Aññamaññapaccayādi

15. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati aññamaññapaccayā, nissayapaccayā, upanissayapaccayā, purejātapaccayā, āsevanapaccayā, kammapaccayā, vipākapaccayā, āhārapaccayā, indriyapaccayā, jhānapaccayā, maggapaccayā,

sampayuttapaccayā, vippayuttapaccayā, atthipaccayā, natthipaccayā, vigatapaccayā, avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

16. Hetuyā sattarasa, ārammaṇe ekādasa, adhipatiyā nava, anantare ekādasa, samanantare ekādasa, sahajāte sattarasa, aññamaññe ekādasa, nissaye sattarasa, upanissaye ekādasa, purejāte ekādasa, āsevane ekādasa, kamme sattarasa, vipāke ekaṁ, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte ekādasa, vippayutte sattarasa, atthiyā sattarasa, natthiyā ekādasa, vigate ekādasa, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

17. Dassanena pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – vicikicchāsahagate khandhe paṭicca vicikicchāsahagato moho. (1)

Bhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – uddhaccasahagate khandhe paṭicca uddhaccasahagato moho. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – ahetoṭukam nevadassanena nabhāvanāya pahātabbahetukam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhā; ahetoṭapaṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtaṁ paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam... pe.... (1)

Naārammaṇapaccayo

18. Dassanena pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbahetuke khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Bhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbahetuke khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbahetuke khandhe paṭicca cittasamuṭṭhānam rūpaṁ; vicikicchāsahagataṁ uddhaccasahagataṁ moham paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe nevadassanena nabhāvanāya

pahātabbahetuke khandhe paṭicca kaṭattārūpaṁ, khandhe paṭicca vatthu...pe... ekam
mahābhūtaṁ...pe... asaññasattānaṁ...pe.... (1)

19. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ
paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā –
dassanena pahātabbahetuke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ;
vicikicchāsaṅgatē khandhe ca mohañca paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ
paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā –
bhāvanāya pahātabbahetuke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ;
uddhaccasahagatē khandhe ca mohañca paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Naadhipatipaccayādi

20. Dassanena pahātabbahetukam dhammaṁ paṭicca nevadassanena nabhāvanāya pahātabbahetuko
dhammo uppajjati naadhipatipaccayā... (sahajātasadisam) naanantarapaccayā...
nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā.

Napurejātapaccayo

21. Dassanena pahātabbahetukam dhammaṁ paṭicca dassanena pahātabbahetuko dhammo uppajjati
napurejātapaccayā – arūpe dassanena pahātabbahetukam ekam kandham paṭicca...pe.... (1)

Dassanena pahātabbahetukam dhammaṁ paṭicca nevadassanena nabhāvanāya pahātabbahetuko
dhammo uppajjati napurejātapaccayā – arūpe vicikicchāsaṅgatē khandhe paṭicca vicikicchāsaṅgatam
moho; dassanena pahātabbahetuke khandhe paṭicca cittasamuṭṭhānaṁ rūpaṁ. (2)

Dassanena pahātabbahetukam dhammaṁ paṭicca dassanena pahātabbahetuko ca nevadassanena
nabhāvanāya pahātabbahetuko ca dhammā uppajjanti napurejātapaccayā – arūpe vicikicchāsaṅgatam
ekam kandham paṭicca tayo kandhā moho ca...pe... dve kandhe...pe.... (3)

Bhāvanāya pahātabbahetukam dhammaṁ... tīṇi (dassanena sadisam).

22. Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ paṭicca nevadassanena
nabhāvanāya pahātabbahetuko dhammo uppajjati napurejātapaccayā – arūpe nevadassanena
nabhāvanāya pahātabbahetukam ekam kandham paṭicca tayo kandhā...pe... dve kandhā,
nevadassanena nabhāvanāya pahātabbahetuke khandhe paṭicca cittasamuṭṭhānaṁ rūpaṁ;
vicikicchāsaṅgatam uddhaccasahagatam moham paṭicca cittasamuṭṭhānaṁ rūpaṁ. Paṭisandhikkhaṇe...
pe... asaññasattānaṁ...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ paṭicca dassanena pahātabbahetuko
dhammo uppajjati napurejātapaccayā – arūpe vicikicchāsaṅgatam moham paṭicca sampayuttakā
kandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ paṭicca bhāvanāya pahātabbahetuko
dhammo uppajjati napurejātapaccayā – arūpe uddhaccasahagatam moham paṭicca sampayuttakā
kandhā. (3)

23. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ
paṭicca dassanena pahātabbahetuko dhammo uppajjati napurejātapaccayā – arūpe vicikicchāsaṅgatam

ekam khandhañca mohañca pañicca tayo khandhā...pe.... (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammañ pañicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati napurejātapaccayā – dassanena pahātabbahetuke kandhe ca mahābhūte ca pañicca cittasamuñthānam rūpañ; vicikicchāsahagate kandhe ca mohañca pañicca cittasamuñthānam rūpañ. (2)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammañ pañicca bhāvanāya pahātabbahetuko dhammo uppajjati napurejātapaccayā (imepi dve kātabbā).

Napacchājātapaccayādi

24. Dassanena pahātabbahetukam dhammañ pañicca dassanena pahātabbahetuko dhammo uppajjati napacchājātapaccayā... nañsevanapaccayā.

Nakammapaccayo

25. Dassanena pahātabbahetukam dhammañ pañicca dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – dassanena pahātabbahetuke kandhe pañicca dassanena pahātabbahetukā cetanā. (1)

Bhāvanāya pahātabbahetukam dhammañ pañicca bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – bhāvanāya pahātabbahetuke kandhe pañicca bhāvanāya pahātabbahetukā cetanā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammañ pañicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – nevadassanena nabhāvanāya pahātabbahetuke kandhe pañicca nevadassanena nabhāvanāya pahātabbahetukā cetanā; bāhiram... āhārasamuñthānam... utusamuñthānam...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammañ pañicca dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – vicikicchāsahagatañ moham pañicca sampayuttakā cetanā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammañ pañicca bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – uddhaccasahagatañ moham pañicca sampayuttakā cetanā. (3)

26. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammañ pañicca dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – vicikicchāsahagate kandhe ca mohañca pañicca sampayuttakā cetanā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammañ pañicca bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – uddhaccasahagate kandhe ca mohañca pañicca sampayuttakā cetanā. (1)

Navipākapaccayo

27. Dassanena pahātabbahetukam dhammañ pañicca dassanena pahātabbahetuko dhammo uppajjati navipākapaccayā (pañisandhi natthi).

Naāhārapaccayādi

28. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam...pe... naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam, asaññasattānam...pe... mahābhūte paṭicca rūpajīvitindriyam... najhānapaccayā – pañcaviññānam...pe... (mahābhūtā kātabbā) namaggapaccayā – ahetukam nevadassanena nabhāvanāya pahātabbahetukam ekam khandham...pe... asaññasattānam...pe... nasampayuttapaccayā.

Navippayuttapaccayādi

29. Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe dassanena pahātabbahetukam ekam khandham paṭicca tayo kandhā... pe.... (1)

Dassanena pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe vicikicchāsaṅhagatē kandhe paṭicca vicikicchāsaṅhagato moho. (2)

Dassanena pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti navippayuttapaccayā – arūpe vicikicchāsaṅhagatam ekam khandham paṭicca tayo kandhā moho ca...pe... dve kandhe...pe.... (3)

Bhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe bhāvanāya... tīṇi.

30. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe nevadassanena nabhāvanāya pahātabbahetukam ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe vicikicchāsaṅhagatam moham paṭicca sampayuttakā kandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe uddhaccasañhagatam moham paṭicca sampayuttakā kandhā. (3)

31. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca dassanena pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe vicikicchāsaṅhagatam ekam kandhañca mohañca paṭicca tayo kandhā...pe... dve kandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paṭicca bhāvanāya pahātabbahetuko dhammo uppajjati navippayuttapaccayā – arūpe uddhaccasañhagatam ekam kandhañca mohañca paṭicca tayo kandhā...pe... dve kandhā... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

32. Nahetuyā tīni, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte terasa, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte pañca, navippayutte ekādasa, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

33. Hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte terasa, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte ekādasa, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

34. Nahetupaccayā ārammaṇe tīni, anantare tīni, samanantare tīni, sahajāte tīni, aññamaññe tīni, nissaye tīni, upanissaye tīni, purejāte tīni, āsevane tīni, kamme tīni, vipāke ekaṁ, āhāre tīni, indriye tīni, jhāne tīni, magge dve, sampayutte tīni, vippayutte tīni, atthiyā tīni, natthiyā tīni, vigate tīni, avigate tīni (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

(Sahajātavāro paṭiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

35. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati hetupaccayā... tīni (paṭiccavārasadisam).

Bhāvanāya pahātabbahetukam dhammam paccayā... tīni (paṭiccavārasadisam).

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya... ekaṁ (paṭiccavārasadisam). Vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā khandhā.
(1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; vicikicchāsahagatam moham paccayā sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; uddhaccasahagatam moham paccayā sampayuttakā khandhā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagatam moham paccayā sampayuttakā khandhā cittasamuṭṭhānañca rūpam. (4)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam; uddhaccasahagatam moham paccayā sampayuttakā khandhā cittasamuṭṭhānañca rūpam. (5)

36. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – dassanena pahātabbahetukam ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe ca...pe... vicikicchāsahagatam ekam khandhañca mohañca paccayā tayo khandhā...pe... dve kandhe ca mohañca paccayā dve kandhā. (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – dassanena pahātabbahetuke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagate kandhe ca mohañca paccayā cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti hetupaccayā – dassanena pahātabbahetukam ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā; dassanena pahātabbahetuke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagatam ekam khandhañca mohañca paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe.... (3)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā... tīṇi.

Ārammaṇapaccayo

37. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā... tīṇi (paṭiccavāre ārammaṇasadisā).

Bhāvanāya pahātabbahetukam dhammam paccayā... tīṇi (paṭiccavārasadisā).

38. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekam kandham paccayā tayo khandhā...pe... dve kandhā. Paṭisandhikkhaṇe... pe... vatthum paccayā kandhā. Cakkhāyatanañ paccayā cakkhuvīññāṇam...pe... kāyāyatanañ paccayā kāyaviññāṇam; vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā kandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; vicikicchāsaṅgatam mohaṁ paccayā sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; uddhaccasahagataṁ mohaṁ paccayā sampayuttakā khandhā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – vatthum paccayā vicikicchāsaṅgatā khandhā ca moho ca. (4)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – vatthum paccayā uddhaccasahagatā khandhā ca moho ca. (5)

39. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbahetukam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhā; vicikicchāsaṅgatam ekaṁ khandhañca mohañca paccayā tayo khandhā...pe... dve khandhe ca mohañca paccayā dve khandhā. (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsaṅgatē khandhe ca vatthuñca paccayā vicikicchāsaṅgato moho. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – vicikicchāsaṅgatam ekaṁ khandhañca vatthuñca paccayā tayo khandhā moho ca...pe... dve khandhe ca vatthuñca...pe.... (3)

40. Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – bhāvanāya pahātabbahetukam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhā; uddhaccasahagataṁ ekaṁ khandhañca mohañca paccayā tayo khandhā...pe... dve khandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – uddhaccasahagatē khandhe ca vatthuñca paccayā uddhaccasahagato moho. (2)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – uddhaccasahagataṁ ekaṁ khandhañca vatthuñca paccayā tayo khandhā moho ca...pe... dve khandhe ca...pe.... (3)

Adhipatipaccayādi

41. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati adhipatipaccayā... tīṇi.

Bhāvanāya pahātabbahetukam dhammam paccayā... tīṇi.

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – ekam...pe... vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā khandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati adhipatipaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti adhipatipaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam. (4)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti adhipatipaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

42. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati adhipatipaccayā – dassanena pahātabbahetukam ekam kandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe ca...pe.... (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – dassanena pahātabbahetuke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti adhipatipaccayā – dassanena pahātabbahetukam ekam kandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe ca...pe... dassanena pahātabbahetuke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – bhāvanāya pahātabbahetukam ekam kandhañca vatthuñca paccayā tayo khandhā...pe... tīṇi... (dassanena sadisā) anantarapaccayā... samanantarapaccayā.

Sahajātapaccayō

43. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetukam ekam kandham paccayā tayo khandhā...pe.... (1)

Dassanena pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetuke kandhe paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagate kandhe paccayā vicikicchāsahagato moho cittasamuṭṭhānañca rūpam. (2)

Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – dassanena pahātabbahetukam ekam kandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... vicikicchāsahagatañca ekam kandham paccayā tayo khandhā moho ca cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe.... (3)

Bhāvanāya pahātabbahetukam dhammam paccayā... tīni (saṃkhittam. Dassanena sadisā).

44. Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... vicikicchāsahagatam uddhaccasahagatam moham paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe... pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam paccayā tayo mahābhūtā... pe... asaññasattānam...pe... cakkhāyatanañ paccayā cakkhuviññānam...pe... kāyāyatanañ paccayā kāyaviññānam; vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā khandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; vicikicchāsahagatam moham paccayā sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; uddhaccasahagatam moham paccayā sampayuttakā khandhā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagatam moham paccayā sampayuttakā khandhā cittasamuṭṭhānañca rūpam; vatthum paccayā vicikicchāsahagatā khandhā ca moho ca. (4)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpam; uddhaccasahagatam moham paccayā sampayuttakā khandhā cittasamuṭṭhānañca rūpam; vatthum paccayā uddhaccasahagatā khandhā ca moho ca. (5)

45. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetukam ekam khandhañca vatthuñca paccayā tayo khandhā...pe... vicikicchāsahagatam ekam khandhañca mohañca paccayā tayo khandhā...pe.... (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā – dassanena pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagate khandhe ca mohañca paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagate khandhe ca vatthuñca paccayā vicikicchāsahagato moho. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti sahajātapaccayā – dassanena pahātabbahetukam ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe...pe... dassanena pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; vicikicchāsahagatam ekam khandhañca mohañca paccayā tayo khandhā; cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... vicikicchāsahagatam ekam khandhañca vatthuñca paccayā tayo khandhā moho ca...pe... dve khandhe ca vatthuñca paccayā dve khandhā moho ca. (3)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati sahajātapaccayā... tīni.

Aññamaññapaccayādi

46. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā.

Vippayuttpaccayo

47. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati vippayuttpaccayā – dassanena pahātabbahetukam ekam khandham paccayā tayo khandhā... pe... dve khandhā, khandhā vatthum vippayuttpaccayā. (1)

Dassanena pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati vippayuttpaccayā – dassanena pahātabbahetuke khandhe paccayā cittasamuṭṭhānam rūpam, khandhe vippayuttpaccayā. Vicikicchāsaṅgatā khandhe paccayā moho cittasamuṭṭhānañca rūpam, moho vatthum vippayuttpaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttpaccayā. (2)

Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti vippayuttpaccayā – dassanena pahātabbahetukam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam... pe... dve khandhe... pe... khandhā vatthum vippayuttpaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttpaccayā. Vicikicchāsaṅgatām ekam khandham paccayā tayo khandhā moho ca cittasamuṭṭhānañca rūpam... pe... dve khandhe... pe... khandhā ca moho ca vatthum vippayuttpaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttpaccayā. (3)

Bhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati vippayuttpaccayā... tīni (dassanena sadisā).

48. Nevadassanena nabhāvanāya pahātabbahetukam dhammam nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati vippayuttpaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam... dve khandhe... pe... khandhā vatthum vippayuttpaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttpaccayā. Vicikicchāsaṅgatām uddhaccasāṅgatām moham paccayā cittasamuṭṭhānam rūpam, moham vippayuttpaccayā. Paṭisandhikkhaṇe... pe... khandhe paccayā vatthu, vatthum paccayā khandhā. Khandhā vatthum vippayuttpaccayā. Vatthu khandhe vippayuttpaccayā. Ekaṁ mahābhūtaṁ paccayā tayo mahābhūta... pe... mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam, khandhe vippayuttpaccayā. Cakkhāyatanaṁ paccayā cakkhuviññānam... pe... kāyāyatanaṁ paccayā kāyaviññāṇam; vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā khandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati vippayuttpaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā, vatthum vippayuttpaccayā. Vicikicchāsaṅgatām moham paccayā sampayuttakā khandhā, vatthum vippayuttpaccayā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati vippayuttpaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā, vatthum vippayuttpaccayā. Uddhaccasāṅgatām moham paccayā sampayuttakā khandhā, vatthum vippayuttpaccayā. (3)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko ca

nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti vippayuttapaccayā – vatthum paccayā dassanena pahātabbahetukā khandhā; mahābhūte paccayā cittasamuṭṭhānam rūpaṁ, khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ, khandhe vippayuttapaccayā. Vicikicchāsahagataṁ moham paccayā sampayuttakā khandhā cittasamuṭṭhānañca rūpaṁ, khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ moham vippayuttapaccayā. Vatthum paccayā vicikicchāsahagatā khandhā ca moho ca, vatthum vippayuttapaccayā. (4)

Nevadassanena nabhāvanāya pahātabbahetukām dhammad paccayā bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti vippayuttapaccayā – vatthum paccayā bhāvanāya pahātabbahetukā khandhā...pe... (dassanena sadisam). (5)

49. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ paccayā dassanena pahātabbahetuko dhammo uppajjati vippayuttapaccayā – dassanena pahātabbahetukām ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe...pe... vatthum vippayuttapaccayā. Vicikicchāsahagataṁ ekaṁ khandhañca mohañca paccayā tayo khandhā...pe... dve khandhe...pe... vatthum vippayuttapaccayā. (1)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati vippayuttapaccayā – dassanena pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ, khandhe vippayuttapaccayā. Vicikicchāsahagate khandhe ca mohañca paccayā cittasamuṭṭhānam rūpaṁ, khandhe ca mohañca vippayuttapaccayā. Vicikicchāsahagate khandhe ca vatthuñca paccayā vicikicchāsahagato moho, vatthum vippayuttapaccayā. (2)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ paccayā dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti vippayuttapaccayā – dassanena pahātabbahetukām ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe...pe... dassanena pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ, khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ khandhe vippayuttapaccayā. Vicikicchāsahagataṁ ekaṁ khandhañca mohañca paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe ca...pe... khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ, khandhe ca mohañca vippayuttapaccayā. Vicikicchāsahagataṁ ekaṁ khandhañca vatthuñca paccayā tayo khandhā moho ca...pe... dve khandhe ca...pe... vatthum vippayuttapaccayā. (3)

Bhāvanāya pahātabbahetukañca...pe... tīṇi (dassanena sadisā).

Atthipaccayādi

50. Dassanena pahātabbahetukām dhammaṁ paccayā dassanena pahātabbahetuko dhammo uppajjati atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

51. Hetuyā sattarasa, ārammaṇe sattarasa, adhipatiyā sattarasa, anantare sattarasa, samanantare sattarasa, sahajāte sattarasa, aññamaññe sattarasa nissaye sattarasa, upanissaye sattarasa, purejāte sattarasa, āsevane sattarasa, kamme sattarasa, vipāke ekaṁ, āhāre sattarasa, indriye sattarasa, jhāne

sattarasa, magge sattarasa, sampayutte sattarasa, vippayutte sattarasa, atthiyā sattarasa, natthiyā sattarasa, vigate sattarasa, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccaniyam

1. Vibhaṅgavāro

Nahetupaccay

52. Dassanena pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē khandhe paccayā vicikicchāsaṅhagato moho. (1)

Bhāvanāya pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – uddhaccasāṅhagatē khandhe paccayā uddhaccasāṅhagato moho. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – ahetukam nevadassanena nabhāvanāya pahātabbahetukam ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... ahetukapaṭisandhikkhaṇe (paripuṇṇam) cakkhāyatanaṁ paccayā cakkhuviññānaṁ...pe... kāyāyatanaṁ paccayā kāyaviññānaṁ; vatthum paccayā ahetukā nevadassanena nabhāvanāya pahātabbahetukā khandhā; vatthum paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

53. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē khandhe ca vatthuñca paccayā vicikicchāsaṅhagato moho. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – uddhaccasāṅhagatē khandhe ca vatthuñca paccayā uddhaccasāṅhagato moho. (1)

Naārammaṇapaccay

54. Dassanena pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbahetuke khandhe paccayā cittasamuṭṭhānam rūpaṁ. (1)

Bhāvanāya pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbahetuke khandhe paccayā cittasamuṭṭhānam rūpaṁ. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – nevadassanena nabhāvanāya pahātabbahetuke khandhe paccayā cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe nevadassanena nabhāvanāya pahātabbahetuke khandhe paccayā kaṭṭārūpaṁ; khandhe paccayā vatthu...pe... ekaṁ mahābhūtaṁ...pe... bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

55. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ

paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – dassanena pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; vicikicchāsaṅgatē khandhe ca mohañca paccayā cittasamuṭṭhānam rūpam. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati naārammaṇapaccayā – bhāvanāya pahātabbahetuke khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; uddhaccasahagatē khandhe ca mohañca paccayā cittasamuṭṭhānam rūpam. (1)

Naadhipatipaccayādi

56. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati naadhipatipaccayā (sahajātasadisam)... naanantarapaccayā ... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā (paṭiccavāre paccanīyasadisam, terasa pañhā. Ninnānam)... napacchājātapaccayā... naāsevanapaccayā.

Nakammapaccayo

57. Dassanena pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – dassanena pahātabbahetuke khandhe paccayā dassanena pahātabbahetukā cetanā. (1)

Bhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – bhāvanāya pahātabbahetuke khandhe paccayā bhāvanāya pahātabbahetukā cetanā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – nevadassanena nabhāvanāya pahātabbahetuke khandhe paccayā nevadassanena nabhāvanāya pahātabbahetukā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam...pe... vatthum paccayā nevadassanena nabhāvanāya pahātabbahetukā cetanā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – vatthum paccayā dassanena pahātabbahetukā cetanā; vicikicchāsaṅgatam moham paccayā sampayuttakā cetanā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – vatthum paccayā bhāvanāya pahātabbahetukā cetanā; uddhaccasahagatam moham paccayā sampayuttakā cetanā. (3)

58. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā dassanena pahātabbahetuko dhammo uppajjati nakammapaccayā – dassanena pahātabbahetuke khandhe ca vatthuñca paccayā dassanena pahātabbahetukā cetanā; vicikicchāsaṅgatē khandhe ca mohañca paccayā sampayuttakā cetanā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam paccayā bhāvanāya pahātabbahetuko dhammo uppajjati nakammapaccayā – bhāvanāya pahātabbahetuke khandhe ca vatthuñca paccayā bhāvanāya pahātabbahetukā cetanā; uddhaccasahagatē khandhe ca mohañca paccayā sampayuttakā cetanā. (1)

Navipākapaccayādi

59. Dassanena pahātabbahetukam dhammaṁ paccayā dassanena pahātabbahetuko dhammo uppajjati navipākapaccayā (paripuṇṇam, paṭisandhi natthi), naāhārapaccayā – bāhiraṁ... utusamuṭṭhānam... asaññasattānam... pe... naindriyapaccayā – bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam... pe... mahābhūte paccayā rūpajīvitindriyam... najhānapaccayā – pañcavīññāṇasahagatam ekaṁ khandham... pe... bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam... pe... namaggapaccayā – ahetukam ekaṁ... pe... nasampayuttapaccayā... navippayuttapaccayā... (paṭiccavārapaccanīye navippayuttasadisam, ninnānam. Ekādasa). Nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

60. Nahetuyā pañca, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte terasa, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte pañca, navippayutte ekādasa, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

61. Hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte terasa, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte ekādasa, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

62. Nahetupaccayā ārammaṇe pañca, anantare pañca, samanantare pañca, sahajāte pañca, aññamaññe pañca, nissaye pañca, upanissaye pañca, purejāte pañca, āsevane pañca, kamme pañca, vipāke ekaṁ, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, sampayutte pañca, vippayutte pañca, atthiyā pañca, natthiyā pañca, vigate pañca, avigate pañca (evam gaṇetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayavārasadiso.)

5. Saṃsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

63. Dassanena pahātabbahetukam dhammaṁ saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – dassanena pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā. (1)

Bhāvanāya pahātabbahetukam dhammaṁ saṁsaṭṭho bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – bhāvanāya pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – vicikicchāsahagataṁ moham saṁsaṭṭhā sampayuttakā kandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – uddhaccasahagataṁ moham saṁsaṭṭhā sampayuttakā kandhā. (3)

64. Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati hetupaccayā – vicikicchāsahagataṁ ekaṁ kandhañca mohañca saṁsaṭṭhā tayo kandhā...pe... dve kandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammaṁ bhāvanāya pahātabbahetuko dhammo uppajjati hetupaccayā – uddhaccasahagataṁ ekaṁ kandhañca mohañca saṁsaṭṭhā tayo kandhā...pe... dve kandhā. (1)

Ārammaṇapaccayo

65. Dassanena pahātabbahetukam dhammaṁ saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – dassanena pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhā. (1)

Dassanena pahātabbahetukam dhammaṁ saṁsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagate kandhe samsaṭṭho vicikicchāsahagato moho. (2)

Dassanena pahātabbahetukam dhammaṁ saṁsaṭṭho dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā uppajjanti ārammaṇapaccayā – vicikicchāsahagataṁ ekaṁ khandham saṁsaṭṭhā tayo kandhā moho ca...pe... dve kandhe...pe.... (3)

Bhāvanāya pahātabbahetukam dhammam saṁsaṭṭho... tīṇi.

66. Nevadassanena nabhāvanāya pahātabbahetukam dhammaṁ saṁsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – nevadassanena nabhāvanāya

pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo khandhā...pe... dve khandhe saṁsaṭṭhā dve khandhā. Paṭisandhikkhaṇe...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagatam mohaṁ saṁsaṭṭhā sampayuttakā khandhā. (2)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – uddhaccasahagatam mohaṁ saṁsaṭṭhā sampayuttakā khandhā. (3)

Dassanena pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – vicikicchāsahagatam ekaṁ khandhañca mohañca saṁsaṭṭhā tayo khandhā...pe... dve khandhe ca mohañca saṁsaṭṭhā dve khandhā. (1)

Bhāvanāya pahātabbahetukañca nevadassanena nabhāvanāya pahātabbahetukañca dhammam saṁsaṭṭho bhāvanāya pahātabbahetuko dhammo uppajjati ārammaṇapaccayā – uddhaccasahagatam ekaṁ khandhañca mohañca saṁsaṭṭhā tayo khandhā...pe... dve khandhā. (1)

Adhipatipaccayādi

67. Dassanena pahātabbahetukam dhammam saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati adhipatipaccayā – dassanena pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo khandhā... pe... dve khandhā. (1)

Bhāvanāya pahātabbahetukam dhammam saṁsaṭṭho... ekaṁ.

Nevadassanena nabhāvanāya pahātabbahetukam dhammam saṁsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati adhipatipaccayā – nevadassanena nabhāvanāya pahātabbahetukam ekaṁ khandham saṁsaṭṭhā tayo khandhā...pe... dve khandhā; anantarapaccayā... samanantarapaccayā.

Sahajātapaccayādi

68. Dassanena pahātabbahetukam dhammam saṁsaṭṭho dassanena pahātabbahetuko dhammo uppajjati sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā ... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā....

1. Paccayānulomam

2. Saṅkhyāvāro

69. Hetuyā satta, ārammaṇe ekādasa, adhipatiyā tīni, anantare ekādasa, samanantare ekādasa, sahajāte ekādasa, aññamaññe ekādasa, nissaye ekādasa, upanissaye ekādasa, purejāte ekādasa, āsevane ekādasa, kamme ekādasa, vipāke ekaṁ, āhāre ekādasa, indriye ekādasa, jhāne ekādasa, magge ekādasa, sampayutte ekādasa, vippayutte ekādasa, atthiyā ekādasa, natthiyā ekādasa, vigate ekādasa, avigate ekādasa (evaṁ gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

70. Dassanena pahātabbahetukam dhammam samsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – vicikicchāsaṅghate khandhe samsaṭṭho vicikicchāsaṅghato moho.(1)

Bhāvanāya pahātabbahetukam dhammam samsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – uddhaccasahagate khandhe samsaṭṭho uddhaccasahagato moho. (1)

Nevadassanena nabhāvanāya pahātabbahetukam dhammam samsaṭṭho nevadassanena nabhāvanāya pahātabbahetuko dhammo uppajjati nahetupaccayā – ahetukam nevadassanena nabhāvanāya pahātabbahetukam ekam khandham samsaṭṭhā tayo khandhā...pe... dve khandhe samsaṭṭhā dve khandhā. Ahetukapaṭisandhikkhaṇe...pe.... (1)

Naadhipatipaccayādi

71. Dassanena pahātabbahetukam dhammam samsaṭṭho...pe... naadhipatipaccayā (sahajātasadisam)... napurejātapaccayā... napacchājātapaccayā, naāsevanapaccayā... nakammapaccayā... satta, navipākapaccayā... najhānapaccayā... namaggapaccayā... navippayuttpaccayā....

2. Paccayapaccanīyam

2. Saṅkhyāvāro

72. Nahetuyā tīṇi, naadhipatiyā ekādasa, napurejāte ekādasa, napacchājāte ekādasa, naāsevane ekādasa, nakamme satta, navipāke ekādasa, najhāne ekam, namagge ekam, navippayutte ekādasa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

73. Hetupaccayā naadhipatiyā satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, navippayutte satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

74. Nahetupaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, aāsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge dve, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi (evam gaṇetabbam).

Paccanīyānulomam.

Samṣaṭṭhavāro.

6. Sampayuttavāro

(Sampayuttavāro samṣaṭṭhavārasadiso).

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

75. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa hetupaccayena paccayo – dassanena pahātabbahetukā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa hetupaccayena paccayo – dassanena pahātabbahetukā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa hetupaccayena paccayo – dassanena pahātabbahetukā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko dhammo... tīṇi.

76. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa hetupaccayena paccayo...pe....

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa hetupaccayena paccayo – vicikicchāsaṅghato moho sampayuttakānam kandhānam hetupaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa hetupaccayena paccayo – uddhaccasaṅghato moho sampayuttakānam kandhānam hetupaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa hetupaccayena paccayo – vicikicchāsaṅghato moho sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa hetupaccayena paccayo – uddhaccasaṅghato moho sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (5)

Ārammaṇapaccayo

77. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – dassanena pahātabbahetukam rāgam assādeti abhinandati; tam ārabbha dassanena pahātabbahetuko rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbahetukam domanassam uppajjati. Diṭṭhim assādeti abhinandati; tam ārabbha dassanena pahātabbahetuko rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbahetukam domanassam uppajjati. Vicikiccham ārabbha vicikicchā uppajjati, diṭṭhi uppajjati, dassanena pahātabbahetukam domanassam uppajjati. Dassanena pahātabbahetukam domanassam ārabbha dassanena pahātabbahetukam domanassam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – ariyā dassanena pahātabbahetuke pahīne kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti, dassanena pahātabbahetuke khandhe aniccato...pe... cetopariyañāṇena... pe... dassanena pahātabbahetukā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa anāgataṁsañāṇassa, āvajjanāya mohassa ca ārammaṇapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – dassanena pahātabbahetuke khandhe ārabbha vicikicchāsahagatā khandhā ca moho ca uppajjanti. (3)

78. Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbahetukam rāgam assādeti abhinandati; tam ārabbha bhāvanāya pahātabbahetuko rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbahetukam domanassam uppajjati. Uddhaccam ārabbha uddhaccam uppajjati, bhāvanāya pahātabbahetukam domanassam uppajjati. Bhāvanāya pahātabbahetukam domanassam ārabbha bhāvanāya pahātabbahetukam domanassam uppajjati, uddhaccam uppajjati. (1)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbahetukam rāgam assādeti abhinandati; tam ārabbha dassanena pahātabbahetuko rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbahetukam domanassam uppajjati. Uddhaccam ārabbha diṭṭhi uppajjati, vicikicchā uppajjati, dassanena pahātabbahetukam domanassam uppajjati. Bhāvanāya pahātabbahetukam domanassam ārabbha dassanena pahātabbahetukam domanassam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati. (2)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – ariyā bhāvanāya pahātabbahetuke pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti, bhāvanāya pahātabbahetuke khandhe aniccato...pe... cetopariyañāṇena...pe... bhāvanāya pahātabbahetukā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya mohassa ca ārammaṇapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbahetuke khandhe ārabbha vicikicchāsahagatā khandhā ca moho ca uppajjanti. (4)

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – bhāvanāya pahātabbahetuke khandhe ārabbha uddhaccasahagatā khandhā ca moho ca uppajjanti. (5)

79. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya

pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – dānam datvā... (vitthāretabbam dassanattikasadisaṁ) āvajjanāya mohassa ca ārammaṇapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – dānam datvā... (yathā dassanattikam). (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – dānam datvā... (yathā dassanattikam). (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – cakkhum ārabbha vicikicchāsaṅgatā khandhā ca moho ca uppajjanti. Sotam...pe... vatthum... nevadassanena nabhāvanāya pahātabbahetuke khandhe ārabbha vicikicchāsaṅgatā khandhā ca moho ca uppajjanti. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – cakkhum...pe... vatthum... nevadassanena nabhāvanāya pahātabbahetuke khandhe ārabbha uddhaccasahagatā khandhā ca moho ca uppajjanti. (5)

80. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – vicikicchāsaṅgatē khandhe ca mohañca ārabbha dassanena pahātabbahetukā khandhā uppajjanti. (1)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – vicikicchāsaṅgatē khandhe ca mohañca ārabbha nevadassanena nabhāvanāya pahātabbahetukā khandhā ca moho ca uppajjanti. (2)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – vicikicchāsaṅgatē khandhe ca mohañca ārabbha vicikicchāsaṅgatā khandhā ca moho ca uppajjanti. (3)

81. Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – uddhaccasahagatē khandhe ca mohañca ārabbha dassanena pahātabbahetukā khandhā uppajjanti. (1)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – uddhaccasahagatē khandhe ca mohañca ārabbha bhāvanāya pahātabbahetukā khandhā uppajjanti. (2)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo – uddhaccasahagatē khandhe ca mohañca ārabbha nevadassanena nabhāvanāya pahātabbahetukā khandhā ca moho ca uppajjanti. (3)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – uddhaccasahagatē khandhe ca mohañca ārabbha vicikicchāsaṅgatā khandhā ca moho ca uppajjanti. (4)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo – uddhaccasahagate khandhe ca mohañca ārabba uddhaccasahagatā kandhā ca moho ca uppajjanti. (5)

Adhipatipaccayo

82. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa adhipatipaccayena paccayo (dassanattikasadisam, dasa pañhā).

Anantarapaccayo

83. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimā purimā dassanena pahātabbahetukā kandhā pacchimānam pacchimānam dassanena pahātabbahetukānam kandhānam anantarapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimā purimā vicikicchāsahagatā kandhā pacchimassa pacchimassa mohassa anantarapaccayena paccayo; dassanena pahātabbahetukā kandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa anantarapaccayena paccayo – purimā purimā vicikicchāsahagatā kandhā pacchimānam pacchimānam vicikicchāsahagatānam kandhānam mohassa ca anantarapaccayena paccayo. (3)

84. Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimā purimā bhāvanāya pahātabbahetukā kandhā pacchimānam pacchimānam bhāvanāya pahātabbahetukānam kandhānam anantarapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimā purimā uddhaccasahagatā kandhā pacchimassa pacchimassa mohassa anantarapaccayena paccayo; bhāvanāya pahātabbahetukā kandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa anantarapaccayena paccayo – purimā purimā uddhaccasahagatā kandhā pacchimānam pacchimānam uddhaccasahagatānam kandhānam mohassa ca anantarapaccayena paccayo. (3)

85. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimo purimo vicikicchāsahagato uddhaccasahagato moho pacchimassa pacchimassa vicikicchāsahagatassa uddhaccasahagatassa mohassa anantarapaccayena paccayo; purimā purimā nevadassanena nabhāvanāya pahātabbahetukā kandhā pacchimānam pacchimānam nevadassanena nabhāvanāya pahātabbahetukānam kandhānam anantarapaccayena paccayo; anulomam gotrabhussa... anulomam vodānassa... pe... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanaṁ phalasamāpattiya anantarapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa anantarapaccayena paccayo – purimo purimo vicikicchāsahagato moho pacchimānam pacchimānam vicikicchāsahagatānam kandhānam anantarapaccayena paccayo; āvajjanā dassanena

pahātabbahetukānam khandhānam anantarapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammadissa anantarapaccayena paccayo – purimo purimo uddhaccasahagato moho pacchimānam pacchimānam uddhaccasahagatānam khandhānam anantarapaccayena paccayo; āvajjanā bhāvanāya pahātabbahetukānam khandhānam anantarapaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammadissa anantarapaccayena paccayo – purimo purimo vicikicchāsahagato moho pacchimānam pacchimānam vicikicchāsahagatānam khandhānam mohassa ca anantarapaccayena paccayo; āvajjanā vicikicchāsahagatānam khandhānam mohassa ca anantarapaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammadissa anantarapaccayena paccayo – purimo purimo uddhaccasahagato moho pacchimānam pacchimānam uddhaccasahagatānam khandhānam mohassa ca anantarapaccayena paccayo; āvajjanā uddhaccasahagatānam khandhānam mohassa ca anantarapaccayena paccayo. (5)

86. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammadissa anantarapaccayena paccayo – purimā purimā vicikicchāsahagatā khandhā ca moho ca pacchimānam pacchimānam vicikicchāsahagatānam khandhānam anantarapaccayena paccayo. (1)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammadissa anantarapaccayena paccayo – purimā purimā vicikicchāsahagatā khandhā ca moho ca pacchimassa pacchimassa mohassa anantarapaccayena paccayo; vicikicchāsahagatā khandhā ca moho ca vuṭṭhānassa anantarapaccayena paccayo. (2)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammadissa anantarapaccayena paccayo – purimā purimā vicikicchāsahagatā khandhā ca moho ca pacchimānam pacchimānam vicikicchāsahagatānam khandhānam mohassa ca anantarapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa dhammadissa anantarapaccayena paccayo... tīṇi (dassanena sadisam gamanam).

Samanantarapaccayādi

87. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammadissa samanantarapaccayena paccayo... (anantarasadisam) sahajātapaccayena paccayo... (saṃkhittam. Paṭiccavāre sahajātasadisam) aññamaññapaccayena paccayo... (saṃkhittam. Paṭiccavāre aññamaññasadisam) nissayapaccayena paccayo... (saṃkhittam. Paccayavāre nissayavārasadisam. Visum ghaṭanā natthi).

Upanissayapaccayo

88. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammadissa upanissayapaccayena paccayo – **ārammaṇūpanissayo, 51anantarūpanissayo, pakatūpanissayo... pe....** Pakatūpanissayo – dassanena pahātabbahetukam rāgam upanissāya pāṇam hanati...pe... saṅgham

bhindati. Dassanena pahātabbahetukam dosam... moham... diṭṭhim... patthanam upanissāya pānam hanati...pe... saṅgham bhindati. Dassanena pahātabbahetuko rāgo... doso... moho... diṭṭhi... patthanā dassanena pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – dassanena pahātabbahetukam rāgam upanissāya dānam deti...pe... samāpattim uppādeti. Dassanena pahātabbahetukam dosam... moham... diṭṭhim... patthanam upanissāya dānam deti...pe... samāpattim uppādeti. Dassanena pahātabbahetuko rāgo...pe... patthanā... saddhāya...pe... paññāya... kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiya mohassa ca upanissayapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – dassanena pahātabbahetuko rāgo... doso... moho... māno... patthanā bhāvanāya pahātabbahetukassa rāgassa... dosassa... mohassa... mānassa... patthanāya upanissayapaccayena paccayo. (3)

89. Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbahetuko rāgo... doso... moho... māno... patthanā bhāvanāya pahātabbahetukassa rāgassa... dosassa... mohassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. Sakabhaṇḍe chandarāgo parabhaṇḍe chandarāgassa upanissayapaccayena paccayo. Sakapariggahe chandarāgo parapariggahe chandarāgassa upanissayapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbahetukam rāgam upanissāya pānam hanati...pe... saṅgham bhindati. Bhāvanāya pahātabbahetukam dosam... moham... mānam... patthanam upanissāya pānam hanati...pe... saṅgham bhindati. Bhāvanāya pahātabbahetuko rāgo...pe... patthanā dassanena pahātabbahetukassa rāgassa... dosassa... mohassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. Sakabhaṇḍe chandarāgo parabhaṇḍe chandarāgassa upanissayapaccayena paccayo. Sakapariggahe chandarāgo parapariggahe chandarāgassa upanissayapaccayena paccayo. (2)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbahetukam rāgam upanissāya dānam deti...pe... samāpattim uppādeti. Bhāvanāya pahātabbahetukam dosam... moham... mānam... patthanam upanissāya dānam deti...pe... samāpattim uppādeti. Bhāvanāya pahātabbahetuko rāgo...pe... patthanā saddhāya...pe... paññāya... kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiya mohassa ca upanissayapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo.... **Pakatūpanissayo –** bhāvanāya pahātabbahetuko rāgo...pe... patthanā vicikicchāsaṅghatānam khandhānam mohassa ca upanissayapaccayena paccayo. (4)

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bhāvanāya pahātabbahetuko rāgo...pe... patthanā vicikicchāsaṅghatānam khandhānam mohassa ca upanissayapaccayena paccayo. (5)

90. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya dānam deti...

pe... samāpattim uppādeti. Sīlam...pe... paññam... kāyikam sukham... kāyikam dukham... utum... bhojanam... senāsanam... moham upanissāya dānam deti...pe... saddhā...pe... moho saddhāya...pe... phalasamāpattiya mohassa ca upanissayapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya diṭṭhim gaṇhāti. Sīlam...pe... paññam... kāyikam sukham... kāyikam dukham...pe... senāsanam... moham upanissāya pāṇam hanati...pe... saṅgham bhindati. Saddhā...pe... senāsanam moho ca dassanena pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya mānam jappeti...pe... moham upanissāya mānam jappeti. Saddhā...pe... senāsanam moho ca bhāvanāya pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddhā...pe... paññā... kāyikam sukham... kāyikam dukham...pe... senāsanam moho ca vicikicchāsaṅghatānaṁ khandhānaṁ mohassa ca upanissayapaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddhā...pe... senāsanam moho ca uddhaccaṅghatānaṁ khandhānaṁ mohassa ca upanissayapaccayena paccayo. (5)

91. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – vicikicchāsaṅghatā khandhā ca moho ca dassanena pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (1)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – vicikicchāsaṅghatā khandhā ca moho ca saddhāya...pe... paññāya... kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiya mohassa ca upanissayapaccayena paccayo. (2)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – vicikicchāsaṅghatā khandhā ca moho ca vicikicchāsaṅghatānaṁ khandhānaṁ mohassa ca upanissayapaccayena paccayo. (3)

92. Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo – uddhaccaṅghatā khandhā ca moho ca dassanena pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (1)**

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā

bhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – uddhaccasahagatā kandhā ca moho ca bhāvanāya pahātabbahetukassa rāgassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – uddhaccasahagatā kandhā ca moho ca saddhāya...pe... phalasamāpattiyā mohassa ca upanissayapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – uddhaccasahagatā kandhā ca moho ca vicikicchāsaṅgatānam kandhānam mohassa ca upanissayapaccayena paccayo. (4)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – uddhaccasahagatā kandhā ca moho ca uddhaccasahagatānam kandhānam mohassa ca upanissayapaccayena paccayo. (5)

Purejātapaccayo

93. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato...pe... vipassati, sotam...pe... vatthum aniccato...pe... vipassati; dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu nevadassanena nabhāvanāya pahātabbahetukānam kandhānam mohassa ca purejātapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... vatthum assādeti abhinandati; tam ārabbha dassanena pahātabbahetuko rāgo...pe... diṭṭhi...pe... vicikicchā...pe... dassanena pahātabbahetukam domanassam uppajjati. **Vatthupurejātam** – vatthu dassanena pahātabbahetukānam kandhānam purejātapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... vatthum assādeti abhinandati; tam ārabbha bhāvanāya pahātabbahetuko rāgo uppajjati, uddhaccam uppajjati, bhāvanāya pahātabbahetukam domanassam uppajjati. **Vatthupurejātam** – vatthu bhāvanāya pahātabbahetukānam kandhānam purejātapaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... vatthum ārabbha vicikicchāsaṅgatā kandhā ca moho ca uppajjanti. **Vatthupurejātam** – vatthu vicikicchāsaṅgatānam kandhānam mohassa ca purejātapaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa purejātapaccayena paccayo –

ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... vatthum ārabbaḥ uddhaccasahagatā kandhā ca moho ca uppajjanti. **Vatthupurejātam** – vatthu uddhaccasahagatānam kandhānam mohassa ca purejātapaccayena paccayo. (5)

Pacchājātapaccayo

94. Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa pacchājātapaccayena paccayo – pacchājātā dassanena pahātabbahetukā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa pacchājātapaccayena paccayo – pacchājātā bhāvanāya pahātabbahetukā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa pacchājātapaccayena paccayo – pacchājātā nevadassanena nabhāvanāya pahātabbahetukā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa pacchājātapaccayena paccayo – pacchājātā vicikicchāsaḥagatā kandhā ca moho ca purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa pacchājātapaccayena paccayo – pacchājātā uddhaccasahagatā kandhā ca moho ca purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

95. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa āsevanapaccayena paccayo – purimā purimā dassanena pahātabbahetukā kandhā pacchimānam pacchimānam dassanena pahātabbahetukānam kandhānam āsevanapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa āsevanapaccayena paccayo – purimā purimā vicikicchāsaḥagatā kandhā pacchimassa pacchimassa mohassa āsevanapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa āsevanapaccayena paccayo – purimā purimā vicikicchāsaḥagatā kandhā pacchimānam pacchimānam vicikicchāsaḥagatānam kandhānam mohassa ca āsevanapaccayena paccayo.

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa (samkhittam) tīpi.

Nevadassanena nabhāvanāya pahātabbahetuko dhammo...pe.... (Āsevanamūlakे vuṭṭhānassapi āvajjanāyapi pahātabbam, sattarasa pañhā paripuṇṇā, anantarasadisā).

Kammapaccayo

96. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa

kammapaccayena paccayo – dassanena pahātabbahetukā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** dassanena pahātabbahetukā cetanā mohassa cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Nānākkhaṇikā – dassanena pahātabbahetukā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa kammapaccayena paccayo – dassanena pahātabbahetukā cetanā sampayuttakānam khandhānam mohassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

97. Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa kammapaccayena paccayo – bhāvanāya pahātabbahetukā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa kammapaccayena paccayo – bhāvanāya pahātabbahetukā cetanā mohassa cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (2)

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa kammapaccayena paccayo – bhāvanāya pahātabbahetukā cetanā sampayuttakānam khandhānam mohassa ca cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

98. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – nevadassanena nabhāvanāya pahātabbahetukā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – nevadassanena nabhāvanāya pahātabbahetukā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

99. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vipākapaccayena paccayo (pavattipaṭisandhi) vipākā khandhā vatthussa...pe....

Āhārapaccayo

100. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa āhārapaccayena paccayo – dassanena pahātabbahetukā āhārā sampayuttakānam khandhānam āhārapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa āhārapaccayena paccayo – dassanena pahātabbahetukā āhārā mohassa cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa āhārapaccayena paccayo – dassanena pahātabbahetukā

āhārā sampayuttakānam khandhānam mohassa ca cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko dhammo... tīṇi (dassanena sadisañ).

Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa āhārapaccayena paccayo – nevadassanena nabhāvanāya pahātabbahetukā āhārā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe... kabalīkāro āhāro imassa kāyassa āhārapaccayena paccayo.

Indriyapaccayādi

101. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa indriyapaccayena paccayo... tīṇi (āhārasadisañ. Moho kātabbo).

Bhāvanāya pahātabbahetuko dhammo... tīṇi.

Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa indriyapaccayena paccayo – nevadassanena nabhāvanāya pahātabbahetukā indriyā sampayuttakānam khandhānam...pe... cakkhundriyām cakkhuviññāṇassa... pe... kāyindriyām kāyaviññāṇassa...pe... rūpajīvitindriyām kaṭattārūpānam indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... (ime sahetukā kātabbā) sampayuttpaccayena paccayo (paṭicca-vāre sampayuttavārasadisañ).

Vippayuttpaccayā

102. Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vippayuttpaccayena paccayo – **sahajātām, pacchājātām** (dassanattikasadisañ).

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vippayuttpaccayena paccayo – **sahajātām, pacchājātām** (dassanattikasadisañ).

Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vippayuttpaccayena paccayo – **sahajātām, purejātām, pacchājātām** (dassanattikasadisañ). Pacchājātā – nevadassanena nabhāvanāya pahātabbahetukā khandhā ca moho ca purejātāssa imassa kāyassa...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa vippayuttpaccayena paccayo. **Purejātām** – vatthu dassanena pahātabbahetukānam khandhānam... pe.... (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa vippayuttpaccayena paccayo. **Purejātām** – vatthu bhāvanāya pahātabbahetukānam khandhānam...pe.... (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa vippayuttpaccayena paccayo. **Purejātām** – vatthu vicikicchāsaṅgatānam khandhānam mohassa ca vippayuttpaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca

nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa vippayuttapaccayena paccayo.
Purejātam – vatthu uddhaccasahagatānam khandhānam mohassa ca vippayuttapaccayena paccayo. (5)

103. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – vicikicchāsahagatā khandhā ca moho ca cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – vicikicchāsahagatā khandhā ca moho ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – uddhaccasahagatā khandhā ca moho ca cittasamuṭṭhānānam rūpānam...pe.... **Pacchājātā** – uddhaccasahagatā khandhā ca moho ca purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccayādi

104. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa atthipaccayena paccayo – dassanena pahātabbahetuko eko kandho tiṇṇannam khandhānam...pe.... (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – dassanena pahātabbahetukā khandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Sahajātā – vicikicchāsahagatā khandhā mohassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. **Pacchājātā** – dassanena pahātabbahetukā khandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa atthipaccayena paccayo – dassanena pahātabbahetuko eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Vicikicchāsahagato eko kandho tiṇṇannam khandhānam mohassa ca cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe.... (3)

Bhāvanāya pahātabbahetuko dhammo... tīṇi.

105. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – nevadassanena nabhāvanāya pahātabbahetuko eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... vicikicchāsahagato uddhaccasahagato moho cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe... pe... asaññasattānam...pe.... **Purejātam** – cakkhum...pe... vatthum aniccato...pe... dibbena cakkhunā rūpām passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa...pe... cakkhāyatanañ...pe... kāyāyatanañ...pe... vatthu nevadassanena nabhāvanāya pahātabbahetukānam khandhānam mohassa ca atthipaccayena paccayo. **Pacchājātā** – nevadassanena nabhāvanāya pahātabbahetukā khandhā ca moho ca purejātassa imassa kāyassa atthipaccayena paccayo; **kabalikāro āhāro** imassa kāyassa...pe... **rūpajīvitindriyam** kaṭattārūpānam...pe.... (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajāto** – vicikicchāsahagato moho sampayuttakānam khandhānam atthipaccayena paccayo. **Purejātam** – cakkhum...pe... vatthum assādeti abhinandati; tam ārabba dassanena pahātabbahetuko rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, dassanena

pahātabbahetukām̄ domanassam̄ uppajjati, vatthu dassanena pahātabbahetukānam̄ khandhānam̄ atthipaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa atthipaccayena paccayo – sahajātam̄, purejātam̄. **Sahajāto** – uddhaccasahagato moho sampayuttakānam̄ khandhānam̄ atthipaccayena paccayo. **Purejātam̄** – cakkhum...pe... vatthum assādeti abhinandati...pe... vatthu bhāvanāya pahātabbahetukānam̄ khandhānam̄ atthipaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa atthipaccayena paccayo – sahajātam̄, purejātam̄. **Sahajāto** – vicikicchāsaṅgatā moho sampayuttakānam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ atthipaccayena paccayo. **Purejātam̄** – cakkhum ārabbha vicikicchāsaṅgatā khandhā ca moho ca uppajjanti...pe... vatthum ārabbha...pe... vatthu vicikicchāsaṅgatānam̄ khandhānam̄ mohassa ca atthipaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa atthipaccayena paccayo – sahajātam̄, purejātam̄. **Sahajāto** – uddhaccasahagato moho sampayuttakānam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ atthipaccayena paccayo. **Purejātam̄** – cakkhum ārabbha uddhaccasahagatā khandhā ca moho ca uppajjanti...pe... vatthum ārabbha...pe... vatthu uddhaccasahagatānam̄ khandhānam̄ mohassa ca atthipaccayena paccayo. (5)

106. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa atthipaccayena paccayo – **sahajātam̄, purejātam̄**. Sahajāto – dassanena pahātabbahetuko eko kandho ca vatthu ca tiṇṇannam̄ khandhānam̄ atthipaccayena paccayo ...pe... dve kandhā...pe... vicikicchāsaṅgatā eko kandho ca moho ca tiṇṇannam̄ khandhānam̄ atthipaccayena paccayo...pe... dve kandhā...pe.... (1)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa atthipaccayena paccayo – sahajātam̄, purejātam̄, pacchājātam̄, āhāram̄, indriyam̄. **Sahajātā** – dassanena pahātabbahetukā khandhā ca mahābhūtā ca cittasamuṭṭhānānam̄ rūpānam̄ atthipaccayena paccayo. Sahajātā – vicikicchāsaṅgatā khandhā ca moho ca cittasamuṭṭhānānam̄ rūpānam̄ atthipaccayena paccayo. Sahajātā – vicikicchāsaṅgatā khandhā ca vatthu ca mohassa atthipaccayena paccayo. Pacchājātā – vicikicchāsaṅgatā khandhā ca moho ca purejātassa imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – dassanena pahātabbahetukā kandhā ca kabaṭṭikārō āhāro ca imassa kāyassa atthipaccayena paccayo. Pacchājātā – dassanena pahātabbahetukā kandhā ca rūpajīvitindriyāñca kaṭattārūpānam̄ atthipaccayena paccayo. (2)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa atthipaccayena paccayo – **sahajātam̄, purejātam̄**. Sahajāto – vicikicchāsaṅgatā eko kandho ca vatthu ca tiṇṇannam̄ khandhānam̄ mohassa ca atthipaccayena paccayo...pe... dve kandhā...pe... vicikicchāsaṅgatā eko kandho ca moho ca tiṇṇannam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ atthipaccayena paccayo...pe... dve kandhā ca moho ca...pe.... (3)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa dhammassa atthipaccayena paccayo (saṅkhittam̄. Tisso pañhā, dassanena nayena vibhajitabbā, “uddhacca”nti niyāmetabbam̄) natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo....

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

107. Hetuyā ekādasa, ārammaṇe ekavīsa, adhipatiyā dasa, anantare sattarasa, samanantare sattarasa, sahajāte sattarasa, aññamaññe ekādasa, nissaye sattarasa, upanissaye ekavīsa, purejāte pañca, pacchājāte pañca, āsevane sattarasa, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte ekādasa, vippayutte nava, atthiyā sattarasa, natthiyā sattarasa, vigate sattarasa, avigate sattarasa (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

108. Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Dassanena pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (2)

Dassanena pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

109. Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Bhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Bhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (4)

Bhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (5)

110. Nevadassanena nabhāvanāya pahātabbahetuko dhammo nevadassanena nabhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (4)

Nevadassanena nabhāvanāya pahātabbahetuko dhammo bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (5)

111. Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

(Idha sahajātam, purejātam, missagatam atthi, pāliyam kātabbam. Gaṇanāya upadhāretvā gaṇetabbam.)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa sahajātam, purejātam, pacchājātam, āhāram, indriyam. (2)

(Idhāpi ārammaṇapaccayā upanissayapaccayā atthi, pāliyam natthi. Gaṇentena upadhāretvā gaṇetabbam.)

Dassanena pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

(Idhāpi “sahajātam, purejātam” yan missakapañhā atthi, pāliyam kātabbam).

112. Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (1)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo (idhāpi “sahajātam, purejātam” yan missakapañhā atthi). (2)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā nevadassanena nabhāvanāya pahātabbahetukassa dhammassa sahajātam, purejātam, pacchājātam, āhāram, indriyam (idhāpi ārammaṇaupanissayā atthi). (3)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā dassanena pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (4)

Bhāvanāya pahātabbahetuko ca nevadassanena nabhāvanāya pahātabbahetuko ca dhammā bhāvanāya pahātabbahetukassa ca nevadassanena nabhāvanāya pahātabbahetukassa ca dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (5)

(Idhāpi sahajātam, purejātam atthi. Ye te pañhā na likhitā, te pāliyam gaṇentānam byañjanena na samenti. Te pāliyam na likhitā gaṇanā pākātā honti. Yadi samsayo uppajjati, anulome atthipaccaye pekkhitabbam.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

113. Nahetuyā ekavīsa, naārammaṇe naadhipatiyā naanantare nasamanantare nasahajāte naaññamaññe nanissaye naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge nasampayutte navippayutte noatthiyā nonatthiyā novigate noavigate sabbattha ekavīsa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

114. Hetupaccayā naārammaṇe ekādasa, naadhipatiyā naanantare nasamanantare ekādasa, naaññamaññe tīni, naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge ekādasa, nasampayutte tīni, navippayutte pañca, nonatthiyā ekādasa, novigate ekādasa (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

115. Nahetupaccayā ārammaṇe ekavīsa, adhipatiyā dasa, anantare sattarasa, samanantare sattarasa, sahajāte sattarasa, aññamaññe ekādasa, nissaye sattarasa, upanissaye ekavīsa, purejāte pañca, pacchājāte pañca, āsevane sattarasa, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte ekādasa, vippayutte nava, atthiyā sattarasa, natthiyā sattarasa, vigate sattarasa, avigate sattarasa (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Dassanenapahātabbahetukattikam niṭhitam.

10. Ācayagāmittikam

1. Paṭiccavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati hetupaccayā – ācayagāmīm ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Ācayagāmīm dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – ācayagāmī khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Ācayagāmīm dhammam paṭicca ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – ācayagāmīm ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

2. Apacayagāmīm dhammam paṭicca apacayagāmī dhammo uppajjati hetupaccayā – apacayagāmīm ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Apacayagāmīm dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – apacayagāmī khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Apacayagāmīm dhammam paṭicca apacayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – apacayagāmīm ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

3. Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – nevācayagāmināpacayagāmīm ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe nevācayagāmināpacayagāmīm ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā; mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – ācayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – apacayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Ārammaṇapaccayo

4. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati ārammaṇapaccayā – ācayagāmīm ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Apacayagāmīm dhammaṁ paṭicca apacayagāmī dhammo uppajjati ārammaṇapaccayā – apacayagāmīm ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Nevācayagāmināpacayagāmī dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati ārammaṇapaccayā – nevācayagāmināpacayagāmī ekam khandhaṁ paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. Paṭisandhikkhaṇe...pe... vatthum paṭicca khandhā. (1)

Adhipatipaccayo

5. Ācayagāmī dhammam paṭicca ācayagāmī dhammo uppajjati adhipatipaccayā... tīṇi.

Apacayagāmī dhammam paṭicca apacayagāmī dhammo uppajjati adhipatipaccayā... tīṇi.

Nevācayagāmināpacayagāmī dhammam paṭicca nevācayagāmināpacayagāmī dhammo... ekam (paṭisandhi nattī); ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam. (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati adhipatipaccayā – ācayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paṭicca nevācayagāmināpacayagāmī dhammo uppajjati adhipatipaccayā – apacayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Anantarapaccayādi

6. Ācayagāmī dhammam paṭicca, ācayagāmī dhammo uppajjati anantarapaccayā... samanantarapaccayā ... sahajātapaccayā (sabbepi mahābhūtā kātabbā)... aññamaññapaccayā (cittasamuṭṭhānampi kaṭattārūpampi upādārūpampi natthī)... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā....

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

7. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

8. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati nahetupaccayā – vicikicchāsaṅgaṭe uddhaṭṭasāṅgaṭe khandhe paṭicca vicikicchāsaṅgaṭo uddhaṭṭasāṅgaṭo moho. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati nahetupaccayā – ahetukam nevācayagāmināpacayagāmīm ekaṁ khandhaṁ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtaṁ...pe... bāhiraṁ... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ... asaññasattānaṁ ekaṁ mahābhūtaṁ...pe.... (1)

Naārammaṇapaccayō

9. Ācayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā – ācayagāmī khandhe paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Apacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā – apacayagāmī khandhe paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā – nevācayagāmināpacayagāmī khandhe paṭicca cittasamuṭṭhānaṁ rūpaṁ. Paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu...pe... ekaṁ mahābhūtaṁ...pe... bāhiraṁ... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ... asaññasattānaṁ...pe.... (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā – ācayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā – apacayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Naadhipatipaccayō

10. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati naadhipatipaccayā... tīṇi.

Apacayagāmīm dhammaṁ paṭicca apacayagāmī dhammo uppajjati naadhipatipaccayā – apacayagāmī khandhe paṭicca apacayagāmī adhipati. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naadhipatipaccayā – nevācayagāmināpacayagāmīm ekaṁ khandhaṁ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtaṁ...pe... bāhiraṁ... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ... asaññasattānaṁ ekaṁ mahābhūtaṁ...pe.... (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naadhipatipaccayā – ācayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānaṁ rūpaṁ. (1)

Naanantarapaccayādi

11. Ācayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati

naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā (kusalattikasadisā satta pañhā)... napacchājātapaccayā.

Naāsevanapaccayo

12. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati naāsevanapaccayā... tīṇi.

Apacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – apacayagāmī khandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā (ekā pañhā sabbe mahābhūtā kātabbā).

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – ācayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – apacayagāmī khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Nakammapaccayo

13. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati nakammapaccayā – ācayagāmī khandhe paṭicca ācayagāmī cetanā. (1)

Apacayagāmīm dhammaṁ paṭicca apacayagāmī dhammo uppajjati nakammapaccayā – apacayagāmī khandhe paṭicca apacayagāmī cetanā. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paṭicca nevācayagāmināpacayagāmī dhammo uppajjati nakammapaccayā – nevācayagāmināpacayagāmī khandhe paṭicca nevācayagāmināpacayagāmī cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... ekaṁ mahābhūtam... pe.... (1)

Navipākapaccayādi

14. Ācayagāmīm dhammaṁ paṭicca ācayagāmī dhammo uppajjati navipākapaccayā (paripuṇṇam, paṭisandhi natthi)... naāhārapaccayā... naindriyapaccayā... najhānapaccayā... namaggapaccayā... nasampayuttpaccayā... navippayuttpaccayā (tīṇi)... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

15. Nahetuyā dve, naārammaṇe pañca, naadhipatiyā cha, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane satta, nakamme tīṇi, navipāke nava, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca (evaṁ gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

16. Hetupaccayā naārammaṇe pañca, naadhipatiyā cha, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane satta, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

17. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe nissaye upanissaye purejāte āsevane kamme dve, vipāke ekaṁ, āhāre dve, indriye dve, jhāne dve, magge ekaṁ, sampayutte dve, vippayutte atthiyā natthiyā vigate avigate dve (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

(Sahajātavāro paṭiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

18. Ācayagāmim dhammam paccayā ācayagāmī dhammo uppajjati hetupaccayā – ācayagāmim ekaṁ khandham paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā. (1)

Ācayagāmim dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – ācayagāmī khandhe paccayā cittasamuṭṭhānam rūpaṁ. (2)

Ācayagāmim dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – ācayagāmim ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe.... (3)

Apacayagāmim dhammam paccayā apacayagāmī dhammo... tīṇi.

19. Nevācayagāmināpacayagāmim dhammam paccayā nevācayagāmināpacayagāmī dhammo

uppajjati hetupaccayā – nevācayagāmināpacayagāmīm ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... kandhe paccayā vatthu, vatthum paccayā kandhā; ekaṁ mahābhūtaṁ paccayā...pe... vatthum paccayā nevācayagāmināpacayagāmī kandhā. (1)

Nevācayagāmināpacayagāmīm dhammam paccayā ācayagāmī dhammo uppajjati hetupaccayā – vatthum paccayā ācayagāmī kandhā. (2)

Nevācayagāmināpacayagāmīm dhammam paccayā apacayagāmī dhammo uppajjati hetupaccayā – vatthum paccayā apacayagāmī kandhā. (3)

Nevācayagāmināpacayagāmīm dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – vatthum paccayā ācayagāmī kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (4)

Nevācayagāmināpacayagāmīm dhammam paccayā apacayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – vatthum paccayā apacayagāmī kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

20. Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī dhammo uppajjati hetupaccayā – ācayagāmīm ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe.... (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – ācayagāmī kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (2)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti hetupaccayā – ācayagāmīm ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe... ācayagāmī kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā apacayagāmī dhammo... tīni.

Ārammaṇapaccayo

21. Ācayagāmīm dhammam paccayā ācayagāmī dhammo uppajjati ārammaṇapaccayā – ācayagāmīm ekaṁ kandham paccayā...pe.... (1)

Apacayagāmīm dhammam paccayā apacayagāmī dhammo... ekaṁ.

Nevācayagāmināpacayagāmīm dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati ārammaṇapaccayā... nevācayagāmināpacayagāmīm ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... vatthum paccayā kandhā, cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. Vatthum paccayā nevācayagāmināpacayagāmī kandhā. (1)

Nevācayagāmināpacayagāmīm dhammam paccayā ācayagāmī dhammo uppajjati ārammaṇapaccayā – vatthum paccayā ācayagāmī kandhā. (2)

Nevācayagāmināpacayagāmiṁ dhammam paccayā apacayagāmī dhammo uppajjati ārammaṇapaccayā – vatthuṁ paccayā apacayagāmī khandhā. (3)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī dhammo uppajjati ārammaṇapaccayā – ācayagāmiṁ ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe...pe.... (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā apacayagāmī dhammo uppajjati ārammaṇapaccayā – apacayagāmiṁ ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe...pe.... (1)

Adhipatipaccayo

22. Ācayagāmiṁ dhammam paccayā ācayagāmī dhammo uppajjati adhipatipaccayā... tīṇi.

Apacayagāmiṁ dhammam paccayā apacayagāmī dhammo... tīṇi.

Nevācayagāmināpacayagāmiṁ dhammam paccayā nevācayagāmināpacayagāmī dhammo... ekaṁ...pe... vatthuṁ paccayā nevācayagāmināpacayagāmī khandhā.

Nevācayagāmināpacayagāmiṁ dhammam paccayā ācayagāmī dhammo...pe... (idhāpi ghaṭanā hetusadisā).

Anantarapaccayādi

23. Ācayagāmiṁ dhammam paccayā ācayagāmī dhammo uppajjati anantarapaccayā... samanantarapaccayā... sahajātapaccayā... tīṇi.

Apacayagāmiṁ dhammam paccayā apacayagāmī dhammo... tīṇi.

Nevācayagāmināpacayagāmiṁ dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati sahajātapaccayā – nevācayagāmināpacayagāmiṁ ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... asaññasattānam ekaṁ mahābhūtam...pe... cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. Vatthuṁ paccayā...pe.... (1)

Nevācayagāmināpacayagāmiṁ dhammam paccayā ācayagāmī dhammo uppajjati sahajātapaccayā (saṅkhittam, sabbe ghaṭanā kātabbā).

Aññamaññapaccayādi

24. Apacayagāmiṁ dhammam paccayā apacayagāmī dhammo uppajjati aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

25. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekaṁ, āhāre sattarasa, indriye jhāne magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

26. Ācayagāmīm dhammaṁ paccayā ācayagāmī dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē uddhaccasāṅhagatē khandhe paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paccayā nevācayagāmināpacayagāmī dhammo uppajjati nahetupaccayā – ahetukam nevācayagāmināpacayagāmīm ekaṁ khandhaṁ paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... ahetukapaṭisandhiṅkhaṇe...pe... asaññasattānam ekaṁ mahābhūtaṁ...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇaṁ...pe... kāyāyatanaṁ paccayā kāyaviññāṇaṁ. Vatthuṁ paccayā ahetukā nevācayagāmināpacayagāmī khandhā. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paccayā ācayagāmī dhammo uppajjati nahetupaccayā – vatthuṁ paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (2)

Ācayagāmīñca nevācayagāmināpacayagāmīñca dhammaṁ paccayā ācayagāmī dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē uddhaccasāṅhagatē khandhe ca vatthuñca paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Naārammaṇapaccayo

27. Ācayagāmīm dhammaṁ paccayā nevācayagāmināpacayagāmī dhammo uppajjati naārammaṇapaccayā (saṅkhittam. Paṭiccavārasadisam).

Naadhipatipaccayo

28. Ācayagāmīm dhammaṁ paccayā ācayagāmī dhammo uppajjati naadhipatipaccayā... tīṇi.

Apacayagāmīm dhammaṁ paccayā apacayagāmī dhammo uppajjati naadhipatipaccayā – apacayagāmī khandhe paccayā apacayagāmī adhipati. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paccayā nevācayagāmināpacayagāmī dhammo uppajjati naadhipatipaccayā...pe... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇaṁ...pe... kāyāyatanaṁ paccayā kāyaviññāṇaṁ. Vatthuṁ paccayā nevācayagāmināpacayagāmī khandhā. (1)

Nevācayagāmināpacayagāmīm dhammaṁ paccayā ācayagāmī dhammo uppajjati naadhipatipaccayā – vatthuṁ paccayā ācayagāmī khandhā. (2)

Nevācayagāmināpacayagāmiṁ dhammam paccayā apacayagāmī dhammo uppajjati naadhipatipaccayā – vatthum paccayā apacayagāmī adhipati. (3)

Nevācayagāmināpacayagāmiṁ dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti naadhipatipaccayā – vatthum paccayā ācayagāmī kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ. (4)

29. Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī dhammo uppajjati naadhipatipaccayā – ācayagāmiṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe.... (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naadhipatipaccayā – ācayagāmī kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (2)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti naadhipatipaccayā – ācayagāmiṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe... ācayagāmī kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (3)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā apacayagāmī dhammo uppajjati naadhipatipaccayā – apacayagāmī kandhe ca vatthuñca paccayā apacayagāmī adhipati. (1)

Naanantarapaccayādi

30. Naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā (paṭiccavārasadisā, satta pañhā)... napacchājātapaccayā (paripunṇam).

Naāsevanapaccayo

31. Ācayagāmiṁ dhammam paccayā ācayagāmī dhammo uppajjati naāsevanapaccayā... tīṇi.

Apacayagāmiṁ dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – apacayagāmī kandhe paccayā cittasamuṭṭhānam rūpaṁ. (1)

Nevācayagāmināpacayagāmiṁ dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuvīññānaṁ...pe... kāyāyatanaṁ paccayā kāyaviññānaṁ. Vatthum paccayā nevācayagāmināpacayagāmī kandhā. (1)

Nevācayagāmināpacayagāmiṁ dhammam paccayā ācayagāmī dhammo uppajjati naāsevanapaccayā – vatthum paccayā ācayagāmī kandhā. (2)

Nevācayagāmināpacayagāmiṁ dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti naāsevanapaccayā – vatthum paccayā ācayagāmī kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ. (3)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī dhammo uppajjati naāsevanapaccayā – ācayagāmiṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe.... (1)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – ācayagāmī khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (2)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā uppajjanti naāsevanapaccayā – ācayagāmiñ ekam khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe...pe... ācayagāmī khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (3)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – apacayagāmī khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (1)

Nakammapaccayo

32. Ācayagāmiñ dhammam paccayā ācayagāmī dhammo uppajjati nakammapaccayā – ācayagāmī khandhe paccayā ācayagāmī cetanā. (1)

Apacayagāmiñ dhammam paccayā apacayagāmī dhammo uppajjati nakammapaccayā – apacayagāmī khandhe paccayā apacayagāmī cetanā. (1)

Nevācayagāmināpacayagāmiñ dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati nakammapaccayā – nevācayagāmināpacayagāmī khandhe paccayā nevācayagāmināpacayagāmī cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam...pe... vatthum paccayā nevācayagāmināpacayagāmī cetanā. (1)

Nevācayagāmināpacayagāmiñ dhammam paccayā ācayagāmī dhammo uppajjati nakammapaccayā – vatthum paccayā ācayagāmī cetanā. (2)

Nevācayagāmināpacayagāmiñ dhammam paccayā apacayagāmī dhammo uppajjati nakammapaccayā – vatthum paccayā apacayagāmī cetanā. (3)

Ācayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā ācayagāmī dhammo uppajjati nakammapaccayā – ācayagāmī khandhe ca vatthuñca paccayā ācayagāmī cetanā. (1)

Apacayagāmiñca nevācayagāmināpacayagāmiñca dhammam paccayā apacayagāmī dhammo uppajjati nakammapaccayā – apacayagāmī khandhe ca vatthuñca paccayā apacayagāmī cetanā. (1)

Navipākapaccayādi

33. Ācayagāmiñ dhammam paccayā ācayagāmī dhammo uppajjati navipākapaccayā (paripuṇṇam kātabbam, paṭisandhikkhaṇe natthi).

Nevācayagāmināpacayagāmiñ dhammam paccayā nevācayagāmināpacayagāmī dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam...pe... naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... mahābhūte paccayā rūpajīvitindriyam... najhānapaccayā – pañcaviññānam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuvīññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam...pe... namaggapaccayā – ahetukā nevācayagāmināpacayagāmī... pe... asaññasattānam ekaṁ mahābhūtam...pe... cakkhāyatanaṁ paccayā cakkhuvīññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam, vatthum paccayā ahetukā nevācayagāmināpacayagāmī...pe...

nasampayuttapaccayā... navippayuttapaccayā (paṭiccavārasadisam, tīṇi)... nonathipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

34. Nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā dvādasa, naanantare pañca, nasamanantare naaññamaññe naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane ekādasa, nakamme satta, navipāke sattarasa, naāhāre naindriye najhāne namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

35. Hetupaccayā naārammaṇe pañca, naadhipatiyā dvādasa, naanantare nasamanantare naaññamaññe naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane ekādasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

36. Nahetupaccayā ārammaṇe cattāri, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme cattāri, vipāke ekam, āhāre cattāri, indriye jhāne cattāri, magge tīṇi, sampayutte vippayutte athhiyā natthiyā vigate cattāri, avigate cattāri (evam gaṇetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayavārasadiso).

5. Samsatthavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

37. Ācayagāmīm dhammam̄ saṃsaṭṭho ācayagāmī dhammo uppajjati hetupaccayā – ācayagāmīm ekam̄ khandham̄ saṃsaṭṭhā tayo khandhā...pe... dve khandhe saṃsaṭṭhā dve khandhā. (1)

Apacayagāmīm dhammam̄ saṃsaṭṭho apacayagāmī dhammo uppajjati hetupaccayā – apacayagāmīm ekam̄ khandham̄ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

Nevācayagāmināpacayagāmīm dhammam̄ saṃsaṭṭho nevācayagāmināpacayagāmī dhammo uppajjati hetupaccayā – nevācayagāmināpacayagāmīm ekam̄ khandham̄ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayādi

38. Ācayagāmīm dhammam̄ saṃsaṭṭho ācayagāmī dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam̄

2. Saṅkhyāvāro

Suddham̄

39. Hetuyā tīṇi, ārammaṇe adhipatiyā anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme sabbattha tīṇi, vipāke ekam̄, āhāre tīṇi, indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate tīṇi (evam̄ gaṇetabbam̄).

Anulomam̄.

2. Paccayapaccanīyaṁ

1. Vibhaṅgavāro

Nahetupaccayō

40. Ācayagāmīm dhammam̄ saṃsaṭṭho ācayagāmī dhammo uppajjati nahetupaccayā – vicikicchāsahagate uddhaccasahagate khandhe saṃsaṭṭho vicikicchāsahagato uddhaccasahagato moho. (1)

Nevācayagāmināpacayagāmīm dhammam̄ saṃsaṭṭho nevācayagāmināpacayagāmī dhammo uppajjati nahetupaccayā – ahetukam̄ nevācayagāmināpacayagāmīm ekam̄ khandham̄ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe.... (1)

Naadhipatipaccayādi

41. Ācayagāmīm dhammam̄ saṃsaṭṭho ācayagāmī dhammo uppajjati naadhipatipaccayā... napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā... ācayagāmīm ekam̄ khandham̄ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe....

Nevācayagāmināpacayagāmī dhammaṁ saṁsaṭṭho nevācayagāmināpacayagāmī dhammo uppajjati naāsevanapaccayā – nevācayagāmināpacayagāmī ekaṁ khandhaṁ saṁsaṭṭhā...pe... paṭisandhikkhaṇe...pe... nakammapaccayā... navipākapaccayā... najhānapaccayā... namaggapaccayā... navippayuttapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

42. Nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane dve, nakamme tīṇi, navipāke tīṇi, najhāne ekaṁ, namagge ekaṁ, navippayutte tīṇi (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

43. Hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane dve, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

44. Nahetupaccayā ārammaṇe dve, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme sabbattha dve, vipāke ekaṁ, āhāre dve, indriye dve, jhāne dve, magge ekaṁ, sampayutte dve, vippayutte atthiyā natthiyā vigate avigate dve (evam gaṇetabbam).

Paccanīyānulomam.

Samṣaṭṭhavāro.

6. Sampayuttavāro

(Sampayuttavāro samṣaṭṭhavārasadiso.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

45. Ācayagāmī [ācayagāmi (sī. syā.) evamuparipi] dhammo ācayagāmissa dhammassa hetupaccayena paccayo – ācayagāmī hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Ācayagāmī dhammo nevācayagāmināpacayagāmī dhammassa hetupaccayena paccayo – ācayagāmī hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Ācayagāmī dhammo ācayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa hetupaccayena paccayo – ācayagāmī hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Apacayagāmī dhammo apacayagāmissa dhammassa hetupaccayena paccayo... tīṇi.

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa hetupaccayena paccayo – nevācayagāmināpacayagāmī hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe nevācayagāmināpacayagāmī hetū sampayuttakānam kandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

46. Ācayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakkammam katvā tam paccavekkhati, pubbe sucinñāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati. Sekkhā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Sekkhā vā puthujjanā vā ācayagāmī kandhe aniccato dukkhatto anattato vipassanti, assādenti abhinandanti, tam ārabbha rāgo uppajjati, diṭṭhi...pe... vicikicchā...pe... uddhaccam...pe... domanassam uppajjati, cetopariyañāñena ācayagāmicittasamañgissa cittam jānanti, ākāsānañcāyatanañkusalam viññānañcāyatanañkusalassa ārammaṇapaccayena paccayo. Ākiñcaññāyatanañkusalam nevasaññānañcāyatanañkusalassa...pe... ācayagāmī kandhā iddhividhañāñassa, cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgatañsañāñassa ārammaṇapaccayena paccayo. (1)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo – arahā pahīne kilese paccavekkhati, pubbe samudāciṇne kilese jānāti, ācayagāmī kandhe aniccato dukkhatto anattato vipassati; cetopariyañāñena ācayagāmicittasamañgissa cittam jānāti. Sekkhā vā puthujjanā vā ācayagāmī kandhe aniccato dukkhatto anattato vipassanti, kusale niruddhe vipāko tadārammaṇatā uppajjati, ācayagāmī kandhe assādeti abhinandati, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati, akusale niruddhe vipāko tadārammaṇatā uppajjati, ākāsānañcāyatanañkusalam viññānañcāyatanañkassa ca kiriyassa ca ārammaṇapaccayena paccayo. Ākiñcaññāyatanañkusalam nevasaññānañcāyatanañkassa ca kiriyassa ca ārammaṇapaccayena paccayo. Ācayagāmī kandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgatañsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

47. Apacayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo – sekkhā maggā vuṭṭhahitvā maggām paccavekkhanti, cetopariyañāñena apacayagāmicittasamañgissa cittam jānāti, apacayagāmī kandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, anāgatañsañāñassa, ārammaṇapaccayena paccayo. (1)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo – arahā maggā vuṭṭhahitvā maggām paccavekkhati, cetopariyañāñena apacayagāmicittasamañgissa cittam jānāti, apacayagāmī kandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, anāgatañsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

48. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo – arahā phalam paccavekkhati, nibbānam paccavekkhati, nibbānam phalassa āvajjanāya ārammaṇapaccayena paccayo. Arahā cakkhum aniccato dukkhatto anattato vipassati, sotam...pe... vatthum... nevācayagāmināpacayagāmī kandhe aniccato dukkhatto anattato vipassati, dibbena cakkhumā rūpam passati, dibbāya sotadhātuyā saddam sunāti, cetopariyañāñena nevācayagāmināpacayagāmicittasamañgissa cittam jānāti, ākāsānañcāyatanañkiriyan

viññāṇañcāyatanañkiriyañassa ārammaṇapaccayena paccayo. Ākiñcaññāyatanañkiriyañ nevasaññāsaññāyatanañkiriyañ...pe... rūpāyatanañ cakkhuviññāṇañ...pe... phottabbāyatanañ kāyavīññāṇañ...pe... nevācayagāmināpacayagāmī khandhā iddhividhaññāṇañ, cetopariyaññāṇañ, pubbenivāsānussatiññāṇañ, anāgatañsaññāṇañ āvajjanāya ārammaṇapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo – sekkhā phalañ paccavekkhanti, nibbānañ paccavekkhanti, nibbānañ gotrabhussa, vodānassa ārammaṇapaccayena paccayo. Sekkhā vā puthujjanā vā cakkhuñ aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... vatthum... nevācayagāmināpacayagāmī khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā...pe... uddhaccam...pe... domanassam...pe... dibbena cakkhuñ rūpam passanti, dibbāya sotadhātuyā saddam suñanti, cetopariyaññāṇena nevācayagāmināpacayagāmīcittasamañgissa cittam jānanti, nevācayagāmināpacayagāmī khandhā iddhividhaññāṇañ, cetopariyaññāṇañ, pubbenivāsānussatiññāṇañ, anāgatañsaññāṇañ ārammaṇapaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa ārammaṇapaccayena paccayo – nibbānañ maggassa ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

49. Ācayagāmī dhammo ācayagāmissa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānañ datvā sīlañ samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe suciññāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānañ garum katvā paccavekkhati, ācayagāmī khandhe garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – ācayagāmī adhipati sampayuttakānañ khandhānañ adhipatipaccayena paccayo. (1)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – ācayagāmī adhipati cittasamuṭṭhānānañ rūpānañ adhipatipaccayena paccayo. (2)

Ācayagāmī dhammo ācayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – ācayagāmī adhipati sampayuttakānañ khandhānañ cittasamuṭṭhānānañca rūpānañ adhipatipaccayena paccayo. (3)

50. Apacayagāmī dhammo apacayagāmissa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – apacayagāmī adhipati sampayuttakānañ khandhānañ adhipatipaccayena paccayo. (1)

Apacayagāmī dhammo ācayagāmissa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – sekkhā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti. (2)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti. **Sahajātādhipati** – apacayagāmī adhipati cittasamuṭṭhānānañ rūpānañ adhipatipaccayena paccayo. (3)

Apacayagāmī dhammo apacayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – apacayagāmī adhipati sampayuttakānañ khandhānañ cittasamuṭṭhānānañca rūpānañ adhipatipaccayena paccayo. (4)

51. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā phalaṁ garuṁ katvā paccavekkhati, nibbānaṁ garuṁ katvā paccavekkhati, nibbānaṁ phalassa adhipatipaccayena paccayo. **Sahajātādhipati** – nevācayagāmināpacayagāmī adhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānaṁ adhipatipaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – sekkhā phalaṁ garuṁ katvā paccavekkhati, nibbānaṁ garuṁ katvā paccavekkhati, nibbānaṁ gotrabhussa, vodānassa adhipatipaccayena paccayo. Cakkhum garuṁ katvā assādeti...pe... vatthum... nevācayagāmināpacayagāmī khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā rāgo uppajjati, diṭṭhi uppajjati. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – nibbānaṁ maggassa adhipatipaccayena paccayo. (3)

Anantarapaccayo

52. Ācayagāmī dhammo ācayagāmissa dhammassa anantarapaccayena paccayo – purimā purimā ācayagāmī khandhā pacchimānam pacchimānam ācayagāmīnam khandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa anantarapaccayena paccayo. (1)

Ācayagāmī dhammo apacayagāmissa dhammassa anantarapaccayena paccayo – gotrabhu maggassa... vodānam maggassa anantarapaccayena paccayo. (2)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa anantarapaccayena paccayo – ācayagāmī khandhā vuṭṭhānassa anantarapaccayena paccayo. Sekkhānam anulomam phalasamāpattiyā, nirodhā vuṭṭhāhantassa nevasaññānāsaññāyatana kusalam phalasamāpattiyā anantarapaccayena paccayo. (3)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa anantarapaccayena paccayo – maggo phalassa anantarapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa anantarapaccayena paccayo – purimā purimā nevācayagāmināpacayagāmī khandhā pacchimānam pacchimānam nevācayagāmināpacayagāmīnam khandhānam anantarapaccayena paccayo. Bhavaṅgam āvajjanāya... kiriyam vuṭṭhānassa... arahato anulomam phalasamāpattiyā... nirodhā vuṭṭhāhantassa nevasaññānāsaññāyatana kiriyam phalasamāpattiyā anantarapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa anantarapaccayena paccayo – āvajjanā ācayagāmīnam khandhānam anantarapaccayena paccayo. (2)

Samanantarapaccayādi

53. Ācayagāmī dhammo ācayagāmissa dhammassa samanantarapaccayena paccayo...pe... (anantarasadisam). (Sahajātāpaccaye paṭicca vāre sahajātāvārasadisā nava pañhā. Aññamaññapaccaye paṭicca vāre aññamaññasadisam tīni. Nissaya paccaye paccayavāre nissaya vārasadisam. Cattāripi hi visum ghaṭanā natthi. Terasa pañhā.)

Upanissaya paccayo

54. Ācayagāmī dhammo ācayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ācayagāmīm saddhaṁ upanissāya dānam deti, sīlam...pe... uposathakammaṁ...pe... jhānam...pe... vipassanaṁ...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti, ācayagāmīm sīlam...sutaṁ... cāgam... paññam... rāgam... dosaṁ... mohaṁ... mānam... diṭṭhim... patthanam upanissāya dānam deti. Sīlam...pe... uposathakammaṁ...pe... jhānam...pe... vipassanaṁ...pe... abhiññam...pe... samāpattiṁ...pe... pāṇam hanati...pe... saṅgham bhindati. Ācayagāmī saddhā...pe... paññā, rāgo...pe... patthanā ācayagāmiyā saddhāya...pe... paññāya, rāgassa...pe... patthanāya upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammaṁ paṭhamassa jhānassa upanissayapaccayena paccayo...pe... Nevasaññānāsaññāyatanaṁ nevasaññānāsaññāyatanaṁ upanissayapaccayena paccayo. Paṭhamam jhānam dutiyassa jhānassa...pe... ākiñcaññāyatanaṁ nevasaññānāsaññāyatanaṁ upanissayapaccayena paccayo. (1)

Ācayagāmī dhammo apacayagāmissa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamassa maggassa parikammaṁ paṭhamassa maggassa...pe... catutthassa maggassa parikammaṁ catutthassa maggassa upanissayapaccayena paccayo. (2)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ācayagāmīm saddhaṁ upanissāya attānam ātāpeti paritāpeti pariyoṭṭhimūlakam dukkham paccanubhoti. Ācayagāmī sīlam...pe... paññam. Rāgam...pe... patthanam upanissāya attānam ātāpeti paritāpeti pariyoṭṭhimūlakam dukkham paccanubhoti. Ācayagāmī saddhā...pe... paññā. Rāgo...pe... patthanā, kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiyā upanissayapaccayena paccayo. Kusalākusalam kammam vipākassa upanissayapaccayena paccayo. (3)

55. Apacayagāmī dhammo apacayagāmissa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (1)

Apacayagāmī dhammo ācayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – sekkhā maggām upanissāya anuppannaṁ kusalasamāpattiṁ uppādenti, uppannaṁ samāpajjanti, saṅkhāre aniccato dukkhato anattato vipassanti, maggo sekkhānam atthappaṭisambhidāya...pe... paṭibhānapaṭisambhidāya ṭhānāṭhānakosallassa upanissayapaccayena paccayo. (2)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – arahā maggām upanissāya anuppannaṁ kiriyasamāpattiṁ uppādeti, uppannaṁ samāpajjati...pe... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. Maggo phalasamāpattiyā upanissayapaccayena paccayo. (3)

56. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham upanissāya attānam ātāpeti paritāpeti pariyoṭṭhimūlakam dukkham paccanubhoti. Kāyikam dukkham... utum... bhojanam... senāsanam upanissāya attānam ātāpeti paritāpeti...pe... kāyikam sukham... kāyikam dukkham... utu... bhojanam... senāsanam kāyikassa sukhassa, kāyikassa dukkhassa phalasamāpattiyā upanissayapaccayena paccayo. Arahā kāyikam sukham upanissāya anuppannaṁ kiriyasamāpattiṁ uppādeti...pe... vipassati. Kāyikam dukkham... utum... bhojanam... senāsanam upanissāya...pe... vipassati. (1)

Nevācayagāmīnāpacayagāmī dhammo ācayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham upanissāya dānam deti...pe... samāpattim uppādeti, pāṇam hanati...pe... saṅgham bhindati. Kāyikam dukkham... utuṁ... bhojanam... senāsanam upanissāya dānam deti...pe... saṅgham bhindati, kāyikam sukham...pe... senāsanam ācayagāmiyā saddhāya...pe... paññāya, rāgassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham upanissāya maggām uppādeti. Kāyikam dukkham...pe... senāsanam upanissāya maggām uppādeti, kāyikam sukham, kāyikam dukkham...pe... senāsanam maggassa upanissayapaccayena paccayo. (3)

Purejātapaccayo

57. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam**, vatthupurejātam. **Ārammaṇapurejātam** – arahā cakkhum...pe... vatthum aniccato dukkhato anattato vipassati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu nevācayagāmināpacayagāmīnam kandhānam purejātapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam**. Ārammaṇapurejātam – sekkhā vā puthujjanā vā cakkhum...pe... vatthum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabba rāgo uppajjati...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti. **Vatthupurejātam** – vatthu ācayagāmīnam kandhānam purejātapaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu apacayagāmīnam kandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

58. Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa pacchājātapaccayena paccayo – pacchājātā ācayagāmī kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa pacchājātapaccayena paccayo – pacchājātā apacayagāmī kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa pacchājātapaccayena paccayo – pacchājātā nevācayagāmināpacayagāmī kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo.

Āsevanapaccayo

59. Ācayagāmī dhammo ācayagāmissa dhammassa āsevanapaccayena paccayo – purimā purimā ācayagāmī kandhā pacchimānam pacchimānam ācayagāmīnam kandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (1)

Ācayagāmī dhammo apacayagāmissa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa āsevanapaccayena paccayo – purimā purimā nevācayagāmināpacayagāmī khandhā pacchimānam pacchimānam nevācayagāmināpacayagāmīnam khandhānam āsevanapaccayena paccayo. (1)

Kammappaccayo

60. Ācayagāmī dhammo ācayagāmissa dhammassa kammappaccayena paccayo – ācayagāmī cetanā sampayuttakānam khandhānam kammappaccayena paccayo. (1)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – ācayagāmī cetanā cittasamuṭṭhānānam rūpānam kammappaccayena paccayo. **Nānākkhaṇikā** – ācayagāmī cetanā vipākānam khandhānam kaṭattā ca rūpānam kammappaccayena paccayo. (2)

Ācayagāmī dhammo ācayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa kammappaccayena paccayo – ācayagāmī cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammappaccayena paccayo. (3)

61. Apacayagāmī dhammo apacayagāmissa dhammassa kammappaccayena paccayo – apacayagāmī cetanā sampayuttakānam khandhānam kammappaccayena paccayo. (1)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – apacayagāmī cetanā cittasamuṭṭhānānam rūpānam kammappaccayena paccayo. **Nānākkhaṇikā** – apacayagāmī cetanā vipākānam khandhānam kammappaccayena paccayo. (2)

Apacayagāmī dhammo apacayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa kammappaccayena paccayo – apacayagāmī cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammappaccayena paccayo. (3)

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa kammappaccayena paccayo – nevācayagāmināpacayagāmī cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammappaccayena paccayo. Paṭisandhikkhaṇe nevācayagāmināpacayagāmī cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammappaccayena paccayo. (1)

Vipākapaccayo

62. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa vipākapaccayena paccayo – vipāko nevācayagāmināpacayagāmī eko khandho tiṇṇannam khandhānam... pe... paṭisandhikkhaṇe... pe... khandhā vatthussa vipākapaccayena paccayo. (1)

Āhārapaccayādi

63. Ācayagāmī dhammo ācayagāmissa dhammassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo.

Vippayuttapaccayo

64. Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – ācayagāmī khandhā cittasamuṭṭhānānam rūpānam

vippayuttpaccayena paccayo. **Pacchājātā** – ācayagāmī khandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa vippayuttpaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – apacayagāmī khandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. **Pacchājātā** – apacayagāmī khandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa vippayuttpaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – nevācayagāmināpacayagāmī khandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. Paṭisandhikkhaṇe nevācayagāmināpacayagāmī khandhā kaṭattārūpānam vippayuttpaccayena paccayo. Khandhā vatthussa vippayuttpaccayena paccayo. Vatthu khandhānam vippayuttpaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu nevācayagāmināpacayagāmīnam khandhānam vippayuttpaccayena paccayo. **Pacchājātā** – nevācayagāmināpacayagāmī khandhā purejātassa imassa kāyassa...pe.... (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa vippayuttpaccayena paccayo. **Purejātam** – vatthu ācayagāmīnam khandhānam vippayuttpaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa vippayuttpaccayena paccayo. **Purejātam** – vatthu apacayagāmīnam khandhānam vippayuttpaccayena paccayo. (3)

Atthipaccayādi

65. Ācayagāmī dhammo ācayagāmissa dhammassa atthipaccayena paccayo – ācayagāmī eko khandho tiṇṇannam khandhānam...pe.... (1)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – ācayagāmī khandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – ācayagāmī khandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Ācayagāmī dhammo ācayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa atthipaccayena paccayo – ācayagāmī eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve khandhā...pe.... (3)

Apacayagāmī dhammo... tīṇi (ācayagāminayena kātabbam).

66. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – nevācayagāmināpacayagāmī eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe... khandhā vatthussa atthipaccayena paccayo. Vatthu khandhānam atthipaccayena paccayo. Ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... **Purejātam** – arahā cakkhum...pe... vatthum aniccato dukkhato anattato vipassati, dibbena cakkhunā rūpaṁ passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa...pe... cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu nevācayagāmināpacayagāmīnam khandhānam atthipaccayena paccayo. **Pacchājātā** – nevācayagāmināpacayagāmī khandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalīkāro āhāro** imassa kāyassa...pe... **rūpajīvitindriyam** kaṭattārūpānam...pe.... (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa atthipaccayena paccayo.

Purejātam – sekkhā vā puthujjanā vā cakkhuṁ aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo...pe... domanassam uppajjati, sotam...pe... vatthum aniccato...pe... vipassanti, assādenti abhinandanti; tam ārabbha rāgo...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, vatthu ācayagāmīnaṁ khandhānam atthipaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa atthipaccayena paccayo.

Purejātam – vatthu apacayagāmīnaṁ khandhānam atthipaccayena paccayo. (3)

67. Ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā ācayagāmissa dhammassa atthipaccayena paccayo **sahajātam, purejātam.** Sahajāto – ācayagāmī eko kandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve kandhā...pe.... (1)

Ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā nevācayagāmināpacayagāmissa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram, indriyam. **Sahajātā** – ācayagāmī kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – ācayagāmī kandhā ca kabalikāro āhāro ca imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – ācayagāmī kandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Apacayagāmī ca nevācayagāmināpacayagāmī ca dhammā apacayagāmissa dhammassa atthipaccayena paccayo (dve kātabbā dassitanayena), natthipaccayena paccayo, vigatapaccayena paccayo, avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

68. Hetuyā satta, ārammaṇe satta, adhipatiyā dasa, anantare cha, samanantare cha, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekaṁ, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā cha, vigate cha, avigate terasa.

Anulomam.

Paccanīyuddhāro

69. Ācayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Ācayagāmī dhammo apacayagāmissa dhammassa upanissayapaccayena paccayo. (2)

Ācayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (3)

Ācayagāmī dhammo ācayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa sahajātapaccayena paccayo. (4)

70. Apacayagāmī dhammo apacayagāmissa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Apacayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Apacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Apacayagāmī dhammo apacayagāmissa ca nevācayagāmināpacayagāmissa ca dhammassa sahajātapaccayena paccayo. (4)

71. Nevācayagāmināpacayagāmī dhammo nevācayagāmināpacayagāmissa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Nevācayagāmināpacayagāmī dhammo ācayagāmissa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Nevācayagāmināpacayagāmī dhammo apacayagāmissa dhammassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

72. Ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā ācayagāmissa dhammassa sahajātam, purejātam. (1)

Ācayagāmī ca nevācayagāmināpacayagāmī ca dhammā nevācayagāmināpacayagāmissa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (2)

Apacayagāmī ca nevācayagāmināpacayagāmī ca dhammā apacayagāmissa dhammassa sahajātam, purejātam. (1)

Apacayagāmī ca nevācayagāmināpacayagāmī ca dhammā nevācayagāmināpacayagāmissa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

73. Nahetuyā pannarasa, naārammaṇe naadhipatiyā naanantare nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye cuddasa, napurejāte terasa, napacchājāte pannarasa, naāsevane nakamme navipāke naāhāre naindriye najhāne namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

74. Hetupaccayā naārammaṇe satta, naadhipatiyā naanantare nasamanantare satta, naaññamaññē tīṇi, naupanissaye satta, napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

75. Nahetupaccayā ārammaṇe satta, adhipatiyā dasa, anantare cha, samanantare cha, sahajāte nava, aññamaññē tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye jhāne magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā cha, vigate cha, avigate terasa (evam gaṇetabbam).

Paccanīyānulomam.

Ācayagāmittikam niṭṭhitam.

