A Páli Kánon Művei 
Russel Webb: An analisis of the Pali Canon 

Farkas László fordítása

A TAN KAPUJA BUDDHISTA FŐISKOLA

jegyzete, 1994

-kézirat gyanánt- 

Előszó


Jelen mű, a Páli Kánon könyveit kívánja felsorolni, annak hagyományos felosztásában és sorrendjében. Az egyes könyvekről, címük felsorolásán túl, egy-két mondatos tartalmi leírást is közöl. Ezen felül, betűrendes indexet és bibliográfiát is talál hozzá az olvasó.

       A mű célja az, hogy a buddhizmussal foglalkozóknak segítséget nyújtson a hínajána buddhizmus szentirataiban való eligazodáshoz.

       A fordítás az eredeti mű első két fejezetét tartalmazza, annak harmadik, utolsó fejezetét azonban, amely az angol nyelvű fordításokról készült bibliográfia, elhagytam.

Farkas László

Tartalomjegyzék:

I. A páli kánon mŰvei:

    A) Vinaja Pitaka
    B) Szutta Pitaka
         I.    