11. Sekkhattikam

1. Paṭicceavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Sekkham dhammadam paṭicca sekkho dhammo uppajjati hetupaccayā – sekkham ekam khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Sekkham dhammadam paṭicca nevasekkhanāsekko [nevasekhānāsekko (sī.), nevasekkhānāsekko (syā. ka.)] dhammo uppajjati hetupaccayā – sekhe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Sekkham dhammadam paṭicca sekkho ca nevasekkhanāsekko ca dhammadā uppajjanti hetupaccayā – sekkham ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe.... (3)

2. Asekkham dhammadam paṭicca asekkho dhammo uppajjati hetupaccayā – asekkham ekam khandham paṭicca tayo khandhā...pe.... (1)

Asekkham dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati hetupaccayā – asekkhe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Asekkham dhammam paṭicca asekkho ca nevasekkhanāsekkho ca dhammā...pe... asekkham ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe.... (3)

3. Nevasekkhanāsekkham dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati hetupaccayā – nevasekkhanāsekkham ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe ...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā, ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. (1)

Sekkhañca nevasekkhanāsekkhañca dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati hetupaccayā – sekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Asekkhañca nevasekkhanāsekkhañca dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati hetupaccayā – asekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Ārammaṇapaccayādi

4. Sekkham dhammam paṭicca sekkho dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā (paṭisandihi natti)... anantarapaccayā... samanantarapaccayā... sahajātapaccayā (sabbe mahābhūtā kātabbā)... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā – sekkham ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe....

Nevasekkhanāsekkham dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati āsevanapaccayā – nevasekkhanāsekkham ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe ...pe... kammapaccayā, vipākapaccayā – vipākaṁ sekkham ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe... (tīṇi, paripuṇṇam).

Asekkham dhammam paṭicca asekkho dhammo uppajjati vipākapaccayā – asekkham ekaṁ khandham paṭicca... tīṇi.

Nevasekkhanāsekkham dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati vipākapaccayā – vipākaṁ nevasekkhanāsekkham ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ... pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā, ekaṁ mahābhūtaṁ...pe.... (1)

Sekkhañca nevasekkhanāsekkhañca dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati vipākapaccayā – vipāke sekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Asekkhañca nevasekkhanāsekkhañca dhammam paṭicca nevasekkhanāsekkho dhammo uppajjati vipākapaccayā – asekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Āhārapaccayādi

5. Sekkham dhammam paṭicca sekkho dhammo uppajjati āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccaya... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

6. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane dve, kamme nava, vipāke āhāre indriye jhāne magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava (evam gaṇetabbaṃ).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

7. Nevasakkhanāsekkaṁ dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati nahetupaccayā – ahetukam nevasakkhanāsekkaṁ ekam khandhaṁ paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā, ekam mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe... vicikicchāsahagate uddhaccasahagate khandhe paṭicca vicikicchāsahagato uddhaccasahagato moho. (1)

Naārammaṇapaccayo

8. Sekkhaṁ dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati naārammaṇapaccayā – sekkhe khandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Asekkaṁ dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati naārammaṇapaccayā – asekhe khandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Nevasakkhanāsekkaṁ dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati naārammaṇapaccayā – nevasakkhanāsekhe khandhe paṭicca cittasamuṭṭhānam rūpam...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu...pe... ekam mahābhūtam...pe... asaññasattānam... pe.... (1)

Sekkhañca nevasakkhanāsekkañca dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati naārammaṇapaccayā – sekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Asekkañca nevasakkhanāsekkañca dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati naārammaṇapaccayā – asekhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naadhipatipaccayādi

9. Sekkhaṁ dhammaṁ paṭicca sekkho dhammo uppajjati naadhipatipaccayā – sekkhe khandhe paṭicca sekkho adhipati. (1)

Asekkaṁ dhammaṁ paṭicca asekko dhammo uppajjati naadhipatipaccayā – asekhe khandhe paṭicca asekko adhipati. (1)

Nevasakkhanāsekkaṁ dhammaṁ paṭicca nevasakkhanāsekko dhammo uppajjati

naadhipatipaccayā... (paripuṇṇam, paṭisandhipi mahābhūtāpi sabbe) naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā... satta (kusalattikasadisā)... napacchājātapaccayā...pe... naāsevanapaccayā. Vipākam sekkham ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

10. Sekkham dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati naāsevanapaccayā – sekkhe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Sekkham dhammadam paṭicca sekkho ca nevasekkhanāsekko ca dhammā uppajjanti naāsevanapaccayā – vipākam sekkham ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe.... (3)

Asekkham dhammadam paṭicca asekkho dhammo... tīṇi.

Nevasekkhanāsekko dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati naāsevanapaccayā... nevasekkhanāsekko (ekaṁ, paripuṇṇam, sekkhañca, nevasekkhanāsekko, ghaṭanā paripuṇṇā, dvepi kātabbā. Nava) nakammapaccayā – sekkhe khandhe paṭicca sekkhā cetanā.

Nevasekkhanāsekko dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati nakammapaccayā – nevasekkhanāsekko khandhe paṭicca nevasekkhanāsekko cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... ekaṁ mahābhūtam...pe....

Navipākapaccayo

11. Sekkham dhammadam paṭicca sekkho dhammo uppajjati navipākapaccayā – sekkham ekaṁ khandham paṭicca tayo khandhā...pe.... (1)

Sekkham dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati navipākapaccayā – sekkhe khandhe paṭicca cittasamuṭṭhānam rūpam.(2)

Sekkham dhammadam paṭicca sekkho ca nevasekkhanāsekko ca dhammā uppajjanti navipākapaccayā – sekkham ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe.... (3)

12. Nevasekkhanāsekko dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati navipākapaccayā (paripuṇṇam, paṭisandhi natthi).

Sekkhañca nevasekkhanāsekko dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati navipākapaccayā – sekkhe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naāhārapaccayādi

13. Nevasekkhanāsekko dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati naāhārapaccayā... naindriyapaccayā... najhānapaccayā... namaggapaccayā.

Nasampayuttpaccayo

14. Sekkham dhammadam paṭicca nevasekkhanāsekko dhammo uppajjati nasampayuttpaccayā... pe... (naārammaṇapaccayasadisam).

Navippayuttapaccayādi

Sekkham dhammadam paṭicca sekkho dhammo uppajjati navippayuttapaccayā. Arūpe sekkham ekaṁ khandham paṭicca tayo kandhā...pe.... (1)

Asekkham dhammadam paṭicca asekkho dhammo uppajjati navippayuttapaccayā – arūpe asekkham ekaṁ khandham paṭicca tayo kandhā...pe.... (1)

Nevasekkhanāsekkham dhammadam paṭicca nevasekkhanāsekkho dhammo uppajjati navippayuttapaccayā – arūpe nevasekkhanāsekkham ekaṁ khandham paṭicca tayo kandhā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

15. Nahetuyā ekaṁ, naārammaṇe pañca, naadhipatiyā tīṇi, naanantare nasamanantare naaññamaññe naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme dve, navipāke pañca, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, navigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

16. Hetupaccayā naārammaṇe pañca, naadhipatiyā tīṇi, naanantare nasamanantare naaññamaññe naupanissaye pañca, napurejāte satta, napacchājāte naāsevane nava, nakamme dve, navipāke pañca, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, navigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

17. Nahetupaccayā ārammaṇe ekaṁ, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate ekaṁ (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccasavāro.

2. Sahajātavāro

(Sahajātavāro paṭiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

18. Sekkham dhammad paccayā sekkho dhammo uppajjati hetupaccayā... tīṇi (paṭiccavārasadisam).

Asekkham dhammad paccayā asekkho dhammo uppajjati hetupaccayā... tīṇi (paṭiccavārasadisam).

19. Nevasekkhanāsekkham dhammad paccayā nevasekkhanāsekkho dhammo uppajjati hetupaccayā (paripuṇṇam), mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam, vatthum paccayā nevasekkhanāsekkhā khandhā. (1)

Nevasekkhanāsekkham dhammad paccayā sekkho dhammo uppajjati hetupaccayā – vatthum paccayā sekkhā khandhā. (2)

Nevasekkhanāsekkham dhammad paccayā asekkho dhammo uppajjati hetupaccayā – vatthum paccayā asekkhā khandhā. (3)

Nevasekkhanāsekkham dhammad paccayā sekkho ca nevasekkhanāsekkho ca dhammā uppajjanti hetupaccayā – vatthum paccayā sekkhā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (4)

Nevasekkhanāsekkham dhammad paccayā asekkho ca nevasekkhanāsekkho ca dhammā uppajjanti hetupaccayā – vatthum paccayā asekkhā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

20. Sekkhañca nevasekkhanāsekkhañca dhammad paccayā sekkho dhammo uppajjati hetupaccayā – sekkham ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhā. (1)

Sekkhañca nevasekkhanāsekkhañca dhammad paccayā nevasekkhanāsekkho dhammo uppajjati hetupaccayā – sekkhe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (2)

Sekkhañca nevasekkhanāsekkhañca dhammad paccayā sekkho ca nevasekkhanāsekkho ca dhammā uppajjanti hetupaccayā – sekkham ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhā. Sekkhe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

Asekkhañca nevasekkhanāsekkhañca dhammad paccayā... tīṇi (sekkhasadisā).

Ārammaṇapaccayo

21. Sekkham dhammad paccayā sekkho dhammo uppajjati ārammaṇapaccayā... ekaṁ.

Asekkham dhammad paccayā asekkho dhammo... ekaṁ.

Nevasekkhanāsekkham dhammad paccayā nevasekkhanāsekkho dhammo uppajjati

ārammaṇapaccayā... ekam, vatthum paccayā nevasekkhanāsekkhā khandhā, cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam, vatthum paccayā nevasekkhanāsekkhā khandhā. (1)

Nevasekkhanāsekkham dhammam paccayā sekkho dhammo uppajjati ārammaṇapaccayā – vatthum paccayā sekkhā khandhā. (2)

Nevasekkhanāsekkham dhammam paccayā asekko dhammo uppajjati ārammaṇapaccayā – vatthum paccayā asekko khandhā. (3)

Sekkhañca nevasekkhanāsekkhañca dhammam paccayā sekkho dhammo uppajjati ārammaṇapaccayā – sekkhā ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhā. (1)

Asekkoñca nevasekkhanāsekkhañca dhammam paccayā asekko dhammo uppajjati ārammaṇapaccayā – asekkoñca ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhā. (1)

Adhipatipaccayādi

22. Sekkhañ dhammam paccayā sekkho dhammo uppajjati adhipatipaccayā... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccaya... nissayapaccayā ... upanissayapaccayā... purejātapaccayā... āsevanapaccayā – sekkhā ekam kandham paccayā tayo kandhā...pe...

Nevasekkhanāsekkham dhammam paccayā nevasekkhanāsekkho dhammo uppajjati āsevanapaccayā – nevasekkhanāsekkham ekam kandham paccayā...pe... vatthum paccayā nevasekkhanāsekkhā khandhā. (1)

Nevasekkhanāsekkham dhammam paccayā sekkho dhammo uppajjati āsevanapaccayā – vatthum paccayā sekkhā khandhā. (2)

Sekkhañca nevasekkhanāsekkhañca dhammam paccayā sekkho dhammo uppajjati āsevanapaccayā – sekkhā ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhā. (1)

Kammapaccayādi

23. Sekkhañ dhammam paccayā sekkho dhammo uppajjati kammapaccayā... vipākapaccayā – vipākam sekkhā ekam kandham...pe... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpapaccayā... vippayuttpapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

24. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane cattāri,

kamme sattarasa, vipāke sattarasa, āhāre sattarasa, indriye jhāne magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, nathiyā satta, vigate satta, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccaniyam

1. Vibhaṅgavāro

Nahetupaccayo

25. Nevasakkhanāsekkham dhammad paccayā nevasakkhanāsekkho dhammo uppajjati nahetupaccayā – ahetukam nevasakkhanāsekkham ekaṁ khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhā. Ahetukapaṭisandhikkhaṇe...pe... kandhe paccayā vatthu, vatthum paccayā kandhā, ekaṁ mahābhūtam paccayā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuviññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam, vatthum paccayā ahetukā nevasakkhanāsekkhā kandhā, vicikicchāsaṅghate uddhaccasahagate kandhe ca vatthuñca paccayā vicikicchāsaṅghato uddhaccasahagato moho. (1)

Naārammaṇapaccayādi

26. Sekkham dhammad paccayā nevasakkhanāsekkho dhammo uppajjati naārammaṇapaccayā... pe.... (1)

Sekkham dhammad paccayā sekkho dhammo uppajjati naadhipatipaccayā – sekkhe kandhe paccayā sekkho adhipati. (1)

Asekkham dhammad paccayā asekkho dhammo uppajjati naadhipatipaccayā – asekkhe kandhe paccayā asekkho adhipati. (1)

Nevasakkhanāsekkham dhammad paccayā nevasakkhanāsekkho dhammo uppajjati naadhipatipaccayā (paripuṇṇam) asaññasattānam...pe... cakkhāyatanaṁ...pe... vatthum paccayā nevasakkhanāsekkhā kandhā. (1)

Nevasakkhanāsekkham dhammad paccayā sekkho dhammo uppajjati naadhipatipaccayā – vatthum paccayā sekkho adhipati. (2)

Nevasakkhanāsekkham dhammad paccayā asekkho dhammo uppajjati naadhipatipaccayā – vatthum paccayā asekkho adhipati. (3)

Sekkhañca nevasakkhanāsekkhañca dhammad paccayā sekkho dhammo uppajjati naadhipatipaccayā – sekkhe kandhe ca vatthuñca paccayā sekkho adhipati. (1)

Asekkhañca nevasakkhanāsekkhañca dhammad paccayā asekkho dhammo uppajjati naadhipatipaccayā – asekkhe kandhe ca vatthuñca paccayā asekkho adhipati. (1)

Naanantarapaccayādi

27. Sekkham dhammad paccayā nevasakkhanāsekkho dhammo uppajjati naanantarapaccayā...

nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā... napacchājātapaccayā (satta)... naāsevanapaccayā... nakammapaccayā – sekkhe khandhe paccayā sekkhā cetanā.

Nevasekkhanāsekkham dhammad paccayā nevasekkhanāsekkho dhammo uppajjati nakammapaccayā – nevasekkhanāsekkhe khandhe paccayā nevasekkhanāsekkhā cetanā. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... pe... vatthum paccayā nevasekkhanāsekkhā cetanā. (1)

Nevasekkhanāsekkham dhammad paccayā sekkho dhammo uppajjati nakammapaccayā – vatthum paccayā sekkhā cetanā. (2)

Sekkhañca nevasekkhanāsekkhañca dhammad paccayā sekkho dhammo uppajjati nakammapaccayā – sekkhe khandhe ca vatthuñca paccayā sekkhā cetanā. (1)

Navipākapaccayo

28. Sekkham dhammad paccayā sekkho dhammo uppajjati navipākapaccayā (sekkhamūlake tīṇi).

Nevasekkhanāsekkham dhammad paccayā nevasekkhanāsekkho dhammo uppajjati navipākapaccayā (nevasekkhanāsekkhamūlake tīṇi).

Sekkhañca nevasekkhanāsekkhañca dhammad paccayā sekkho dhammo uppajjati navipākapaccayā (sekkhaghaṭanesu tīṇi).

Naāhārapaccayādi

29. Nevasekkhanāsekkham dhammad paccayā nevasekkhanāsekkho dhammo uppajjati naāhārapaccayā... naindriyapaccayā... najhānapaccayā... namaggapaccayā... nasampayuttapaccayā... navippayuttapaccayā... nonatthipaccayā... novigatapaccayā... pe....

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

30. Nahetuyā ekam, naārammaṇe pañca, naadhipatiyā satta, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme cattāri, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

31. Hetupaccayā naārammaṇe pañca, naadhipatiyā satta, naanantare nasamanantare naaññamaññe naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme cattāri, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca (evam

gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

32. Nahetupaccayā ārammaṇe ekaṁ, anantare samanantare sahajāte aññamaññe ekaṁ...pe... avigate ekaṁ (evam gaṇetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayavārasadiso.)

5. Samsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

33. Sekkham dhammadam samsaṭṭho sekkho dhammo uppajjati hetupaccayā – sekkham ekam khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe.... (1)

Asekkhām dhammadam samsaṭṭho asekkho dhammo uppajjati hetupaccayā – asekkhām ekam khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe.... (1)

Nevasekkhanāsekkhām dhammadam samsaṭṭho nevasekkhanāsekko dhammo uppajjati hetupaccayā – nevasekkhanāsekkhām ekam khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayādi

34. Sekkham dhammadam samsaṭṭho sekkho dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā...pe... purejātapaccayā... āsevanapaccayā (dve kātabbā)...pe... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

35. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte tīṇi, āsevane dve, kamme tīṇi...pe... avigate tīṇi (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

36. Nevasekkhanāsekkham dhammadam samsattho nevasekkhanāsekkho dhammo uppajjati nahetupaccayā – ahetukam nevasekkhanāsekkham ekam khandham samsatthā tayo kandhā...pe... dve kandhe...pe... ahetukapati sandhikkhaṇe...pe... vicikicchāsahagate uddhaccasahagate kandhe samsattho vicikicchāsahagato uddhaccasahagato moho. (1)

Naadhipatipaccayo

37. Sekkham dhammadam samsattho sekkho dhammo uppajjati naadhipatipaccayā – sekkhe kandhe samsattho sekkho adhipati. (1)

Asekkham dhammadam samsattho asekkho dhammo uppajjati naadhipatipaccayā – asekkhe kandhe samsattho asekkho adhipati. (1)

Nevasekkhanāsekkham dhammadam samsattho nevasekkhanāsekkho dhammo uppajjati naadhipatipaccayā (paripuṇḍam, ekam).

Napurejātapaccayādi

38. Sekkham dhammadam samsattho sekkho dhammo uppajjati napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā... nakammapaccayā (dve kātabbā)... navipākapaccayā (dve kātabbā)... najhānapaccayā... namaggapaccayā... navippayuttapaccayā...pe....

2. Paccayapaccanīyam

2. Saṅkhyāvāro

39. Nahetuyā ekam, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, najhāne ekam, namagge ekam, navippayutte tīṇi (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

40. Hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte naāsevane tīṇi, nakamme dve, navipāke dve, navippayutte tīṇi (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

41. Nahetupaccayā ārammaṇe ekam, anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate ekam (evam gaṇetabbam).

Paccanīyānulomam.

Saṁsaṭṭhavāro.

6. Sampayuttavāro

(Sampayuttavāro saṁsaṭṭhavārasadiso.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

42. Sekkho dhammo sekkhassa dhammadassa hetupaccayena paccayo – sekkhā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Sekkho dhammo nevasekkhanāsekkhassa dhammadassa hetupaccayena paccayo – sekkhā hetū cittasamuṭṭhānaṁ rūpānam hetupaccayena paccayo. (2)

Sekkho dhammo sekkhassa ca nevasekkhanāsekkhassa ca dhammadassa hetupaccayena paccayo – sekkhā hetū sampayuttakānam khandhānam cittasamuṭṭhānañca rūpānam hetupaccayena paccayo. (3)

Asekkho dhammo asekkhassa dhammadassa (tīṇi).

Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammadassa hetupaccayena paccayo – nevasekkhanāsekkhā hetū sampayuttakānam khandhānam cittasamuṭṭhānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayo

43. Sekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggām paccavekkhanti, sekkham phalam paccavekkhanti, cetopariyañāṇena sekkhacittasamaṅgissa cittam jānanti, sekkhā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo – arahā asekkham phalam paccavekkhati, cetopariyañāṇena asekkhacittasamaṅgissa cittam jānāti, asekkhā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

44. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati, pubbe suciṇñāni...pe... jhānā vuṭṭhahitvā jhānam paccavekkhati, ariyā nibbānam paccavekkhanti. Nibbānam gotrabhussa, vodānassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā pahīne kilese paccavekkhanti vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti, cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati, sotam...pe... vatthum nevasekkhanāsekkhe khandhe aniccato dukkhato anattato vipassanti, assādenti...pe... domanassam uppajjati, dibbena cakkhunā rūpām passati, dibbāya sotadhātuyā saddam suñāti, cetopariyañāṇena nevasekkhanāsekkhacittasamaṅgissa cittam jānāti, ākāsānañcāyatanaṁ

viññāṇañcāyatana...pe... ākiñcaññāyatanam nevasaññānāsaññāyatanassa ārammaṇapaccayena paccayo. Rūpāyatanaṁ cakkhuviññānassa...pe... phoṭhabbāyatanam kāyaviññāṇassa...pe... nevasekkhanāsekkhā khandhā iddhividhaññāṇassa, cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgataṁsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa ārammaṇapaccayena paccayo – nibbānaṁ maggassa, sekkhassa phalassa ārammaṇapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa ārammaṇapaccayena paccayo – nibbānaṁ asekkhassa phalassa ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

45. Sekkho dhammo sekkhassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – sekkhādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Sekkho dhammo nevasekkhanāsekkhassa dhammassa adhipatipaccayena paccayo. Ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti, sekkham phalam garum katvā paccavekkhanti. **Sahajātādhipati** – sekkhādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Sekkho dhammo sekkhassa ca nevasekkhanāsekkhassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – sekkhādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

46. Asekkho dhammo asekkhassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – asekkhādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā asekkham phalam garum katvā paccavekkhati. **Sahajātādhipati** – asekkhādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Asekkho dhammo asekkhassa ca nevasekkhanāsekkhassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – asekkhādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

47. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe suciṇṇāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati, ariyā nibbānam garum katvā paccavekkhanti, nibbānam gotrabhussa, vodānassa adhipatipaccayena paccayo. Cakkhum garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam...pe... vatthum nevasekkhanāsekkhe khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – nevasekkhanāsekkhādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – nibbānaṁ maggassa, sekkhassa phalassa adhipatipaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa adhipatipaccayena paccayo.

Ārammaṇādhipati – nibbānam asekkhassa phalassa adhipatipaccayena paccayo. (3)

Anantarapaccayo

48. Sekkho dhammo sekkhassa dhammadha anantarapaccayena paccayo – purimā purimā sekkhā khandhā pacchimānam pacchimānam sekkhānam khandhānam anantarapaccayena paccayo. Maggo sekkhassa phalassa... sekkham phalam sekkhassa phalassa anantarapaccayena paccayo. (1)

Sekkho dhammo asekkhassa dhammadha anantarapaccayena paccayo – maggo asekkhassa phalassa anantarapaccayena paccayo. (2)

Sekkho dhammo nevasekkhanāsekkhassa dhammadha anantarapaccayena paccayo – sekkham phalam vuṭṭhānassa anantarapaccayena paccayo. (3)

49. Asekkho dhammo asekkhassa dhammadha anantarapaccayena paccayo – purimā purimā asekkhā khandhā pacchimānam pacchimānam asekkhānam khandhānam anantarapaccayena paccayo. Asekkham phalam asekkhassa phalassa anantarapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammadha anantarapaccayena paccayo – asekkham phalam vuṭṭhānassa anantarapaccayena paccayo. (2)

50. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammadha anantarapaccayena paccayo – purimā purimā nevasekkhanāsekkhā khandhā pacchimānam pacchimānam nevasekkhanāsekkhānam khandhānam...pe... anulomam gotrabhussa... anulomam vodānassa... āvajjanā nevasekkhanāsekkhānam khandhānam anantarapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammadha anantarapaccayena paccayo – gotrabhu maggassa... vodānam maggassa... anulomam sekkhāya phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakusalam sekkhāya phalasamāpattiyā anantarapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammadha anantarapaccayena paccayo – anulomam asekkhāya phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakiriyam asekkhāya phalasamāpattiyā anantarapaccayena paccayo. (3)

Samanantarapaccayo

51. Sekkho dhammo sekkhassa dhammadha samanantarapaccayena paccayo...pe... (anantarasadisam, aṭṭha pañhā).

Sahajātapaccayādi

52. Sekkho dhammo sekkhassa dhammadha sahajātapaccayena paccayo...pe... (paṭiccavāre sahajātasadisam, nava pañhā) aññamaññapaccayena paccayo (paṭiccavāre aññamaññasadisam, tīṇi. Nissayapaccaye kusalattike nissayapaccayasadisam, terasa pañhā).

Upanissayapaccayo

53. Sekkho dhammo sekkhassa dhammadha upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamo maggo dutiyassa maggassa upanissayapaccayena paccayo. Dutiyoo maggo tatiyassa maggassa upanissayapaccayena paccayo. Tatiyoo maggo catutthassa

maggassa upanissayapaccayena paccayo. Maggo sekkhāya phalasamāpattiyā upanissayapaccayena paccayo. (1)

Sekkho dhammo asekkhassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – maggo asekkhāya phalasamāpattiyā upanissayapaccayena paccayo. (2)

Sekkho dhammo nevasekkhanāsekkhassa dhammassa upanissayapaccayena paccaya – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ariyā maggām upanissāya anuppannam kusalasamāpattiṁ uppādenti, uppannam samāpajjanti, saṅkhāre aniccato...pe... vipassanti, maggo ariyānam atthappaṭisambhidāya...pe... paṭibhānappaṭisambhidāya... thānāṭhānakosallassa upanissayapaccayena paccayo. Sekkhā phalasamāpattiyā kāyikassa sukhassa upanissayapaccayena paccayo. (3)

54. Asekkho dhammo asekkhassa dhammassa upanissayapaccayena paccayo. **Anantarūpanissayo** – purimā purimā asekkhā khandhā pacchimānam pacchimānam asekkhānam khandhānam...pe... asekkham phalam asekkhassa phalassa upanissayapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – asekkhā phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo. (2)

55. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – nevasekkhanāsekkham saddhaṁ upanissāya dānam deti. Sīlam...pe... uposathakammam...pe... jhānam...pe... vipassanam...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, ditthim gaṇhāti. Nevasekkhanāsekkham sīlam...pe... paññam...rāgam...pe... patthanam...kāyikam sukham...pe... utum...bhojanam...senāsanam upanissāya dānam deti, sīlam...pe... samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Nevasekkhanāsekkhā saddhā...pe... paññā, rāgo...pe... patthanā, kāyikam sukham...pe... senāsanam nevasekkhanāsekkhāya saddhāya...pe... paññāya, rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammam paṭhamassa jhānassa upanissayapaccayena paccayo...pe... nevasaññānāsaññāyatanaassa parikammam nevasaññānāsaññāyatanaassa...pe... paṭhamam jhānam dutiyassa jhānassa upanissayapaccayena paccayo...pe... ākiñcaññāyatanaṁ nevasaññānāsaññāyatanaassa upanissayapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamassa maggassa parikammam paṭhamassa maggassa upanissayapaccayena paccayo...pe... catutthassa maggassa parikammam catutthassa maggassa upanissayapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham...kāyikam dukkham...utum...bhojanam...senāsanam asekkhāya phalasamāpattiyā upanissayapaccayena paccayo. (3)

Purejātapaccayo

56. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam. Ārammaṇapurejātam** – cakkhum aniccato...pe... vipassati, assādeti abhinandati; tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... vatthum

aniccato dukkhato anattatovipassati...pe... domanassam uppajjati, dibbenacakkhanā rūpam passati, dibbāya sotadhātuyā saddam suñati, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa... pe... kāyāyatanaṁ kāyaviññāṇassa, vatthu nevasekkhanāsekkhānam khandhānam purejātapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa purejātapaccayena paccayo.
Vatthupurejātam – vatthu sekkhānam khandhānam purejātapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa purejātapaccayena paccayo.
Vatthupurejātam – vatthu asekkhānam khandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

57. Sekkho dhammo nevasekkhanāsekkhassa dhammassa pacchājātapaccayena paccayo – pacchājātā sekkhā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammassa pacchājātapaccayena paccayo – pacchājātā asekkhā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa pacchājātapaccayena paccayo – pacchājātā nevasekkhanāsekkhā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

58. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa āsevanapaccayena paccayo – purimā purimā nevasekkhanāsekkhā kandhā pacchimānam pacchimānam nevasekkhanāsekkhānam kandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (2)

Kammapaccayo

59. Sekkho dhammo sekkhassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – sekkhā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. **Nānākkhaṇikā** – sekkhā cetanā vipākānam sekkhānam kandhānam kammapaccayena paccayo. (1)

Sekkho dhammo asekkhassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – sekkhā cetanā asekkhānam kandhānam kammapaccayena paccayo. (2)

Sekkho dhammo nevasekkhanāsekkhassa dhammassa kammapaccayena paccayo. **Sahajātā** – sekkhā cetanā cittasamuṭṭhānam rūpānam kammapaccayena paccayo. (3)

Sekkho dhammo sekkhassa ca nevasekkhanāsekkhassa ca dhammassa kammapaccayena paccayo – sekkhā cetanā sampayuttakānam kandhānam cittasamuṭṭhānañca rūpānam kammapaccayena paccayo. (4)

60. Asekkho dhammo asekkhassa dhammassa kammapaccayena paccayo – asekkhā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammassa kammapaccayena paccayo – asekkhā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. (2)

Asekkho dhammo asekkhassa ca nevasekkhanāsekkhassa ca dhammassa kammapaccayena paccayo – asekkhā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

61. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – nevasekkhanāsekkhā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – nevasekkhanāsekkhā cetanā vipākānam nevasekkhanāsekkhānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

62. Sekkho dhammo sekkhassa dhammassa vipākapaccayena paccayo – vipāko sekko eko khandho tiṇṇannam khandhānam...pe... (sekhamūlake tīṇi).

Asekkho dhammo asekkhassa dhammassa vipākapaccayena paccayo – asekkho eko khandho tiṇṇannam khandhānam...pe... (asekkhamūlake tīṇi).

Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa vipākapaccayena paccayo – vipāko nevasekkhanāsekkho eko khandho tiṇṇannam khandhānam...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Āhārapaccayādi

63. Sekkho dhammo sekkhassa dhammassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... pe....

Vippayuttapaccayo

64. Sekkho dhammo nevasekkhanāsekkhassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – sekkhā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – sekkhā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo (1).

Asekkho dhammo nevasekkhanāsekkhassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam (sekhasadisam).

Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – nevasekkhanāsekkhā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe nevasekkhanāsekkhā kandhā kaṭattārūpānam vippayuttapaccayena paccayo. Kandhā vatthussa vippayuttapaccayena paccayo. Vatthu kandhānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanañcam cakkhuviññāṇassa...pe... kāyāyatanañcam kāyaviññāṇassa, vatthu nevasekkhanāsekkhānam kandhānam vippayuttapaccayena paccayo. **Pacchājātā** – nevasekkhanāsekkhā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo.

(1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu sekkhānam kandhānam vippayuttapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu asekkhānam kandhānam vippayuttapaccayena paccayo. (3)

Atthipaccayo

65. Sekkho dhammo sekkhassa dhammassa atthipaccayena paccayo – sekko eko kandho tiṇṇannam kandhānam...pe.... (1)

Sekkho dhammo nevasekkhanāsekkhassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – sekkhā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – sekkhā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Sekkho dhammo sekkhassa ca nevasekkhanāsekkhassa ca dhammassa atthipaccayena paccayo – sekko eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo... pe... dve kandhā...pe.... (3)

Asekko dhammo asekkhassa dhammassa atthipaccayena paccayo...pe... tīṇi (sekkhasadisam).

66. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – nevasekkhanāsekkho eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā... pe... paṭisandhikkhaṇe...pe... kandhā vatthussa atthipaccayena paccayo. Vatthu kandhānam atthipaccayena paccayo, ekam mahābhūtam...pe... bāhiram...pe... asaññasattānam...pe.... **Purejātam** – cakkhum aniccato dukkhatto anattato vipassati; assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... vatthum aniccato...pe... vipassati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam sunāti, rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa...pe... cakkhāyatanañ cakkhuviññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa... vatthu nevasekkhanāsekkhānam kandhānam atthipaccayena paccayo. **Pacchājātā** – nevasekkhanāsekkhā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalikāro āhāro** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattarūpānam atthipaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammassa atthipaccayena paccayo. **Purejātam** – vatthu sekkhānam kandhānam atthipaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammassa atthipaccayena paccayo. **Purejātam** – vatthu asekkhānam kandhānam atthipaccayena paccayo. (3)

67. Sekkho ca nevasekkhanāsekkho ca dhammā sekkhassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – sekko eko kandhā ca vatthu ca tiṇṇannam kandhānam atthipaccayena paccayo...pe... dve kandhā...pe.... (1)

Sekkho ca nevasekkhanāsekkho ca dhammā nevasekkhanāsekkhassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram, indriyam. **Sahajātā** – sekkhā kandhā ca mahābhūta ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – sekkhā kandhā ca kabalikāro āhāro ca imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – sekkhā kandhā ca rūpajīvitindriyañca

kaṭattārūpānaṁ atthipaccayena paccayo. (2)

Asekkho ca nevasekkhanāsekkho ca dhammā asekkhassa dhammadassa atthipaccayena paccayo... pe... (dve pañhā kātabbā, sekkhasadisā).

1. Paccayānulomam

2. Saṅkhyāvāro

68. Hetuyā satta, ārammaṇe pañca, adhipatiyā nava, anantare aṭṭha, samanantare aṭṭha, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye aṭṭha, purejātē tīṇi, pacchājātē tīṇi, āsevane dve, kamme aṭṭha, vipāke āhāre indriye jhāne magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā aṭṭha, vigate aṭṭha, avigate terasa (evam gaṇetabbam).

Anulomam.

2. Paccanīyuddhāro

69. Sekkho dhammo sekkhassa dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Sekkho dhammo asekkhassa dhammadassa upanissayapaccayena paccayo. (2)

Sekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Sekkho dhammo sekkhassa ca nevasekkhanāsekkhassa ca dhammadassa sahajātapaccayena paccayo. (4)

70. Asekkho dhammo asekkhassa dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Asekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (2)

Asekkho dhammo asekkhassa ca nevasekkhanāsekkhassa ca dhammadassa sahajātapaccayena paccayo. (3)

71. Nevasekkhanāsekkho dhammo nevasekkhanāsekkhassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Nevasekkhanāsekkho dhammo sekkhassa dhammadassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Nevasekkhanāsekkho dhammo asekkhassa dhammadassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

72. Sekkho ca nevasekkhanāsekkho ca dhammā sekkhassa dhammadassa sahajātaṁ, purejātaṁ. (1)

Sekkho ca nevasekkhanāsekkho ca dhammā nevasekkhanāsekkhassa dhammadassa sahajātam, pacchājātam, āhāram, indriyam. (2)

Asekkho ca nevasekkhanāsekkho ca dhammā asekkhassa dhammadassa sahajātam, purejātam. (1)

Asekkho ca nevasekkhanāsekkho ca dhammā nevasekkhanāsekkhassa dhammadassa sahajātam, pacchājātam, āhāram, indriyam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

73. Nahetuyā cuddasa, naārammaṇe naadhipatiyā naanantare nasamanantare cuddasa, nasahajāte dasa, naaññamaññe dasa, nanissaye dasa, naupanissaye terasa, napurejāte dvādasa, napacchājāte cuddasa, naāsevane nakamme cuddasa, navipāke dvādasa, naāhāre naindriye najhāne namagge cuddasa, nasampayutte dasa, navippayutte aṭṭha, noatthiyā aṭṭha, nonatthiyā cuddasa, novigate cuddasa, noavigate aṭṭha (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

74. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye napurejāte napacchājāte naāsevane nakamme satta, navipāke cattāri, naāhāre naindriye najhāne namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

75. Nahetupaccayā ārammaṇe pañca, adhipatiyā nava, anantare aṭṭha, samanantare aṭṭha, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye aṭṭha, purejāte tīṇi, pacchājāte tīṇi, āsevane dve, kamme aṭṭha, vipāke āhāre indriye jhāne magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā aṭṭha, vigate aṭṭha, avigate terasa (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Sekkhattikam niṭṭhitam.

12. Parittattikam

1. Paṭicceavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Parittam dhammam paṭicca paritto dhammo uppajjati hetupaccayā – parittam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe parittam ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā, ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ...pe.... (1)

Parittam dhammam paṭicca mahaggato dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā khandhā. (2)

Parittam dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā khandhā, mahābhūte paṭicca kaṭattārūpaṁ. (3)

2. Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati hetupaccayā – mahaggataṁ ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam paṭicca paritto dhammo uppajjati hetupaccayā – mahaggate khandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe mahaggate khandhe paṭicca kaṭattārūpaṁ. (2)

Mahaggataṁ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti hetupaccayā – mahaggataṁ ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... paṭisandhikkhaṇe mahaggataṁ ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe...pe.... (3)

3. Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati hetupaccayā – appamāṇam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Appamāṇam dhammam paṭicca paritto dhammo uppajjati hetupaccayā – appamāṇe khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Appamāṇam dhammam paṭicca paritto ca appamāṇo ca dhammā uppajjanti hetupaccayā – appamāṇam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe.... (3)

4. Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati hetupaccayā – appamāṇe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati hetupaccayā – mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe...pe.... (1)

Parittañca mahaggatañca dhammam paṭicca mahaggato dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe mahaggataṁ ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe...pe.... (2)

Parittañca mahaggatañca dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe mahaggataṁ ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe...

dve khandhe...pe... mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (3)

Ārammaṇapaccayo

5. Parittam dhammam paṭicca paritto dhammo uppajjati ārammaṇapaccayā – parittam ekam khandham paṭicca tayo kandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... vatthum paṭicca kandhā. (1)

Parittam dhammam paṭicca mahaggato dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā kandhā. (2)

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati ārammaṇapaccayā – mahaggataṁ ekam khandham paṭicca tayo kandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati ārammaṇapaccayā – appamāṇam ekam khandham paṭicca tayo kandhā...pe... dve khandhe...pe.... (1)

Parittañca mahaggatañca dhammam paṭicca mahaggato dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe mahaggataṁ ekam kandhañca vatthuñca paṭicca tayo kandhā...pe... dve khandhe...pe.... (1)

Adhipatipaccayo

6. Parittam dhammam paṭicca paritto dhammo uppajjati adhipatipaccayā – parittam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ, dve khandhe...pe... ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. (1)

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati adhipatipaccayā – mahaggataṁ ekam khandham paṭicca tayo kandhā...pe... dve khandhe...pe.... (1)

Mahaggataṁ dhammam paṭicca paritto dhammo uppajjati adhipatipaccayā – mahaggate kandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Mahaggataṁ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti adhipatipaccayā – mahaggataṁ ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe.... (3)

Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati adhipatipaccayā – appamāṇam ekam khandham paṭicca tayo kandhā...pe... dve khandhe...pe.... (1)

Appamāṇam dhammam paṭicca paritto dhammo uppajjati adhipatipaccayā – appamāṇe kandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Appamāṇam dhammam paṭicca paritto ca appamāṇo ca dhammā uppajjanti adhipatipaccayā – appamāṇam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe...pe.... (3)

7. Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati adhipatipaccayā – appamāṇe kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Parittañca mahaggatañca dhammam pañicca paritto dhammo uppajjati adhipatipaccayā – mahaggate khandhe ca mahābhūte ca pañicca cittasamuñthānam rūpañ. (1)

Anantarapaccayādi

8. Parittam dhammam pañicca paritto dhammo uppajjati anantarapaccayā... samanantarapaccayā... sahajātapaccayā (sabbepi mahābhūtā kātabbā)... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā ... purejātapaccayā (tisso pañhā kātabbā)... āsevanapaccayā (tisso pañhā kātabbā)... kammapaccayā... vipākapaccayā (terasa pañhā)... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā,... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

9. Hetuyā terasa, ārammañe pañca, adhipatiyā nava, anantare pañca, samanantare pañca, sahajāte terasa, aññamaññe satta, nissaye terasa, upanissaye pañca, purejāte tīni, āsevane tīni, kamme terasa, vipāke terasa, āhāre indriye jhāne magge terasa, sampayutte pañca, vippayutte terasa, atthiyā terasa, natthiyā pañca, vigate pañca, avigate terasa.

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

10. Parittam dhammam pañicca paritto dhammo uppajjati nahetupaccayā – ahetoñam parittam ekam khandham pañicca tayo khandhā cittasamuñthānañca rūpañ...pe... dve khandhe...pe... ahetoñapañicca tayo khandhā cittasamuñthānañca rūpañ...pe... khandhe pañicca vatthu, vatthum pañicca khandhā; ekam mahābhūtam...pe... bāhiram... āhārasamuñthānam... utusamuñthānam... asaññasattānam ekam mahābhūtam...pe... vicikicchāsañagato uddhaccasañagato khandhe pañicca vicikicchāsañagato uddhaccasañagato moho. (1)

Naārammañapaccayo

11. Parittam dhammam pañicca paritto dhammo uppajjati naārammañapaccayā – paritte khandhe pañicca cittasamuñthānam rūpañ. Pañisandhikkhañe paritte khandhe pañicca kañattārūpam, khandhe pañicca vatthu...pe... ekam mahābhūtam...pe... bāhiram... āhārasamuñthānam... utusamuñthānam... asaññasattānam ekam mahābhūtam...pe.... (1)

Mahaggatañ dhammam pañicca paritto dhammo uppajjati naārammañapaccayā – mahaggate khandhe pañicca cittasamuñthānam rūpañ. Pañisandhikkhañe mahaggate khandhe pañicca kañattārūpam. (1)

Appamāñam dhammam pañicca paritto dhammo uppajjati naārammañapaccayā – appamāñe khandhe pañicca cittasamuñthānam rūpañ. (1)

Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati naārammaṇapaccayā – appamāṇe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati naārammaṇapaccayā – mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (1)

Naadhipatipaccayo

12. Parittam dhammam paṭicca paritto dhammo uppajjati naadhipatipaccayā – parittam ekam khandham paṭicca tayo kandhā...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam...pe... asaññasattānam...pe.... (1)

Parittam dhammam paṭicca mahaggato dhammo uppajjati naadhipatipaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā kandhā. (2)

Parittam dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā kandhā, mahābhūte paṭicca kaṭattārūpam. (3)

13. Mahaggatañ dhammam paṭicca mahaggato dhammo uppajjati naadhipatipaccayā – mahaggate khandhe paṭicca mahaggatādhipati, vipākam mahaggatañ ekam khandham paṭicca...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggatañ dhammam paṭicca paritto dhammo uppajjati naadhipatipaccayā – vipāke mahaggate khandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe mahaggate khandhe paṭicca kaṭattārūpam. (2)

Mahaggatañ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – vipākam mahaggatañ ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (3)

14. Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati naadhipatipaccayā – appamāṇe khandhe paṭicca appamāṇādhipati. (1)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati naadhipatipaccayā – vipāke mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (1)

Parittañca mahaggatañca dhammam paṭicca mahaggato dhammo uppajjati naadhipatipaccayā – paṭisandhikkhaṇe mahaggatañ ekam kandhañca vatthuñca paṭicca tayo kandhā...pe... dve kandhe...pe.... (2)

Parittañca mahaggatañca dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – paṭisandhikkhaṇe mahaggatañ ekam kandhañca vatthuñca paṭicca tayo kandhā...pe... dve kandhe...pe... mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (3)

Naanantarapaccayādi

15. Parittam dhammam paṭicca paritto dhammo uppajjati naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā.

Napurejātapaccayo

16. Parittam dhammam paṭicca paritto dhammo uppajjati napurejātapaccayā – arūpe parittam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe... paritte khandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe parittam ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe...pe... (sabbe mahābhūtā vitthāretabbā, arūpe parittamūlake tisso pañhā).

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati napurejātapaccayā – mahaggataṁ ekam khandham...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam paṭicca paritto dhammo uppajjati napurejātapaccayā – mahaggate khandhe paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe mahaggate khandhe paṭicca kaṭattarūpam. (2)

Mahaggataṁ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe mahaggatam ekaṁ khandham paticca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe...pe.... (3)

17. Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati napurejātapaccayā – arūpe appamāṇam ekaṁ khandham...pe.... (1)

Appamāṇam dhammam paṭicca paritto dhammo uppajjati napurejātapaccayā – appamāṇe khandhe paṭicca cittasamuṭṭhānam rūpam.(2)

Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati napurejātapaccayā – appamāṇe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (3)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati napurejātapaccayā – mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (1)

Parittañca mahaggatañca dhammam paṭicca mahaggato dhammo uppajjati napurejātapaccayā – paṭisandhikkhaṇe mahaggatam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe.... (2)

Parittañca mahaggatañca dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe mahaggatam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe...pe... mahaggate khandhe ca mahābhūte ca paṭicca kaṭattarūpam. (3)

Napacchājātapaccayādi

18. Parittam dhammam paṭicca paritto dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā – parittam ekaṁ khandham paticca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtam...pe... asaññasattānam ekaṁ mahābhūtam...pe....(1)

Parittam dhammam paṭicca mahaggato dhammo uppajjati naāsevanapaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā khandhā. (2)

Parittam dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naāsevanapaccayā – paṭisandhikkhaṇe vatthum paṭicca mahaggatā khandhā, mahābhūte paṭicca kaṭattarūpam. (3)

19. Mahaggatam dhammam paṭicca mahaggato dhammo uppajjati naāsevanapaccayā – vipākam

mahaggataṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe mahaggataṁ ekam khandham paṭicca tayo khandhā...pe.... (1) Mahaggataṁ dhammam paṭicca paritto dhammo uppajjati naāsevanapaccayā – mahaggate khandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe...pe.... (2)

Mahaggataṁ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naāsevanapaccayā – vipākam mahaggataṁ ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe mahaggataṁ ekam khandham...pe.... (3)

20. Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati naāsevanapaccayā – vipākam appamāṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Appamāṇam dhammam paṭicca paritto dhammo uppajjati naāsevanapaccayā – appamāṇe khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Appamāṇam dhammam paṭicca paritto ca appamāṇo ca dhammā uppajjanti naāsevanapaccayā – vipākam appamāṇam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe.... (3)

21. Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati naāsevanapaccayā – appamāṇe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati naāsevanapaccayā – mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (1)

Parittañca mahaggatañca dhammam paṭicca mahaggato dhammo uppajjati naāsevanapaccayā – paṭisandhikkhaṇe mahaggataṁ ekam khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe...pe.... (2)

Parittañca mahaggatañca dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti naāsevanapaccayā – paṭisandhikkhaṇe mahaggataṁ ekam khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe...pe... mahaggate khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (3)

Nakammapaccayo

22. Parittam dhammam paṭicca paritto dhammo uppajjati nakammapaccayā – paritte khandhe paṭicca parittā cetanā. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... ekam mahābhūtam...pe.... (1)

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati nakammapaccayā – mahaggate khandhe paṭicca mahaggatā cetanā. (1)

Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati nakammapaccayā – kusale appamāṇe khandhe paṭicca appamāṇā cetanā. (1)

Navipākapaccayo

23. Parittam dhammam paṭicca paritto dhammo uppajjati navipākapaccayā – parittam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ;

bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam...pe.... (1)

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati navipākapaccayā – mahaggataṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Mahaggataṁ dhammam paṭicca paritto dhammo uppajjati navipākapaccayā – mahaggate khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Mahaggataṁ dhammam paṭicca paritto ca mahaggato ca dhammā uppajjanti navipākapaccayā – mahaggataṁ ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe.... (3)

Appamānam dhammam paṭicca appamāṇo dhammo uppajjati navipākapaccayā – kusalam appamāṇam ekam khandham paṭicca tayo khandhā...pe.... (1)

Appamāṇam dhammam paṭicca paritto dhammo uppajjati navipākapaccayā – kusale appamāṇe khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Appamāṇam dhammam paṭicca paritto ca appamāṇo ca dhammā uppajjanti navipākapaccayā – kusalam appamāṇam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe.... (3)

Parittañca appamāṇañca dhammam paṭicca paritto dhammo uppajjati navipākapaccayā – kusale appamāṇe khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Parittañca mahaggatañca dhammam paṭicca paritto dhammo uppajjati navipākapaccayā – mahaggate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naāhārapaccayādi

24. Parittam dhammam paṭicca paritto dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam (vitthāretabbam)... naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... mahābhūte paṭicca rūpajīvitindriyam, najhānapaccayā – pañcavīññānasahagatam ekam khandham...pe... bāhiram...pe... asaññasattānam ekam mahābhūtam ...pe... (sabbe mahābhūtā kātabbā), namaggapaccayā – ahetukam parittam ekam khandham...pe... ahetukapaṭisandhikkhaṇe ekam...pe... (sabbe mahābhūtā kātabbā) nasampayuttapaccayā... navippayuttapaccayā – arūpe parittam ekam khandham paticca tayo khandhā...pe... dve khandhe...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe....

Mahaggataṁ dhammam paṭicca mahaggato dhammo uppajjati navippayuttapaccayā – arūpe mahaggataṁ ekam khandham...pe.... (1)

Appamāṇam dhammam paṭicca appamāṇo dhammo uppajjati navippayuttapaccayā – arūpe appamāṇam ekam khandham...pe... nonathipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

25. Nahetuyā ekam, naārammaṇe pañca, naadhipatiyā dasa, naanantare pañca, nasamanantare

pañca, naaññamaññe naupanissaye pañca, napurejāte dvādasa, napacchājāte terasa, nañsevane terasa, nakamme tīni, navipāke nava, nañhāre ekam, naindriye najhāne namagge ekañ, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca (evam gañetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

26. Hetupaccayā nañrammañe pañca, naadhipatiyā dasa, naanantare pañca, nasamanantare naaññamaññe naupanissaye pañca, napurejāte dvādasa, napacchājāte terasa, nañsevane terasa, nakamme tīni, navipāke nava, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca (evam gañetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

27. Nahetupaccayā ãrammañe ekañ, anantare ekañ...pe... vigate ekañ, avigate ekañ (evam gañetabbam).

Paccanīyānulomam.

Pañiccavāro.

2. Sahajātavāro

(Sahajātavāropi pañiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhañgavāro

Hetupaccayo

28. Parittam dhammam paccayā paritto dhammo uppajjati hetupaccayā – parittam ekañ khandhañ paccayā tayo khandhā cittasamuñthānañca rūpam...pe... dve khandhe...pe... pañsandhikkhañe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekañ mahābhūtam paccayā...pe... upādārūpam, vatthum paccayā parittā khandhā. (1)

Parittam dhammam paccayā mahaggato dhammo uppajjati hetupaccayā – vatthum paccayā mahaggatā khandhā. Pañsandhikkhañe vatthum paccayā mahaggatā khandhā. (2)

Parittam dhammam paccayā appamāño dhammo uppajjati hetupaccayā – vatthum paccayā appamāñā khandhā. (3)

Parittam dhammam paccayā paritto ca appamāño ca dharmā uppajjanti hetupaccayā – vatthum paccayā appamāñā khandhā, mahābhūte paccayā cittasamuñthānam rūpam. (4)

Parittam dhammam paccayā paritto ca mahaggato ca dhammā uppajjanti hetupaccayā – vatthum paccayā mahaggatā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe vatthum paccayā mahaggatā khandhā. (5)

29. Mahaggataṁ dhammam paccayā mahaggato dhammo uppajjati hetupaccayā – mahaggataṁ ekam khandham paccayā tayo khandhā...pe... paṭisandhikkhaṇe mahaggataṁ ekaṁ khandhaṁ...pe.... (1)

Mahaggataṁ dhammam paccayā paritto dhammo uppajjati hetupaccayā – mahaggate khandhe paccayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (2)

Mahaggataṁ dhammam paccayā paritto ca mahaggato ca dhammā uppajjanti hetupaccayā – mahaggataṁ ekam khandhaṁ paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe... pe... paṭisandhikkhaṇe mahaggataṁ ekaṁ khandhaṁ...pe.... (3)

Appamāṇam dhammam paccayā appamāṇo dhammo uppajjati hetupaccayā – appamāṇe... tīṇi.

30. Parittañca appamāṇañca dhammam paccayā paritto dhammo uppajjati hetupaccayā – appamāṇe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (1)

Parittañca appamāṇañca dhammam paccayā appamāṇo dhammo uppajjati hetupaccayā – appamāṇam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe.... (2)

Parittañca appamāṇañca dhammam paccayā paritto ca appamāṇo ca dhammā uppajjanti hetupaccayā – appamāṇam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe... pe... appamāṇe khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

Parittañca mahaggatañca dhammam paccayā paritto dhammo uppajjati hetupaccayā... tīṇi (paṭisandhikkhaṇe tīṇipi kātabbā).

Ārammanapaccayādi

31. Parittam dhammam paccayā paritto dhammo uppajjati ārammanapaccayā – parittam ekam khandham paccayā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... vatthum paccayā khandhā, cakkhāyatanam paccayā cakkhuviññāṇam...pe... kāyāyatanam paccayā kāyaviññāṇam, vatthum paccayā parittā khandhā (avasesā cha pañhā hetupaccayasadisā satta kātabbā), adhipatipaccayā (paṭisandhi natthi, sattarasa pañhā paripuṇṇā), anantarapaccayā...pe... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

32. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaṇñe nava, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke sattarasa, āhāre sattarasa, indriye jhāne magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, nathiyā satta, vigate satta, avigate sattarasa (evam gaṇetabbam)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

33. Parittam dhammam paccayā paritto dhammo uppajjati nahetupaccayā – ahetukam parittam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekaṁ mahābhūtam...pe... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuviññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam, vatthum paccayā ahetukā parittā khandhā, vicikicchāsaṅhagata uddhaccasahagate khandhe ca vatthuñca paccayā vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Naārammaṇapaccayo

34. Parittam dhammam paccayā paritto dhammo uppajjati naārammaṇapaccayā (paṭiccavārasadisaṁ. Pañca).

Naadhipatipaccayo

35. Parittam dhammam paccayā paritto dhammo uppajjati naadhipatipaccayā – parittam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... 53asaññasattānam...pe... cakkhāyatanaṁ...pe... kāyāyatanaṁ...pe... vatthum paccayā parittā khandhā. (1)

Parittam dhammam paccayā mahaggato dhammo uppajjati naadhipatipaccayā – vatthum paccayā mahaggatādhipati, vatthum paccayā vipākā mahaggatā khandhā. Paṭisandhikkhaṇe vatthum paccayā mahaggatā khandhā. (2)

Parittam dhammam paccayā appamāṇo dhammo uppajjati naadhipatipaccayā – vatthum paccayā appamāṇādhipati. (3)

Parittam dhammam paccayā paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – vatthum paccayā vipākā mahaggatā khandhā, mahābhūte paccayā cittasamuṭṭhānaṁ rūpam. Paṭisandhikkhaṇe...pe.... (4)

36. Mahaggataṁ dhammam paccayā mahaggato dhammo uppajjati naadhipatipaccayā – mahaggate khandhe paccayā mahaggatādhipati, vipākam mahaggataṁ ekam khandham paccayā tayo khandhā... pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam paccayā paritto dhammo uppajjati naadhipatipaccayā – vipāke mahaggate khandhe paccayā cittasamuṭṭhānaṁ rūpam. Paṭisandhikkhaṇe...pe.... (2)

Mahaggataṁ dhammam paccayā paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – vipākam mahaggataṁ ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (3)

Appamāṇam dhammam paccayā appamāṇo dhammo uppajjati naadhipatipaccayā – appamāṇe khandhe paccayā appamāṇādhipati. (1)

37. Parittañca appamāṇañca dhammam paccayā appamāṇo dhammo uppajjati naadhipatipaccayā – appamāṇe khandhe ca vatthuñca paccayā appamāṇādhipati. (1)

Parittañca mahaggatañca dhammañ pacayā paritto dhammo uppajjati naadhipatipaccayā – vipāke mahaggate khandhe ca mahābhūte ca pacayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe...pe.... (1)

Parittañca mahaggatañca dhammañ pacayā mahaggato dhammo uppajjati naadhipatipaccayā – mahaggate khandhe ca vatthuñca pacayā mahaggatādhipati, vipākam mahaggatañ ekam khandhañca vatthuñca pacayā tayo kandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (2)

Parittañca mahaggatañca dhammañ pacayā paritto ca mahaggato ca dhammā uppajjanti naadhipatipaccayā – vipākam mahaggatañ ekam khandhañca vatthuñca pacayā tayo kandhā...pe... dve khandhe...pe... vipāke mahaggate khandhe ca mahābhūte ca pacayā cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe vipākam mahaggatañ ekam khandhañca vatthuñca pacayā tayo kandhā...pe... dve khandhe...pe... vipāke mahaggate khandhe ca mahābhūte ca pacayā kaṭattārūpam. (3)

Naanantarapaccayādi

38. Parittam dhammañ pacayā paritto dhammo uppajjati naanantarapaccayā...
nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā...
(paṭiccavārasadisā dvādasa pañhā) napacchājātapaccayā... naāsevanapaccayā... (paripuṇṇam, vipākoti
niddisitabbam cittasamuṭṭhānam rūpam vipākoti na kātabbam) nakammapaccayā... navipākapaccayā...
(paṭisandhivipākopi natthi) naāhārapaccayā... naindriyapaccayā... najhānapaccayā...
namaggapaccayā... nasampayuttpaccayā... navippayuttpaccayā... nonatthipaccayā...
novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

39. Nahetuyā ekam, naārammaṇe pañca, naadhipatiyā dvādasa, naanantare pañca, nasamanantare
naaññamaññe naupanissaye pañca, napurejāte dvādasa, napacchājāte sattarasa, naāsevane sattarasa,
nakamme satta, navipāke sattarasa, naāhāre naindriye najhāne namagge ekam, nasampayutte pañca,
navippayutte tīṇi, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

40. Hetupaccayā naārammaṇe pañca, naadhipatiyā dvādasa, naanantare pañca, nasamanantare
pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte dvādasa, napacchājāte sattarasa, naāsevane
sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca,
novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

41. Nahetupaccayā ārammaṇe ekam, anantare samanantare sahajāte...pe... vigate avigate ekam
(evam gaṇetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayavārasadiso.)

5. Samsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

42. Parittam dhammam samsaṭṭho paritto dhammo uppajjati hetupaccayā – parittam ekaṁ khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam samsaṭṭho mahaggato dhammo uppajjati hetupaccayā – mahaggataṁ ekaṁ khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Appamānam dhammam samsaṭṭho appamāṇo dhammo uppajjati hetupaccayā – appamānam ekaṁ khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe.... (1)

Ārammaṇapaccayādi

43. Parittam dhammam samsaṭṭho paritto dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā (paṭisandhi natthi)... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā (paṭisandhi natthi)... āsevanapaccayā(vipākopi paṭisandhipi natthi)... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

44. Hetuya tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi...pe... avigate tīṇi (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

45. Parittam dhammam samsaṭṭho paritto dhammo uppajjati nahetupaccayā – ahetukaṁ parittam ekaṁ khandham samsaṭṭhā tayo kandhā...pe... dve kandhe...pe... aheturopaṭisandhikkhaṇe...pe... vicikicchāsaṅhagate uddhaccasāṅhagate kandhe samsaṭṭho vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Naadhipatipaccayo

46. Parittam dhammam samsattho paritto dhammo uppajjati naadhipatipaccayā – parittam ekam khandham samsatthā tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam samsattho mahaggato dhammo uppajjati naadhipatipaccayā – mahaggate kandhe samsatthā mahaggatā adhipati, vipākam mahaggataṁ ekam khandham samsatthā...pe... paṭisandhikkhaṇe...pe.... (1)

Appamāṇam dhammam samsattho appamāṇo dhammo uppajjati naadhipatipaccayā – appamāṇe kandhe samsatthā appamāṇā adhipati. (1)

Napurejātapaccayo

47. Parittam dhammam samsattho paritto dhammo uppajjati napurejātapaccayā – arūpe parittam ekam khandham samsatthā tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam samsattho mahaggato dhammo uppajjati napurejātapaccayā – arūpe mahaggataṁ ekam khandham samsatthā tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Appamāṇam dhammam samsattho appamāṇo dhammo uppajjati napurejātapaccayā – arūpe appamāṇam ekam khandham samsatthā tayo kandhā...pe.... (1)

Napacchājāta-naāsevanapaccayā

48. Parittam dhammam samsattho paritto dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā – parittam ekam khandham samsatthā tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggataṁ dhammam samsattho mahaggato dhammo uppajjati naāsevanapaccayā – vipākam mahaggataṁ ekam khandham samsatthā tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Appamāṇam dhammam samsattho appamāṇo dhammo uppajjati naāsevanapaccayā – vipākam appamāṇam ekam khandham samsatthā tayo kandhā...pe.... (1)

Nakammapaccayo

49. Parittam dhammam samsattho paritto dhammo uppajjati nakammapaccayā – paritte kandhe samsatthā parittā cetanā. (1)

Mahaggataṁ dhammam samsattho mahaggato dhammo uppajjati nakammapaccayā – mahaggate kandhe samsatthā mahaggatā cetanā. (1)

Appamāṇam dhammam samsattho appamāṇo dhammo uppajjati nakammapaccayā – kusale appamāṇe kandhe samsatthā appamāṇā cetanā. (1)

Navipākapaccayo

50. Parittam dhammam samsattho paritto dhammo uppajjati navipākapaccayā – parittam ekam khandham samsatthā tayo kandhā...pe.... (1)

Mahaggataṁ dhammam̄ samsaṭṭho mahaggato dhammo uppajjati navipākapaccayā – mahaggataṁ ekam̄ khandham̄ samsaṭṭhā tayo khandhā...pe.... (1)

Appamānam̄ dhammam̄ samsaṭṭho appamāṇo dhammo uppajjati navipākapaccayā – kusalam̄ appamānam̄ ekam̄ khandham̄ samsaṭṭhā tayo khandhā...pe.... (1)

Najhānapaccayādi

51. Parittam̄ dhammam̄ samsaṭṭho paritto dhammo uppajjati najhānapaccayā... namaggapaccayā... navippayuttapaccayā – arūpe parittam̄ ekam̄ khandham̄ samsaṭṭhā tayo khandhā...pe.... (1)

Mahaggataṁ dhammam̄ samsaṭṭho mahaggato dhammo uppajjati navippayuttapaccayā – arūpe mahaggataṁ ekam̄ khandham̄ samsaṭṭhā tayo khandhā...pe.... (1)

Appamānam̄ dhammam̄ samsaṭṭho appamāṇo dhammo uppajjati navippayuttapaccayā – arūpe appamānam̄ ekam̄ khandham̄ samsaṭṭhā tayo khandhā...pe.... (1)

2. Paccayapaccanīyam̄

2. Saṅkhyāvāro

52. Nahetuyā ekam̄, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam̄, namagge ekam̄, navippayutte tīṇi (evam̄ gaṇetabbam̄).

Paccanīyam̄.

3. Paccayānulomapaccanīyam̄

53. Hetupaccayā naadhipatiyā tīṇi, napurejāte napacchājāte naāsevane nakamme navipāke navippayutte tīṇi (evam̄ gaṇatabbam̄).

Anulomapaccanīyam̄.

4. Paccayapaccanīyānulomam̄

54. Nahetupaccayā ārammaṇe ekam̄, anantare ekam̄...pe... avigate eka (evam̄ gaṇetabbam̄).

Paccanīyānulomam̄.

Samsatthavāro.

6. Sampayuttavāro

(Sampayuttavāro samsatthavārasadiso).

7. Pañhāvāro

1. Paccayānulomam̄

1. Vibhaṅgavāro

Hetupaccayo

55. Paritto dhammo parittassa dhammassa hetupaccayena paccayo – parittā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Mahaggato dhammo mahaggatassa dhammassa hetupaccayena paccayo... tīṇi (pavattipaṭisandhi kātabbā).

Appamāṇo dhammo appamāṇassa dhammassa hetupaccayena paccayo... tīṇi.

Ārammaṇapaccayo

56. Paritto dhammo parittassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammañ katvā tam paccavekkhati, pubbe sucinñāni paccavekkhati, ariyā gotrabhum paccavekkhati, vodānam paccavekkhati, pahīne kilese paccavekkhati, vikkhambhite kilese paccavekkhati, pubbe samudāciṇne kilese jānanti. Cakkhum...pe... vatthum... paritte khandhe aniccato...pe... vipassanti assādenti abhinandanti, tam ārabbha rāgo uppajjati ...pe... domanassam uppajjati. Rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa ārammaṇapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo – dibbenā cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, cetopariyaññena parittacittasamangissa cittam jānāti. Parittā khandhā iddhividhaññāṇassa, cetopariyaññāṇassa pubbenivāsānussatiññāṇassa yathākammūpagaññāṇassa anāgataṁsaññāṇassa ārammaṇapaccayena paccayo. (2)

57. Mahaggato dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo – cetopariyaññāṇena mahaggatacittasamañgissa cittam jānāti, ākāsānañcāyatanañ viññānañcāyatanañ... ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Mahaggatā khandhā iddhividhaññāṇassa, cetopariyaññāṇassa pubbenivāsānussatiññāṇassa yathākammūpagaññāṇassa anāgataṁsaññāṇassa ārammaṇapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa ārammaṇapaccayena paccayo – paṭhamam jhānam paccavekkhati...pe... nevasaññānāsaññāyatanañ paccavekkhati, dibbam cakkhum paccavekkhati, dibbam sotadhātum paccavekkhati, iddhividhaññānam paccavekkhati, cetopariyaññānam paccavekkhati, pubbenivāsānussatiññānam paccavekkhati, yathākammūpagaññānam paccavekkhati, anāgataṁsaññānam paccavekkhati. Mahaggate khandhe aniccato...pe... vippassati assādeti abhinandati, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. (2)

58. Appamāṇo dhammo appamāṇassa dhammassa ārammaṇapaccayena paccayo – nibbānam maggassa, phalassa ārammaṇapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhati, phalam paccavekkhati, nibbānam paccavekkhati, nibbānam gotrabhussa, vodānassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Appamāṇo dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo – ariyā cetopariyaññāṇena appamāṇacittasamañgissa cittam jānanti, appamāṇā khandhā cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa, anāgataṁsaññāṇassa ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

59. Paritto dhammo parittassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe sucināni garum katvā paccavekkhati. Sekkhā gotrabhum garum katvā paccavekkhati, vodānam garum katvā paccavekkhati. Cakkhum...pe... vatthum... paritte kandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati.

Sahajātādhipati – parittādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Mahaggato dhammo mahaggatassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – mahaggatādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – paṭhamam jhānam garum katvā...pe... nevasaññānāsaññāyatanaṁ...pe... dibbaṁ cakkhum...pe... anāgataṁsaññānam garum katvā paccavekkhati. Mahaggate kandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati... diṭṭhi uppajjati. **Sahajātādhipati** – mahaggatādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – mahaggatādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

60. Appamāṇo dhammo appamāṇassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – nibbānam maggassa... phalassa adhipatipaccayena paccayo.

Sahajātādhipati – appamāṇādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garum katvā paccavekkanti, phalam garum katvā paccavekkanti, nibbānam garum katvā paccavekkanti, nibbānam gotrabhussa, vodānassa adhipatipaccayena paccayo. **Sahajātādhipati** – appamāṇādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – appamāṇādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

Anantarapaccayo

61. Paritto dhammo parittassa dhammassa anantarapaccayena paccayo – purimā purimā parittā kandhā pacchimānam pacchimānam parittānam kandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... āvajjanā parittānam kandhānam anantarapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa anantarapaccayena paccayo – parittam cuticittam mahaggatassa upapatticittassa anantarapaccayena paccayo. Parittā kandhā mahaggatassa vuṭṭhānassa anantarapaccayena paccayo. Paṭhamassa jhānassa parikammam...pe... nevasaññānāsaññāyatanaṁ parikammam...pe... dibbassa cakkhusa parikammam...pe... anāgataṁsaññānassa parikammam anāgataṁsaññānassa anantarapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa anantarapaccayena paccayo – gotrabhu maggassa... vodānam maggassa... anulomam phalasamāpattiya anantarapaccayena paccayo. (3)

62. Mahaggato dhammo mahaggatassa dhammadassa anantarapaccayena paccayo – purimā purimā mahaggatā khandhā pacchimānam pacchimānam mahaggatānam khandhānam anantarapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammadassa anantarapaccayena paccayo – mahaggatānam cuticittam parittassa upapatticittassa anantarapaccayena paccayo. Mahaggatām bhavaṅgam āvajjanāya anantarapaccayena paccayo. Mahaggatā khandhā parittassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Mahaggato dhammo appamāṇassa dhammadassa anantarapaccayena paccayo – nevasaññānāsaññāyatanaṁ nirodhā vuṭṭhahantassa phalasamāpattiya anantarapaccayena paccayo. (3)

63. Appamāṇo dhammo appamāṇassa dhammadassa anantarapaccayena paccayo – purimā purimā appamāṇā khandhā pacchimānam pacchimānam appamāṇānam khandhānam anantarapaccayena paccayo. Maggo phalassa... phalam phalassa anantarapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammadassa anantarapaccayena paccayo – phalam parittassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Appamāṇo dhammo mahaggatassa dhammadassa anantarapaccayena paccayo – phalam mahaggatassa vuṭṭhānassa anantarapaccayena paccayo. (3)

(Samanantarapaccayaṁ anantarapaccayasadisam.)

Sahajātapaccayo

64. Paritto dhammo parittassa dhammadassa sahajātapaccayena paccayo – paritto eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe... khandhā vatthussa, vatthu khandhānam sahajātapaccayena paccayo; ekaṁ mahābhūtam...pe... asaññasattānam...pe.... (1)

Paritto dhammo mahaggatassa dhammadassa sahajātapaccayena paccayo – paṭisandhikkhaṇe vatthu mahaggatānam khandhānam sahajātapaccayena paccayo. (2)

65. Mahaggato dhammo mahaggatassa dhammadassa sahajātapaccayena paccayo – mahaggato eko kandho tiṇṇannam khandhānam...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggato dhammo parittassa dhammadassa sahajātapaccayena paccayo – mahaggatā khandhā cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā khandhā kaṭattārūpānam sahajātapaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammadassa sahajātapaccayena paccayo – mahaggato eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe.... (3)

66. Appamāṇo dhammo appamāṇassa dhammadassa sahajātapaccayena paccayo – appamāṇo eko kandho tiṇṇannam khandhānam sahajātapaccayena paccayo...pe.... (1)

Appamāṇo dhammo parittassa dhammadassa sahajātapaccayena paccayo – appamāṇā khandhā cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (2)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa sahajātapaccayena paccayo – appamāṇo eko kandho tiṇṇannam̄ kandhānam̄ cittasamuṭṭhānānañca rūpānam̄ sahajātapaccayena paccayo...pe.... (3)

67. Paritto ca appamāṇo ca dhammā parittassa dhammassa sahajātapaccayena paccayo – appamāṇā kandhā ca mahābhūtā ca cittasamuṭṭhānānam̄ rūpānam̄ sahajātapaccayena paccayo. (1)

Paritto ca mahaggato ca dhammā parittassa dhammassa sahajātapaccayena paccayo – mahaggatā kandhā ca mahābhūtā ca cittasamuṭṭhānānam̄ rūpānam̄ sahajātapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā kandhā ca mahābhūtā ca kaṭattārūpānam̄ sahajātapaccayena paccayo. (1)

Paritto ca mahaggato ca dhammā mahaggatassa dhammassa sahajātapaccayena paccayo – paṭisandhikkhaṇe mahaggato eko kandho ca vatthu ca tiṇṇannam̄ kandhānam̄ sahajātapaccayena paccayo...pe.... (2)

Aññamaññapaccayo

68. Paritto dhammo parittassa dhammassa aññamaññapaccayena paccayo – paritto eko kandho tiṇṇannam̄ kandhānam̄ aññamaññapaccayena paccayo...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa...pe... vatthu kandhānam̄ aññamaññapaccayena paccayo; ekaṁ mahābhūtam̄...pe... asaññasattānam̄...pe.... (1)

Paritto dhammo mahaggatassa dhammassa aññamaññapaccayena paccayo...pe... paṭisandhikkhaṇe vatthu mahaggatānam̄ kandhānam̄ aññamaññapaccayena paccayo...pe.... (2)

Mahaggato dhammo mahaggatassa dhammassa aññamaññapaccayena paccayo – mahaggato eko kandho tiṇṇannam̄ kandhānam̄ aññamaññapaccayena paccayo...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggato dhammo parittassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe mahaggatā kandhā vatthussa aññamaññapaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe mahaggato eko kandho tiṇṇannam̄ kandhānam̄ vatthussa ca aññamaññapaccayena paccayo...pe.... (3)

Appamāṇo dhammo appamāṇassa dhammassa aññamaññapaccayena paccayo – appamāṇo eko kandho tiṇṇannam̄ kandhānam̄ aññamaññapaccayena paccayo...pe... dve kandhā...pe.... (1)

Paritto ca mahaggato ca dhammā mahaggatassa dhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe mahaggato eko kandho ca vatthu ca tiṇṇannam̄ kandhānam̄ aññamaññapaccayena paccayo...pe.... (1)

Nissayapaccayo

69. Paritto dhammo parittassa dhammassa nissayapaccayena paccayo – paritto eko kandho tiṇṇannam̄ kandhānam̄ cittasamuṭṭhānānañca rūpānam̄ nissayapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa...pe... vatthu kandhānam̄ nissayapaccayena paccayo...pe... ekaṁ mahābhūtam̄...pe... asaññasattānam̄ ekaṁ mahābhūtam̄...pe... cakkhāyatanañ cakkhuvīññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa... vatthu parittānam̄ kandhānam̄ nissayapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa nissayapaccayena paccayo – vatthu mahaggatānam khandhānam nissayapaccayena paccayo. Paṭisandhikkhaṇe vatthu mahaggatānam khandhānam nissayapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa nissayapaccayena paccayo – vatthu appamāṇānam khandhānam nissayapaccayena paccayo. (3)

70. Mahaggato dhammo mahaggatassa dhammassa nissayapaccayena paccayo – mahaggato eko khandho tiṇṇannam khandhānam...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggato dhammo parittassa dhammassa nissayapaccayena paccayo – mahaggatā khandhā cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā khandhā kaṭattārūpānam nissayapaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa nissayapaccayena paccayo – mahaggato eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (3)

71. Appamāṇo dhammo appamāṇassa dhammassa nissayapaccayena paccayo – appamāṇo eko khandho tiṇṇannam khandhānam nissayapaccayena paccayo...pe.... (1)

Appamāṇo dhammo parittassa dhammassa nissayapaccayena paccayo – appamāṇā khandhā cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa nissayapaccayena paccayo – appamāṇo eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo...pe.... (3)

Paritto ca appamāṇo ca dhammā parittassa dhammassa nissayapaccayena paccayo – appamāṇā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (1)

Paritto ca appamāṇo ca dhammā appamāṇassa dhammassa nissayapaccayena paccayo – appamāṇo eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... dve kandhā...pe.... (2)

Paritto ca mahaggato ca dhammā parittassa dhammassa nissayapaccayena paccayo – mahaggatā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā khandhā ca mahābhūtā ca kaṭattārūpānam nissayapaccayena paccayo. (1)

Paritto ca mahaggato ca dhammā mahaggatassa dhammassa nissayapaccayena paccayo – mahaggato eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... paṭisandhikkhaṇe mahaggato eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... dve kandhā...pe.... (2)

Upanissayapaccayō

72. Paritto dhammo parittassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – parittam saddhaṇ upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, vipassanam uppādeti, mānam jappeti, diṭṭhim gaṇhāti, parittam sīlam...pe... paññam...rāgam...pe... pathanam...kāyikam sukham...pe... senāsanam upanissāya dānam deti, sīlam...pe... uposatham...pe... vipassanam uppādeti, pāṇam hanati...pe...

saṅgham bhindati. Parittā saddhā...pe... paññā, rāgo...pe... patthanā, kāyikam sukham...pe... senāsanam parittāya saddhāya...pe... paññāya, rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Kusalākusalam kammaṁ vipākassa upanissayapaccayena paccayo. Pāṇātipāto pāṇātipātassa upanissayapaccayena paccayo (cakkam kātabbam). Mātughātikammam mātughātikammassa upanissayapaccayena paccayo (cakkam kātabbam kusalattikasadisam). (1)

Paritto dhammo mahaggatassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – parittam saddham upanissāya mahaggataṁ jhānam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Parittam sīlam...pe... paññam...rāgam...pe... senāsanam upanissāya mahaggataṁ jhānam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Parittā saddhā...pe... senāsanam mahaggatāya saddhāya...pe... paññāya upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammam...pe... nevasaññānāsaññāyatanaṁ parikammam nevasaññānāsaññāyatanaṁ upanissayapaccayena paccayo. Dibbassa cakkhusa parikammaṁ...pe... anāgatam saññānassa parikammaṁ...pe.... (2)

Paritto dhammo appamāṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo parittam saddham upanissāya appamāṇam jhānam uppādeti, maggam uppādeti, phalasamāpattim uppādeti. Parittam sīlam...pe... paññam...rāgam...pe... patthanam...kāyikam sukham...pe... senāsanam upanissāya appamāṇam jhānam uppādeti, maggam uppādeti, phalasamāpattim uppādeti. Parittā saddhā...pe... senāsanam appamāṇāya saddhāya...pe... paññāya, maggassa phalasamāpattiyā upanissayapaccayena paccayo. Paṭhamassa maggassa parikammaṁ paṭhamassa maggassa...pe... catutthassa maggassa parikammaṁ catutthassa maggassa upanissayapaccayena paccayo. (3)

73. Mahaggato dhammo mahaggatassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggataṁ saddham upanissāya mahaggataṁ jhānam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Mahaggataṁ sīlam...pe... paññam upanissāya mahaggataṁ jhānam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Mahaggatā saddhā...pe... paññā mahaggatāya saddhāya...pe... paññāya upanissayapaccayena paccayo. Paṭhamam jhānam dutiyassa jhānassa...pe... ākiñcaññāyatanaṁ nevasaññānāsaññāyatanaṁ upanissayapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggataṁ saddham upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, vipassanam uppādeti, mānam jappeti, diṭṭhim gañhāti, mahaggataṁ sīlam...pe... paññam upanissāya dānam deti...pe... vipassanam uppādeti...pe... mahaggatā saddhā...pe... paññā parittāya saddhāya...pe... paññāya...pe... kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. (2)

Mahaggato dhammo appamāṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggataṁ saddham upanissāya appamāṇam jhānam uppādeti, maggam uppādeti, phalasamāpattim uppādeti. Mahaggataṁ sīlam...pe... paññam upanissāya appamāṇam jhānam uppādeti, maggam uppādeti, phalasamāpattim uppādeti. Mahaggatā saddhā...pe... paññā appamāṇāya saddhāya...pe... paññāya maggassa phalasamāpattiyā upanissayapaccayena paccayo. (3)

74. Appamāṇo dhammo appamāṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇam saddham upanissāya appamāṇam jhānam uppādeti, maggam uppādeti, phalasamāpattim uppādeti. Appamāṇam sīlam...pe... paññam upanissāya appamāṇam jhānam uppādeti, maggam uppādeti,

phalasamāpattim uppādeti. Appamāṇā saddhā...pe... paññā appamāṇāya saddhāya...pe... paññāya upanissayapaccayena paccayo. Paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa... maggo phalasamāpattiyā upanissayapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇam saddham upanissāya dānam deti, sīlam...pe... uposathakammaṁ... vipassanam uppādeti. Appamāṇam sīlam...pe... paññam upanissāya dānam deti, sīlam...pe... uposathakammaṁ... vipassanam... appamāṇā saddhā...pe... paññā parittāya saddhāya...pe... paññāya...pe... kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo. Ariyā maggam upanissāya saṅkhāre aniccato...pe... vipassanti, maggo ariyānam atthappaṭisambhidāya...pe... paṭibhānappaṭisambhidāya... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. (2)

Appamāṇo dhammo mahaggatassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇam saddham upanissāya mahaggataṁ jhānam uppādeti, abhiññām uppādeti, samāpattim uppādeti, appamāṇam sīlam...pe... paññam upanissāya mahaggataṁ jhānam uppādeti, abhiññām uppādeti, samāpattim uppādeti. Appamāṇā saddhā...pe... paññā mahaggatāya saddhāya...pe... paññāya upanissayapaccayena paccayo, ariyā maggam upanissāya anuppannam samāpattim uppādenti, uppannam samāpajjanti. (3)

Purejātapaccayo

75. Paritto dhammo parittassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam. Ārammaṇapurejātam** – cakkhum aniccato...pe... vipassati assādeti abhinandati; tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... vatthum aniccato...pe... domanassam uppajjati. Rūpāyatanaṁ cakkhuviññānassa...pe... phoṭṭhabbāyatanaṁ kāyaviññānassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññānassa...pe... kāyāyatanaṁ kāyaviññānassa... vatthu parittānam kandhānam purejātapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam. Ārammaṇapurejātam** – dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti. **Vatthupurejātam** – vatthu mahaggatānam kandhānam purejātapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu appamāṇānam kandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

76. Paritto dhammo parittassa dhammassa pacchājātapaccayena paccayo – pacchājātā parittā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa pacchājātapaccayena paccayo – pacchājātā mahaggatā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa pacchājātapaccayena paccayo – pacchājātā appamāṇā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

77. Paritto dhammo parittassa dhammassa āsevanapaccayena paccayo – purimā purimā parittā kandhā pacchimānam pacchimānam parittānam kandhānam...pe... anulomam gotrabhussa,

anulomam vodānassa āsevanapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa āsevanapaccayena paccayo – paṭhamassa jhānassa parikammam tasveva [paṭhamassa jhānassa (?)] āsevanapaccayena paccayo...pe... nevasaññāsaññāyatanaassa parikammam tasveva [nevasaññāsaññāyatanaassa (?) aññesu tikesu oloketabbam] āsevanapaccayena paccayo. Dibbassa cakkhusa parikammam...pe... anāgataṁsaññāassa parikammam anāgataṁsaññāassa āsevanapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (3)

Mahaggato dhammo mahaggatassa dhammassa āsevanapaccayena paccayo – purimā purimā mahaggatā khandhā pacchimānaṁ pacchimānaṁ mahaggatānaṁ khandhānaṁ...pe... āsevanapaccayena paccayo. (1)

Kammapaccayo

78. Paritto dhammo parittassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā.

Sahajātā – parittā cetanā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe parittā cetanā sampayuttakānaṁ khandhānaṁ kaṭattā ca rūpānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – parittā cetanā vipākānaṁ parittānaṁ khandhānaṁ kaṭattā ca rūpānaṁ kammapaccayena paccayo. (1)

Mahaggato dhammo mahaggatassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – mahaggatā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – mahaggatā cetanā vipākānaṁ mahaggatānaṁ khandhānaṁ kammapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – mahaggatā cetanā cittasamuṭṭhānānaṁ rūpānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā cetanā kaṭattārūpānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – mahaggatā cetanā kaṭattārūpānaṁ kammapaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – mahaggatā cetanā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe mahaggatā cetanā sampayuttakānaṁ khandhānaṁ kaṭattā ca rūpānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – mahaggatā cetanā vipākānaṁ mahaggatānaṁ khandhānaṁ kaṭattā ca rūpānaṁ kammapaccayena paccayo. (3)

79. Appamāṇo dhammo appamāṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – appamāṇā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – appamāṇā cetanā vipākānaṁ appamāṇānaṁ khandhānaṁ kammapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa kammapaccayena paccayo – appamāṇā cetanā cittasamuṭṭhānānaṁ rūpānaṁ kammapaccayena paccayo. (2)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa kammapaccayena paccayo – appamāṇā cetanā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ kammapaccayena

paccayo. (3)

Vipākapaccayō

80. Paritto dhammo parittassa dhammassa vipākapaccayena paccayo – vipāko paritto eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Mahaggato dhammo mahaggatassa dhammassa vipākapaccayena paccayo...pe... (tisso pañhā, pavattipaṭisandhi kātabbā). (3)

Appamāṇo dhammo appamāṇassa dhammassa vipākapaccayena paccayo... tīṇi (pavattimeva).

Āhārapaccayādi

81. Paritto dhammo parittassa dhammassa āhārapaccayena paccayo...pe... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – parittā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe parittā kandhā kaṭattārūpānam vippayuttapaccayena paccayo. Kandhā vatthussa...pe... vatthu kandhānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanañ cakkhuviññāṇassa vippayuttapaccayena paccayo...pe... kāyāyatanañ kāyaviññāṇassa vippayuttapaccayena paccayo. Vatthu parittānam kandhānam vippayuttapaccayena paccayo. **Pacchājātā** – parittā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu mahaggatānam kandhānam vippayuttapaccayena paccayo. **Purejātam** – vatthu mahaggatānam kandhānam vippayuttapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu appamāṇānam kandhānam vippayuttapaccayena paccayo. (3)

82. Mahaggato dhammo parittassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – mahaggatā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe...pe... **pacchājātā** – mahaggatā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – appamāṇā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – appamāṇā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccayō

83. Paritto dhammo parittassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – paritto eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa atthipaccayena paccayo. Vatthu kandhānam atthipaccayena paccayo; ekaṁ mahābhūtañ...pe... asaññasattānam...pe.... **Purejātam** – cakkhum...pe... vatthum aniccato...pe... vipassati assādeti abhinandati, tam ārabba rāgo uppajjati...pe... domanassam uppajjati, rūpāyatanañ cakkhuviññāṇassa...pe... phoṭhabbāyatanañ kāyaviññāṇassa atthipaccayena paccayo. Cakkhāyatanañ

cakkhuviññāṇassa atthipaccayena paccayo...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu parittānam kandhānaṁ atthipaccayena paccayo. **Pacchājātā** – parittā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalīkāro āhāro** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu mahaggatānaṁ kandhānaṁ atthipaccayena paccayo. **Purejātam** – dibbena cakkhunā rūpaṁ passati, dibbāya sotadhātuyā saddaṁ suṇāti, vatthu mahaggatānaṁ kandhānaṁ atthipaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa atthipaccayena paccayo. **Purejātam** – vatthu appamāṇānaṁ kandhānaṁ atthipaccayena paccayo. (3)

84. Mahaggato dhammo mahaggatassa dhammassa atthipaccayena paccayo. Mahaggato eko kandho tiṇṇannānaṁ kandhānaṁ...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggato dhammo parittassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – mahaggatā kandhā cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo. Paṭisandhikkhaṇe mahaggatā kandhā kaṭattārūpānaṁ atthipaccayena paccayo. **Pacchājātā** – mahaggatā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa atthipaccayena paccayo – mahaggato eko kandho tiṇṇannānaṁ kandhānaṁ cittasamuṭṭhānānañca rūpānaṁ atthipaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe.... (3)

85. Appamāṇo dhammo appamāṇassa dhammassa atthipaccayena paccayo – appamāṇo eko kandho tiṇṇannānaṁ kandhānaṁ...pe.... (1)

Appamāṇo dhammo parittassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – appamāṇa kandhā cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo. **Pacchājātā** – appamāṇa kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa atthipaccayena paccayo – appamāṇo eko kandho tiṇṇannānaṁ kandhānaṁ cittasamuṭṭhānānañca rūpānaṁ atthipaccayena paccayo...pe.... (3)

86. Paritto ca appamāṇo ca dhammā parittassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram, indriyam. **Sahajātā** – appamāṇa kandhā ca mahābhūtā ca cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo. **Pacchājātā** – appamāṇa kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – appamāṇa kandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Paritto ca appamāṇo ca dhammā appamāṇassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – appamāṇo eko kandho ca vatthu ca tiṇṇannānaṁ kandhānaṁ atthipaccayena paccayo...pe... dve kandhā...pe.... (2)

Paritto ca mahaggato ca dhammā parittassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram, indriyam. **Sahajātā** – mahaggatā kandhā ca mahābhūtā ca cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo. Paṭisandhikkhaṇe mahaggatā kandhā ca mahābhūtā ca kaṭattārūpānaṁ atthipaccayena paccayo. **Pacchājātā** – mahaggatā kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – mahaggatā kandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Paritto ca mahaggato ca dhammā mahaggatassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajāto** – mahaggato eko khandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe mahaggato eko khandho ca vatthu ca tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve khandhā ca vatthu ca...pe... natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo. (2)

1. Paccayānulomam

2. Saṅkhyāvāro

87. Hetuyā satta, ārammaṇe satta, adhipatiyā satta, anantare nava, samanantare nava, sahajāte ekādasā, aññamaññe satta, nissaye terasa, upanissaye nava, purejātē tīṇi, pacchājātē tīṇi, āsevane cattāri, kamme satta, vipāke āhāre indriye jhāne magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā nava, vigate nava, avigate terasa (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

88. Paritto dhammo parittassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Paritto dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Paritto dhammo appamāṇassa dhammassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Mahaggato dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Mahaggato dhammo parittassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo ... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (2)

Mahaggato dhammo appamāṇassa dhammassa upanissayapaccayena paccayo. (3)

Mahaggato dhammo parittassa ca mahaggatassa ca dhammassa sahajātapaccayena paccayo... kammapaccayena paccayo. (4)

89. Appamāṇo dhammo appamāṇassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Appamāṇo dhammo parittassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (2)

Appamāṇo dhammo mahaggatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (3)

Appamāṇo dhammo parittassa ca appamāṇassa ca dhammassa sahajātapaccayena paccayo. (4)

Paritto ca appamāṇo ca dhammā parittassa dhammassa sahajātam, pacchājātam, āhāram, indriyam.
(1)

Paritto ca appamāṇo ca dhammā appamāṇassa dhammassa sahajātam, purejātam. (2)

Paritto ca mahaggato ca dhammā parittassa dhammassa sahajātam, pacchājātam, āhāram, indriyam.
(1)

Paritto ca mahaggato ca dhammā mahaggatassa dhammassa sahajātam, purejātam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

90. Nahetuyā pannarasa, naārammaṇe pannarasa, naadhipatiyā naanantare nasamanantare pannarasa, nasahajāte dvādasa, naaññamaññe dvādasa, nanissaye dvādasa, naupanissaye cuddasa, napurejāte cuddasa, napacchājāte pannarasa, naāsevane pannarasa...pe... namagge pannarasa, nasampayutte dvādasa, navippayutte dasa, noatthiyā dasa, nonatthiyā pannarasa, novigate pannarasa, noavigate dasa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

91. Hetupaccayā naārammaṇe satta, naadhipatiyā naanantare nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta...pe... namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

92. Nahetupaccayā ārammaṇe satta, adhipatiyā satta, anantare nava, samanantare nava, sahajāte ekādasa, aññamaññe satta, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane cattāri, kamme satta...pe... magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā nava, vigate nava, avigate terasa.

Paccanīyānulomam.

Parittattikam niṭṭhitam.

13. Parittārammaṇattikam

1. Paṭicca-vāro**1. Paccayānulomam****1. Vibhaṅgavāro****Hetupaccayo**

1. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati hetupaccayā – parittārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. Paṭisandhikkhaṇe parittārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati hetupaccayā – mahaggatārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. Paṭisandhikkhaṇe mahaggatārammaṇam...pe.... (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati hetupaccayā – appamāṇārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. (1)

Ārammaṇapaccayādi

2. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā (saṃkhittam)... avigatapaccayā.

1. Paccayānulomam**2. Saṅkhyāvāro**

3. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi...pe... avigate tīṇi (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam**1. Vibhaṅgavāro****Nahetupaccayo**

4. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati nahetupaccayā – ahetuṇam parittārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. Ahetuṇapāṭisandhikkhaṇe parittārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā, vicikicchāsaṅhagatē uddhaccasāṅhagatē khandhe paṭicca vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati nahetupaccayā – ahetuṇam mahaggatārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā, vicikicchāsaṅhagatē uddhaccasāṅhagatē khandhe paṭicca vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati nahetupaccayā – ahetuṇam appamāṇārammaṇam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. (1)

Naadhipatipaccayo

5. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati naadhipatipaccayā – parittārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā. Paṭisandhikkhaṇe...pe.... (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati naadhipatipaccayā – mahaggatārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā. Paṭisandhikkhaṇe...pe.... (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati naadhipatipaccayā – appamāṇārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Napurejātapaccayādi

6. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati napurejātapaccayā – arūpe parittārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... paṭisandhikkhaṇe...pe.... (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati napurejātapaccayā – arūpe mahaggatārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā (mahaggatārammaṇe paṭisandhi natthi). (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati napurejātapaccayā – arūpe appamāṇārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā (napacchājātapaccayañca naāsevanapaccayañca naadhipatisadisam).

Nakammapaccayo

7. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati nakammapaccayā – parittārammaṇe khandhe paṭicca parittārammaṇā cetanā. (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati nakammapaccayā – mahaggatārammaṇe khandhe paṭicca mahaggatārammaṇā cetanā. (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati nakammapaccayā – appamāṇārammaṇe khandhe paṭicca appamāṇārammaṇā cetanā. (1)

Navipākapaccayādi

8. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati navipākapaccayā (paṭisandhi natthi)... najhānapaccayā – pañcaviññāṇasahagataṁ ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā...namaggapaccayā – ahetukam parittārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā; ahetukapaṭisandhikkhaṇe...pe... dve kandhā...pe....

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati namaggapaccayā – ahetukam mahaggatārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati namaggapaccayā – ahetukam appamāṇārammaṇam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Navippayuttapaccayo

9. Parittārammaṇam dhammam paṭicca parittārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe parittārammaṇam ekam khandham paṭicca tayo kandhā...pe.... (1)

Mahaggatārammaṇam dhammam paṭicca mahaggatārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe mahaggatārammaṇam ekam khandham paṭicca tayo kandhā...pe.... (1)

Appamāṇārammaṇam dhammam paṭicca appamāṇārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe appamāṇārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

10. Nahetuyā tīṇi, naadhipatiyā tīṇi...pe... napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge tīṇi, navippayutte tīṇi (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

11. Hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

12. Nahetupaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane dve, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge dve, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccasavāro.

2-6. Sahajāta-paccaya-nissaya-saṃsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṃsaṭṭhavāropi sampayuttavāropi paṭiccasavārasadiso).

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

13. Parittārammaṇo dhammo parittārammaṇassa dhammassa hetupaccayena paccayo – parittārammaṇā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe parittārammaṇā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa hetupaccayena paccayo – mahaggatārammaṇā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe... pe.... (1)

Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa hetupaccayena paccayo – appamāṇārammaṇā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

14. Parittārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammaṇi katvā tam paccavekkhati, pubbe suciṇṇāni paccavekkhati, ariyā parittārammaṇe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Parittārammaṇe paritte khandhe aniccato dukkhatō anattato vipassati, assādeti abhinandati, tam ārabbha parittārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Cetopariyañāṇena parittārammaṇaparittacittasamaṅgissa cittam jānāti. Parittārammaṇā parittā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Parittārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo – dibbam cakkhum paccavekkhati, dibbam sotadhātum paccavekkhati, parittārammaṇam iddhividhañānam paccavekkhati, cetopariyañāṇam...pe... pubbenivāsānussatiñāṇam...pe... yathākammūpagañāṇam... pe... anāgataṁsañāṇam paccavekkhati. Parittārammaṇe mahaggate khandhe aniccato...pe... vipassati, assādeti abhinandati, tam ārabbha mahaggatārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Cetopariyañāṇena parittārammaṇamahaggatacittasamaṅgissa cittam jānāti. Parittārammaṇā mahaggatā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

15. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo – viññāṇañcāyatanaṁ paccavekkhati, nevasaññānāsaññāyatanaṁ paccavekkhati, mahaggatārammaṇam iddhividhañānam paccavekkhati, cetopariyañāṇamhacetopariyañāṇam...pe... pubbenivāsānussatiñāṇam...pe... yathākammūpagañāṇam...pe... anāgataṁsañāṇam paccavekkhati. Mahaggatārammaṇe mahaggate khandhe aniccato...pe... vipassati, assādeti abhinandati, tam ārabbha mahaggatārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Cetopariyañāṇena mahaggatārammaṇamahaggatacittasamaṅgissa cittam jānāti. Mahaggatārammaṇā mahaggatā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo – paṭhamajjhānapaccavekkhaṇam paccavekkhati...pe... nevasaññānāsaññāyatanaṁ paccavekkhaṇam paccavekkhati, dibbacakkhupaccavekkhaṇam paccavekkhati, dibbasotadhātupaccavekkhaṇam paccavekkhati, iddhividhañāṇapaccavekkhaṇam...pe... cetopariyañāṇapaccavekkhaṇam...pe... pubbenivāsānussatiñāṇapaccavekkhaṇam...pe... yathākammūpagañāṇapaccavekkhaṇam...pe... anāgataṁsañāṇapaccavekkhaṇam paccavekkhati, ariyā mahaggatārammaṇe pahīne kilese

paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇę kilese jānanti. Mahaggatārammaṇe paritte khandhe aniccato...pe... vipassati, assādeti abhinandati, tam ārabbha parittārammaṇo rāgo uppajjati...pe... domanassaṁ uppajjati. Cetopariyañāṇena mahaggatārammaṇaparittacittasamaṅgissa cittam jānāti. Mahaggatārammaṇā parittā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

16. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggām paccavekkhanti, phalam paccavekkhanti. Cetopariyañāṇena appamāṇārammaṇaappamāṇacittasamaṅgissa cittam jānāti. Appamāṇārammaṇā appamāṇā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā gotrabhum paccavekkhanti, vodānaṁ paccavekkhanti, maggapaccavekkhaṇam paccavekkhanti, phalapaccavekkhaṇam paccavekkhanti, nibbānapaccavekkhaṇam paccavekkhanti. Appamāṇārammaṇe paritte khandhe aniccato...pe... vipassati, cetopariyañāṇena appamāṇārammaṇaparittacittasamaṅgissa cittam jānāti. Appamāṇārammaṇā parittā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa āvajjanāya ārammaṇapaccayena paccayo. (2)

Appamāṇārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā appamāṇārammaṇam cetopariyañāṇam paccavekkhanti, pubbenivāsānussatiñāṇam paccavekkhanti, anāgataṁsañāṇam paccavekkhanti. Cetopariyañāṇena appamāṇārammaṇamahaggatacittasamaṅgissa cittam jānanti. Appamāṇārammaṇam mahaggatā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

17. Parittārammaṇo dhammo parittārammaṇassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānaṁ datvā sīlaṁ samādiyitvā uposathakammaṇam katvā tam garuṁ katvā paccavekkhati, pubbe sucinṇāni garuṁ katvā paccavekkhati, parittārammaṇe paritte khandhe garuṁ katvā assādeti abhinandati, tam garuṁ katvā parittārammaṇo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – parittārammaṇādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Parittārammaṇo dhammo mahaggatārammaṇassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dibbaṁ cakkhum garuṁ katvā paccavekkhati, dibbaṁ sotadhātuṁ...pe... parittārammaṇam iddhividhañāṇam...pe... cetopariyañāṇam...pe... pubbenivāsānussatiñāṇam...pe... yathākammūpagañāṇam...pe... anāgataṁsañāṇam garuṁ katvā paccavekkhati. Parittārammaṇe mahaggate khandhe garuṁ katvā assādeti abhinandati, tam garuṁ katvā mahaggatārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (2)

18. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – viññāṇañcāyatanaṁ garuṁ katvā paccavekkhati, nevasaññānāsaññāyatanaṁ...pe... mahaggatārammaṇam iddhividhañāṇam...pe... cetopariyañāṇam ...pe... pubbenivāsānussatiñāṇam...pe... yathākammūpagañāṇam...pe... anāgataṁsañāṇam garuṁ katvā paccavekkhati. Mahaggatārammaṇe mahaggate khandhe garuṁ katvā assādeti abhinandati, tam garuṁ katvā mahaggatārammaṇo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – mahaggatārammaṇādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammadassa adhipatipaccayena paccayo.

Ārammaṇādhipati – paṭhamajjhānapaccavekkhaṇam garum katvā paccavekkhati...pe... anāgatamaññānapaccavekkhaṇam garum katvā paccavekkhati. Mahaggatārammaṇe paritte khandhe garum katvā assādeti abhinandati, tam garum katvā parittārammaṇo rāgo uppajjati, ditthi uppajjati. (2)

19. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti, phalam garum katvā paccavekkhanti. **Sahajātādhipati** – appamāṇārammaṇādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammaṇassa dhammadassa adhipatipaccayena paccayo.

Ārammaṇādhipati – sekkhā gotrabhum garum katvā paccavekkhanti, vodānam garum katvā paccavekkhanti, maggapaccavekkhaṇam garum katvā paccavekkhanti, phalapaccavekkhaṇam garum katvā paccavekkhanti, nibbānapaccavekkhaṇam garum katvā paccavekkhanti. (2)

Appamāṇārammaṇo dhammo mahaggatārammaṇassa dhammadassa adhipatipaccayena paccayo.

Ārammaṇādhipati – sekkhā appamāṇārammaṇam cetopariyaññānam garum katvā paccavekkhanti. Pubbenivāsānussatiññānam...pe... anāgatamaññānam garum katvā paccavekkhanti. (3)

Anantarapaccayo

20. Parittārammaṇo dhammo parittārammaṇassa dhammadassa anantarapaccayena paccayo – purimā parittārammaṇā khandhā pacchimānam pacchimānam parittārammaṇānam khandhānam anantarapaccayena paccayo. (1)

Parittārammaṇo dhammo mahaggatārammaṇassa dhammadassa anantarapaccayena paccayo – parittārammaṇam cuticittam mahaggatārammaṇassa upapatticittassa anantarapaccayena paccayo. Parittārammaṇam bhavaṅgam mahaggatārammaṇāya āvajjanāya anantarapaccayena paccayo. Parittārammaṇā khandhā mahaggatārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Parittārammaṇo dhammo appamāṇārammaṇassa dhammadassa anantarapaccayena paccayo – parittārammaṇam bhavaṅgam appamāṇārammaṇāya āvajjanāya anantarapaccayena paccayo. Parittārammaṇam anulomam gotrabhussa... anulomam vodānassa... anulomam phalasamāpatti�ā anantarapaccayena paccayo. (3)

21. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammadassa anantarapaccayena paccayo – purimā purimā mahaggatārammaṇā khandhā pacchimānam pacchimānam mahaggatārammaṇānam khandhānam anantarapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammadassa anantarapaccayena paccayo – mahaggatārammaṇam cuticittam parittārammaṇassa upapatticittassa anantarapaccayena paccayo. Mahaggatārammaṇam bhavaṅgam parittārammaṇāya āvajjanāya anantarapaccayena paccayo. Mahaggatārammaṇā khandhā parittārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Mahaggatārammaṇo dhammo appamāṇārammaṇassa dhammadassa anantarapaccayena paccayo – mahaggatārammaṇam bhavaṅgam appamāṇārammaṇāya āvajjanāya anantarapaccayena paccayo. Mahaggatārammaṇam anulomam gotrabhussa... anulomam vodānassa... anulomam phalasamāpatti�ā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanaṁ phalasamāpatti�ā anantarapaccayena paccayo. (3)

22. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammadassa anantarapaccayena paccayo – purimā purimā appamāṇārammaṇā khandhā pacchimānam pacchimānam appamāṇārammaṇānam

khandhānam anantarapaccayena paccayo. Gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalam phalassa anantarapaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammanassa dhammadassa anantarapaccayena paccayo – maggabaccavekkhaṇam parittārammaṇassa vuṭṭhānassa... phalabaccavekkhaṇam parittārammaṇassa vuṭṭhānassa... nibbānapaccavekkhaṇam parittārammaṇassa vuṭṭhānassa... appamāṇārammaṇam cetopariyañāṇam parittārammaṇassa vuṭṭhānassa... pubbenivāsānussatiñāṇam parittārammaṇassa vuṭṭhānassa... anāgataṁsañāṇam parittārammaṇassa vuṭṭhānassa... phalam parittārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Appamāṇārammaṇo dhammo mahaggatārammaṇassa dhammadassa anantarapaccayena paccayo – maggabaccavekkhaṇam mahaggatārammaṇassa vuṭṭhānassa... phalabaccavekkhaṇam mahaggatārammaṇassa vuṭṭhānassa... nibbānapaccavekkhaṇam mahaggatārammaṇassa vuṭṭhānassa... phalam mahaggatārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (3)

Samanantarapaccayādi

23. Parittārammaṇo dhammo parittārammaṇassa dhammadassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayādi

24. Parittārammaṇo dhammo parittārammaṇassa dhammadassa sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo... tīṇi (paṭiccavārasadisā kātabbā).

Upanissayapaccayādi

25. Parittārammaṇo dhammo parittārammaṇassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – parittārammaṇam saddham upanissāya dānam deti, sīlam...pe... uposathakammam...pe... parittārammaṇam jhānam uppādeti, vipassanam...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Parittārammaṇam sīlam...pe... paññam... rāgam dosam... moham... mānam... diṭṭhim... patthanam... kāyikam sukham... kāyikam dukkham upanissāya dānam deti, sīlam...pe... uposathakammam...pe... parittārammaṇam jhānam uppādeti, vipassanam...pe... abhiññam...pe... samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Parittārammaṇā saddhā...pe... paññā, rāgo...pe... patthanā, kāyikam sukham... kāyikam dukkham... parittārammaṇāya saddhāya...pe... paññāya rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. (1)

Parittārammaṇo dhammo mahaggatārammaṇassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – parittārammaṇam saddham upanissāya mahaggatārammaṇam jhānam uppādeti, vipassanam...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Parittārammaṇam sīlam...pe... paññam... rāgam...pe... patthanam... kāyikam sukham, kāyikam dukkham upanissāya mahaggatārammaṇam jhānam uppādeti, vipassanam...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Parittārammaṇā saddhā...pe... kāyikam sukham, kāyikam dukkham, mahaggatārammaṇāya saddhāya...pe... paññāya rāgassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Parittārammaṇo dhammo appamāṇārammaṇassa dhammadassa upanissayapaccayena paccayo – anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – parittārammaṇam saddham

upanissāya appamāṇārammaṇam jhānam uppādeti, maggām...pe... abhiññam...pe... samāpattim uppādeti. Parittārammaṇam sīlam...pe... paññam, rāgam...pe... kāyikam sukham, kāyikam dukkham upanissāya appamāṇārammaṇam jhānam uppādeti, maggām... abhiññam... samāpattim uppādeti. Parittārammaṇā saddhā...pe... kāyikam sukham, kāyikam dukkham appamāṇārammaṇāya saddhāya... pe... paññāya upanissayapaccayena paccayo. (3)

26. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggatārammaṇam saddham upanissāya mahaggatārammaṇam jhānam uppādeti, vipassanam... abhiññam... samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Mahaggatārammaṇam sīlam...pe... paññam, rāgam...pe... patthanam upanissāya mahaggatārammaṇam jhānam uppādeti...pe... diṭṭhim gaṇhāti. Mahaggatārammaṇā saddhā...pe... paññā, rāgo...pe... patthanā mahaggatārammaṇāya saddhāya...pe... patthanāya upanissayapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggatārammaṇam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammaṇ karoti, parittārammaṇam jhānam uppādeti, vipassanam... abhiññam... samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Mahaggatārammaṇam sīlam...pe... patthanam upanissāya dānam deti...pe... diṭṭhim gaṇhāti. Mahaggatārammaṇā saddhā...pe... patthanā parittārammaṇāya saddhāya...pe... patthanāya kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. (2)

Mahaggatārammaṇo dhammo appamāṇārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mahaggatārammaṇam saddham upanissāya appamāṇārammaṇam jhānam uppādeti, maggām... abhiññam... samāpattim uppādeti. Mahaggatārammaṇam sīlam...pe... patthanam upanissāya appamāṇārammaṇam jhānam uppādeti...pe... samāpattim uppādeti. Mahaggatārammaṇā saddhā...pe... patthanā appamāṇārammaṇāya saddhāya...pe... paññāya upanissayapaccayena paccayo (3)

27. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇārammaṇam saddham upanissāya appamāṇārammaṇam jhānam uppādeti, maggām... abhiññam... samāpattim uppādeti. Appamāṇārammaṇam sīlam...pe... paññam upanissāya appamāṇārammaṇam jhānam uppādeti. Maggām...pe... abhiññam...pe... samāpattim uppādeti appamāṇārammaṇā saddhā...pe... paññā appamāṇārammaṇāya saddhāya...pe... paññāya maggassa phalasamāpattiya upanissayapaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇārammaṇam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammaṇ karoti, parittārammaṇam jhānam uppādeti, vipassanam... abhiññam... samāpattim uppādeti. Appamāṇārammaṇam sīlam...pe... paññam upanissāya dānam deti...pe... samāpattim uppādeti. Appamāṇārammaṇā saddhā...pe... paññā parittārammaṇāya saddhāya...pe... paññāya kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. (2)

Appamāṇārammaṇo dhammo mahaggatārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – appamāṇārammaṇam saddham upanissāya mahaggatārammaṇam jhānam uppādeti, vipassanam... abhiññam... samāpattim uppādeti. Appamāṇārammaṇam sīlam...pe... paññam upanissāya mahaggatārammaṇam jhānam uppādeti, vipassanam... abhiññam... samāpattim uppādeti. Appamāṇārammaṇā saddhā...pe... paññā mahaggatārammaṇāya saddhāya...pe... paññāya

upanissayapaccayena paccayo. (3)

Āsevanapaccayo

28. Parittārammaṇo dhammo parittārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā parittārammaṇā kandhā pacchimānam pacchimānam parittārammaṇānam kandhānam āsevanapaccayena paccayo. (1)

Parittārammaṇo dhammo appamāṇārammaṇassa dhammassa āsevanapaccayena paccayo – parittārammaṇānam anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (2)

29. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā mahaggatārammaṇā kandhā pacchimānam pacchimānam mahaggatārammaṇānam kandhānam āsevanapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo appamāṇārammaṇassa dhammassa āsevanapaccayena paccayo – mahaggatārammaṇānam anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (2)

30. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā appamāṇārammaṇā kandhā pacchimānam pacchimānam appamāṇārammaṇānam kandhānam āsevanapaccayena paccayo. Gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Kammapaccayo

31. Parittārammaṇo dhammo parittārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – parittārammaṇā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – parittārammaṇā cetanā vipākānam parittārammaṇānam kandhānam kammapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – mahaggatārammaṇā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. Paṭisandhikkhane...pe.... **Nānākkhaṇikā** – mahaggatārammaṇā cetanā vipākānam mahaggatārammaṇānam kandhānam kammapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – mahaggatārammaṇā cetanā vipākānam parittārammaṇānam kandhānam kammapaccayena paccayo. (2)

32. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – appamāṇārammaṇā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. **Nānākkhaṇikā** – appamāṇārammaṇā cetanā vipākānam appamāṇārammaṇānam kandhānam kammapaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammaṇassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – appamāṇārammaṇā cetanā vipākānam parittārammaṇānam kandhānam kammapaccayena paccayo. (2)

Vipākapaccayādi

33. Parittārammaṇo dhammo parittārammaṇassa dhammassa vipākapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttpaccayena paccaya... atthipaccayena paccayo... natthipaccayena paccayo... vigatapaccayena paccaya... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

34. Hetuyā tīṇi, ārammaṇe satta, adhipatiyā satta, anantare nava, samanantare nava, sahajātē tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane pañca, kamme pañca, vipāke tīṇi, āhāre tīṇi, indriye jhāne magge sampayutte atthiyā tīṇi, natthiyā nava, vigate nava, avigate tīṇi (evam gaṇetabbam).

Anulomam.

Paccanīyuddhārō

35. Parittārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Parittārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Parittārammaṇo dhammo appamāṇārammaṇassa dhammassa upanissayapaccayena paccayo. (3)

36. Mahaggatārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Mahaggatārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Mahaggatārammaṇo dhammo appamāṇārammaṇassa dhammassa upanissayapaccayena paccayo. (3)

37. Appamāṇārammaṇo dhammo appamāṇārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Appamāṇārammaṇo dhammo parittārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Appamāṇārammaṇo dhammo mahaggatārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (3)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

38. Nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajātē nava, naaññamaññe nava, nanissaye nava, naupanissaye satta, napurejātē nava, napacchājātē nava, naāsevane nava...pe... namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava,

nonatthiyā nava, novigate nava, noavigate nava (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Nahetudukam

39. Hetupaccayā naārammaṇe tīṇi, naadhipatiyā naanantare nasamanantare naupanissaye napurejāte napacchājāte naāsevane tīṇi...pe... namagge navippayutte nonatthiyā novigate tīṇi (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Hetudukam

40. Nahetupaccayā ārammaṇe satta, adhipatiyā satta, anantare nava, samanantare nava, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane pañca, kamme pañca, vipāke tīṇi...pe... sampayutte tīṇi, atthiyā tīṇi, natthiyā nava, vigate nava, avigate tīṇi (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Parittārammaṇattikam niṭṭhitam.

14. Hīnattikam

1. Paṭicceavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Hīnam dhammam paṭicca hīno dhammo uppajjati hetupaccayā – hīnam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Hīnam dhammam paṭicca majjhimo dhammo uppajjati hetupaccayā – hīne khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Hīnam dhammam paṭicca hīno ca majjhimo ca dhammā uppajjanti hetupaccayā – hīnam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe.... (3)

2. Majjhimañ dhammam paṭicca majjhimo dhammo uppajjati hetupaccayā – majjhimañ ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekam mahābhūtam...pe...

mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. (1)

3. Pañītam dhammam paṭicca pañīto dhammo uppajjati hetupaccayā... tīṇi.

4. Majjhimañca pañītañca dhammam paṭicca majjhimo dhammo uppajjati hetupaccayā – pañīte khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

5. Hīnañca majjhimañca dhammam paṭicca majjhimo dhammo uppajjati hetupaccayā – hīne khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

(Hīnattikam samkiliṭṭhattikasadisam vitthāretabbam paripuṇṇam.)

Hīnattikam niṭṭhitam.

15. Micchattaniyatattikam

1. Paṭiccavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Micchattaniyatam dhammam paṭicca micchattaniyato dhammo uppajjati hetupaccayā – micchattaniyatam ekam khandham paṭicca tayo khandhā...pe... dve khandhā. (1)

Micchattaniyatam dhammam paṭicca aniyato dhammo uppajjati hetupaccayā – micchattaniyate khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Micchattaniyatam dhammam paṭicca micchattaniyato ca aniyato ca dhammā uppajjanti hetupaccayā – micchattaniyatam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe.... (3)

2. Sammattaniyatam dhammam paṭicca sammattaniyato dhammo uppajjati hetupaccayā... tīṇi.

3. Aniyatam dhammam paṭicca aniyato dhammo uppajjati hetupaccayā – aniyatam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe aniyataṁ ekam khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ, dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūtā, Mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. (1)

4. Micchattaniyatañca aniyatañca dhammam paṭicca aniyato dhammo uppajjati hetupaccayā – micchattaniyate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Sammattaniyatañca aniyatañca dhammam paṭicca aniyato dhammo uppajjati hetupaccayā – sammattaniyate khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Ārammaṇapaccayo

5. Micchattaniyatam dhammam paṭicca micchattaniyato dhammo uppajjati ārammaṇapaccayā – micchattaniyatam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Sammattaniyatam dhammam paṭicca sammattaniyato dhammo uppajjati ārammaṇapaccayā – sammattaniyatam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Aniyataṁ dhammam paṭicca aniyato dhammo uppajjati ārammaṇapaccayā – aniyataṁ ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe aniyataṁ ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe... vatthum paṭicca kandhā (sabbe paccayā iminā kāraṇena vitthāretabbā. Saṅkhittanā).

1. Paccayānulomam

2. Saṅkhyāvāro

6. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

7. Aniyataṁ dhammam paṭicca aniyato dhammo uppajjati nahetupaccayā – ahetukaṁ aniyataṁ ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... ahetukapatiṣandhikkhaṇe...pe... ekam mahābhūtam paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... vicikicchāsaṅhagatē uddhaccasaṅhagatē kandhe paṭicca vicikicchāsaṅhagatē uddhaccasaṅhagatē moho. (1)

Naārammaṇapaccayo

8. Micchattaniyatam dhammam paṭicca aniyato dhammo uppajjati naārammaṇapaccayā – micchattaniyate kandhe paṭicca cittasamuṭṭhānam rūpam (saṅkhittam).

Naadhipatipaccayo

9. Micchattaniyatam dhammam paṭicca micchattaniyato dhammo uppajjati naadhipatipaccayā – micchattaniyate kandhe paṭicca micchattaniyatādhipati. (1)

Sammattaniyatam dhammam paṭicca sammattaniyato dhammo uppajjati naadhipatipaccayā – sammattaniyate kandhe paṭicca sammattaniyatādhipati. (1)

Aniyataṁ dhammam paṭicca aniyato dhammo uppajjati naadhipatipaccayā – aniyataṁ ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam...pe...

asaññasattānam...pe.... (1)

Naanantarapaccayo

10. Micchattaniyataṁ dhammaṁ paṭicca aniyato dhammo uppajjati naanantarapaccayā (saṅkhittam, sabbāni paccayāni vitthāretabbāni).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

11. Nahetuyā ekam, naārammaṇe pañca, naadhipatiyā tīṇi, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte cha, napacchājāte nava, naāsevane pañca, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte dve, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

12. Hetupaccayā naārammaṇe pañca, naadhipatiyā tīṇi, naanantare nasamanantare naaññamaññe naupanissaye pañca, napurejāte cha, napacchājāte nava, naāsevane pañca, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte dve, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

13. Nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam...pe... vigate ekam (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

(Sahajātavāro paṭiccavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

14. Micchattaniyataṁ dhammam paccayā micchattaniyato dhammo uppajjati hetupaccayā... tīṇi.

Sammattaniyataṁ dhammam paccayā sammattaniyato dhammo uppajjati hetupaccayā... tīṇi.

15. Aniyataṁ dhammam paccayā aniyato dhammo uppajjati hetupaccayā – aniyataṁ ekam khandhaṁ paccayā tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... kandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam paccayā...pe... vatthum paccayā aniyatā khandhā. (1)

Aniyataṁ dhammam paccayā micchattaniyato dhammo uppajjati hetupaccayā – vatthum paccayā micchattaniyatā khandhā. (2)

Aniyataṁ dhammam paccayā sammattaniyato dhammo uppajjati hetupaccayā – vatthum paccayā sammattaniyatā khandhā. (3)

Aniyataṁ dhammam paccayā micchattaniyato ca aniyato ca dharmā uppajjanti hetupaccayā – vatthum paccayā micchattaniyatā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ. (4)

Aniyataṁ dhammam paccayā sammattaniyato ca aniyato ca dharmā uppajjanti hetupaccayā – vatthum paccayā sammattaniyatā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpaṁ. (5)

16. Micchattaniyatañca aniyatañca dhammaṁ paccayā micchattaniyato dhammo uppajjati hetupaccayā – micchattaniyataṁ ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe...pe.... (1)

Micchattaniyatañca aniyatañca dhammam paccayā aniyato dhammo uppajjati hetupaccayā – micchattaniyate kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (2)

Micchattaniyatañca aniyatañca dhammaṁ paccayā micchattaniyato ca aniyato ca dharmā uppajjanti hetupaccayā – micchattaniyataṁ ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve kandhe...pe... micchattaniyate kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṁ. (3)

Sammattaniyatañca aniyatañca dhammam paccayā sammattaniyato dhammo uppajjati hetupaccayā (tīṇi pañhā, micchattasadisaṁ).

Ārammaṇapaccayādi

17. Micchattaniyataṁ dhammam paccayā micchattaniyato dhammo uppajjati ārammaṇapaccayā... (saṅkhittam, kusalattike paccayavārasadisaṁ vibhajitabbam)... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

18. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

19. Aniyatam dhammam paccayā aniyato dhammo uppajjati nahetupaccayā – ahetukam aniyatam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā. Ekaṁ mahābhūtam...pe... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. Vatthum paccayā ahetukā aniyatā khandhā. Vicikicchāsahagate uddhaccasahagate khandhe ca vatthuñca paccayā vicikicchāsahagato uddhaccasahagato moho. (1)

Naārammaṇapaccayo

20. Micchattaniyataṁ dhammam paccayā aniyato dhammo uppajjati naārammaṇapaccayā – micchattaniyate khandhe paccayā cittasamuṭṭhānam rūpam (kusalattikasadisam, pañca kātabbā).

Naadhipatipaccayo

21. Micchattaniyataṁ dhammam paccayā micchattaniyato dhammo uppajjati naadhipatipaccayā – micchattaniyate khandhe paccayā micchattaniyatādhipati. (1)

Sammattaniyataṁ dhammam paccayā sammattaniyato dhammo uppajjati naadhipatipaccayā – sammattaniyate khandhe paccayā sammattaniyatādhipati. (1)

Aniyatam dhammam paccayā aniyato dhammo uppajjati naadhipatipaccayā – aniyatam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe ...pe... asaññasattānam...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. Vatthum paccayā aniyatā khandhā. (1)

Aniyatam dhammam paccayā micchattaniyato dhammo uppajjati naadhipatipaccayā – vatthum paccayā micchattaniyatādhipati. (2)

Aniyatam dhammam paccayā sammattaniyato dhammo uppajjati naadhipatipaccayā – vatthum paccayā sammattaniyatādhipati. (3)

Micchattaniyatañca aniyatañca dhammam paccayā micchattaniyato dhammo uppajjati naadhipatipaccayā – micchattaniyate khandhe ca vatthuñca paccayā micchattaniyatādhipati. (1)

Sammattaniyatañca aniyatañca dhammam paccayā sammattaniyato dhammo uppajjati naadhipatipaccayā – sammattaniyate khandhe ca vatthuñca paccayā sammattaniyatādhipati. (1)

Naanantarapaccayādi

22. Micchattaniyataṁ dhammam paccayā aniyato dhammo uppajjati naanantarapaccayā...pe... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

23. Nahetuyā ekaṁ, naārammaṇe pañca, naadhipatiyā satta, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte cha, napacchājāte sattarasa, naāsevane pañca, nakamme satta, navipāke sattarasa, naāhāre ekaṁ, naindriye najhāne namagge ekaṁ, nasampayutte pañca, navippayutte dve, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

24. Hetupaccayā naārammaṇe pañca, naadhipatiyā satta, naanantare pañca, nasamanantare naaññamaññe naupanissaye pañca, napurejāte cha, napacchājāte sattarasa, naāsevane pañca, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte dve, nonatthiyā pañca, novigate pañca (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

25. Nahetupaccayā ārammaṇe ekaṁ, anantare ekaṁ (saṃkhittam), avigate ekaṁ (evam gaṇetabbam).

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

(Nissayavāro paccayavārasadiso).

5. Saṃsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

26. Micchattaniyatam dhammam samsaṭṭho micchattaniyato dhammo uppajjati hetupaccayā – micchattaniyatam ekaṁ khandham samsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

Sammattaniyatam dhammam samsaṭṭho sammattaniyato dhammo uppajjati hetupaccayā – sammattaniyatam ekaṁ khandham samsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

Aniyataṁ dhammam̄ samsaṭṭho aniyato dhammo uppajjati hetupaccayā – aniyataṁ ekaṁ khandhaṁ samsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayādi

27. Micchattaniyatam̄ dhammam̄ samsaṭṭho micchattaniyato dhammo uppajjati ārammaṇapaccayā...pe... avigatapaccayā.

1. Paccayānulomam̄

2. Saṅkhyāvāro

28. Hetuyā tīṇi, ārammaṇe tīṇi...pe... kamme tīṇi, vipāke ekaṁ, āhāre tīṇi...pe... avigate tīṇi (evam̄ gaṇetabbam̄).

Anulomam̄.

2. Paccayapaccanīyam̄

1. Vibhaṅgavāro

Nahetupaccayō

29. Aniyataṁ dhammam̄ samsaṭṭho aniyato dhammo uppajjati nahetupaccayā – ahetukam̄ aniyataṁ ekaṁ khandhaṁ samsaṭṭhā tayo khandhā...pe... dve khandhe...pe... ahetukapaṭisandhikkhaṇe...pe.... (1)

Naadhipatipaccayō

30. Micchattaniyatam̄ dhammam̄ samsaṭṭho micchattaniyato dhammo uppajjati naadhipatipaccayā – micchattaniyate khandhe samsaṭṭho micchattaniyatādhipati. (1)

Sammattaniyatam̄ dhammam̄ samsaṭṭho sammattaniyato dhammo uppajjati naadhipatipaccayā – sammattaniyate khandhe samsaṭṭho sammattaniyatādhipati. (1)

Aniyataṁ dhammam̄ samsaṭṭho aniyato dhammo uppajjati naadhipatipaccayā – aniyataṁ ekaṁ khandhaṁ samsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe....(1)

Napurejātapaccayādi

31. Sammattaniyatam̄ dhammam̄ samsaṭṭho sammattaniyato dhammo uppajjati napurejātapaccayā – arūpe sammattaniyatam̄ ekaṁ khandhaṁ samsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

Aniyataṁ dhammam̄ samsaṭṭho aniyato dhammo uppajjati napurejātapaccayā – arūpe aniyataṁ ekaṁ khandhaṁ samsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Micchattaniyatam̄ dhammam̄ samsaṭṭho micchattaniyato dhammo uppajjati napacchājātapaccayā (paripuṇṇam̄).

Naāsevanapaccayādi

32. Aniyatam dhammam saṃsaṭṭho aniyato dhammo uppajjati naāsevanapaccayā – aniyatam ekaṃ khandhaṃ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Micchattaniyatam dhammam saṃsaṭṭho micchattaniyato dhammo uppajjati nakammapaccayā, navipākapaccayā (saṃkhittam).

Aniyatam dhammam saṃsaṭṭho aniyato dhammo uppajjati najhānapaccayā – pañcaviññāṇam... pe... namaggapaccayā – ahetukam aniyatam...pe....

Sammattaniyatam dhammam saṃsaṭṭho sammattaniyato dhammo uppajjati navippayuttapaccayā – arūpe sammattaniyatam ekaṃ khandhaṃ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

Aniyatam dhammam saṃsaṭṭho aniyato dhammo uppajjati navippayuttapaccayā – arūpe aniyatam ekaṃ khandhaṃ saṃsaṭṭhā tayo khandhā...pe... dve khandhe...pe.... (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

33. Nahetuyā ekaṃ, naadhipatiyā tīṇi, napurejāte dve, napacchājāte tīṇi, naāsevane ekaṃ, nakamme tīṇi, navipāke tīṇi, najhāne ekaṃ, namagge ekaṃ, navippayutte dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

34. Hetupaccayā naadhipatiyā tīṇi, napurejāte dve, napacchājāte tīṇi, naāsevane ekaṃ, nakamme tīṇi, navipāke tīṇi, navippayutte dve (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

35. Nahetupaccayā ārammaṇe ekaṃ, anantare ekaṃ (saṃkhittam), avigate ekaṃ (evam gaṇetabbam).

Paccanīyānulomam.

Saṃsaṭṭhavāro.

6. Sampayuttavāro

(Sampayuttavāro saṃsaṭṭhavārasadiso).

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

36. Micchattaniyato dhammo micchattaniyatassa dhammadassa hetupaccayena paccayo – micchattaniyatā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Micchattaniyato dhammo aniyatassa dhammadassa hetupaccayena paccayo – micchattaniyatā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Micchattaniyato dhammo micchattaniyatassa ca aniyatassa ca dhammadassa hetupaccayena paccayo – micchattaniyatā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Sammattaniyato dhammo sammattaniyatassa dhammadassa hetupaccayena paccayo... tīṇi.

Aniyato dhammo aniyatassa dhammadassa hetupaccayena paccayo – aniyatā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayo

37. Micchattaniyato dhammo aniyatassa dhammadassa ārammaṇapaccayena paccayo – ariyā micchattaniyate pahīne kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Micchattaniyate khandhe aniccato...pe... vipassanti. Cetopariyañāñena micchattaniyatācittasamañgissa cittam jānanti. Micchattaniyatā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgataṁsañāñassa āvajjanāya ārammaṇapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammadassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhanti. Cetopariyañāñena sammattaniyatācittasamañgissa cittam jānanti. Sammattaniyatā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, anāgataṁsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

38. Aniyato dhammo aniyatassa dhammadassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādīvitvā uposathakammañ katvā tam paccavekkhati, pubbe sucinñāni paccavekkhati, jhānā vuṭṭhahitvā jhānānam paccavekkhati, ariyā phalam paccavekkhanti, nibbānam paccavekkhanti, nibbānam gotrabhussa, vodānassa, phalassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā aniyate pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti. Pubbe samudāciṇhe kilese jānanti. Cakkhum... pe... vatthum... aniyate khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti, tam ārabbha aniyato rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, cetopariyañāñena aniyatācittasamañgissa cittam jānāti, ākāsānañcāyatanañ viññānañcāyatanañ...pe... ākiñcaññāyatanañ nevasaññānasaññāyatanañ ārammaṇapaccayena paccayo. Rūpāyatanañ cakkhuvīññāñassa...pe... phoṭṭhabbāyatanañ kāyaviññāñassa ārammaṇapaccayena paccayo. Aniyatā khandhā iddhividhāñāñassa, cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgataṁsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammadassa ārammaṇapaccayena paccayo – rūpajīvitindriyam mātughātikammassa... pitughātikammassa... arahantaghātikammassa... ruhiruppādakammassa ārammaṇapaccayena paccayo. Yam vatthum parāmasantassa micchattaniyatā khandhā uppajjanti, tam vatthu micchattaniyatānam khandhānam ārammaṇapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammadassa ārammaṇapaccayena paccayo – nibbānam maggassa ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

39. Micchattaniyato dhammo micchattaniyatassa dhammadassa adhipatipaccayena paccayo.

Sahajātādhipati – micchattaniyatādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo.
(1)

Micchattaniyato dhammo aniyatassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – micchattaniyatādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Micchattaniyato dhammo micchattaniyatassa ca aniyatassa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – micchattaniyatādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

40. Sammattaniyato dhammo sammattaniyatassa dhammadassa adhipatipaccayena paccayo.

Sahajātādhipati – sammattaniyatādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo.
(1)

Sammattaniyato dhammo aniyatassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti. **Sahajātādhipati** – sammattaniyatādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Sammattaniyato dhammo sammattaniyatassa ca aniyatassa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – sammattaniyatādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

41. Aniyato dhammo aniyatassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe suciṇñāni garum katvā paccavekkhati, jhānā...pe... ariyā phalam garum katvā paccavekkhati, nibbānam garum katvā paccavekkhati, nibbānam gotrabhussa, vodānassa, phalassa adhipatipaccayena paccayo. Cakkhum...pe... vatthum...pe... aniyate khandhe garum katvā assādeti abhinandati, tam garum katvā aniyato rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – aniyatādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Aniyato dhammo sammattaniyatassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – nibbānam maggassa adhipatipaccayena paccayo. (2)

Anantarapaccayo

42. Micchattaniyato dhammo aniyatassa dhammadassa anantarapaccayena paccayo – micchattaniyatā kandhā vuṭṭhānassa anantarapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammadassa anantarapaccayena paccayo – maggo phalassa anantarapaccayena paccayo. (1)

Aniyato dhammo aniyatassa dhammadassa anantarapaccayena paccayo – purimā purimā aniyatā kandhā pacchimānam pacchimānam aniyatānam kandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... phalam phalassa... anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanañ phalasamāpattiya anantarapaccayena paccayo. (1)

43. Aniyato dhammo micchattaniyatassa dhammassa anantarapaccayena paccayo – aniyatam domanassam micchattaniyatassa domanassassa anantarapaccayena paccayo. Aniyatamicchādiṭṭhi niyatamicchādiṭṭhiyā anantarapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa anantarapaccayena paccayo – gotrabhu maggassa... vodānam maggassa anantarapaccayena paccayo. (3)

Samanantarapaccayādi

44. Micchattaniyato dhammo aniyatassa dhammassa samanantarapaccayena paccayo (anantarasadisam)... sahajātapaccayena paccayo (paṭiccavārasadisam, nava pañhā)... aññamaññapaccayena paccayo (paṭiccavārasadisam, tisso pañhā)... nissayapaccayena paccayo (kusalattikasadisā, terasa pañhā).

Upanissayapaccayo

45. Micchattaniyato dhammo micchattaniyatassa dhammassa upanissayapaccayena paccayo.

Pakatūpanissayo – mātughātikammam mātughātikammassa upanissayapaccayena paccayo. Mātughātikammam...pe... pitughātikammam...pe... arahantaghātikammam...pe... ruhiruppādakammam...pe... saṅghabhedakammam...pe... niyatamicchādiṭṭhiyā upanissayapaccayena paccayo (cakkam kātabbam). Niyatamicchādiṭṭhi niyatamicchādiṭṭhiyā upanissayapaccayena paccayo. Niyatamicchādiṭṭhi mātughātikammassa...pe... saṅghabhedakammassa upanissayapaccayena paccayo. (1)

Micchattaniyato dhammo aniyatassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – mātarām jīvitā voropetvā tassa paṭighātathāya dānam deti, sīlam samādiyati, uposathakammam karoti. Pitaram jīvitā voropetvā...pe... arahantaṃ jīvitā voropetvā...pe... dutṭhena cittena tathāgatassa lohitam uppādetvā...pe... saṅgham bhinditvā tassa paṭighātathāya dānam deti, sīlam samādiyati, uposathakammam karoti. (2)

46. Sammattaniyato dhammo sammattaniyatassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa upanissayapaccayena paccayo...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ariyā maggam upanissāya anuppannam samāpattiṃ uppādenti, upannam samāpajjanti, saṅkhāre aniccato dukkhato anattato vipassanti. Maggo ariyānam atthappaṭisambhidāya...pe... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. Maggo phalasamāpattiyā upanissayapaccayena paccayo. (2)

47. Aniyato dhammo aniyatassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – aniyatam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammam...pe... jhānam uppādeti, vipassanam... abhiññam... samāpattiṃ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Aniyatam sīlam... sutam... cāgam... paññam... rāgam...pe... patthanam... kāyikam sukham... kāyikam dukkham... utum... bhojanam... senāsanam upanissāya dānam deti...pe... nigamaghātam karoti. Aniyatā saddhā... pe... paññā, rāgo...pe... senāsanam aniyatāya saddhāya...pe... kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammaṃ tasveva...pe... nevasaññānāsaññāyatanassa parikammaṃ tasveva...pe... pathamaṃ jhānam dutiyassa jhānassa...pe... ākiñcaññāyatanam nevasaññānāsaññāyatanassa...pe... pāṇātipāto pāṇātipātassa upanissayapaccayena paccayo (cakkam kātabbam). (1)

Aniyato dhammo micchattaniyatassa dhammassa upanissayapaccayena paccayo –
anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – aniyataṁ rāgam upanissāya mātaram jīvitā voropeti...pe... saṅgham bhindati. Aniyataṁ dosaṁ...pe... patthanaṁ... kāyikam sukhama...pe... senāsanam upanissāya mātaram jīvitā voropeti...pe... saṅgham bhindati. Aniyato rāgo...pe... senāsanam mātughātikammassa... pitughātikammassa... arahantaghātikammassa... ruhiruppādakammassa... saṅghabhedakammassa... niyatamicchādiṭṭhiyā upanissayapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa upanissayapaccayena paccayo –
ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – paṭhamassa maggassa parikammaṁ paṭhamassa maggassa...pe... catutthassa maggassa parikammaṁ catutthassa maggassa upanissayapaccayena paccayo. (3)

Purejātapaccayo

48. Aniyato dhammo aniyatassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... vatthum aniccato...pe... vipassati, assādeti abhinandati, tam ārabba aniyato rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa... vatthu aniyatānam kandhānam purejātapaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammassa purejātapaccayena paccayo –
 ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – rūpajīvitindriyam mātughātikammassa... pitughātikammassa... arahantaghātikammassa... ruhiruppādakammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu micchattaniyatānam kandhānam purejātapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu sammattaniyatānam kandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

49. Micchattaniyato dhammo aniyatassa dhammassa pacchājātapaccayena paccayo – pacchājātā micchattaniyatā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammassa pacchājātapaccayena paccayo. Pacchājātā sammattaniyatā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Aniyato dhammo aniyatassa dhammassa pacchājātapaccayena paccayo – pacchājātā aniyatā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

50. Aniyato dhammo aniyatassa dhammassa āsevanapaccayena paccayo – purimā purimā aniyatā kandhā pacchimānam pacchimānam aniyatānam kandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammassa āsevanapaccayena paccayo – aniyataṁ domanassam micchattaniyatassa domanassassa āsevanapaccayena paccayo. Aniyatamicchādiṭṭhi niyatamicchādiṭṭhiyā āsevanapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (3)

Kammapaccayo

51. Micchattaniyato dhammo micchattaniyatassa dhammassa kammapaccayena paccayo – micchattaniyatā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. (1)

Micchattaniyato dhammo aniyatassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – micchattaniyatā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – micchattaniyatā cetanā vipākānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Micchattaniyato dhammo micchattaniyatassa ca aniyatassa ca dhammassa kammapaccayena paccayo – micchattaniyatā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

52. Sammattaniyato dhammo sammattaniyatassa dhammassa kammapaccayena paccayo – sammattaniyatā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – sammattaniyatā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – sammattaniyatā cetanā vipākānam kandhānam kammapaccayena paccayo. (2)

Sammattaniyato dhammo sammattaniyatassa ca aniyatassa ca dhammassa kammapaccayena paccayo – sammattaniyatā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

Aniyato dhammo aniyatassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – aniyatā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – aniyatā cetanā vipākānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

53. Aniyato dhammo aniyatassa dhammassa vipākapaccayena paccayo – vipāko aniyato eko khandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa...pe....

Āhārapaccayādi

54. Micchattaniyato dhammo micchattaniyatassa dhammassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttpaccayena paccayo.

Vippayuttpaccayo

55. Micchattaniyato dhammo aniyatassa dhammassa vippayuttpaccayena paccayo – sahajātam, pacchajātam. **Sahajātā** – micchattaniyatā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena

paccayo. **Pacchājātā** – micchattaniyatā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – sammattaniyatā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – sammattaniyatā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Aniyato dhammo aniyatassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – aniyatā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe...pe... kandhā vatthussa vippayuttapaccayena paccayo. Vatthu kandhānānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanam cakkhuviññāṇassa...pe... kāyāyatanam kāyaviññāṇassa... vatthu aniyatānām kandhānām vippayuttapaccayena paccayo. **Pacchājātā** – aniyatā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu micchattaniyatānām kandhānām vippayuttapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu sammattaniyatānām kandhānām vippayuttapaccayena paccayo. (3)

Atthipaccayo

56. Micchattaniyato dhammo micchattaniyatassa dhammassa atthipaccayena paccayo – micchattaniyato eko kandho tiṇṇannam kandhānām...pe... dve kandhā dvinnam kandhānām atthipaccayena paccayo. (1)

Micchattaniyato dhammo aniyatassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – micchattaniyatā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – micchattaniyatā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Micchattaniyato dhammo micchattaniyatassa ca aniyatassa ca atthipaccayena paccayo – micchattaniyato eko kandho tiṇṇannam kandhānām cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā...pe.... (3)

Sammattaniyato dhammo sammattaniyatassa dhammassa atthipaccayena paccayo...pe... (tisso pañhā).

Aniyato dhammo aniyatassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – aniyato eko kandho tiṇṇannam kandhānām cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe... pe... kandhā vatthussa atthipaccayena paccayo. Vatthu kandhānām atthipaccayena paccayo. Ekam mahābhūtam...pe... asaññasattānam ekam mahābhūtam...pe.... **Purejātam** – cakkhum...pe... vatthum aniccato dukkhato anattato vipassati assādeti abhinandati, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, rūpāyatanam cakkhuviññāṇassa...pe... phoṭṭhabbāyatanam kāyaviññāṇassa...pe... cakkhāyatanam cakkhuviññāṇassa...pe... kāyāyatanam kāyaviññāṇassa... vatthu aniyatānām kandhānām atthipaccayena paccayo. **Pacchājātā** – aniyatā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalikāro āhāro** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammassa atthipaccayena paccayo. **Purejātam** – rūpajīvitindriyam mātughātikammassa...pe... ruhiruppādakammassa atthipaccayena paccayo. Vatthu micchattaniyatānam khandhānam atthipaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa atthipaccayena paccayo. **Purejātam** – vatthu sammattaniyatānam khandhānam atthipaccayena paccayo. (3)

57. Micchattaniyato ca aniyato ca dhammā micchattaniyatassa dhammassa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – micchattaniyato eko kandho ca vatthu ca tīṇannam khandhānam...pe... dve kandhā ca...pe.... (1)

Micchattaniyato ca aniyato ca dhammā aniyatassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram, indriyam. **Sahajātā** – micchattaniyatā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānām atthipaccayena paccayo. **Pacchājātā** – micchattaniyatā kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. **Pacchājātā** – micchattaniyatā kandhā ca rūpajīvitindriyañca kaṭattārūpānām atthipaccayena paccayo. (2)

Sammattaniyato ca aniyato ca dhammā sammattaniyatassa dhammassa atthipaccayena paccayo... pe... (dve pañhā micchattaniyatasadisā).

1. Paccayānulomam

2. Saṅkhyāvāro

58. Hetuyā satta, ārammaṇe pañca, adhipatiyā aṭṭha, anantare pañca, samanantare pañca, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye satta, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā pañca, vigate pañca, avigate terasa (evam gaṇetabbañ).

Anulomam.

2. Paccanīyuddhāro

59. Micchattaniyato dhammo micchattaniyatassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Micchattaniyato dhammo aniyatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (2)

Micchattaniyato dhammo micchattaniyatassa ca aniyatassa ca dhammassa sahajātapaccayena paccayo. (3)

Sammattaniyato dhammo sammattaniyatassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Sammattaniyato dhammo aniyatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (2)

Sammattaniyato dhammo sammattaniyatassa ca aniyatassa ca dhammassa sahajātapaccayena

paccayo. (3)

60. Aniyato dhammo aniyatassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Aniyato dhammo micchattaniyatassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Aniyato dhammo sammattaniyatassa dhammassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Micchattaniyato ca aniyato ca dhammā micchattaniyatassa dhammassa sahajātam, purejātam. (1)

Micchattaniyato ca aniyato ca dhammā aniyatassa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (2)

Sammattaniyato ca aniyato ca dhammā sammattaniyatassa dhammassa sahajātam, purejātam. (1)

Sammattaniyato ca aniyato ca dhammā aniyatassa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

61. Nahetuyā terasa, naārammaṇe naadhipatiyā naanantare nasamanantare terasa, nasahajāte nava, naaññamaññe nava, nanissaye nava, naupanissaye terasa, napurejāte ekādasa, napacchājāte terasa, naāsevane terasa, nakamme navipāke naāhāre terasa...pe... namagge terasa, nasampayutte nava, navippayutte satta, noatthiyā satta, nonatthiyā terasa, novigate terasa, noavigate satta (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

62. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta...pe... namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

63. Nahetupaccayā ārammaṇe pañca, adhipatiyā aṭṭha, anantare pañca, samanantare pañca, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye satta, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme

satta, vipāke ekaṁ, āhāre satta, indriye jhāne magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā pañca, vigate terasa (evam gaṇetabbam).

Paccanīyānulomaṁ.

Micchattaniyatattikam niṭṭhitam.

16. Maggārammaṇattikam

1. Paṭiccasavāro

1. Paccayānulomaṁ

1. Vibhaṅgavāro

Hetupaccayo

1. Maggārammaṇam dhammam paṭicca maggārammaṇo dhammo uppajjati hetupaccayā – maggārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Maggārammaṇam dhammam paṭicca maggādhipati dhammo uppajjati hetupaccayā – maggārammaṇam ekam khandham paṭicca maggādhipatī tayo kandhā, tayo kandhe paṭicca eko kandho. Dve kandhe...pe.... (2)

Maggārammaṇam dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggārammaṇam ekam khandham paṭicca maggārammaṇā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (3)

2. Maggahetukam dhammam paṭicca maggahetuko dhammo uppajjati hetupaccayā – maggahetukam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Maggahetukam dhammam paṭicca maggādhipati dhammo uppajjati hetupaccayā – maggahetukam ekam khandham paṭicca maggādhipatī tayo kandhā...pe... dve kandhe...pe.... (2)

Maggahetukam dhammam paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggahetukam ekam khandham paṭicca maggahetukā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (3)

3. Maggādhipatim dhammam paṭicca maggādhipati dhammo uppajjati hetupaccayā – maggādhipatim ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Maggādhipatim dhammam paṭicca maggārammaṇo dhammo uppajjati hetupaccayā – maggādhipatim ekam khandham paṭicca maggārammaṇā tayo kandhā...pe... dve kandhe...pe.... (2)

Maggādhipatim dhammam paṭicca maggahetuko dhammo uppajjati hetupaccayā – maggādhipatim ekam khandham paṭicca maggahetukā tayo kandhā...pe... dve kandhe...pe.... (3)

Maggādhipatim dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggādhipatim ekam khandham paṭicca maggārammaṇā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (4)

Maggādhipatiṁ dhammaṁ paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggādhipatiṁ ekam khandhaṁ paṭicca maggahetukā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (5)

4. Maggārammaṇañca maggādhipatiñca dhammaṁ paṭicca maggārammaṇo dhammo uppajjati hetupaccayā – maggārammaṇañca maggādhipatiñca ekam khandhaṁ paṭicca maggārammaṇā tayo khandhā...pe... dve khandhe...pe.... (1)

Maggārammaṇañca maggādhipatiñca dhammaṁ paṭicca maggādhipati dhammo uppajjati hetupaccayā – maggārammaṇañca maggādhipatiñca ekam khandhaṁ paṭicca maggādhipatī tayo khandhā...pe... dve khandhe...pe.... (2)

Maggārammaṇañca maggādhipatiñca dhammaṁ paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggārammaṇañca maggādhipatiñca ekam khandhaṁ paṭicca maggārammaṇā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (3)

5. Maggahetukañca maggādhipatiñca dhammaṁ paticca maggahetuko dhammo uppajjati hetupaccayā – maggahetukañca maggādhipatiñca ekam khandhaṁ paṭicca maggahetukā tayo khandhā...pe... dve khandhe...pe.... (1)

Maggahetukañca maggādhipatiñca dhammaṁ paṭicca maggādhipati dhammo uppajjati hetupaccayā – maggahetukañca maggādhipatiñca ekam khandhaṁ paṭicca maggādhipatī tayo khandhā...pe... dve khandhe...pe.... (2)

Maggahetukañca maggādhipatiñca dhammaṁ paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti hetupaccayā – maggahetukañca maggādhipatiñca ekam khandhaṁ paṭicca maggahetukā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (3)

Ārammaṇapaccayādi

6. Maggārammaṇam dhammaṁ paṭicca maggārammaṇo dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

7. Hetuyā sattarasa, ārammaṇe adhipatiyā anantare samanantare sahajāte aññamaññe nissaye upanissaye purejāte āsevane kamme āhāre indriye jhāne magge sampayutte vippayutte atthiyā natthiyā vigate avigate sattarasa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

8. Maggārammaṇam dhammam paṭicca maggārammaṇo dhammo uppajjati nahetupaccayā – ahetukam maggārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Naadhipatipaccayo

9. Maggārammaṇam dhammam paṭicca maggārammaṇo dhammo uppajjati naadhipatipaccayā – maggārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Maggārammaṇam dhammam paṭicca maggādhipati dhammo uppajjati naadhipatipaccayā – maggārammaṇam ekam khandham paṭicca maggādhipati tayo kandhā...pe... dve kandhe...pe.... (2)

Maggārammaṇam dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggārammaṇam ekam khandham paṭicca maggārammaṇā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (3)

10. Maggahetukam dhammam paṭicca maggahetuko dhammo uppajjati naadhipatipaccayā – maggahetuke khandhe paṭicca maggahetukādhipati. (1)

Maggahetukam dhammam paṭicca maggādhipati dhammo uppajjati naadhipatipaccayā – maggahetuke khandhe paṭicca maggādhipati adhipati. (2)

Maggahetukam dhammam paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggahetuke khandhe paṭicca maggahetuko ca maggādhipati ca adhipati. (3)

11. Maggādhipatiṁ dhammam paṭicca maggādhipati dhammo uppajjati naadhipatipaccayā – maggādhipatī khandhe paṭicca maggādhipati adhipati. Maggādhipatiṁ ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Maggādhipatiṁ dhammam paṭicca maggārammaṇo dhammo uppajjati naadhipatipaccayā – maggādhipatiṁ ekam khandham paṭicca maggārammaṇā tayo kandhā...pe... dve kandhe...pe.... (2)

Maggādhipatiṁ dhammam paṭicca maggahetuko dhammo uppajjati naadhipatipaccayā – maggādhipatī khandhe paṭicca maggahetuko adhipati. (3)

Maggādhipatiṁ dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggādhipatiṁ ekam khandham paṭicca maggārammaṇā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (4)

Maggādhipatiṁ dhammam paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggādhipatī khandhe paṭicca maggahetuko ca maggādhipati adhipati. (5)

12. Maggārammaṇañca maggādhipatiñca dhammam paṭicca maggārammaṇo dhammo uppajjati naadhipatipaccayā – maggārammaṇañca maggādhipatiñca ekam khandham paṭicca maggārammaṇā tayo kandhā...pe... dve kandhe...pe.... (1)

Maggārammaṇañca maggādhipatiñca dhammam paṭicca maggādhipati dhammo uppajjati naadhipatipaccayā – maggārammaṇañca maggādhipatiñca ekam khandham paṭicca maggādhipatī tayo kandhā...pe... dve kandhe...pe.... (2)

Maggārammañca maggādhipatiñca dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggārammañca maggādhipatiñca ekaṁ khandhaṁ paṭicca maggārammaṇā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (3)

13. Maggahetukañca maggādhipatiñca dhammam paṭicca maggahetuko dhammo uppajjati naadhipatipaccayā – maggahetuke ca maggādhipatī ca khandhe paṭicca maggahetuko adhipati. (1)

Maggahetukañca maggādhipatiñca dhammam paṭicca maggādhipati dhammo uppajjati naadhipatipaccayā – maggahetuke ca maggādhipatī ca khandhe paṭicca maggādhipati adhipati. (2)

Maggahetukañca maggādhipatiñca dhammam paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti naadhipatipaccayā – maggahetuke ca maggādhipatī ca khandhe paṭicca maggahetuko ca maggādhipati ca adhipati. (3)

Napurejātapaccayādi

14. Maggārammaṇam dhammam paṭicca maggārammaṇo dhammo uppajjati napurejātapaccayā... napacchājātapaccayā (paripuṇṇā dvepi).

Naāsevanapaccayo

15. Maggārammaṇam dhammam paṭicca maggārammaṇo dhammo uppajjati naāsevanapaccayā – maggārammaṇam ekaṁ khandhaṁ paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Maggārammaṇam dhammam paṭicca maggādhipati dhammo uppajjati naāsevanapaccayā – maggārammaṇam ekaṁ khandhaṁ paṭicca maggādhipatī tayo khandhā...pe... dve khandhe...pe.... (2)

Maggārammaṇam dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti naāsevanapaccayā – maggārammaṇam ekaṁ khandhaṁ paṭicca maggārammaṇā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (3)

16. Maggādhipatim dhammam paṭicca maggādhipati dhammo uppajjati naāsevanapaccayā – maggādhipatim ekaṁ khandhaṁ paṭicca tayo khandhā...pe... dve khandhe...pe.... (1)

Maggādhipatim dhammam paṭicca maggārammaṇo dhammo uppajjati naāsevanapaccayā – maggādhipatim ekaṁ khandhaṁ paṭicca maggārammaṇā tayo khandhā...pe... dve khandhe...pe.... (2)

Maggādhipatim dhammam paṭicca maggārammaṇo ca maggādhipati ca dhammā uppajjanti naāsevanapaccayā – maggādhipatim ekaṁ khandhaṁ paṭicca maggārammaṇā ca maggādhipatī ca tayo khandhā...pe... dve khandhe...pe.... (3)

17. Maggārammañca maggādhipatiñca dhammam paṭicca maggārammaṇo dhammo uppajjati naāsevanapaccayā – maggārammañca maggādhipatiñca ekaṁ khandhaṁ paṭicca maggārammaṇā tayo khandhā...pe... dve khandhe...pe.... (1)

Maggārammañca maggādhipatiñca dhammam paṭicca maggādhipati dhammo uppajjati naāsevanapaccayā – maggārammañca maggādhipatiñca ekaṁ khandhaṁ paṭicca maggādhipatī tayo khandhā...pe... dve khandhe...pe.... (2)

Maggārammañca maggādhipatiñca dhammam paṭicca maggārammaṇo ca maggādhipati ca

dhammā uppajjanti naāsevanapaccayā – maggārammañca maggādhipatiñca ekam khandham paṭicca maggārammañā ca maggādhipatī ca tayo kandhā...pe... dve kandhe...pe.... (3)

Nakammapaccayo

18. Maggārammañam dhammam paṭicca maggārammañō dhammo uppajjati nakammapaccayā – maggārammañē khandhe paṭicca maggārammañā cetanā. (1)

Maggārammañam dhammam paṭicca maggādhipati dhammo uppajjati nakammapaccayā – maggārammañē khandhe paṭicca maggādhipati cetanā. (2)

Maggārammañam dhammam paṭicca maggārammañō ca maggādhipati ca dhammā uppajjanti nakammapaccayā – maggārammañē khandhe paṭicca maggārammañā ca maggādhipati ca cetanā. (3)

19. Maggahetukam dhammam paṭicca maggahetuko dhammo uppajjati nakammapaccayā – maggahetuke khandhe paṭicca maggahetukā cetanā. (1)

Maggahetukam dhammam paṭicca maggādhipati dhammo uppajjati nakammapaccayā – maggahetuke khandhe paṭicca maggādhipati cetanā. (2)

Maggahetukam dhammam paṭicca maggahetuko ca maggādhipati ca dhammā uppajjanti nakammapaccayā – maggahetuke khandhe paṭicca maggahetuko ca maggādhipati ca cetanā. (3)

20. Maggādhipatiñ dhammam paṭicca maggādhipati dhammo uppajjati nakammapaccayā – maggādhipatī khandhe paṭicca maggādhipati cetanā (pañca pañhā).

Maggārammañca maggādhipatiñca dhammam paṭicca maggārammañō dhammo uppajjati nakammapaccayā (paṭhamaghaṭane tīṇi).

Maggahetukañca maggādhipatiñca dhammam paṭicca maggahetuko dhammo uppajjati nakammapaccayā (dutiyaghaṭane tīṇi pañhā).

Navipākapaccayo

21. Maggārammañam dhammam paṭicca maggārammañō dhammo uppajjati navipākapaccayā (paripuṇṇam).

Namaggapaccayo

22. Maggārammañam dhammam paṭicca maggārammañō dhammo uppajjati namaggapaccayā – ahetukam maggārammañam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Navippayuttapaccayo

23. Maggārammañam dhammam paṭicca maggārammañō dhammo uppajjati navippayuttapaccayā (paripuṇṇam, arūpanti niyāmetabbam).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

24. Nahetuyā ekam, naadhipatiyā sattarasa, napurejāte sattarasa, napacchājāte sattarasa, naāsevane nava, nakamme sattarasa, navipāke sattarasa, namagge ekam, navippayutte sattarasa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

25. Hetupaccayā naadhipatiyā sattarasa, napurejāte sattarasa, napacchājāte sattarasa, naāsevane nava, nakamme sattarasa, navipāke navippayutte sattarasa (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

26. Nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam...pe... jhāne sampayutte vippayutte atthiyā natthiyā vigate avigate ekam (evam gaṇetabbam).

Paccayānulomam.

Paṭiccaṭavāro.

2-6. Sahajāta-paccaya-nissaya-saṃsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṃsaṭṭhavāropi sampayuttavāropi paṭiccaṭavārasadiso.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

27. Maggārammaṇo dhammo maggārammaṇassa dhammassa hetupaccayena paccayo – maggārammaṇā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Maggārammaṇo dhammo maggādhipatissa dhammassa hetupaccayena paccayo – maggārammaṇā hetū sampayuttakānam maggādhipatīnam khandhānam hetupaccayena paccayo. (2)

Maggārammaṇo dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa hetupaccayena paccayo (iminā kāraṇena sattarasa pañhā kātabbā).

Ārammaṇapaccayo

28. Maggahetuko dhammo maggārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, cetopariyañāṇena maggahetukacittasamaṅgissa cittam jānanti, maggahetukā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgatamṣañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Maggahetuko dhammo maggādhipatissa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (2)

Maggahetuko dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (3)

29. Maggādhipati dhammo maggādhipatissa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (1)

Maggādhipati dhammo maggārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, cetopariyañāṇena maggādhipaticittasamaṅgissa cittam jānanti, maggādhipatī khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgatamṣañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Maggādhipati dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (3)

30. Maggahetuko ca maggādhipati ca dhammā maggārammaṇassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, cetopariyañāṇena maggahetukamaggādhipaticittasamaṅgissa cittam jānanti, maggahetukā ca maggādhipatī ca khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgatamṣañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Maggahetuko ca maggādhipati ca dhammā maggādhipatissa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (2)

Maggahetuko ca maggādhipati ca dhammā maggārammaṇassa ca maggādhipatissa ca dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam garuṇ katvā paccavekkhanti. (3)

Adhipatipaccayo

31. Maggārammaṇo dhammo maggārammaṇassa dhammassa adhipatipaccayena paccayo.

Sahajātādhipati – maggārammaṇādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Maggārammaṇo dhammo maggādhipatissa dhammassa adhipatipaccayena paccayo.

Sahajātādhipati – maggārammaṇādhipati sampayuttakānam maggādhipatīnam kandhānam adhipatipaccayena paccayo. (2)

Maggārammaṇo dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggārammaṇādhipati sampayuttakānam maggārammaṇānañca maggādhipatīnañca kandhānam adhipatipaccayena paccayo. (3)

32. Maggahetuko dhammo maggahetukassa dhammassa adhipatipaccayena paccayo.

Sahajātādhipati – maggahetukādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Maggahetuko dhammo maggārammaṇassa dhammadassa adhipatipaccayena paccayo.
Ārammaṇādhipati – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. (2)

Maggahetuko dhammo maggādhipatissa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. **Sahajātādhipati** – maggahetukādhipati sampayuttakānaṁ maggādhipatīnaṁ khandhānaṁ adhipatipaccayena paccayo. (3)

Maggahetuko dhammo maggārammaṇassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. (4)

Maggahetuko dhammo maggahetukassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggahetukādhipati sampayuttakānaṁ maggahetukānañca maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (5)

33. Maggādhipati dhammo maggādhipatissa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. **Sahajātādhipati** – maggādhipati adhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Maggādhipati dhammo maggārammaṇassa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. **Sahajātādhipati** – maggādhipati adhipati sampayuttakānaṁ maggārammaṇānaṁ khandhānaṁ adhipatipaccayena paccayo. (2)

Maggādhipati dhammo maggahetukassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggādhipati adhipati sampayuttakānaṁ maggahetukānaṁ khandhānaṁ adhipatipaccayena paccayo. (3)

Maggādhipati dhammo maggārammaṇassa ca maggādhipatissa ca adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. **Sahajātādhipati** – maggādhipati adhipati sampayuttakānaṁ maggārammaṇānañca maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (4)

Maggādhipati dhammo maggahetukassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggādhipati adhipati sampayuttakānaṁ maggāhetukānañca maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (5)

34. Maggārammaṇo ca maggādhipati ca dhammā maggārammaṇassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggārammaṇā ca maggādhipatī ca adhipati sampayuttakānaṁ maggārammaṇānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Maggārammaṇo ca maggādhipati ca dhammā maggādhipatissa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggārammaṇā ca maggādhipatī ca adhipati sampayuttakānaṁ maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (2)

Maggārammaṇo ca maggādhipati ca dhammā maggārammaṇassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggārammaṇā ca maggādhipatī ca adhipati sampayuttakānaṁ maggārammaṇānañca maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (3)

35. Maggahetuko ca maggādhipati ca dhammā maggārammaṇassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garuṁ katvā paccavekkhanti. (1)

Maggahetuko ca maggādhipati ca dhammā maggahetukassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggahetukā ca maggādhipatī ca adhipati sampayuttakānaṁ maggahetukānaṁ khandhānaṁ adhipatipaccayena paccayo. (2)

Maggahetuko ca maggādhipati ca dhammā maggādhipatissa dhammadassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garuṁ katvā paccavekkhanti. **Sahajātādhipati** – maggahetukā ca maggādhipatī ca adhipati sampayuttakānaṁ maggādhipatīnaṁ khandhānaṁ adhipatipaccayena paccayo. (3)

Maggahetuko ca maggādhipati ca dhammā maggārammaṇassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garuṁ katvā paccavekkhanti. (4)

Maggahetuko ca maggādhipati ca dhammā maggahetukassa ca maggādhipatissa ca dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – maggahetukā ca maggādhipatī ca adhipati sampayuttakānaṁ maggahetukānañca maggādhipatīnañca khandhānaṁ adhipatipaccayena paccayo. (5)

Anantarapaccayo

36. Maggārammaṇo dhammo maggārammaṇassa dhammadassa anantarapaccayena paccayo – purimā purimā maggārammaṇā khandhā pacchimānaṁ pacchimānaṁ maggārammaṇānaṁ khandhānaṁ anantarapaccayena paccayo. Āvajjanā maggārammaṇānaṁ khandhānaṁ anantarapaccayena paccayo. (1)

Maggārammaṇo dhammo maggādhipatissa dhammadassa anantarapaccayena paccayo – purimā purimā maggārammaṇā khandhā pacchimānaṁ pacchimānaṁ maggādhipatīnaṁ khandhānaṁ anantarapaccayena paccayo. Āvajjanā maggādhipatīnaṁ khandhānaṁ anantarapaccayena paccayo. (2)

Maggārammaṇo dhammo maggārammaṇassa ca maggādhipatissa ca dhammadassa anantarapaccayena paccayo – purimā purimā maggārammaṇā khandhā pacchimānaṁ pacchimānaṁ maggārammaṇānañca maggādhipatīnañca khandhānaṁ anantarapaccayena paccayo. Āvajjanā maggārammaṇānañca maggādhipatīnañca khandhānaṁ anantarapaccayena paccayo. (3)

37. Maggādhipati dhammo maggādhipatissa dhammadassa anantarapaccayena paccayo – purimā purimā maggādhipatī khandhā pacchimānaṁ pacchimānaṁ maggādhipatīnaṁ khandhānaṁ anantarapaccayena paccayo. (1)

Maggādhipati dhammo maggārammaṇassa dhammadassa anantarapaccayena paccayo – purimā purimā maggādhipatī khandhā pacchimānaṁ pacchimānaṁ maggārammaṇānaṁ khandhānaṁ anantarapaccayena paccayo. (2)

Maggādhipati dhammo maggārammaṇassa ca maggādhipatissa ca dhammadassa anantarapaccayena paccayo – purimā purimā maggādhipatī khandhā pacchimānaṁ pacchimānaṁ maggārammaṇānañca maggādhipatīnañca khandhānaṁ anantarapaccayena paccayo. (3)

38. Maggārammaṇo ca maggādhipati ca dhammā maggārammaṇassa dhammadassa anantarapaccayena paccayo – purimā purimā maggārammaṇā ca maggādhipatī ca khandhā pacchimānaṁ pacchimānaṁ maggārammaṇānaṁ khandhānaṁ anantarapaccayena paccayo. (1)

Maggārammaṇo ca maggādhipati ca dhammā maggādhipatissa dhammassa anantarapaccayena paccayo – purimā purimā maggārammaṇā ca maggādhipatī ca kandhā pacchimānam pacchimānam maggādhipatīnam kandhānam anantarapaccayena paccayo. (2)

Maggārammaṇo ca maggādhipati ca dhammā maggārammaṇassa ca maggādhipatissa ca dhammassa anantarapaccayena paccayo – purimā purimā maggārammaṇā ca maggādhipatī ca kandhā pacchimānam pacchimānam maggārammaṇāñca maggādhipatīñca kandhānam anantarapaccayena paccayo. (3)

Samanantarapaccayādi

39. Maggārammaṇo dhammo maggārammaṇassa dhammassa samanantarapaccayena paccayo... pe... (anantarasadisam) sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo... (tisupi sattarasa pañhā kātabbā).

Upanissayapaccayo

40. Maggārammaṇo dhammo maggārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (1)

Maggārammaṇo dhammo maggādhipatissa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (2)

Maggārammaṇo dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (3)

41. Maggahetuko dhammo maggahetukassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – pañhamo maggo dutiyassa maggassa upanissayapaccayena paccayo...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (1)

Maggahetuko dhammo maggārammaṇassa dhammassa upanissayapaccayena paccayo. **Ārammaṇūpanissayo** – ariyā maggā vuṭṭhahitvā maggāñ garuñ katvā paccavekkhanti. (2)

Maggahetuko dhammo maggādhipatissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – pañhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (3)

Maggahetuko dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. **Ārammaṇūpanissayo** – ariyā maggā vuṭṭhahitvā maggāñ garuñ katvā paccavekkhanti. (4)

Maggahetuko dhammo maggahetukassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – pañhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (5)

42. Maggādhipati dhammo maggādhipatissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – pañhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo;

paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (1)

Maggādhipati dhammo maggārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (2)

Maggādhipati dhammo maggahetukassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (3)

Maggādhipati dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (4)

Maggādhipati dhammo maggahetukassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (5)

43. Maggārammaṇo ca maggādhipati ca dharmā maggārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (1)

Maggārammaṇo ca maggādhipati ca dharmā maggādhipatissa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (2)

Maggārammaṇo ca maggādhipati ca dharmā maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccavekkhaṇā paccavekkhaṇāya upanissayapaccayena paccayo. (3)

44. Maggahetuko ca maggādhipati ca dharmā maggārammaṇassa dhammassa upanissayapaccayena paccayo. **Ārammaṇūpanissayo** – ariyā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti. (1)

Maggahetuko ca maggādhipati ca dharmā maggahetukassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (2)

Maggahetuko ca maggādhipati ca dharmā maggādhipatissa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (3)

Maggahetuko ca maggādhipati ca dharmā maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. **Ārammaṇūpanissayo** – ariyā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti. (4)

Maggahetuko ca maggādhipati ca dharmā maggahetukassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – paṭhamo maggo dutiyassa maggassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. (5)

Āsevanapaccayo

45. Maggārammaṇo dhammo maggārammaṇassa dhammadassa āsevanapaccayena paccayo – purimā purimā maggārammaṇā khandhā pacchimānam pacchimānam maggārammaṇānam khandhānam āsevanapaccayena paccayo.

Maggārammaṇo dhammo maggādhipatissa dhammadassa āsevanapaccayena paccayo (anantarasadisam. Nava pañhā kātabbā, āvajjanā na kātabbā).

Kammapaccayādi

46. Maggārammaṇo dhammo maggārammaṇassa dhammadassa kammapaccayena paccayo – sahajātā...pe... (nānākkhaṇikā natthi, sattarasa pañhā kātabbā).

Āhārapaccayādi

47. Maggārammaṇo dhammo maggārammaṇassa dhammadassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... atthipaccayena paccayo (ime satta paccayā sattarasa pañhā hetusadisā) ... natthipaccayena paccayo... vigatapaccayena paccayo (anantarasadisā)... avigatapaccayena paccayo (sattarasa pañhā).

1. Paccayānulomam

2. Saṅkhyāvāro

48. Hetuyā sattarasa, ārammaṇe nava, adhipatiyā ekavīsa, anantare nava, samanantare nava, sahajāte sattarasa, aññamaññe sattarasa, nissaye sattarasa, upanissaye ekavīsa, āsevane nava, kamme sattarasa, āhāre indriye jhāne magge sampayutte sattarasa, atthiyā sattarasa, natthiyā nava, vigate nava, avigate sattarasa (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

49. Maggārammaṇo dhammo maggārammaṇassa dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Maggārammaṇo dhammo maggādhipatissa dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (2)

Maggārammaṇo dhammo maggārammaṇassa ca maggādhipatissa ca dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

50. Maggahetuko dhammo maggahetukassa dhammadassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Maggahetuko dhammo maggārammaṇassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Maggahetuko dhammo maggādhipatissa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

Maggahetuko dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (4)

Maggahetuko dhammo maggahetukassa ca maggādhipatissa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (5)

51. Maggādhipati dhammo maggādhipatissa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Maggādhipati dhammo maggārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (2)

Maggādhipati dhammo maggahetukassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

Maggādhipati dhammo maggārammaṇassa ca maggādhipatissa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (4)

Maggādhipati dhammo maggahetukassa ca maggādhipatissa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (5)

52. Maggārammaṇo ca maggādhipati ca dharmā maggārammaṇassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Maggārammaṇo ca maggādhipati ca dharmā maggādhipatissa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (2)

Maggārammaṇo ca maggādhipati ca dharmā maggārammaṇassa ca maggādhipatissa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

53. Maggahetuko ca maggādhipati ca dharmā maggārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (1)

Maggahetuko ca maggādhipati ca dharmā maggahetukassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (2)

Maggahetuko ca maggādhipati ca dharmā maggādhipatissa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (3)

Maggahetuko ca maggādhipati ca dharmā maggārammaṇassa ca maggādhipatissa ca dhammassa upanissayapaccayena paccayo. (4)

Maggahetuko ca maggādhipati ca dharmā maggahetukassa ca maggādhipatissa ca dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (5)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

54. Nahetuyā ekavīsa, naārammaṇe sattarasa (naārammaṇe gahite pakatārammanampi upanissayārammaṇampi dvepi chijjanti), naadhipatiyā ekavīsa, naanantare nasamanantare nasahajāte naaññamaññe nanissaye naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge nasampayutte navippayutte noatthiyā nonatthiyā novigate noavigate ekavīsa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

55. Hetupaccayā naārammaṇe sattarasa, naadhipatiyā naanantare nasamanantare naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke naāhāre naindriye najhāne namagge navippayutte nonatthiyā novigate sattarasa (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomaṁ

Nahetudukam

56. Nahetupaccayā ārammaṇe nava, adhipatiyā ekavīsa, anantare nava, samanantare nava, sahajāte sattarasa, aññamaññe sattarasa, nissaye sattarasa, upanissaye ekavīsa, āsevane nava, kamme sattarasa, āhāre sattarasa, indriye jhāne magge sampayutte sattarasa, atthiyā sattarasa, natthiyā nava, vigate nava, avigate sattarasa (evam gaṇetabbam).

Paccanīyānulomaṁ.

Maggārammaṇattikam niṭṭhitam.

17. Uppannattikam

7. Pañhāvāro

1. Paccayānulomaṁ

1. Vibhaṅgavāro

Hetupaccayo

1. Uppanno dhammo uppannassa dhammassa hetupaccayena paccayo – uppannā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe uppannā hetū sampayuttakānam khandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

2. Uppanno dhammo uppannassa dhammassa ārammaṇapaccayena paccayo – uppannam cakkhum aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba rāgo uppajjati, diṭhi uppajjati, vicikicchā...pe... uddhaccaṁ...pe... domanassam uppajjati. Uppannam sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭhabbe... vatthum... uppanne khandhe aniccato dukkhato anattato vipassati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, rūpāyatanaṁ cakkhuvīññāṇassa ...pe... phoṭhabbāyatanaṁ kāyaviññāṇassa...pe... uppannā khandhā iddhividhaññāṇassa āvajjanāya ārammaṇapaccayena paccayo. (1)

3. Anuppanno dhammo uppannassa dhammassa ārammaṇapaccayena paccayo – anuppanne rūpe... sadde... gandhe... rase... phoṭhabbe... anuppanne khandhe aniccato dukkhato anattato vipassati...pe... domanassam uppajjati. Anuppannā khandhā iddhividhaññāṇassa, cetopariyaññāṇassa, anāgatamṣaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

4. Uppādī dhammo uppannassa dhammassa ārammaṇapaccayena paccayo – uppādim cakkhum... pe... kāyam... rūpe... gandhe... rase... phoṭhabbe... vatthum... uppādī khandhe aniccato dukkhato anattato...pe... domanassam uppajjati. Uppādī khandhā iddhividhaññāṇassa, cetopariyaññāṇassa, anāgatamṣaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Adhipatipaccayo

5. Uppanno dhammo uppannassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – uppannam cakkhum garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati. Uppannam sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭhabbe... vatthum... uppanne khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati...pe.... **Sahajātādhipati** – uppannā adhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Anuppanno dhammo uppannassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – anuppanne rūpe... sadde... gandhe... rase... phoṭhabbe... anuppanne khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati. (1)

Uppādī dhammo uppannassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – uppādim cakkhum...pe... kāyam... rūpe...pe... phoṭhabbe... vatthum... uppādī khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati. (1)

Sahajātapaccayo

6. Uppanno dhammo uppannassa dhammassa sahajātapaccayena paccayo – uppanno eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe uppanno eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam kaṭattā ca rūpānam sahajātapaccayena paccayo. Kandhā vatthussa sahajātapaccayena paccayo. Vatthu kandhānam sahajātapaccayena paccayo. Ekaṁ mahābhūtaṁ tiṇṇannam mahābhūtaṁ sahajātapaccayena paccayo...pe... dve mahābhūtā...pe... mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam sahajātapaccayena paccayo. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtaṁ...pe... dve mahābhūtā... pe... mahābhūtā kaṭattārūpānam upādārūpānam sahajātapaccayena paccayo. (1)

Aññamaññapaccayo

7. Uppanno dhammo uppannassa dhammadassa aññamaññapaccayena paccayo – uppanno eko khandho tiṇṇannam̄ khandhānam̄ aññamaññapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe uppanno eko khandho tiṇṇannam̄ khandhānam̄ vatthussa ca aññamaññapaccayena paccayo. Dve khandhā...pe... khandhā vatthussa aññamaññapaccayena paccayo. Vatthu khandhānam̄ aññamaññapaccayena paccayo. Ekam̄ mahābhūtam̄...pe... bāhiram̄... āhārasamuṭṭhānam̄... utusamuṭṭhānam̄... asaññasattānam̄ ekam̄ mahābhūtam̄...pe... mahābhūtā cittasamuṭṭhānam̄ rūpānam̄ kaṭattārūpānam̄ upādārūpānam̄ cakkhāyatanaṁ cakkhuvīññāṇassa...pe... kāyāyatanaṁ kāyavīññāṇassa...pe... vatthu uppannānam̄ khandhānam̄ nissayapaccayena paccayo. (1)

Nissayapaccayo

8. Uppanno dhammo uppannassa dhammadassa nissayapaccayena paccayo – uppanno eko khandho tiṇṇannam̄ khandhānam̄ cittasamuṭṭhānānañca rūpānam̄ nissayapaccayena paccayo...pe... dve khandhā...pe... paṭisandhikkhaṇe...pe... khandhā vatthussa...pe... vatthu khandhānam̄...pe... ekam̄ mahābhūtam̄...pe... bāhiram̄... āhārasamuṭṭhānam̄... utusamuṭṭhānam̄... asaññasattānam̄ ekam̄ mahābhūtam̄...pe... mahābhūtā cittasamuṭṭhānam̄ rūpānam̄ kaṭattārūpānam̄ upādārūpānam̄ cakkhāyatanaṁ cakkhuvīññāṇassa...pe... kāyāyatanaṁ kāyavīññāṇassa...pe... vatthu uppannānam̄ khandhānam̄ nissayapaccayena paccayo. (1)

Upanissayapaccayo

9. Uppanno dhammo uppannassa dhammadassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe...** pakatūpanissayo – uppannam̄ utuṁ upanissāya jhānam̄ uppādeti, vipassanam̄...pe... maggam̄...pe... abhiññam̄...pe... samāpattim̄ uppādeti, mānam̄ jappeti, diṭṭhim̄ gaṇhāti. Uppannam̄ bhojanam̄...pe... senāsanam̄ upanissāya jhānam̄ uppādeti vipassanam̄... pe... maggam̄...pe... abhiññam̄...pe... samāpattim̄ uppādeti, mānam̄ jappeti, diṭṭhim̄ gaṇhāti. Uppannam̄ utu... bhojanam̄... senāsanam̄ uppannāya saddhāya...pe... paññāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

Anuppanno dhammo uppannassa dhammadassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – anuppannam̄ vaṇṇasampadām̄ patthayamāno dānam̄ deti, sīlam̄ samādiyati, uposathakammaṁ karoti. Anuppannam̄ saddasampadām... gandhasampadām... rasasampadām... phoṭṭhabbasampadām... anuppanne khandhe patthayamāno dānam̄ deti, sīlam̄ samādiyati, uposathakammaṁ karoti. Anuppannā vaṇṇasampadā...pe... anuppannā khandhā uppannāya saddhāya...pe... paññāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

Uppādī dhammo uppannassa dhammadassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – uppādīm̄ cakkhusampadām̄ patthayamāno dānam̄ deti, sīlam̄ samādiyati, uposathakammaṁ karoti. Uppādīm̄ sotasampadām...pe... kāyasampadām...pe... vaṇṇasampadām... gandhasampadām... rasasampadām... phoṭṭhabbasampadām... uppādī khandhe patthayamāno dānam̄ deti, sīlam̄ samādiyati, uposathakammaṁ karoti. Uppādī cakkhusampadā...pe... kāyasampadā... vaṇṇasampadā...pe... phoṭṭhabbasampadā... uppādī khandhā uppannāya saddhāya... pe... paññāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

Purejātapaccayo

10. Uppanno dhammo uppannassa dhammadassa purejātapaccayena paccayo – **ārammaṇapurejātam̄, vatthupurejātam̄.** **Ārammaṇapurejātam̄** – cakkhum̄...pe... vatthum̄ aniccato dukkhato anattato

vipassati, assādeti abhinandati, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñati, rūpāyatanaṁ cakkhuviññānassa...pe... phoṭhabbāyatanaṁ kāyaviññānassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññānassa...pe... vatthu uppannānam kandhānam purejātapaccayena paccayo. (1)

Pacchājātapaccay

11. Uppanno dhammo uppannassa dhammassa pacchājātapaccayena paccayo – pacchājātā uppannā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Kammapaccay

12. Uppanno dhammo uppannassa dhammassa kammapaccayena paccayo – uppannā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe uppannā cetanā sampayuttakānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccay

13. Uppanno dhammo uppannassa dhammassa vipākapaccayena paccayo – vipāko uppanno eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe uppanno eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam...pe... dve kandhā...pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Āhārapaccay

14. Uppanno dhammo uppannassa dhammassa āhārapaccayena paccayo – uppannā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe... kabaļikāro āhāro imassa kāyassa āhārapaccayena paccayo. (1)

Indriyapaccay

15. Uppanno dhammo uppannassa dhammassa indriyapaccayena paccayo – uppannā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe...pe... cakkhundriyam cakkhuviññānassa...pe... kāyindriyam kāyaviññānassa...pe... rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo. (1)

Jhānapaccayādi

16. Uppanno dhammo uppannassa dhammassa jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – uppannā kandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe uppannā kandhā kaṭattārūpānam vippayuttapaccayena paccayo. Kandhā vatthussa, vatthu kandhānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuviññānassa ... pe... kāyāyatanaṁ kāyaviññānassa... vatthu uppannānam kandhānam vippayuttapaccayena paccayo. **Pacchājātā** – uppannā kandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccay

17. Uppanno dhammo uppannassa dhammassa atthipaccayena paccayo – sahajātam, purejātam,

pacchājātam, āhāram, indriyam. **Sahajāto** – uppanno eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā...pe... paṭisandhiikkhaṇe... pe... ekam mahābhūtam...pe... bāhiram... āhārasamuṭṭhānām... utusamuṭṭhānām... asaññasattānam... pe.... **Purejātam** – cakkhum aniccato...pe... vatthum aniccato...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotudhātuyā saddam suṇāti, rūpāyatanañ cakkhuvīññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa atthipaccayena paccayo. Cakkhāyatanañ cakkhuvīññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa...pe... vatthu uppannānam khandhānam atthipaccayena paccayo. **Kabaļikāro āhāro** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Avigatapaccayō

18. Uppanno dhammo uppannassa dhammassa avigatapaccayena paccayo...pe....

1. Paccayānulomam

2. Saṅkhyāvāro

19. Hetuyā ekam, ārammaṇe tīṇi, adhipatiyā tīṇi, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye tīṇi, purejāte ekam, pacchājāte kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā avigate ekam (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

20. Uppanno dhammo uppannassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Anuppanno dhammo uppannassa dhammassa ārammaṇapaccayena paccayo, upanissayapaccayena paccayo. (1)

Uppādī dhammo uppannassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

21. Nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi...pe... navippayutte tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

22. Hetupaccayā naārammaṇe ekam...pe... nonatthiyā novigate ekam.

Anulomapaccanīyam.

4. Paccanīyānulomam

23. Nahetupaccayā ārammaṇe tīṇi, adhipatiyā tīṇi, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye tīṇi, purejāte ekam, pacchājāte ekam, kamme vipāke āhāre indriye jhāne magge sampayutte vippayutte atthiyā avigate ekam.

Paccanīyānulomam.

Uppannattikam niṭṭhitam.

18. Atītattikam

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Paccuppanno dhammo paccuppannassa dhammassa hetupaccayena paccayo – paccuppannā hetū sampayuttakānam kandhānam cittasamuṭṭhānañca rūpānam hetupaccayena paccayo.
Paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayo

2. Atīto dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādīyitvā uposathakammaṇ...pe... paccavekkhati, pubbe suciṇṇāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati. Ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, phalam paccavekkhanti, pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Atītam cakkhum aniccato dukkhato anattatovipassati...pe... domanassam uppajjati. Atītam sotam... pe... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... atīte khandhe aniccato dukkhato anattatovipassati, assādeti abhinandati, tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā... uddhaccam... domanassam uppajjati, ākāsānañcāyatanañ viññānañcāyatanañ ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññāsaññāyatanañ ārammaṇapaccayena paccayo. Atītā kandhā iddhividhaññānassa, cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

3. Anāgato dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo – anāgatam cakkhum...pe... vatthum... anāgate kandhe aniccato...pe... domanassam uppajjati. Anāgatā kandhā iddhividhaññānassa, cetopariyaññānassa, anāgataṁsaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Paccuppanno dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo – paccuppannam cakkhum...pe... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... paccuppanne kandhe aniccato...pe... domanassam uppajjati, dibbena cakkhanā rūpañ passati, dibbāya sotadhātuyā saddam suñāti, rūpāyatanañ cakkhuviññānassa...pe... phoṭṭhabbāyatanañ kāyaviññānassa...pe... paccuppannā kandhā iddhividhaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Adhipatipaccayo

4. Atīto dhammo paccuppannassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā...pe... pubbe suciṇñāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati. Ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti, phalam garum katvā paccavekkhanti. Atītam cakkhum...pe... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... atīte khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (1) Anāgato dhammo paccuppannassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – anāgataṁ cakkhum...pe... vatthum... anāgate khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (1)

Paccuppanno dhammo paccuppannassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – paccuppannaṁ cakkhum...pe... vatthum... paccuppanne khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – paccuppannādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Anantarapaccayo

5. Atīto dhammo paccuppannassa dhammassa anantarapaccayena paccayo – purimā purimā atītā kandhā pacchimānam pacchimānam paccuppannānam kandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalam phalassa... anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanaṁ phalasamāpattiya anantarapaccayena paccayo. (1)

Samanantarapaccayo

(1) 6. Atīto dhammo paccuppannassa dhammassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayādi

7. Paccuppanno dhammo paccuppannassa dhammassa sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo (samkhittam). (1)

Upanissayapaccayo

8. Atīto dhammo paccuppannassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantaruṇāpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – atītam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, jhānam uppādeti, vipassanam... maggām... abhiññām... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Atītam sīlam...pe... paññām... rāgam...pe... patthanām... kāyikām sukham... kāyikām dukkham upanissāya dānam deti sīlam samādiyati, uposathakammam...pe... samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Atītā saddhā...pe... paññā, rāgo...pe... patthanā, kāyikām sukham... kāyikām dukkham... paccuppannāya saddhāya...pe... paññāya, rāgassa...pe... patthanāya...pe... phalasamāpattiya upanissayapaccayena paccayo. (1)

Anāgato dhammo paccuppannassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – anāgataṁ cakkhusampadam patthayamāno...pe... sotasampadam... ghānasampadam jivhāsampadam... kāyasampadam... vanṇasampadam... saddasampadam... gandhasampadam... rasasampadam... phoṭṭhabbasampadam...

patthayamāno...pe... anāgate khandhe patthayamāno dānam deti, sīlam samādiyati, uposathakammam... anāgatā cakkhusampadā...pe... vaṇṇasampadā...pe... phoṭṭhabbasampadā... anāgatā khandhā paccuppannāya saddhāya...pe... paññāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

Paccuppanno dhammo paccuppannassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccuppannam utum upanissāya jhānam uppādeti, vipassanam...pe... paccuppannam bhojanam senāsanam upanissāya jhānam uppādeti...pe... samāpattim uppādeti. Paccuppannam utu... bhojanam... senāsanam paccuppannāya saddhāya...pe... paññāya kāyikassa...pe... phalasamāpattiyā upanissayapaccayena paccayo. (1)

Purejātapaccayo

9. Paccuppanno dhammo paccuppannassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam. Ārammaṇapurejātam** – cakkhum...pe... vatthum aniccato... pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa... vatthu paccuppannānam kandhānam purejātapaccayena paccayo. (1)

Pacchājātapaccayo

10. Paccuppanno dhammo paccuppannassa dhammassa pacchājātapaccayena paccayo – pacchājātā paccuppannā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

11. Atīto dhammo paccuppannassa dhammassa āsevanapaccayena paccayo – purimā purimā atītā kandhā pacchimānam pacchimānam paccuppannānam kandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Kammapaccayo

12. Atīto dhammo paccuppannassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – atītā cetanā paccuppannānam vipākānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Paccuppanno dhammo paccuppannassa dhammassa kammapaccayena paccayo – paccuppannā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe paccuppannā cetanā sampayuttakānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

13. Paccuppanno dhammo paccuppannassa dhammassa vipākapaccayena paccayo – vipāko paccuppano eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Āhārapaccayādi

14. Paccuppanno dhammo paccuppannassa dhammassa āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – paccuppannā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe paccuppannā khandhā kaṭattārūpānam vippayuttapaccayena paccayo, khandhā vatthussa vippayuttapaccayena paccayo, vatthu kandhānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa... vatthu paccuppannānam kandhānam vippayuttapaccayena paccayo. **Pacchājātā** – paccuppannā khandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccayo

15. Paccuppanno dhammo paccuppannassa dhammassa atthipaccayena paccayo (uppannattike atthisadisam). (1)

Natthivigatāvigatapaccayā

16. Atīto dhammo paccuppannassa dhammassa natthipaccayena paccayo... vigatapaccayena paccayo.

Paccuppanno dhammo paccuppannassa dhammassa avigatapaccayena paccayo...pe....

1. Paccayānulomam

2. Saṅkhyāvāro

17. Hetuyā ekam, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare ekam, samanantare ekam, sahajāte aññamaññe nissaye ekam, upanissaye tīṇi, purejāte pacchājātē āsevane ekam, kamme dve, vipāke āhāre ekam...pe... avigate ekam (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

18. Atīto dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Anāgato dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (1)

Paccuppanno dhammo paccuppannassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

19. Nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi ...pe... nasampayutte tīṇi, navippayutte tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

20. Hetupaccayā naārammaṇe ekam, naadhipatiyā naanantare nasamanantare naaññamaññe naupanissaye...pe... nasampayutte navippayutte nonatthiyā novigate ekam (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

21. Nahetupaccayā ārammaṇe tīṇi, adhipatiyā tīṇi, anantare samanantare sahajāte aññamaññe nissaye ekam, upanissaye tīṇi, purejāte ekam, pacchājāte āsevane ekam...pe... kamme dve, vipāke ekam (imesu padesu ekaṇyeva), avigate ekam (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Atītattikam niṭhitam.

19. Atītārammaṇattikam

1. Paṭicca

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati hetupaccayā – atītārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. Paṭisandhikkhaṇe atītārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

2. Anāgatārammaṇam dhammam paṭicca anāgatārammaṇo dhammo uppajjati hetupaccayā – anāgatārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

3. Paccuppannārammaṇam dhammam paṭicca paccuppannārammaṇo dhammo uppajjati hetupaccayā – paccuppannārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. Paṭisandhikkhaṇe paccuppannārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhā. (1)

Ārammaṇapaccayādi

4. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā (adhipatiyā paṭisandhi natthi)... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā (purejātepi āsevanepi paṭisandhi natthi)... kammaṭapaccayā... vipākapaccayā (vipākam

atītārammaṇam ekam khandham, tissopi pañhā paripuṇṇā. Pavattipaṭisandhi kātabbā)... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

5. Hetuyā tīni, ārammaṇe tīni, adhipatiyā tīni...pe... (sabbattha tīni), vigate tīni, avigate tīni (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

6. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati nahetupaccayā – ahetoṭam atītārammaṇam ekam khandham paticca tayo kandhā...pe... dve kandhe...pe... ahetoṭapaṭisandhikkhaṇe ...pe... vicikicchāsaṅhagate uddhaccasahagate kandhe paṭicca vicikicchāsaṅhagato uddhaccasahagato moho. (1)

7. Anāgatārammaṇam dhammam paṭicca anāgatārammaṇo dhammo uppajjati nahetupaccayā – ahetoṭam anāgatārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe... vicikicchāsaṅhagate uddhaccasahagate kandhe paṭicca vicikicchāsaṅhagato uddhaccasahagato moho. (1)

8. Paccuppannārammaṇam dhammam paṭicca paccuppannārammaṇo dhammo uppajjati nahetupaccayā – ahetoṭam paccuppannārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe... ahetoṭapaṭisandhikkhaṇe...pe... vicikicchāsaṅhagate uddhaccasahagate kandhe paṭicca vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Naadhipatipaccayo

9. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati naadhipatipaccayā (anulomasahajātasadisam).

Napurejātapaccayo

10. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati napurejātapaccayā – arūpe atītārammaṇam ekam khandham paṭicca...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe.... (1)

Anāgatārammaṇam dhammam paṭicca anāgatārammaṇo dhammo uppajjati napurejātapaccayā – arūpe anāgatārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Paccuppannārammaṇam dhammam paṭicca paccuppannārammaṇo dhammo uppajjati napurejātapaccayā – paṭisandhikkhaṇe paccuppannārammaṇam ekam khandham paṭicca...pe... dve kandhe...pe.... (1)

Napacchājātapaccayādi

11. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā (naadhipatisadisā)... nakammapaccayā – atītārammaṇe khandhe paṭicca atītārammaṇā cetanā. (1)

Anāgatārammaṇam dhammam paṭicca anāgatārammaṇo dhammo uppajjati nakammapaccayā – anāgatārammaṇe khandhe paṭicca anāgatārammaṇā cetanā. (1)

Paccuppannārammaṇam dhammam paṭicca paccuppannārammaṇo dhammo uppajjati nakammapaccayā – paccuppannārammaṇe khandhe paṭicca paccuppannārammaṇā cetanā. (1)

Navipākapaccayo

12. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati navipākapaccayā...pe... (navipāke paṭisandhi natthi).

Najhānapaccayo

13. Paccuppannārammaṇam dhammam paṭicca paccuppannārammaṇo dhammo uppajjati najhānapaccayā – pañcavīññānasahagatam ekam khandham paṭicca tayo kandhā...pe... dve kandhe... pe.... (1)

Namaggapaccayo

14. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati namaggapaccayā – ahetukam atītārammaṇam ekam khandham paṭicca tayo kandhā...pe... (nahetusadisā tisso pañhā, moho natthi).

Navippayuttapaccayo

15. Atītārammaṇam dhammam paṭicca atītārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe atītārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Anāgatārammaṇam dhammam paṭicca anāgatārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe anāgatārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

16. Nahetuyā tīṇi, naadhipatiyā napurejāte napacchājāte naāsevane nakamme navipāke tīṇi, najhāne ekam, namagge tīṇi, navippayutte dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

17. Hetupaccayā naadhipatiyā tīṇi, napurejāte napacchājāte naāsevane nakamme navipāke tīṇi, navippayutte dve (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

18. Nahetupaccayā ārammaṇe tīṇi...pe... (sabbattha tīṇi) avigate tīṇi (evam gaṇetabbam).

Paccanīyānulomam.

Patičcavāro.

2-6. Sahajāta-paccaya-nissaya-saṁsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṁsaṭṭhavāropi sampayuttavāropi paṭiccavārasadisā.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

19. Atītārammaṇo dhammo atītārammaṇassa dhammassa hetupaccayena paccayo – atītārammaṇā hetū sampayuttakānaṁ khandhānaṁ hetupaccayena paccayo. Paṭisandhikkhaṇe atītārammaṇā hetū sampayuttakānaṁ khandhānaṁ hetupaccayena paccayo. (1)

Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa hetupaccayena paccayo – anāgatārammaṇā hetū sampayuttakānaṁ khandhānaṁ hetupaccayena paccayo. (1)

Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa hetupaccayena paccayo – paccuppannārammaṇā hetū sampayuttakānaṁ khandhānaṁ hetupaccayena paccayo. Paṭisandhikkhaṇe paccuppannārammaṇā hetū sampayuttakānaṁ khandhānaṁ hetupaccayena paccayo. (1)

Ārammaṇapaccayo

20. Atītārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo – atītam viññānañcāyatanaṁ paccavekkhati, nevasaññānāsaññāyatanaṁ paccavekkhati. Atītārammaṇam atītam iddhividhaññānaṁ paccavekkhati, cetopariyaññānaṁ... pubbenivāsānussatiññānaṁ... yathākammūpagaññānaṁ paccavekkhati. Ariyā atītārammaṇe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇṇe kilese jānanti. Atītārammaṇe atīte khandhe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabba atītārammaṇo rāgo uppajjati, diṭṭhi...pe... vicikicchā...pe... uddhaccam...pe... domanassam uppajjati. Atītārammaṇā atītā khandhā cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo – anāgataṁ viññānañcāyatanaṁ paccavekkhati, nevasaññānāsaññāyatanaṁ paccavekkhati. Atītārammaṇam

anāgataṁ iddhividhañāṇam paccavekkhati, cetopariyañāṇam...pe... pubbenivāsānussatiñāṇam... pe... yathākammūpagañāṇam paccavekkhati. Atītārammaṇe anāgate khandhe aniccato...pe... vipassati, assādeti abhinandati; tam ārabbha anāgatārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Atītārammaṇā anāgatā khandhā cetopariyañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Atītārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo – cetopariyañāṇena atītārammaṇapaccuppannacittasamañgissa cittam jānāti. Atītārammaṇā paccuppannā khandhā cetopariyañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

21. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo – anāgatārammaṇam anāgataṁ iddhividhañāṇam paccavekkhati, cetopariyañāṇam...pe... anāgataṁsañāṇam...pe... anāgatārammaṇe anāgate khandhe aniccato...pe... vipassati, assādeti abhinandati; tam ārabbha anāgatārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Anāgatārammaṇā anāgatā khandhā cetopariyañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo – anāgatārammaṇam atītam iddhividhañāṇam paccavekkhati, cetopariyañāṇam... anāgataṁsañāṇam... pe... ariyā anāgatārammaṇe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti. Pubbe samudāciṇne kilese jānanti. Anāgatārammaṇe atīte khandhe aniccato...pe... vipassati, assādeti abhinandati; tam ārabbha atītārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Anāgatārammaṇā atītā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Anāgatārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo – cetopariyañāṇena anāgatārammaṇapaccuppannacittasamañgissa cittam jānāti. Anāgatārammaṇā paccuppannā khandhā cetopariyañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

22. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo – cetopariyañāṇena paccuppannārammaṇapaccuppannacittasamañgissa cittam jānāti. Paccuppannārammaṇā paccuppannā khandhā cetopariyañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo – atītam dibbaṁ cakkhum paccavekkhati, dibbaṁ sotadhātum paccavekkhati, paccuppannārammaṇam atītam iddhividhañāṇam paccavekkhati, cetopariyañāṇam paccavekkhati. Ariyā paccuppannārammaṇe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti. Paccuppannārammaṇe atīte khandhe aniccato...pe... vipassati, assādeti abhinandati; tam ārabbha atītārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Paccuppannārammaṇā atītā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Paccuppannārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo – anāgataṁ dibbam cakkhum paccavekkhati, dibbam sotadhātum paccavekkhati, paccuppannārammaṇam anāgataṁ iddhividhañāṇam paccavekkhati, cetopariyañāṇam...pe... paccuppannārammaṇe anāgate khandhe aniccato...pe... vipassati...pe... tam ārabbha anāgatārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Paccuppannārammaṇā anāgatā khandhā cetopariyañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

23. Atītārammaṇo dhammo atītārammaṇassa dhammassa adhipatipaccayena paccayo – ārammanādhipati, sahajātādhipati. **Ārammaṇādhipati** – atītaṁ viññānañcāyatanaṁ garuṁ katvā paccavekkhati, nevasaññānāsaññāyatanaṁ garuṁ katvā paccavekkhati. Atītārammaṇaṁ atītaṁ iddhividhañānaṁ garuṁ katvā paccavekkhati, cetopariyañānaṁ...pe... pubbenivāsānussatiñānaṁ...pe... yathākammūpagañānaṁ garuṁ katvā paccavekkhati. Atītārammaṇe atīte khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā atītārammaṇo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – atītārammaṇādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa adhipatipaccayena paccayo.
Ārammaṇādhipati – anāgataṁ viññānañcāyatanaṁ garuṁ katvā...pe... nevasaññānāsaññāyatanaṁ ... pe... atītārammaṇaṁ anāgataṁ iddhividhañānaṁ garuṁ katvā...pe... cetopariyañānaṁ...pe... pubbenivāsānussatiñānaṁ...pe... yathākammūpagañānaṁ...pe... atītārammaṇe anāgate khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā anāgatārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (2)

24. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – anāgatārammaṇaṁ anāgataṁ iddhividhañānaṁ garuṁ katvā...pe... cetopariyañānaṁ...pe... anāgataṁsañānaṁ garuṁ katvā paccavekkhati. Anāgatārammaṇe anāgate khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā anāgatārammaṇo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – anāgatārammaṇādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa adhipatipaccayena paccayo.
Ārammaṇādhipati – anāgatārammaṇaṁ atītaṁ iddhividhañānaṁ garuṁ katvā...pe... cetopariyañānaṁ...pe... anāgataṁsañānaṁ garuṁ katvā...pe... anāgatārammaṇe atīte khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā atītārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (2)

25. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – paccuppannārammaṇādhipati sampayuttakānaṁ khandhānaṁ adhipatipaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa adhipatipaccayena paccayo.
Ārammaṇādhipati – atītaṁ dibbaṁ cakkhuṁ garuṁ katvā paccavekkhati, dibbaṁ sotadhātum garuṁ katvā paccavekkhati, paccuppannārammaṇaṁ atītaṁ iddhividhañānaṁ garuṁ katvā...pe... cetopariyañānaṁ garuṁ katvā...pe... paccuppannārammaṇe atīte khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā atītārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (2)

Paccuppannārammaṇo dhammo anāgatārammaṇassa dhammassa adhipatipaccayena paccayo.
Ārammaṇādhipati – anāgataṁ dibbaṁ cakkhuṁ garuṁ katvā paccavekkhati, dibbaṁ sotadhātum garuṁ katvā ...pe... paccuppannārammaṇaṁ anāgataṁ iddhividhañānaṁ garuṁ katvā...pe... cetopariyañānaṁ garuṁ katvā...pe... paccuppannārammaṇe anāgate khandhe garuṁ katvā assādeti abhinandati; tam garuṁ katvā anāgatārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (3)

Anantarapaccayo

26. Atītārammaṇo dhammo atītārammaṇassa dhammassa anantarapaccayena paccayo – purimā purimā atītārammaṇā khandhā pacchimānam pacchimānam atītārammaṇānam khandhānaṁ anantarapaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa anantarapaccayena paccayo – atītārammaṇaṁ bhavaṅgam anāgatārammaṇāya āvajjanāya anantarapaccayena paccayo. (2)

Atītārammaṇo dhammo paccuppannārammaṇassa dhammassa anantarapaccayena paccayo – atītārammaṇam cuticittam paccuppannārammaṇassa paṭisandhicittassa anantarapaccayena paccayo. Atītārammaṇam bhavaṅgam paccuppannārammaṇāya āvajjanāya anantarapaccayena paccayo. (3)

27. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa anantarapaccayena paccayo – purimā purimā anāgatārammaṇā khandhā pacchimānam pacchimānam anāgatārammaṇānam khandhānam anantarapaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa anantarapaccayena paccayo – anāgatārammaṇam iddhividhañānam atītārammaṇassa vuṭṭhānassa...pe... cetopariyañānam atītārammaṇassa vuṭṭhānassa...pe... anāgataṁsañānam atītārammaṇassa vuṭṭhānassa...pe... anāgatārammaṇā khandhā atītārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

28. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa anantarapaccayena paccayo – purimā purimā paccuppannārammaṇā khandhā pacchimānam pacchimānam paccuppannārammaṇānam khandhānam anantarapaccayena paccayo. Paccuppannārammaṇam paṭisandhicittam paccuppannārammaṇassa bhavaṅgassa...pe... paccuppannārammaṇam bhavaṅgam paccuppannārammaṇassa bhavaṅgassa anantarapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa anantarapaccayena paccayo – paccuppannārammaṇam paṭisandhicittam atītārammaṇassa bhavaṅgassa...pe... paccuppannārammaṇam bhavaṅgam atītārammaṇassa bhavaṅgassa...pe... paccuppannārammaṇā khandhā atītārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Samanantarapaccayo

29. Atītārammaṇo dhammo atītārammaṇassa dhammassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayādi

30. Atītārammaṇo dhammo atītārammaṇassa dhammassa sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo...(tayopi paccayā paṭiccavārasadisā).

Upanissayapaccayo

31. Atītārammaṇo dhammo atītārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – atītārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā atītārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – atītārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā anāgatārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (2)

Atītārammaṇo dhammo paccuppannārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – atītārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā paccuppannārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (3)

32. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – anāgatārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā anāgatārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – anāgatārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā atītārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (2)

Anāgatārammaṇo dhammo paccuppannārammaṇassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – anāgatārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā paccuppannārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (3)

33. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paccuppannārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā paccuppannārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – paccuppannārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā atītārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (2)

Paccuppannārammaṇo dhammo anāgatārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – paccuppannārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā anāgatārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (3)

Āsevanapaccayo

34. Atītārammaṇo dhammo atītārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā atītārammaṇā khandhā pacchimānam pacchimānam atītārammaṇānam khandhānam āsevanapaccayena paccayo. (1)

Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā anāgatārammaṇā khandhā pacchimānam pacchimānam anāgatārammaṇānam khandhānam āsevanapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā paccuppannārammaṇā khandhā pacchimānam pacchimānam paccuppannārammaṇānam khandhānam āsevanapaccayena paccayo. (1)

Kammapaccayo

35. Atītārammaṇo dhammo atītārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – atītārammaṇā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – atītārammaṇā cetanā vipākānam atītārammaṇānam khandhānam kammapaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – atītārammaṇā cetanā vipākānam anāgatārammaṇānam khandhānam kammapaccayena paccayo. (2)

Atītārammaṇo dhammo paccuppannārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – atītārammaṇā cetanā vipākānam paccuppannārammaṇānam khandhānam kammapaccayena paccayo. (3)

36. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – anāgatārammaṇā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. **Nānākkhaṇikā** – anāgatārammaṇā cetanā vipākānam anāgatārammaṇānam khandhānam kammapaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – anāgatārammaṇā cetanā vipākānam atītārammaṇānam khandhānam kammapaccayena paccayo. (2)

Anāgatārammaṇo dhammo paccuppannārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – anāgatārammaṇā cetanā vipākānam paccuppannārammaṇānam khandhānam kammapaccayena paccayo. (3)

37. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – paccuppannārammaṇā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe... **nānākkhaṇikā** – paccuppannārammaṇā cetanā vipākānam paccuppannārammaṇānam khandhānam kammapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – paccuppannārammaṇā cetanā vipākānam atītārammaṇānam khandhānam kammapaccayena paccayo. (2)

Paccuppannārammaṇo dhammo anāgatārammaṇassa dhammassa kammapaccayena paccayo.

Nānākkhaṇikā – paccuppannārammaṇā cetanā vipākānam anāgatārammaṇānam khandhānam kammapaccayena paccayo. (3)

Vipākapaccayādi

38. Atītārammaṇo dhammo atītārammaṇassa dhammassa vipākapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... atthipaccayena paccayo... natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

39. Hetuyā tīṇi, ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, sahajāte aññamaññe nissaye tīṇi, upanissaye nava, āsevane tīṇi, kamme nava, vipāke tīṇi, āhāre tīṇi, indriye jhāne

magge sampayutte tīṇi, atthiyā tīṇi, natthiyā satta, vigate satta, avigate tīṇi (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

40. Atītārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Atītārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Atītārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

41. Anāgatārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Anāgatārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Anāgatārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

42. Paccuppannārammaṇo dhammo paccuppannārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Paccuppannārammaṇo dhammo atītārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Paccuppannārammaṇo dhammo anāgatārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

43. Nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava (saṃkhittam, sabbattha nava), novigate nava, noavigate nava (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

44. Hetupaccayā naārammaṇe tīṇi, naadhipatiyā naanantare nasamanantare naupanissaye napurejāte napacchājāte naāsevane nakamme navipāke tīṇi (sabbattha tīṇi, saṃkhittam), nonatthiyā novigate tīṇi (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

45. Nahetupaccayā ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane tīṇi, kamme nava, vipāke tīṇi, āhāre indriye jhāne magge sampayutte atthiyā tīṇi, natthiyā satta, vigate tīṇi (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Atītārammaṇattikam niṭṭhitam.

20. Ajjhattattikam

1. Paṭiccvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati hetupaccayā – ajjhattam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe ajjhattam ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve kandhe...pe... kandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati hetupaccayā – bahiddhā ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe bahiddhā ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve kandhe paṭicca dve kandhā...pe... kandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. (1)

Ārammaṇapaccayo

2. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati ārammaṇapaccayā – ajjhattam ekaṁ khandham paṭicca tayo khandhā...pe... dve kandhe paṭicca...pe... paṭisandhikkhaṇe ajjhattam ekaṁ khandham paṭicca tayo khandhā...pe... vatthum paṭicca khandhā. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati ārammaṇapaccayā – bahiddhā ekaṁ khandham paṭicca tayo khandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... vatthum paṭicca khandhā. (1)

Adhipatipaccayo

3. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati adhipatipaccayā – ajjhattam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati adhipatipaccayā – bahiddhā ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam. (1)

Anantarapaccayādi

4. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati anantarapaccayā, samanantarapaccayā, sahajātapaccayā – ajjhattam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe ajjhattam ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paticca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati sahajātapaccayā – bahiddhā ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe bahiddhā ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekam mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Aññamaññapaccayādi

5. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā (purejātepi āsevanepi paṭisandi natthi)... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

6. Hetuyā dve, ārammaṇe dve...pe... avigate dve.

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

7. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati nahetupaccayā – ahetukam ajjhattam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe...pe...

ahetukapaṭisandhikkhaṇe...pe... khandhe paṭicca vatthu, vatthum paṭicca kandhā. Ekaṁ mahābhūtam...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam... pe... mahābhūte paṭicca kaṭattarūpaṁ upādārūpaṁ. Vicikicchāsaṅgatē uddhaccasāṅgatē kandhe paṭicca vicikicchāsaṅgato uddhaccasāṅgato moho. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati naheṭupaccayā – ahetukam bahiddhā ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe...pe... ahetukapaṭisandhikkhaṇe...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā. Ekaṁ mahābhūtam paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca...pe... vicikicchāsaṅgatē uddhaccasāṅgatē kandhe paṭicca vicikicchāsaṅgato uddhaccasāṅgato moho. (1)

Naārammaṇapaccayō

8. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati naārammaṇapaccayā – ajjhatte kandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe ajjhatte kandhe paṭicca kaṭattarūpaṁ. Kandhe paṭicca vatthu...pe... ekaṁ mahābhūtam paṭicca...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati naārammaṇapaccayā – bahiddhā kandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe bahiddhā kandhe paṭicca kaṭattarūpaṁ. Kandhe paṭicca vatthu...pe... ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Naadhipatipaccayādi

9. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati naadhipatipaccayā...pe... (anulomasahajātaśadisam, ninnānākaraṇam) naanantarapaccayā... nasamanantarapaccayā ... naaññamaññapaccayā ... naupanissayapaccayā, napurejātapaccayā – arūpe ajjhattam ekaṁ kandham paṭicca...pe... ajjhatte kandhe paticca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe ajjhattam ekaṁ kandham paṭicca tayo kandhā kaṭattā ca rūpaṁ...pe... dve kandhe...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā. Ekaṁ mahābhūtam paṭicca...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe....

10. Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati napurejātapaccayā – arūpe bahiddhā ekaṁ kandham paṭicca...pe... dve kandhe...pe... bahiddhā kandhe paṭicca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe (paripuṇṇam) ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe....

Napacchājātapaccayādi

11. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati napacchājātapaccayā, naāsevanapaccayā, nakammapaccayā – ajjhatte kandhe paṭicca ajjhattā cetanā. Āhārasamuṭṭhānam... utusamuṭṭhānam...pe.... (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati nakammapaccayā – bahiddhā kandhe paṭicca bahiddhā cetanā. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam.... (1)

Navipākapaccayādi

12. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati navipākapaccayā (paṭisandhi natthi),

naāhārapaccayā – utusamuṭṭhānam... asaññasattānam...pe.... (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati naindriyapaccayā – āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam... mahābhūte paṭicca rūpajīvitindriyam. (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam... mahābhūte paṭicca rūpajīvitindriyam. (1)

Najhānapaccayo

13. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagatam...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagatam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Namaggapaccayādi

14. Ajjhattam dhammam paṭicca ajjhatto dhammo uppajjati namaggapaccayā... (nahetusadisam. Moho natthi) nasampayuttapaccayā... navippayuttapaccayā – arūpe...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe.... (1)

Bahiddhā dhammam paṭicca bahiddhā dhammo uppajjati navippayuttapaccayā – arūpe...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... nonatthipaccayā, novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

15. Nahetuyā dve, naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve (saṃkhittam, sabbattha dve), novigate dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

16. Hetupaccayā naārammaṇe dve...pe... navipāke nasampayutte navippayutte nonatthiyā novigate dve (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

17. Nahetupaccayā ārammaṇe dve, anantare dve...pe... magge dve...pe... avigate dve (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccasavāro.

2. Sahajātavāro

(Sahajātavāro paṭiccasavārasadiso.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

18. Ajjhattam dhammam paccayā ajjhatto dhammo uppajjati hetupaccayā – ajjhattam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe (paripuṇṇam). Ekaṁ mahābhūtam...pe... vatthum paccayā ajjhattā khandhā. (1)

Bahiddhā dhammam paccayā bahiddhā dhammo uppajjati hetupaccayā – bahiddhā ekam khandham paccayā tayo khandhā...pe... paṭisandhikkhaṇe...pe... ekam mahābhūtam...pe... vatthum paccayā bahiddhā khandhā. (1)

Ārammaṇapaccayo

19. Ajjhattam dhammam paccayā ajjhatto dhammo uppajjati ārammaṇapaccayā (paṭiccasavārasadisam), cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam...pe... vatthum paccayā ajjhattā khandhā. (1)

Bahiddhā dhammam paccayā bahiddhā dhammo uppajjati ārammaṇapaccayā (paṭiccasavārasadisam), cakkhāyatanaṁ...pe... kāyāyatanaṁ...pe... vatthum paccayā bahiddhā khandhā. (1)

Adhipatipaccayādi

20. Ajjhattam dhammam paccayā ajjhatto dhammo uppajjati adhipatipaccayā... (vatthum atirekam, paṭiccasavārasadisam) anantarapaccayā... samanantarapaccayā... sahajātapaccayā... (sahajātavāre paripuṇṇā) mahābhūte paccayā...pe... (mahābhūtānam khandhānañca pacchā pañcāyatanāni ca vatthu ca kātabbā) aññamaññapaccayā...nissayapaccayā...pe... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

21. Hetuyā dve, ārammaṇe...pe... avigate dve.

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

22. Ajjhattam dhammam paccayā ajjhatto dhammo uppajjati nahetupaccayā – ahetukam ajjhattam ekam khandham paccayā tayo khandhā...pe... ahetukapaṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā. Ekaṁ mahābhūtam...pe... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam...pe... cakkhāyatanaṁ...pe... kāyāyatanaṁ...pe... vatthum paccayā ahetukā ajjhattā khandhā. Vicikicchāsahagate uddhaccasahagate khandhe ca vatthuñca paccayā vicikicchāsahagato uddhaccasahagato moho. (1)

Bahiddhā dhammam paccayā bahiddhā dhammo uppajjati nahetupaccayā (pavattipaṭisandhipi mahābhūtapi kātabbā) – cakkhāyatanaṁ...pe... kāyāyatanaṁ...pe... vatthum paccayā ahetukā bahiddhā khandhā. Vicikicchāsahagate uddhaccasahagate khandhe ca vatthuñca paccayā vicikicchāsahagato uddhaccasahagato moho. (1)

Naārammaṇapaccayādi

23. Naārammaṇapaccayā... naadhipatipaccayā (sahajātasadisam)... naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā (paṭiccavārasadisam)... napacchājātapaccayā... naāsevanapaccayā... nakammapaccayā...pe... navippayuttapaccayā (paṭiccavārapaccanīye vippayuttasadisam)... nonatthipaccayā... novigatapaccayā....

2. Paccayapaccanīyam

2. Saṅkhyāvāro

24. Nahetuyā dve, naārammaṇe dve...pe... novigate dve.

Paccanīyam.

3. Paccayānulomapaccanīyam

25. Hetupaccayā naārammaṇe dve, naadhipatiyā dve...pe... navipāke nasampayutte navippayutte nonatthiyā novigate dve.

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

26. Nahetupaccayā ārammaṇe dve...pe... avigate dve.

Paccanīyānulomam.

Paccayavāro

4-6. Nissaya-saṁsaṭṭha-sampayuttavāro

(Nissayavāro paccayavārasadiso. Saṁsaṭṭhavāropi sampayuttavāropi vitthāretabbo.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

27. Ajjhatto dhammo ajjhattassa dhammassa hetupaccayena paccayo – ajjhattā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Bahiddhā dhammo bahiddhā dhammassa hetupaccayena paccayo – bahiddhā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayo

28. Ajjhatto dhammo ajjhattassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammañ katvā tam paccavekkhati, pubbe sucinñāni...pe... jhānā vuṭṭhahitvā... pe... ariyā maggā vuṭṭhahitvā maggāñ paccavekkhanti, phalañ paccavekkhanti, pahīne kilese paccavekkhanti, vikkhambhite paccavekkhanti, pubbe samudāciññe kilese jānanti. Ajjhattā cakkhum...pe... kāyañ... rūpe...pe... phoṭṭhabbe... vatthum... ajjhatte khandhe aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, ākāsañcāyatanañ viññānañcāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Rūpāyatanañ...pe... phoṭṭhabbāyatanañ kāyaviññānassa ārammaṇapaccayena paccayo. Ajjhattā khandhā iddhividhaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgataṁsaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa ārammaṇapaccayena paccayo – paro ajjhattā cakkhum... pe... vatthum... ajjhatte khandhe aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Cetopariyaññānena ajjhattacittasamañgissa cittam jānāti. Ajjhattā rūpāyatanañ bahiddhā cakkhuvīññānassa...pe... ajjhattā phoṭṭhabbāyatanañ bahiddhā kāyaviññānassa ārammaṇapaccayena paccayo. Ajjhattā khandhā iddhividhaññānassa, cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgataṁsaññānassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

29. Bahiddhā dhammo bahiddhā dhammassa ārammaṇapaccayena paccayo – paro dānam datvā sīlam samādiyitvā uposathakammañ katvā tam paccavekkhati, pubbe sucinñāni paccavekkhati, jhānā vuṭṭhahitvā...pe... ariyā maggā vuṭṭhahitvā maggāñ paccavekkhanti, phalañ paccavekkhanti... nibbānam paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa, phalassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciññe...pe... paro bahiddhā cakkhum...pe... vatthum... bahiddhā khandhe aniccato... pe... domanassam uppajjati. Dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Cetopariyaññānena bahiddhā cittasamañgissa...pe... ākāsañcāyatanañ viññānañcāyatanañ ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Bahiddhā rūpāyatanañ bahiddhā cakkhuvīññānassa...pe... bahiddhā phoṭṭhabbāyatanañ bahiddhā kāyaviññānassa...pe... bahiddhā khandhā iddhividhaññānassa, cetopariyaññānassa, pubbenivāsānussatiññānassa, yathākammūpagaññānassa, anāgataṁsaññānassa, āvajjanāya

ārammaṇapaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa ārammaṇapaccayena paccayo – ariyā nibbānam paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa, phalassa, āvajjanāya ārammaṇapaccayena paccayo. Bahiddhā cakkhum...pe... vatthum... bahiddhā khandhe aniccato...pe... domanassam uppajjati. Dibbena cakkhumā rūpam passati, dibbāya sotadhātuyā saddam sunāti. Cetopariyañāṇena bahiddhā cittasamaṅgissa cittam jānāti. Bahiddhā rūpāyatanaṁ ajjhattam cakkhuviññāṇassa...pe... bahiddhā phoṭṭhabbāyatanaṁ ajjhattam kāyaviññāṇassa...pe... bahiddhā khandhā iddhividhaññāṇassa, cetopariyañāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgatamṣaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Adhipatipaccayo

30. Ajjhatto dhammo ajjhattassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammaṁ katvā, tam garum katvā paccavekkhati, pubbe sucinñāni garum katvā...pe... jhānā vuṭṭhahitvā jhānām garum katvā...pe... ariyā maggā vuṭṭhahitvā maggām garum katvā...pe... phalam garum katvā paccavekkhanti. Ajjhattam cakkhum...pe... vatthum... ajjhatte khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – ajjhattādhipati sampayuttakānam kandhānam cittasamuṭṭhānañca rūpānam adhipatipaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – paro ajjhattam cakkhum...pe... vatthum... ajjhatte khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (2)

31. Bahiddhā dhammo bahiddhā dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – paro dānam datvā sīlam samādiyitvā uposathakammaṁ katvā, tam garum katvā paccavekkhati, pubbe sucinñāni garum katvā...pe... jhānā vuṭṭhahitvā...pe... ariyā maggā vuṭṭhahitvā maggām garum katvā...pe... phalam garum katvā...pe... nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa, phalassa adhipatipaccayena paccayo. Bahiddhā cakkhum...pe... vatthum... bahiddhā khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – bahiddhādhipati sampayuttakānam kandhānam cittasamuṭṭhānañca rūpānam adhipatipaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – ariyā nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa, phalassa, adhipatipaccayena paccayo. Bahiddhā cakkhum...pe... vatthum... bahiddhā khandhe garum katvā assādeti, abhinandati, tam garum katvā rāgo...pe... diṭṭhi uppajjati. (2)

Anantarapaccayo

32. Ajjhatto dhammo ajjhattassa dhammassa anantarapaccayena paccayo – purimā purimā ajjhattā kandhā pacchimānam pacchimānam ajjhattānam kandhānam anantarapaccayena paccayo. Anulomam gotrabhussa, anulomam vodānassa, gotrabhu maggassa, vodānam maggassa, maggo phalassa, phalam phalassa, anulomam phalasamāpattiyyā, nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanam phalasamāpattiyyā anantarapaccayena paccayo. (1)

Bahiddhā dhammo bahiddhā dhammassa anantarapaccayena paccayo (purimā purimā bahiddhāti nānākaraṇam, tamyeva gamanam). (1)

Samanantarapaccayādi

33. Ajjhatto dhammo ajjhattassa dhammassa samanantarapaccayena paccayo...pe...
(anantarasadisam)... sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo.

Upanissayapaccayo

34. Ajjhatto dhammo ajjhattassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ajjhattam saddham upanissāya dānam deti, sīlam samādiyati, uposathakammam...pe... jhānam...pe... vipassanam...pe... maggām...pe... abhiññam...pe... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gañhāti. Ajjhattam sīlam...pe... paññam...rāgam...pe... patthanam... kāyikam sukham... kāyikam dukkham... utum... bhojanam... senāsanam upanissāya dānam deti...pe... samāpattiṁ uppādeti, pāṇam hanati...pe... saṅgham bhindati. Ajjhattā saddhā...pe... paññā, rāgo...pe... patthanā, kāyikam sukham... kāyikam dukkham... senāsanam ajjhattāya saddhāya...pe... paññāya, rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa phalasamāpattiyā upanissayapaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paro ajjhattam saddham upanissāya dānam deti...pe... mānam jappeti, diṭṭhim gañhāti. Paro ajjhattam sīlam...pe... senāsanam upanissāya dānam deti, pāṇam hanati...pe... saṅgham bhindati. Ajjhattā saddhā...pe... senāsanam bahiddhā saddhāya...pe... maggassa phalasamāpattiyā upanissayapaccayena paccayo. (2)

35. Bahiddhā dhammo bahiddhā dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paro bahiddhā saddham...pe... patthanam, kāyikam sukham...pe... senāsanam upanissāya dānam deti...pe... saṅgham bhindati bahiddhā saddhā...pe... senāsanam bahiddhā saddhāya...pe... phalasamāpattiyā upanissayapaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bahiddhā saddham...pe... senāsanam upanissāya dānam deti...pe... saṅgham bhindati. Bahiddhā saddhā...pe... senāsanam ajjhattāya saddhāya...pe... phalasamāpattiyā upanissayapaccayena paccayo. (2)

Purejātapaccayo

36. Ajjhatto dhammo ajjhattassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam.** **Ārammaṇapurejātam** – ajjhattam cakkhum...pe... vatthum aniccato dukkhato anattato vipassati...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu ajjhattānam khandhānam purejātapaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa purejātapaccayena paccayo. **Ārammaṇapurejātam** – paro ajjhattam cakkhum...pe... vatthum aniccato...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Ajjhattam rūpāyatanaṁ bahiddhā cakkhuviññāṇassa...pe... ajjhattam phoṭṭhabbāyatanaṁ bahiddhā kāyaviññāṇassa purejātapaccayena paccayo. (2)

37. Bahiddhā dhammo bahiddhā dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam.** **Ārammaṇapurejātam** – paro bahiddhā cakkhum...pe... vatthum aniccato...pe... dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Bahiddhā rūpāyatanaṁ bahiddhā

cakkhuviññāṇassa...pe... bahiddhā phoṭṭhabbāyatanaṁ bahiddhā kāyaviññāṇassa...pe....
Vatthupurejātam – bahiddhā cakkhāyatanaṁ...pe... kāyāyatanaṁ...pe... vatthu bahiddhā khandhānaṁ purejātapaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa purejātapaccayena paccayo. **Ārammaṇapurejātam** – bahiddhā cakkhum...pe... vatthum aniccatō...pe... domanassam uppajjati, dibbenā cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Bahiddhā rūpāyatanaṁ ajjhattassa cakkhuviññāṇassa...pe... bahiddhā phoṭṭhabbāyatanaṁ ajjhattassa kāyaviññāṇassa purejātapaccayena paccayo. (2)

38. Ajjhatto ca bahiddhā ca dhammā ajjhattassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam**, **vatthupurejātam**. Bahiddhā rūpāyatanañca ajjhattam cakkhāyatanañca ajjhattassa cakkhuviññāṇassa purejātapaccayena paccayo...pe... bahiddhā phoṭṭhabbāyatanañca ajjhattam kāyāyatanañca ajjhattassa kāyaviññāṇassa...pe... bahiddhā rūpāyatanañca ajjhattam vatthu ca...pe... bahiddhā phoṭṭhabbāyatanañca ajjhattam vatthu ca ajjhattānaṁ khandhānaṁ purejātapaccayena paccayo. (1)

Ajjhatto ca bahiddhā ca dhammā bahiddhā dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam**, **vatthupurejātam**. Ajjhattam rūpāyatanañca bahiddhā cakkhāyatanañca bahiddhā cakkhuviññāṇassa purejātapaccayena paccayo...pe... ajjhattam phoṭṭhabbāyatanañca bahiddhā kāyāyatanañca bahiddhā kāyaviññāṇassa purejātapaccayena paccayo. Ajjhattam rūpāyatanañca bahiddhā vatthu ca...pe... ajjhattam phoṭṭhabbāyatanañca bahiddhā vatthu ca bahiddhā khandhānaṁ purejātapaccayena paccayo. (2)

Pacchājātapaccay

39. Ajjhatto dhammo ajjhattassa dhammassa pacchājātapaccayena paccayo – pacchājātā ajjhattā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Bahiddhā dhammo bahiddhā dhammassa pacchājātapaccayena paccayo – pacchājātā bahiddhā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccay

40. Ajjhatto dhammo ajjhattassa dhammassa āsevanapaccayena paccayo – purimā purimā ajjhattā khandhā pacchimānaṁ pacchimānaṁ ajjhattānaṁ khandhānaṁ āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Bahiddhā dhammo bahiddhā dhammassa āsevanapaccayena paccayo – purimā purimā...pe... (ajjhattasadisamyeva).

Kammappaccay

41. Ajjhatto dhammo ajjhattassa dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – ajjhattā cetanā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānam kammappaccayena paccayo. **Nānākkhaṇikā** – ajjhattā cetanā vipākānaṁ ajjhattānaṁ khandhānaṁ kaṭattā ca rūpānam kammappaccayena paccayo. (1)

Bahiddhā dhammo bahiddhā dhammassa kammappaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – bahiddhā cetanā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānam

kammapaccayena paccayo. **Nānākkhaṇikā** – bahiddhā cetanā vipākānam bahiddhā kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

42. Ajjhatto dhammo ajjhattassa dhammassa vipākapaccayena paccayo...pe... (paripuṇṇam, paṭiccavārasadisam)

Āhārapaccayo

43. Ajjhatto dhammo ajjhattassa dhammassa āhārapaccayena paccayo – ajjhattā āhārā sampayuttakānam kandhānam cittasamuṭṭhānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe... ajjhato kabaṭīkāro āhāro ajjhattassa kāyassa āhārapaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa āhārapaccayena paccayo – ajjhato kabaṭīkāro āhāro bahiddhā kāyassa āhārapaccayena paccayo. (2)

Bahiddhā dhammo bahiddhā dhammassa āhārapaccayena paccayo (pavattipaṭisandhi) bahiddhā kabaṭīkāro āhāro bahiddhā kāyassa āhārapaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa āhārapaccayena paccayo – bahiddhā kabaṭīkāro āhāro ajjhattassa kāyassa āhārapaccayena paccayo. (2)

44. Ajjhatto dhammo ca bahiddhā dhammo ca ajjhattassa dhammassa āhārapaccayena paccayo – ajjhato kabaṭīkāro āhāro ca bahiddhā kabaṭīkāro āhāro ca ajjhattassa kāyassa āhārapaccayena paccayo. (1)

Ajjhatto dhammo ca bahiddhā dhammo ca bahiddhā dhammassa āhārapaccayena paccayo – ajjhato kabaṭīkāro āhāro ca bahiddhā kabaṭīkāro āhāro ca bahiddhā kāyassa āhārapaccayena paccayo. (2)

Indriyapaccayādi

45. Ajjhatto dhammo ajjhattassa dhammassa indriyapaccayena paccayo, ajjhattikā indriyā (rūpajīvitindriyampi vitthāretabbam)... jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo... vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam (mātikāpadāni anumajjantena vitthāretabbāni).

Bahiddhā dhammo bahiddhā dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam (saṃkhittam).

Atthipaccayo

46. Ajjhatto dhammo ajjhattassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – ajjhato eko kandho tiṇṇannam kandhānam cittasamuṭṭhānañca rūpānam...pe... dve kandhe...pe... paṭisandhikkhaṇe...pe... kandhā vatthussa ...pe... vatthu kandhānam...pe... ekaṁ mahābhūtam...pe... asaññasattānam ekaṁ mahābhūtam tiṇṇannam mahābhūtānam...pe.... **Purejātam** – cakkhum...pe... vatthum (purejātasadisam), vatthu ajjhattānam kandhānam atthipaccayena paccayo. **Pacchājātā** – ajjhattā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. Ajjhatto **kabaṭīkāro āhāro** ajjhattassa kāyassa...pe... **rūpajīvitindriyam** kaṭattārūpānam...pe.... (1)

Ajjhatto dhammo bahiddhā dhammadassa atthipaccayena paccayo – purejātam, āhāram. **Purejātam** – paro ajjhattam cakkhum...pe... vatthum aniccato...pe... vipassati, dibbena cakkunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, ajjhattam rūpāyatanaṁ...pe... phoṭṭhabbāyatanaṁ bahiddhā kāyaviññāṇassa atthipaccayena paccayo. Ajjhato **kabaṭikāro āhāro** bahiddhā kāyassa atthipaccayena paccayo. (2)

47. Bahiddhā dhammo bahiddhā dhammadassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam (bahiddhā ninnānākaraṇam, mātikāpadāni vitthāretabbāni). (1)

Bahiddhā dhammo ajjhattassa dhammadassa atthipaccayena paccayo – purejātam, āhāram. **Purejātam** – bahiddhā cakkhum...pe... vatthum...pe... dibbena cakkunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, bahiddhā rūpāyatanaṁ...pe... phoṭṭhabbāyatanaṁ ajjhattassa kāyaviññāṇassa atthipaccayena paccayo. Bahiddhā **kabaṭikāro āhāro** ajjhattassa kāyassa atthipaccayena paccayo. (2)

48. Ajjhato dhammo ca bahiddhā dhammo ca ajjhattassa dhammadassa atthipaccayena paccayo – purejātam, āhāram. **Purejātam** – bahiddhā rūpāyatanañca ajjhattam cakkhu ca ajjhattassa cakkhuviññāṇassa...pe... bahiddhā phoṭṭhabbāyatanañca ajjhattam kāyāyatanañca ajjhattassa kāyaviññāṇassa atthipaccayena paccayo. Bahiddhā rūpāyatanañca ajjhattam vatthu ca...pe... bahiddhā phoṭṭhabbāyatanañca ajjhattam vatthu ca ajjhattanam khandhānam atthipaccayena paccayo. **Āhāram** – ajjhato kabaṭikāro āhāro ca bahiddhā kabaṭikāro āhāro ca ajjhattassa kāyassa atthipaccayena paccayo. (1)

Ajjhatto dhammo ca bahiddhā dhammo ca bahiddhā dhammadassa atthipaccayena paccayo – purejātam, āhāram. **Purejātam** – ajjhattam rūpāyatanañca bahiddhā cakkhāyatanañca bahiddhā cakkhuviññāṇassa atthipaccayena paccayo...pe... ajjhattam phoṭṭhabbāyatanañca bahiddhā kāyāyatanañca bahiddhā kāyaviññāṇassa atthipaccayena paccayo. Ajjhattam rūpāyatanañca bahiddhā vatthu ca bahiddhā khandhānam atthipaccayena paccayo...pe... ajjhattam phoṭṭhabbāyatanañca bahiddhā vatthu ca bahiddhā khandhānam atthipaccayena paccayo. **Āhāram** – ajjhato kabaṭikāro āhāro ca bahiddhā kabaṭikāro āhāro ca bahiddhā kāyassa atthipaccayena paccayo. (2)

Natthivigatāvigatapaccayā

49. Ajjhato dhammo ajjhattassa dhammadassa natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

50. Hetuyā dve, ārammaṇe cattāri, adhipatiyā cattāri, anantare dve, samanantare dve, sahajāte aññamaññe nissaye dve, upanissaye cattāri, purejāte cha, pacchājāte āsevane kamme vipāke dve, āhāre cha, indriye dve, jhāne magge sampayutte vippayutte dve, atthiyā cha, natthiyā dve, vigate dve, avigate cha (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

51. Ajjhatto dhammo ajjhattassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Ajjhatto dhammo bahiddhā dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... āhārapaccayena paccayo. (2)

52. Bahiddhā dhammo bahiddhā dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Bahiddhā dhammo ajjhattassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... āhārapaccayena paccayo. (2)

53. Ajjhatto dhammo ca bahiddhā dhammo ca ajjhattassa dhammassa purejātam, āhāram. (1)

Ajjhatto dhammo ca bahiddhā dhammo ca bahiddhā dhammassa purejātam, āhāram. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

54. Nahetuyā cha, naārammaṇe cha, naadhipatiyā cha (saṃkhittam, sabbattha cha kātabbā), navippayutte cha, noatthiyā cattāri, nonatthiyā cha, novigate cha, noavigate cattāri (evam gaṇetabbaṁ)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

55. Hetupaccayā naārammaṇe dve, naadhipatiyā naanantare nasamanantare naaññamaññe naupanissaye dve (saṃkhittam, sabbattha dve), nasampayutte navippayutte nonatthiyā novigate dve (evam gaṇetabbaṁ).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

56. Nahetupaccayā ārammaṇe cattāri, adhipatiyā cattāri (anulomapadāni gaṇetabbāni), avigate cha (evam gaṇetabbaṁ).

Paccanīyānulomam.

Pañhāvāro.

Ajjhattattikam niṭhitam.

21. Ajjhattārammaṇattikam

1. Paṭicca-vāro**1. Paccayānulomam****1. Vibhaṅgavāro****Hetupaccayo**

1. Ajjhattārammaṇam dhammam paṭicca ajjhattārammaṇo dhammo uppajjati hetupaccayā –
ajjhattārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe... paṭisandhikkhaṇe
ajjhattārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe.... (1)

Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati hetupaccayā –
bahiddhārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe...
paṭisandhikkhaṇe bahiddhārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...
pe.... (1)

Ārammaṇapaccayādi

2. Ajjhattārammaṇam dhammam paṭicca ajjhattārammaṇo dhammo uppajjati ārammaṇapaccayā...
pe... avigatapaccayā (saṃkhittam).

1. Paccayānulomam**2. Saṅkhyāvāro**

3. Hetupaccayā ārammaṇe dve (saṃkhittam, sabbattha dve), avigate dve (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam**1. Vibhaṅgavāro****Nahetupaccayo**

4. Ajjhattārammaṇam dhammam paṭicca ajjhattārammaṇo dhammo uppajjati nahetupaccayā –
ahetuṇam ajjhattārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe...
ahetuṇapatiṣandhikkhaṇe ajjhattārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve
kandhe...pe... vicikicchāsahagate uddhaccasahagate kandhe paṭicca vicikicchāsahagato
uddhaccasahagato moho. (1)

Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati nahetupaccayā –
ahetuṇam bahiddhārammaṇam ekam khandham paṭicca tayo kandhā...pe... dve kandhe...pe...
ahetuṇapatiṣandhikkhaṇe...pe... vicikicchāsahagate uddhaccasahagate kandhe paṭicca
vicikicchāsahagato uddhaccasahagato moho. (1)

Naadhipatipaccayādi

5. Ajjhattārammaṇam dhammam paṭicca ajjhattārammaṇo dhammo uppajjati naadhipatipaccayā ...

(anulomasahajātasadisam, ninnānākaranām) napurejātapaccayā – arūpe ajjhattārammaṇam ekam khandham paṭicca...pe... paṭisandhikkhaṇe...pe.... (1)

6. Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati napurejātapaccayā – arūpe bahiddhārammaṇam ekam khandham paṭicca tayo khandhā...pe.... Paṭisandhikkhaṇe...pe... napacchājātapaccayā... naāsevanapaccayā... (sahajātasadisam) nakammapaccayā – ajjhattārammaṇe khandhe paṭicca ajjhattārammaṇā cetanā.

Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati nakammapaccayā – bahiddhārammaṇe khandhe paṭicca bahiddhārammaṇā cetanā.

Navipākapaccayādi

7. Ajjhattārammaṇam dhammam paṭicca ajjhattārammaṇo dhammo uppajjati navipākapaccayā (paṭisandhi natthi)... najhānapaccayā...pe... pañcavīññāṇasahagataṁ ajjhattārammaṇam ekam...pe.... (1)

Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagataṁ bahiddhārammaṇam ekam khandham paṭicca tayo khandhā...pe... namaggapaccayā (nahetusadiso. Moho natthi)... navippayuttapaccayā – arūpe ajjhattārammaṇam ekam khandham paṭicca tayo khandhā...pe.... (1)

Bahiddhārammaṇam dhammam paṭicca bahiddhārammaṇo dhammo uppajjati navippayuttapaccayā – arūpe bahiddhārammaṇam ekam khandham paṭicca tayo khandhā...pe.... (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

8. Nahetuyā dve, naadhipatiyā dve, napurejāte dve, napacchājāte dve, naāsevane nakamme navipāke najhāne namagge navippayutte dve (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

9. Hetupaccayā naadhipatiyā dve...pe... navipāke dve, navippayutte dve (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

10. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve...pe... magge dve...pe... avigate dve (evam gaṇetabbam).

Paccanīyānulomam.

Paṭiccasavāro.

2-6. Sahajāta-paccaya-nissaya-samsattha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṃsaṭṭhavāropi sampayuttavāropi paṭicca-vārasadisā.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

11. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa hetupaccayena paccayo – ajjhattārammaṇā hetū sampayuttakānam kandhānam hetupaccayena paccayo. Paṭisandhikkhaṇe ajjhattārammaṇā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa hetupaccayena paccayo – bahiddhārammaṇā hetū sampayuttakānam kandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Ārammaṇapaccayo

12. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa ārammaṇapaccayena paccayo – ajjhattām viññānañcāyatanañ paccavekkhati, nevasaññānaññāyatanañ paccavekkhati, ajjhattārammaṇām ajjhattām dibbañ cakkhuñ paccavekkhati, dibbañ sotadhātum...pe... iddhividhaññām...pe... pubbenivāsānussatiññām...pe... yathākammūpagaññām...pe... anāgatamṣaññām paccavekkhati. Ariyā ajjhattārammaṇe pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇe kilese jānanti. Ajjhattārammaṇe ajjhatte khandhe aniccato... pe... vipassati, assādeti abhinandati, tam ārabba ajjhattārammaṇo rāgo uppajjati...pe... domanassam uppajjati. Ajjhattārammaṇā ajjhattā kandhā pubbenivāsānussatiññām, yathākammūpagaññām, anāgatamṣaññām, āvajjanāya ārammaṇapaccayena paccayo. (1)

Ajjhattārammaṇo dhammo bahiddhārammaṇassa dhammassa ārammaṇapaccayena paccayo – bahiddhā viññānañcāyatanañ paccavekkhati, nevasaññānaññāyatanañ paccavekkhati. Ajjhattārammaṇām bahiddhā dibbañ cakkhuñ paccavekkhati, dibbañ sotadhātum...pe... iddhividhaññām...pe... pubbenivāsānussatiññām...pe... yathākammūpagaññām...pe... anāgatamṣaññām paccavekkhati, ajjhattārammaṇe bahiddhā khandhe aniccato dukkhato anattato vipassati...pe... cetopariyaññāmena ajjhattārammaṇabahiddhācittasamañgissa cittam jānāti, ajjhattārammaṇā bahiddhā kandhā cetopariyaññām, pubbenivāsānussatiññām, yathākammūpagaññām, anāgatamṣaññām, āvajjanāya ārammaṇapaccayena paccayo. (2)

13. Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa ārammaṇapaccayena paccayo – bahiddhārammaṇām bahiddhā dibbañ cakkhuñ paccavekkhati, dibbañ sotadhātum paccavekkhati. Iddhividhaññām...pe... cetopariyaññām...pe... pubbenivāsānussatiññām...pe... yathākammūpagaññām...pe... anāgatamṣaññām paccavekkhati. Bahiddhārammaṇe bahiddhā kandhe aniccato dukkhato anattato vipassati...pe... cetopariyaññāmena bahiddhācittasamañgissa cittam jānāti. Bahiddhārammaṇā bahiddhā kandhā cetopariyaññām, pubbenivāsānussatiññām, yathākammūpagaññām, anāgatamṣaññām, āvajjanāya ārammaṇapaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammām katvā tam paccavekkhati, pubbe suciṇñāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati. Ariyā maggā vuṭṭhahitvā maggām paccavekkhanti, phalam paccavekkhanti, bahiddhārammaṇe pahīne kilese paccavekkhanti, vikkhambhite

kilese paccavekkhanti, pubbe samudāciṇę kilese jānanti. Bahiddhārammaṇam ajjhattam dibbam cakkhum paccavekkhati, dibbam sotadhātum... iddhividhañāṇam... cetopariyañāṇam... pubbenivāsānussatiñāṇam... yathākammūpagañāṇam... anāgatamsañāṇam... bahiddhārammaṇe ajjhatte khandhe aniccato...pe... vipassati, assādeti abhinandati, tam ārabba ajjhattārammaṇo rāgo uppajjati... pe... domanassam uppajjati. Bahiddhārammaṇā ajjhattā khandhā iddhividhañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Adhipatipaccayo

14. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ajjhattam viññāṇācāyatanam garum katvā paccavekkhati, nevasaññānāsaññāyatanam garum katvā paccavekkhati. Ajjhattārammaṇam ajjhattam dibbam cakkhum garum katvā...pe... dibbam sotadhātum...pe... iddhividhañāṇam... pubbenivāsānussatiñāṇam... yathākammūpagañāṇam... anāgatamsañāṇam garum katvā...pe... ajjhattārammaṇe ajjhatte khandhe garum katvā assādeti abhinandati, tam garum katvā ajjhattārammaṇo rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – ajjhattārammaṇādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

15. Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – bahiddhārammaṇādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā paccavekkhati, pubbe sucinñāni...pe... jhānā vuṭṭhahitvā...pe... ariyā maggā vuṭṭhahitvā maggā... phalam garum katvā paccavekkhanti. Bahiddhārammaṇam ajjhattam dibbam cakkhum garum katvā...pe... dibbam sotadhātum... iddhividhañāṇam... cetopariyañāṇam... pubbenivāsānussatiñāṇam... yathākammūpagañāṇam... anāgatamsañāṇam garum katvā paccavekkhati, bahiddhārammaṇe ajjhatte khandhe garum katvā assādeti abhinandati, tam garum katvā ajjhattārammaṇo rāgo uppajjati, diṭṭhi uppajjati. (2)

Anantarapaccayo

16. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa anantarapaccayena paccayo – purimā purimā ajjhattārammaṇā khandhā pacchimānam pacchimānam ajjhattārammaṇānam kandhānam anantarapaccayena paccayo. (1)

Ajjhattārammaṇo dhammo bahiddhārammaṇassa dhammassa anantarapaccayena paccayo – ajjhattārammaṇam cuticittam bahiddhārammaṇassa upapatticittassa anantarapaccayena paccayo. Ajjhattārammaṇam bhavaṅgam bahiddhārammaṇāya āvajjanāya anantarapaccayena paccayo. Ajjhattārammaṇā khandhā bahiddhārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. Ajjhattārammaṇam anulomam gotrabhussa... anulomam vodānassa... anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa... nevasaññānāsaññāyatanam phalasamāpattiya anantarapaccayena paccayo. (2)

17. Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa anantarapaccayena paccayo – purimā purimā bahiddhārammaṇā khandhā pacchimānam pacchimānam bahiddhārammaṇānam kandhānam anantarapaccayena paccayo. Bahiddhārammaṇam anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalaṁ phalassa... anulomam phalasamāpattiya anantarapaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa anantarapaccayena paccayo – bahiddhārammaṇam cuticittam ajjhattārammaṇassa upapatticittassa anantarapaccayena paccayo. Bahiddhārammaṇam bhavaṅgam ajjhattārammaṇāya āvajjanāya anantarapaccayena paccayo. Bahiddhārammaṇā kandhā ajjhattārammaṇassa vuṭṭhānassa anantarapaccayena paccayo. (2)

Samanantarapaccayādi

18. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa samanantarapaccayena paccayo... pe... sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo.

Upanissayapaccayo

19. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – ajjhattārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā, ajjhattārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (1)

Ajjhattārammaṇo dhammo bahiddhārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ajjhattārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā bahiddhārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (2)

20. Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – bahiddhārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā bahiddhārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe.... Pakatūpanissayo – bahiddhārammaṇā aniccānupassanā, dukkhānupassanā, anattānupassanā ajjhattārammaṇāya aniccānupassanāya, dukkhānupassanāya, anattānupassanāya upanissayapaccayena paccayo. (2)

Āsevanapaccayo

21. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā ajjhattārammaṇā kandhā pacchimānam pacchimānam ajjhattārammaṇānam kandhānam āsevanapaccayena paccayo. (1)

Ajjhattārammaṇo dhammo bahiddhārammaṇassa dhammassa āsevanapaccayena paccayo – ajjhattārammaṇam anulomam gotrabhussa, anulomam vodānassa āsevanapaccayena paccayo. (2)

Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa āsevanapaccayena paccayo – purimā purimā bahiddhārammaṇā kandhā pacchimānam pacchimānam bahiddhārammaṇānam kandhānam āsevanapaccayena paccayo. Bahiddhārammaṇam anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Kammapaccayo

22. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – ajjhattārammaṇā cetanā sampayuttakānam kandhānam

kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – ajjhattārammaṇā cetanā vipākānam ajjhattārammaṇānam khandhānam kammapaccayena paccayo. (1)

Ajjhattārammano dhammo bahiddhārammaṇassa dhammassa kammapaccayena paccayo.
Nānākkhaṇikā – ajjhattārammaṇā cetanā vipākānam bahiddhārammaṇānam khandhānam kammapaccayena paccayo. (2)

Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – bahiddhārammaṇā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – bahiddhārammaṇā cetanā vipākānam bahiddhārammaṇānam khandhānam kammapaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa kammapaccayena paccayo.
Nānākkhaṇikā – bahiddhārammaṇā cetanā vipākānam ajjhattārammaṇānam khandhānam kammapaccayena paccayo. (2)

Vipākapaccayādi

23. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa vipākapaccayena paccayo...pe... āhārapaccayena paccayo... indriyapaccayena paccayo... jhānapaccayena paccayo ... maggapaccayena paccayo... sampayutapaccayena paccayo... atthipaccayena paccayo... natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

24. Hetuyā dve, ārammaṇe cattāri, adhipatiyā tīṇi, anantare cattāri, samantanare cattāri, sahajātē dve, aññamaññe dve, nissaye dve, upanissaye cattāri, āsevane tīṇi, kamme cattāri, vipāke dve ...pe... (sabbattha dve), sampayutte dve, atthiyā dve, natthiyā cattāri, vigate cattāri, avigate dve (evam gaṇetabbam).

Anulomam.

Paccanīyuddhāro

25. Ajjhattārammaṇo dhammo ajjhattārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Ajjhattārammaṇo dhammo bahiddhārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Bahiddhārammaṇo dhammo bahiddhārammaṇassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Bahiddhārammaṇo dhammo ajjhattārammaṇassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

26. Nahetuyā cattāri, naārammaṇe cattāri, naadhipatiyā cattāri, naanantare cattāri (saṃkhittam, sabbattha cattāri), napurejāte napacchājāte naāsevane...pe... navippayutte cattāri...pe... noavigate cattāri (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

27. Hetupaccayā naārammaṇe dve, naadhipatiyā dve, naanantare nasamanantare naupanissaye naāsevane nakamme...pe... nonathiyā novigate dve (sabbattha dve. Evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

28. Nahetupaccayā ārammaṇe cattāri, adhipatiyā tīṇi, anantare cattāri, samanantare cattāri, sahajāte aññamaññe nissaye dve, upanissaye cattāri, āsevane tīṇi, kamme cattāri, vipāke dve...pe... sampayutte dve, atthiyā dve, natthiyā cattāri, vigate cattāri, avigate dve (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro.

Ajjhattārammaṇattikam niṭṭhitam.

22. Sanidassanasappaṭighattikam

1. Paṭiccasavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam. Anidassanasappaṭigho mahābhūte paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ... pe.... (1)

Anidassanasappaṭigham dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanasappaṭigho mahābhūte paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca rūpāyatanaṁ. (2)

Anidassanasappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati hetupaccayā – anidassanasappaṭighe mahābhūte paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca āpodhātu, itthindriyam...pe... kabalīkāro āhāro. (3)

Anidassanasappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanasappaṭighe mahābhūte paticca sanidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca rūpāyatanaṁ, āpodhātu, indriyam...pe... kabalīkāro āhāro. (4)

Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanasappaṭigham ekam mahābhūtam paṭicca dve mahābhūtā āpodhātu ca, dve mahābhūte paṭicca ekam mahābhūtam āpodhātu ca. Anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ, āpodhātu, itthindriyam...pe... kabalīkāro āhāro. (5)

Anidassanasappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanasappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanasappaṭighe mahābhūte paṭicca sanidassanasappaṭighañca anidassanasappaṭighañca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca rūpāyatanaṁ, cakkhāyatanaṁ...pe... rasāyatanaṁ. (6)

Anidassanasappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanaappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanasappaṭighe mahābhūte paṭicca sanidassanasappaṭighañca anidassanaappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca rūpāyatanaṁ, cakkhāyatanaṁ...pe... rasāyatanaṁ, āpodhātu, itthindriyam...pe... kabalīkāro āhāro. (7)

2. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭigham ekam khandham paṭicca tayo khandhā anidassanaappaṭighañca cittasamuṭṭhānam rūpam...pe... dve khandhe paṭicca dve khandhā anidassanaappaṭighañca cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe anidassanaappaṭigham ekam khandham paticca tayo khandhā anidassanaappaṭighañca kaṭattārūpam...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā. Āpodhātum paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Āpodhātum paṭicca itthindriyam...pe... kabalīkāro āhāro. (1)

Anidassanaappaṭigham dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭighe khandhe paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe anidassanaappaṭighe khandhe paṭicca sanidassanasappaṭigham kaṭattārūpam. Āpodhātum paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Āpodhātum paṭicca rūpāyatanaṁ. (2)

Anidassanaappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭighe khandhe paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe anidassanaappaṭighe khandhe paṭicca anidassanasappaṭigham kaṭattārūpam. Āpodhātum paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Āpodhātum paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ. (3)

Anidassanaappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanaappaṭigham ekam khandham paṭicca tayo khandhā sanidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpam...pe... dve khandhe...pe... paṭisandhikkhaṇe anidassanaappaṭigham ekam khandham paṭicca tayo khandhā.

Sanidassanasappaṭighañca anidassanaappaṭighañca kaṭattārūpaṁ...pe... dve khandhe...pe... āpodhātum paṭicca sanidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Āpodhātum paṭicca rūpāyatanam, itthindriyam...pe... kabalīkāro āhāro. (4)

Anidassanaappaṭigham dhammam paṭicca anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanaappaṭigham ekam khandham paṭicca tayo khandhā anidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe anidassanaappaṭigham ekaṁ khandham paṭicca tayo khandhā anidassanasappaṭighañca anidassanaappaṭighañca kaṭattārūpaṁ...pe... dve khandhe...pe... āpodhātum paṭicca anidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Āpodhātum paṭicca cakkhāyatanam...pe... rasāyatanam, itthindriyam...pe... kabalīkāro āhāro. (5)

Anidassanaappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanasappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanaappaṭigho khandhe paṭicca sanidassanasappaṭighañca anidassanasappaṭighañca cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe anidassanaappaṭigho khandhe paṭicca sanidassanasappaṭighañca anidassanasappaṭighañca kaṭattārūpaṁ. Āpodhātum paṭicca sanidassanasappaṭighañca anidassanasappaṭighañca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Āpodhātum paṭicca rūpāyatanam, cakkhāyatanam...pe... rasāyatanam. (6)

Anidassanaappaṭigham dhammam paṭicca sanidassanasappaṭigho ca anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti hetupaccayā – anidassanaappaṭigham ekam khandham paṭicca tayo khandhā sanidassanasappaṭighañca anidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpaṁ...pe... dve khandhe...pe... paṭisandhikkhaṇe anidassanaappaṭigham ekam khandham paṭicca tayo khandhā sanidassanasappaṭighañca anidassanasappaṭighañca anidassanaappaṭighañca kaṭattārūpaṁ...pe... dve khandhe...pe... āpodhātum paṭicca sanidassanasappaṭighañca anidassanasappaṭighañca anidassanaappaṭighañca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Āpodhātum paṭicca rūpāyatanam cakkhāyatanam...pe... rasāyatanam, itthindriyam...pe... kabalīkāro āhāro. (7)

3. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paticca sanidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham kaṭattārūpaṁ. Anidassanasappaṭigho mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanañca āpodhātuñca paṭicca rūpāyatanam. (1)

Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca anidassanasappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca anidassanasappaṭigham kaṭattārūpaṁ. Anidassanasappaṭigham ekam mahābhūtañca āpodhātuñca paṭicca dve mahābhūtā, dve mahābhūte ca āpodhātuñca paṭicca ekam mahābhūtaṁ. Anidassanasappaṭigho mahābhūte ca āpodhātuñca paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanañca āpodhātuñca paṭicca cakkhāyatanam...pe... rasāyatanam. (2)

Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca anidassanaappaṭigho dhammo uppajjati hetupaccayā – anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe anidassanaappaṭigho khandhe ca mahābhūte ca paṭicca anidassanaappaṭigham kaṭattārūpaṁ. Anidassanasappaṭigho mahābhūte ca āpodhātuñca paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanañca

āpodhātuñca pañicca itthindriyam...pe... kabalikāro āhāro. (3)

Anidassanasappañighañca anidassanaappañighañca dhammam pañicca sanidassanasappañigho ca anidassanaappañigho ca dhammā uppajjanti hetupaccayā – anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam. Pañisandhikkhañce anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanaappañighañca kañattārūpam. Anidassanasappañighe mahābhūte ca āpodhātuñca pañicca sanidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam kañattārūpam upādārūpam. Phoñhabbāyatanañca āpodhātuñca pañicca rūpāyatanañ, itthindriyam...pe... kabalikāro āhāro. (4)

Anidassanasappañighañca anidassanaappañighañca dhammam pañicca anidassanasappañigho ca anidassanaappañigho ca dhammā uppajjanti hetupaccayā – anidassanaappañighe khandhe ca mahābhūte ca pañicca anidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam. Pañisandhikkhañce anidassanaappañighe khandhe ca mahābhūte ca pañicca anidassanasappañighañca anidassanaappañighañca kañattārūpam. Anidassanasappañighe mahābhūte ca āpodhātuñca pañicca anidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam kañattārūpam upādārūpam. Phoñhabbāyatanañca āpodhātuñca pañicca cakkhāyatanañ...pe... rasāyatanañ, itthindriyam...pe... kabalikāro āhāro. (5)

Anidassanasappañighañca anidassanaappañighañca dhammam pañicca sanidassanasappañigho ca anidassanasappañigho ca dhammā uppajjanti hetupaccayā – anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanasappañighañca cittasamuñthānam rūpam. Pañisandhikkhañce anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanasappañighañca kañattārūpam. Anidassanasappañighe mahābhūte ca āpodhātuñca pañicca sanidassanasappañighañca anidassanasappañighañca cittasamuñthānam rūpam kañattārūpam upādārūpam. Phoñhabbāyatanañca āpodhātuñca pañicca rūpāyatanañ, cakkhāyatanañ...pe... rasāyatanañ. (6)

Anidassanasappañighañca anidassanaappañighañca dhammam pañicca sanidassanasappañigho ca anidassanasappañigho ca anidassanaappañigho ca dhammā uppajjanti hetupaccayā – anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam. Pañisandhikkhañce anidassanaappañighe khandhe ca mahābhūte ca pañicca sanidassanasappañighañca anidassanasappañighañca anidassanaappañighañca kañattārūpam. Anidassanasappañighe mahābhūte ca āpodhātuñca pañicca sanidassanasappañighañca anidassanasappañighañca anidassanaappañighañca cittasamuñthānam rūpam kañattārūpam upādārūpam. Phoñhabbāyatanañca āpodhātuñca pañicca rūpāyatanañ, cakkhāyatanañ...pe... rasāyatanañ, itthindriyam...pe... kabalikāro āhāro. (7)

Ārammañapaccayo

4. Anidassanaappañigham dhammam pañicca anidassanaappañigho dhammo uppajjati ārammañapaccayā – anidassanaappañigham ekañ khandham pañicca tayo khandhā...pe... dve khandhe ...pe... pañisandhikkhañce anidassanaappañigham ekañ khandham pañicca tayo khandhā...pe... dve khandhe...pe... vatthum pañicca khandhā. (1)

Adhipatipaccayo

5. Anidassanasappañigham dhammam pañicca anidassanasappañigho dhammo uppajjati adhipatipaccayā – anidassanasappañigham ekañ mahābhūtam pañicca dve mahābhūtā, dve mahābhūte pañicca ekañ mahābhūtam. Anidassanasappañighe mahābhūte pañicca cittasamuñthānam rūpam upādārūpam. (1)

(Anidassanasappañighamūlake iminā kārañena satta pañhā vibhajitabbā, pariyoñanapadā natthi.)

6. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati adhipatipaccayā – anidassanaappaṭigham ekaṁ khandham paṭicca tayo kandhā anidassanaappaṭighañca cittasamuṭṭhānam rūpam...pe... dve kandhe...pe... āpodhātum paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpam upādārūpam.

(Iminā kāraṇena anidassanaappaṭighamūlakē satta pañhā vibhajitabbā, niṭṭhānapadā natthi.)

7. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati adhipatipaccayā – anidassanaappaṭighe kandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam. Anidassanaappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam upādārūpam.

(Iminā kāraṇena sattapi pañhā vibhajitabbā.)

Anantara-samanantarapaccayā

8. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati anantarapaccayā... samanantarapaccayā (ārammaṇasadisaṁ).

Sahajātapaccayo

9. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati sahajātapaccayā – anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam. Anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanaṁ paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca dve mahābhūtā...pe....

(Anidassanasappaṭighamūlakā satta pañhā iminā kāraṇena vibhajitabbā.)

10. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati sahajātapaccayā – anidassanaappaṭigham ekaṁ khandham paṭicca tayo kandhā anidassanaappaṭigham cittasamuṭṭhānañca rūpam...pe... dve kandhe...pe... paṭisandhikkhaṇe anidassanaappaṭigham ekaṁ khandham paṭicca tayo kandhā anidassanaappaṭigham kaṭattā ca rūpam...pe... dve kandhe...pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā. Āpodhātum paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Āpodhātum paṭicca itthindriyam...pe... kabalīkāro āhāro. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam āpodhātum paṭicca anidassanaappaṭigham kaṭattārūpam upādārūpam.

(Anidassanaappaṭighamūlakē satta pañhā iminā kāraṇena kātabbā.)

11. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati sahajātapaccayā – anidassanaappaṭighe kandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe anidassanaappaṭighe kandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham kaṭattārūpam. Anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Phoṭṭhabbāyatanañca āpodhātuñca paṭicca rūpāyatanaṁ. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham kaṭattārūpam upādārūpam.

(Iminā kāraṇena satta pañhā vibhajitabbā.)

Aññamaññapaccayo

12. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati aññamaññapaccayā – anidassanasappaṭigham ekam mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekam mahābhūtam. (1)

Anidassanasappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati aññamaññapaccayā – anidassanasappaṭighe mahābhūte paṭicca āpodhātu. (2)

Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā uppajjanti aññamaññapaccayā – anidassanasappaṭigham ekam mahābhūtam paṭicca dve mahābhūtā āpodhātu ca, dve mahābhūte paṭicca ekam mahābhūtam āpodhātu ca. Bāhiram...pe.... (3)

13. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati aññamaññapaccayā – anidassanaappaṭigham ekam khandham paṭicca tayo khandhā...pe... dve khandhe...pe... paṭisandhikkhaṇe anidassanaappaṭigham ekam khandham paṭicca tayo khandhā vatthu ca...pe... dve khandhe...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā. (1)

Anidassanaappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati aññamaññapaccayā – āpodhātum paṭicca anidassanasappaṭighā mahābhūtā. Bāhiram...pe.... (2)

14. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca anidassanasappaṭigho dhammo uppajjati aññamaññapaccayā – anidassanasappaṭigham ekam mahābhūtañca āpodhātuñca paṭicca dve mahābhūtā, dve mahābhūte ca āpodhātuñca paṭicca ekam mahābhūtam. Bāhiram...pe.... (1)

Nissayapaccayādi

15. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati nissayapaccayā... upanissayapaccayā... purejātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

16. Hetuyā ekavīsa, ārammaṇe ekam, adhipatiyā ekavīsa, anantare ekam, samanantare ekam, sahajāte ekavīsa, aññamaññe cha, nissaye ekavīsa, upanissaye ekam, purejāte ekam, āsevane ekam, kamme ekavīsa, vipāke āhāre ekavīsa, indriye ekavīsa, jhāne magge ekavīsa, sampayutte ekam, vippayutte ekavīsa, atthiyā ekavīsa, natthiyā ekam, vigate ekam, avigate ekavīsa (evam gaṇetabbam).

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

17. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati nahetupaccayā – anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam. Anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanaṁ paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam, mahābhūte paṭicca...pe....

(Anidassanasappaṭighamūlakē iminā kāraṇena sattapi pañhā vibhajitabbā.)

18. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati nahetupaccayā – ahetukam anidassanaappaṭigham ekaṁ khandham paṭicca tayo khandhā anidassanaappaṭighañca cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe...pe... ahetukapaṭisandhikkhaṇe anidassanaappaṭigham ekaṁ khandham paṭicca tayo khandhā anidassanaappaṭighañca kaṭattārūpaṁ... pe... kandhe paṭicca vatthu, vatthum paṭicca kandhā. Āpodhātum paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Āpodhātum paṭicca itthindriyam...pe... kabalīkāro āhāro. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam āpodhātum paṭicca anidassanaappaṭigham kaṭattārūpaṁ upādārūpaṁ. Vicikicchāsaṅgatē uddhaccasahagatē kandhe paṭicca vicikicchāsaṅgatē uddhaccasahagato moho.

(Anidassanaappaṭighamūlakā iminā kāraṇena satta pañhā vibhajitabbā.)

19. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati nahetupaccayā – ahetuke anidassanaappaṭighe kandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpaṁ. Ahetukapaṭisandhikkhaṇe anidassanaappaṭighe kandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham kaṭattārūpaṁ. Anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanañca āpodhātuñca paṭicca rūpāyatanaṁ. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham kaṭattārūpaṁ upādārūpaṁ.

(Iminā kāraṇena satta pañhā vitthāretabbā asammohantena.)

Naārammaṇapaccayo

20. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati naārammaṇapaccayā – anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam. Anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. Phoṭṭhabbāyatanaṁ paṭicca cakkhāyatanaṁ...pe... rasāyatanaṁ. Bāhiram... āhārasamuṭṭhānam..., utusamuṭṭhānam... asaññasattānam anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam...pe....

(Anidassanasappaṭighamūlakā iminā kāraṇena sattapi pañhā vitthāretabbā.)

21. Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati naārammaṇapaccayā – anidassanaappaṭighe kandhe paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpaṁ. Paṭisandhikkhaṇe anidassanaappaṭighe kandhe paṭicca anidassanaappaṭigham kaṭattārūpaṁ. Kandhe paṭicca vatthu...pe... āpodhātum paṭicca anidassanaappaṭigham cittasamuṭṭhānam rūpaṁ

kaṭattārūpam upādārūpam. Āpodhātum paṭicca itthindriyam...pe... kabalikāro āhāro. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam āpodhātum paṭicca anidassanaappaṭigham kaṭattārūpam upādārūpam.

(Anidassanaappaṭighamūlakē iminā kāraṇena sattapi pañhā vitthāretabbā.)

22. Anidassanasappaṭighañca anidassanaappaṭighañca dhammam paṭicca sanidassanasappaṭigho dhammo uppajjati naārammaṇapaccayā – anidassanaappaṭighe khandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam. Paṭisandhikkhaṇe anidassanaappaṭighe khandhe ca mahābhūte ca paṭicca sanidassanasappaṭigham kaṭattārūpam. Anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Photṭhabbāyatanañca āpodhātuñca paṭicca rūpāyatanañam. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam anidassanasappaṭighe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭigham kaṭattārūpam upādārūpam.

(Ghaṭane iminā kāraṇena sattapi pañhā vibhajitabbā.)

Naadhipatipaccayādi

23. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati naadhipatipaccayā (sahajātasadisam)... naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā – anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭigham cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. Photṭhabbāyatanañam paṭicca cakkhāyatanañ...pe... rasāyatanañ... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam mahābhūte paṭicca anidassanasappaṭigham kaṭattārūpam upādārūpam.

(Iminā kāraṇena ekavīsa pañhā vibhajitabbā.)

Naupanissayapaccayā... napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā... nakammapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... anidassanasappaṭigham ekaṁ mahābhūtam paṭicca dve mahābhūtā, dve mahābhūte paṭicca ekaṁ mahābhūtam. Anidassanasappaṭighe mahābhūte paṭicca anidassanasappaṭigham upādārūpam (kammañ vibhajitvā nakammeneva ekavīsa pañhā kātabbā), navipākapaccayā (paṭisandhipi kaṭattāpi natthi, pañcavokāreyeva kātabbā), naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam... pe... (iminā kāraṇena vibhajitabbā ekavīsāpi).

Naindriyapaccayādi

24. Anidassanasappaṭigham dhammam paṭicca anidassanasappaṭigho dhammo uppajjati naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... anidassanasappaṭigham ekaṁ mahābhūtam...pe... asaññasattānam mahābhūte paṭicca rūpajīvitindriyam (samkhittam, sabbe pañhā vibhajitabbā)... najhānapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam (samkhittam, sattapi pañhā vibhajitabbā).

Anidassanaappaṭigham dhammam paṭicca anidassanaappaṭigho dhammo uppajjati najhānapaccayā – pañcavīññānasahagatam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam āpodhātum paṭicca anidassanaappaṭigham kaṭattārūpam upādārūpam.

(Evam sattapi pañhā vibhajitabbā.)

25. Anidassanasappaṭīghañca anidassanaappaṭīghañca dhammam paṭicca sanidassanasappaṭīgho dhammo uppajjati najhānapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam..., asaññasattānam...pe... anidassanasappaṭīghe mahābhūte ca āpodhātuñca paṭicca sanidassanasappaṭīgam kaṭattārūpañ upādārūpañ.

(Evam sattapi pañhā vibhajitabbā), namaggapaccayā... (nahetusadisañ kātabbam. Paripuṇṇam. Moho natthi). Nasampayuttapaccayā... navippayuttapaccayā (paripuṇṇam)... nonatthipaccayā... novigatapaccayā.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

26. Nahetuyā ekavīsa, naārammañe ekavīsa, naadhipatiyā ekavīsa (samkhittam, sabbattha ekavīsa), nonatthiyā ekavīsa, novigate ekavīsa (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

27. Hetupaccayā naārammañe ekavīsa, naadhipatiyā ekavīsa...pe... nakamme ekam, navipāke ekavīsa, nasampayutte ekavīsa, navippayutte ekam, nonatthiyā ekavīsa, novigate ekavīsa (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

28. Nahetupaccayā ārammañe ekam, anantare ekam, samanantare ekam, sahajāte ekavīsa ...pe... jhāne ekavīsa, magge ekam, sampayutte ekam, vippayutte ekavīsa, atthiyā ekavīsa, natthiyā ekam, vigate ekam, avigate ekavīsa (evam gaṇetabbam).

Paccanīyānulomañ.

Paṭiccasavāro.

2-6. Sahajāta-paccaya-nissaya-saṁsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi paṭiccvārasadisā, saṁsaṭṭhavāropi sampayuttavāropi arūpeyeva kātabbā.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

29. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa hetupaccayena paccayo – anidassanaappaṭighā hetū sampayuttakānam khandhānam anidassanaappaṭighānañca cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā hetū sampayuttakānam khandhānam anidassanaappaṭighānañca kaṭattārūpānam hetupaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa hetupaccayena paccayo – anidassanaappaṭighā hetū sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. Paṭisandhikkhaṇe...pe.... (2)

(Anidassanaappaṭighamūlakeyeva iminā kāraṇena satta pañhā vibhajitabbā.)

Ārammaṇapaccayo

30. Sanidassanasappatigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo – rūpe aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati, dibbena cakkhunā rūpam passati, rūpāyatanañ cakkhuviññāṇassa ārammaṇapaccayena paccayo. Sanidassanasappatighā khandhā iddhividhaññāṇassa, pubbenivāsānussatiññāṇassa, anāgataṁsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Anidassanasappatigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo. Cakkhum...pe... kāyam... sadde... gandhe... rase... phoṭṭhabbe... aniccato...pe... domanassam uppajjati, dibbāya sotadhātuyā saddam suṇāti, saddāyatanañ sotaviññāṇassa...pe... phoṭṭhabbāyatanañ kāyavīññāṇassa...pe... anidassanasappatighā khandhā iddhividhaññāṇassa, pubbenivāsānussatiññāṇassa, anāgataṁsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

31. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati, pubbe sucinñāni paccavekkhati, jhānā...pe... ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, phalam paccavekkhanti, nibbānam paccavekkhanti, nibbānam gotrabhussa, vodānassa, maggassa, phalassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti...pe... vatthum... itthindriyam... purisindriyam... jīvitindriyam... āpodhātum... kabaṭīkāram āhāram... anidassanaappaṭighē khandhe aniccato...pe... domanassam uppajjati, cetopariyaññānenā anidassanaappaṭighacittasamañgissa cittam jānāti, ākāsānañcāyatanañ viññānañcāyatanañāṇassa ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññānāsaññāyatanañ... pe... anidassanaappaṭighā khandhā iddhividhaññāṇassa, cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgataṁsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Adhipatipaccayo

32. Sanidassanasappatigho dhammo anidassanaappaṭighassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – rūpam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (1)

Anidassanasappatigho dhammo anidassanaappaṭighassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – cakkhum...pe... kāyam... sadde... gandhe... rase... phoṭṭhabbe... garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (1)

33. Anidassanaappaṭīgho dhammo anidassanaappaṭīghassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānaṁ datvā sīlam samādiyitvā uposathakammaṁ katvā tam garuṁ katvā...pe... jhānā vuṭṭhahitvā...pe... ariyā maggā vuṭṭhahitvā... pe... phalā vuṭṭhahitvā...pe... phalaṁ garuṁ katvā...pe... nibbānam garuṁ katvā... nibbānam gotrabhussa, vodānassa, maggassa, phalassa adhipatipaccayena paccayo. Vatthum... itthindriyam... purisindriyam... jīvitindriyam... āpodhātum... kabaļikāram āhāram... anidassanaappaṭīghe khandhe garuṁ katvā assādeti abhinandati, tam garuṁ katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – anidassanaappaṭīghādhipati sampayuttakānaṁ khandhānaṁ anidassanaappaṭīghānañca cittasamuṭṭhānaṁ rūpānaṁ adhipatipaccayena paccayo. (1)

Anidassanaappaṭīgho dhammo sanidassanasappaṭīghassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – anidassanaappaṭīghādhipati sanidassanasappaṭīghānaṁ cittasamuṭṭhānaṁ rūpānaṁ adhipatipaccayena paccayo. (2)

(Anidassanaappaṭīghamūlake sattapi pañhā vibhajitabbā, adhipati tividharūpasaṅgahena.)

Anantarapaccayo

34. Anidassanaappaṭīgho dhammo anidassanaappaṭīghassa dhammassa anantarapaccayena paccayo – purimā purimā anidassanaappaṭīghā kandhā pacchimānaṁ pacchimānaṁ anidassanaappaṭīghānaṁ kandhānaṁ anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānaṁ maggassa... maggo phalassa... phalaṁ phalassa... anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanaṁ phalasamāpattiya anantarapaccayena paccayo. (1)

Samanantarapaccayo

35. Anidassanaappaṭīgho dhammo anidassanaappaṭīghassa dhammassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayādi

36. Anidassanasappaṭīgho dhammo anidassanasappaṭīghassa dhammassa sahajātapaccayena paccayo (paṭiccavārasadisam sādhukam kātabbam). Aññamaññapaccaye paṭiccavāre aññamaññasadisam, nissayapaccaye paṭiccavārasadisam).

Upanissayapaccayo

37. Sanidassanasappaṭīgho dhammo anidassanaappaṭīghassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – vaṇṇasampadam patthayamāno dānaṁ deti, sīlam samādiyati, uposathakammaṁ...pe... vaṇṇasampadā saddhāya...pe... paññāya, rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa, maggassa, phalasamāpattiya upanissayapaccayena paccayo. (1)

Anidassanasappaṭīgho dhammo anidassanaappaṭīghassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – cakkhusampadam patthayamāno...pe... kāyasampadam... saddasampadam...pe... phoṭṭhabbasampadam patthayamāno dānaṁ deti, sīlam samādiyati, uposathakammaṁ... utuṁ... senāsanam upanissāya dānaṁ deti sīlam samādiyati. Uposathakammaṁ, jhānā... vipassanam... maggā... abhiññām... samāpattiṁ uppādeti pānaṁ hanati...pe... saṅgham bhindati. Cakkhusampadā...pe... phoṭṭhabbasampadā, utu, senāsanam saddhāya...pe... paññāya, rāgassa...pe... patthanāya, kāyikassa sukhassa, kāyikassa dukkhassa,

maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

38. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya dānam deti, sīlam samādiyati, uposathakammam... jhānam... samāpattiṁ uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Sīlam...pe... paññam... rāgam...pe... patthanam, kāyikam sukham... kāyikam dukkham... bhojanam upanissāya dānam deti...pe... saṅgham bhindati. Saddhā ...pe... paññā, rāgo...pe... patthanā, kāyikam sukham... kāyikam dukkham... bhojanam saddhāya...pe... paññāya, maggassa, phalasamāpattiyā upanissayapaccayena paccayo. (1)

Purejātapaccayena

39. Sanidassanasappaṭigho dhammo anidassanaappaṭighassa dhammassa purejātapaccayena paccayo. **Ārammaṇapurejātam** – rūpe aniccato dukkhato anattato vipassati, assādeti abhinandati, tam ārabba rāgo uppajjati, diṭṭhi...pe... vicikicchā...pe... uddhaccam...pe... domanassam uppajjati, dibbena cakkhunā rūpam passati, rūpāyatanaṁ cakkhuviññāṇassa purejātapaccayena paccayo. (1)

Anidassanasappaṭigho dhammo anidassanaappaṭighassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum...pe... kāyam... sadde... pe... phoṭṭhabbe aniccato...pe... domanassam uppajjati, dibbāya sotadhātuyā saddam suṇāti, saddāyatanaṁ sotaviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. (1)

Anidassanasappaṭigho dhammo anidassanaappaṭighassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – vatthum... itthindriyam... purisindriyam... jīvitindriyam... āpodhātum... kabalikāraṇam āhāram... aniccato...pe... domanassam uppajjati. **Vatthupurejātam** – vatthu anidassanaappaṭighānam kandhānam purejātapaccayena paccayo. (1)

40. Sanidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam.** Rūpāyatanañca vatthu ca anidassanaappaṭighānam kandhānam purejātapaccayena paccayo. (1)

Anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam.** Cakkhāyatanañca vatthu ca... pe... phoṭṭhabbāyatanañca vatthu ca anidassanaappaṭighānam kandhānam purejātapaccayena paccayo. (1)

Sanidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam, vatthupurejātam.** Rūpāyatanañca cakkhāyatanañca cakkhuviññāṇassa purejātapaccayena paccayo. (1)

Pacchājātapaccayena

41. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa pacchājātapaccayena paccayo – pacchājātā anidassanaappaṭighā kandhā purejātassa imassa anidassanaappaṭighassa kāyassa pacchājātapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa pacchājātapaccayena paccayo – pacchājātā anidassanaappaṭighā kandhā purejātassa imassa sanidassanasappaṭighassa kāyassa

pacchājātappaccayena paccayo. (2)

(Evam satta pañhā vibhajitabbā, tividharūpasaṅgaho.) (7)

Āsevanapaccayo

42. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa āsevanapaccayena paccayo – purimā purimā anidassanaappaṭighā khandhā pacchimānam pacchimānam anidassanaappaṭighānam khandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Kammapaccayo

43. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – anidassanaappaṭighā cetanā sampayuttakānam khandhānam anidassanaappaṭighānañca cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe... pe.... **Nānākkhaṇikā** – anidassanaappaṭighā cetanā vipākānam khandhānam anidassanaappaṭighānañca kaṭattārūpānam kammapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – anidassanaappaṭighā cetanā sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe... pe.... **Nānākkhaṇikā** – anidassanaappaṭighā cetanā sanidassanasappaṭighānam kaṭattārūpānam kammapaccayena paccayo. (2)

(Evam satta pañhā sahajātā nānākkhaṇikā iminā kāraṇena vibhajitabbā, tividharūpasaṅgaho.) (7)

Vipākapaccayo

44. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa vipākapaccayena paccayo – vipāko anidassanaappaṭigho eko kandho tiṇṇannam khandhānam anidassanaappaṭighānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo... pe... dve kandhā... pe... paṭisandhikkhaṇe anidassanaappaṭigho eko kandho tiṇṇannam khandhānam anidassanaappaṭighānañca kaṭattārūpānam vipākapaccayena paccayo... pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa vipākapaccayena paccayo – vipākā anidassanaappaṭighā kandhā sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā kandhā sanidassanasappaṭighānam kaṭattārūpānam vipākapaccayena paccayo. (2)

(Evam satta pañhā vitthāretabbā, pavattipaṭisandhi.) (7)

Āhārapaccayo

45. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa āhārapaccayena paccayo – anidassanaappaṭighā āhārā sampayuttakānam khandhānam anidassanaappaṭighānañca cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā āhārā sampayuttakānam khandhānam anidassanaappaṭighānañca kaṭattārūpānam āhārapaccayena paccayo. Kabalīkāro āhāro imassa anidassanaappaṭighassa kāyassa āhārapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa āhārapaccayena paccayo –

anidassanaappaṭighā āhārā sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā āhārā sanidassanasappaṭighānam kaṭattārūpānam āhārapaccayena paccayo. Kabaṭīkārō āhārō imassa sanidassanasappaṭighassā kāyassā āhārapaccayena paccayo. (2)

(Evam satta pañhā pavattipatiṣandhi vibhajitabbā, sattasupi kabalīkārō āhārō kātabbo.) (7)

Indriyapaccayo

46. Anidassanasappaṭigho dhammo anidassanaappaṭighassā dhammassā indriyapaccayena paccayo – cakkhundriyām cakkhuviññāṇassā...pe... kāyindriyām kāyaviññāṇassā indriyapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo anidassanaappaṭighassā dhammassā indriyapaccayena paccayo – anidassanaappaṭighā indriyā sampayuttakānām khandhānām anidassanaappaṭighānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā indriyā sampayuttakānām khandhānām anidassanaappaṭighānañca kaṭattārūpānam indriyapaccayena paccayo. Rūpajīvitindriyām anidassanaappaṭighānam kaṭattārūpānam indriyapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassā dhammassā indriyapaccayena paccayo – anidassanaappaṭighā indriyā sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā indriyā sanidassanasappatighānam kaṭattārūpānam indriyapaccayena paccayo. Rūpajīvitindriyām sanidassanasappaṭighānam kaṭattārūpānam indriyapaccayena paccayo. (2)

(Evam pavattipatiṣandhi satta pañhā vibhajitabbā, rūpajīvitindriyañca ante ante.) (7)

47. Anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassā dhammassā indriyapaccayena paccayo – cakkhundriyañca cakkhuviññāṇañca cakkhuviññāṇasahagatānam khandhānām indriyapaccayena paccayo...pe... kāyindriyañca kāyaviññāṇañca kāyaviññāṇasahagatānam khandhānām indriyapaccayena paccayo. (1)

Jhānapaccayādi

48. Anidassanaappaṭigho dhammo anidassanaappaṭighassā dhammassā jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttpaccayena paccayo – anidassanaappaṭigho eko kandho tiṇṇannām khandhānām sampayuttpaccayena paccayo...pe... dve kandhā...pe... paṭisandhikkhaṇe... pe....

Vippayuttpaccayo

49. Anidassanasappaṭigho dhammo anidassanaappaṭighassā dhammassā vippayuttpaccayena paccayo. **Purejātam** – cakkhāyatānam cakkhuviññāṇassā...pe... kāyāyatānam kāyaviññāṇassā vippayuttpaccayena paccayo. (1)

Anidassanaappaṭigho dhammo anidassanaappaṭighassā dhammassā vippayuttpaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – anidassanaappaṭighā kandhā anidassanaappaṭighānam cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭighā kandhā anidassanaappaṭighānam kaṭattārūpānam vippayuttpaccayena paccayo. Kandhā vatthussā vippayuttpaccayena paccayo. Vatthu kandhānām vippayuttpaccayena paccayo. **Purejātam** – vatthu anidassanaappaṭighānam kandhānām vippayuttpaccayena paccayo. **Pacchājātā** – anidassanaappaṭighā kandhā purejātāssa imassa anidassanaappaṭighassā kāyassā vippayuttpaccayena paccayo. (1)

Anidassanaappaṭīgho dhammo sanidassanasappaṭīghassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – anidassanaappaṭīghā khandhā sanidassanasappaṭīghānam cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. Paṭisandhikkhaṇe anidassanaappaṭīghā khandhā sanidassanasappaṭīghānam kaṭattārūpānam vippayuttapaccayena paccayo. **Pacchājātā** – anidassanaappaṭīghā khandhā purejātassa imassa sanidassanasappaṭīghassa kāyassa vippayuttapaccayena paccayo. (2)

(Avasesā pañca pañhā evam vitthāretabbā. Sahajātā, pacchājātā.)

Atthipaccayo

50. Sanidassanasappaṭīgho dhammo anidassanaappaṭīghassa dhammassa atthipaccayena paccayo. **Purejātam** – rūpe aniccato...pe... domanassam uppajjati, dibbena cakkunā rūpam passati, rūpāyatanaṇam cakkhuviññāṇassa atthipaccayena paccayo. (1)

51. Anidassanasappaṭīgho dhammo anidassanasappaṭīghassa dhammassa atthipaccayena paccayo – anidassanasappaṭīgham ekam mahābhūtam dvinnam mahābhūtānam atthipaccayena paccayo. Dve mahābhūtā ekassa mahābhūtassa atthipaccayena paccayo. Anidassanasappaṭīghā mahābhūtā anidassanasappaṭīghānam cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo. Phoṭṭhabbāyatanaṇam cakkhāyatana...pe... rasāyatanaassa atthipaccayena paccayo. Bāhiram...āhārasamuṭṭhānam... utusamuṭṭhānam... ekam mahābhūtam dvinnam mahābhūtānam atthipaccayena paccayo. Dve mahābhūtā ekassa mahābhūtassa atthipaccayena paccayo. Utusamuṭṭhānā mahābhūtā anidassanasappaṭīghānam upādārūpānam atthipaccayena paccayo. Asaññasattānam anidassanasappaṭīgham ekam mahābhūtam dvinnam mahābhūtānam atthipaccayena paccayo. Dve mahābhūtā...pe.... (1)

Anidassanasappaṭīgho dhammo sanidassanasappaṭīghassa dhammassa atthipaccayena paccayo. (2)

(Paṭiccvāre nissayapaccayasadisam.)

Anidassanasappaṭīgho dhammo anidassanaappaṭīghassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātā** – anidassanasappatīghā mahābhūtā anidassanaappaṭīghānam cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo (yāva asaññasattā vitthāretabbā). **Purejātam** – cakkhum...pe... kāyam, sadde...pe... phoṭṭhabbe aniccato...pe... domanassam uppajjati, cakkhāyatanaṇam cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṇam kāyaviññāṇassa atthipaccayena paccayo. (3)

(Avasesā cattāro pañhā vitthāretabbā. Paṭiccvāre sahajātapaccayasadisā, ninnānākaraṇā.) (7)

52. Anidassanaappaṭīgho dhammo anidassanaappaṭīghassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – anidassanaappaṭīgho eko khandho tiṇṇannam khandhānam anidassanaappaṭīghānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Dve kandhā...pe... paṭisandhikkhaṇe...pe... āpodhātu anidassanaappaṭīghānam cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam...pe... āpodhātu itthindriyassa...pe... kabaṭīkārāhārassa ca atthipaccayena paccayo. Bāhiram...āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam āpodhātu anidassanaappaṭīghānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo. **Purejātam** – vatthum... itthindriyam... purisindriyam... jīvitindriyam... āpodhātum... kabaṭīkāram āhāram... aniccato...pe... domanassam uppajjati, vatthu anidassanaappaṭīghānam khandhānam atthipaccayena paccayo. **Pacchājātā** – anidassanaappaṭīghā khandhā purejātassa imassa anidassanaappaṭīghassa kāyassa atthipaccayena paccayo. **Kabaṭīkāro āhāro** imassa anidassanaappaṭīghassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** anidassanaappaṭīghānam

kaṭattārūpānam atthipaccayena paccayo (evam avasesā cha pañhā vibhajitabbā. Sahajātam, pacchājātam, āhāram, indriyampi kātabbā). (7)

53. Sanidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa atthipaccayena paccayo. **Purejātam** – rūpāyatanañca vatthu ca anidassanaappaṭighānam kandhānam atthipaccayena paccayo. (1)

Anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā sanidassanasappaṭighassa dhammassa atthipaccayena paccayo – anidassanaappaṭighā kandhā ca mahābhūtā ca sanidassanasappaṭighānam cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe... (saṃkhittam, asaññasattānañca kātabbā). (1)

Anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanasappaṭighassa dhammassa atthipaccayena paccayo (saṃkhittam). (2)

54. Anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātā** – anidassanaappaṭighā kandhā ca mahābhūtā ca anidassanaappaṭighānam cittasamuṭṭhānānam rūpānam...pe... (yāva asaññasattā kātabbā). **Purejātam** – cakkhāyatanañca vatthu ca...pe... phoṭṭhabbāyatanañca vatthu ca anidassanaappaṭighānam kandhānam atthipaccayena paccayo. (3) (Avasesā catasso pañhā vibhajitabbā.) (7)

55. Sanidassanasappaṭigho ca anidassanasappaṭigho ca dhammā anidassanaappaṭighassa dhammassa atthipaccayena paccayo. **Purejātam** – rūpāyatanañca cakkhāyatanañca cakkhuviññāṇassa atthipaccayena paccayo. (1)

Sanidassanasappaṭigho ca anidassanasappaṭigho ca anidassanaappaṭigho ca dhammā anidassanaappaṭighassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam**. Rūpāyatanañca cakkhāyatanañca cakkhuviññāṇañca cakkhuviññāṇañca cakkhuviññāṇasahagatānam kandhānam atthipaccayena paccayo. (1)

(Natthivigatapaccayam anantarasadisam. Avigatapaccayam atthisadisam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

56. Hetuyā satta, ārammaṇe tīṇi, adhipatiyā nava, anantare ekam, samanantare ekam, sahajāte ekavīsa, aññamaññe cha, nissaye ekavīsa, upanissaye tīṇi, purejāte cha, pacchājāte satta, āsevane ekam, kamme satta, vipāke satta, āhāre satta, indriye nava, jhāne satta, magge satta, sampayutte ekam, vippayutte aṭṭha, atthiyā pañcavīsa, natthiyā ekam, vigate ekam, avigate pañcavīsa.

Hetusabhāgām

57. Hetupaccayā adhipatiyā satta, sahajāte satta, aññamaññe ekam, nissaye satta, vipāke satta, indriye satta, magge satta, sampayutte ekam, vippayutte satta, atthiyā satta, avigate satta.

Hetusāmaññaghaṭanā (9)

58. Hetu-sahajāta-nissaya-atthi-avigatanti satta. Hetu-sahajāta-aññamaññanissaya-atthi-avigatanti ekaṁ. Hetu-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti ekaṁ. Hetu-sahajāta-nissaya-vippayutta-atthi -avigatanti satta (avipākam-4).

Hetu-sahajāta-nissaya-vipāka-atthi-avigatanti satta. Hetu-sahajāta-aññamañña-nissayavipāka-atthi-avigatanti ekaṁ. Hetu-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthiavigatanti ekaṁ. Hetu-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti satta. Hetu-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti ekaṁ (savipākam-5).

(Evam sabbo gaṇanavāro gaṇetabbo.)

Anulomam.

2. Paccanīyuddhāro

59. Sanidassanasappaṭigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (1)

Anidassanasappaṭigho dhammo anidassanasappaṭighassa dhammassa sahajātapaccayena paccayo.
(1)

Anidassanasappaṭigho dhammo sanidassanasappaṭighassa dhammassa sahajātapaccayena paccayo.
(2)

Anidassanasappaṭigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo.
(3)

Anidassanasappaṭigho dhammo sanidassanasappaṭighassa ca anidassanaappaṭighassa ca dhammassa sahajātapaccayena paccayo. (4)

Anidassanasappaṭigho dhammo anidassanasappaṭighassa ca anidassanaappaṭighassa ca dhammassa sahajātapaccayena paccayo. (5)

Anidassanasappaṭigho dhammo sanidassanasappaṭighassa ca anidassanasappaṭighassa ca dhammassa sahajātapaccayena paccayo. (6)

Anidassanasappaṭigho dhammo sanidassanasappaṭighassa ca anidassanasappaṭighassa ca anidassanaappaṭighassa ca dhammassa sahajātapaccayena paccayo. (7)

60. Anidassanaappaṭigho dhammo anidassanaappaṭighassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Anidassanaappaṭigho dhammo sanidassanasappaṭighassa dhammassa sahajātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (2)

Anidassanaappaṭigho dhammo anidassanasappaṭighassa dhammassa sahajātapaccayena paccayo...

pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (3)

Anidassanaappaṭīgho dhammo sanidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo... pacchājātāpaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (4)

Anidassanaappaṭīgho dhammo anidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo... pacchājātāpaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (5)

Anidassanaappaṭīgho dhammo sanidassanasappaṭīghassa ca anidassanasappaṭīghassa ca dhammassa sahajātāpaccayena paccayo... pacchājātāpaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (6)

Anidassanaappaṭīgho dhammo sanidassanasappaṭīghassa ca anidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo ... pacchājātāpaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (7)

61. Sanidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā anidassanaappaṭīghassa dhammassa purejātam. (1)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā sanidassanasappaṭīghassa dhammassa sahajātāpaccayena paccayo. (1)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā anidassanasappaṭīghassa dhammassa sahajātāpaccayena paccayo. (2)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā anidassanaappaṭīghassa dhammassa sahajātam, purejātam. (3)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā sanidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo. (4)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā anidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo. (5)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā sanidassanasappaṭīghassa ca anidassanasappaṭīghassa ca dhammassa sahajātāpaccayena paccayo. (6)

Anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā sanidassanasappaṭīghassa ca anidassanasappaṭīghassa ca anidassanaappaṭīghassa ca dhammassa sahajātāpaccayena paccayo. (7)

62. Sanidassanasappaṭīgho ca anidassanasappaṭīgho ca dhammā anidassanaappaṭīghassa dhammassa purejātam. (1)

Sanidassanasappaṭīgho ca anidassanasappaṭīgho ca anidassanaappaṭīgho ca dhammā anidassanaappaṭīghassa dhammassa sahajātāpaccayena paccayo... purejātāpaccayena paccayo. (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

63. Nahetuyā pañcavīsa, naārammaṇe dvāvīsa, naadhipatiyā pañcavīsa, naanantare pañcavīsa, nasamanantare pañcavīsa, nasahajātē dvādasa, naaññamaññe catuvīsa, nanissaye nava, naupanissaye pañcavīsa, napurejātē bāvīsa, napacchājātē pañcavīsa, naāsevane pañcavīsa, nakamme pañcavīsa, navipāke catuvīsa, naāhāre pañcavīsa, naindriye tevīsa, najhāne pañcavīsa, namagge pañcavīsa, nasampayutte catuvīsa, navippayutte bāvīsa, noatthiyā nava, nonatthiyā pañcavīsa, novigate pañcavīsa, noavigate nava.

Nahetudukam

Nahetupaccayā naārammaṇe bāvīsa (paṭhamagamanasadisam), noavigate nava.

Nahetutikam

Nahetupaccayā naārammaṇapaccayā naadhipatiyā bāvīsa, naanantare bāvīsa, nasamanantare bāvīsa, nasahajātē nava, naaññamaññe bāvīsa, nanissaye nava, naupanissaye ekavīsa, napurejātē bāvīsa, napacchājātē bāvīsa...pe... nasampayutte bāvīsa, navippayutte bāvīsa, noatthiyā nava, nonatthiyā bāvīsa, novigate bāvīsa, noavigate nava (evam gaṇetabbam).

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

64. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe satta, naupanissaye satta, napurejātē satta, napacchājātē satta...pe... nasampayutte satta, navippayutte ekam, nonatthiyā satta, novigate satta.

Hetusāmaññaghaṭanā

65. Hetu-sahajāta-nissaya-atthi-avigatanti naārammaṇe satta...pe... naanantare satta, nasamanantare satta, naaññamaññe satta (idhāpi saṃkhittam), nasampayutte satta, navippayutte ekam, nonatthiyā satta, novigate satta.

Hetu -sahajāta-aññamañña-nissaya-atthi-avigatanti naārammaṇe ekam (sabbattha ekam), novigate ekam (evam gaṇetabbam).

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

66. Nahetupaccayā ārammaṇe tīṇi, adhipatiyā nava, anantare ekam, samanantare ekam, sahajātē ekavīsa, aññamaññe cha, nissaye ekavīsa, upanissaye tīṇi, purejātē cha, pacchājātē satta, āsevane ekam, kamme satta, vipāke satta, āhāre satta, indriye nava, jhāne satta, magge satta, sampayutte ekam,

vippayutte aṭṭha, atthiyā pañcavīsa, natthiyā ekam, vigate ekam, avigate pañcavīsa (evam gaṇetabbam).

Paccanīyānulomam.

Pañhāvāro niṭṭhito.

Sanidassanasappaṭīghattikam niṭṭhitam.

Dhammānulome tikapaṭṭhānam niṭṭhitam.

Dutiyo bhāgo niṭṭhito.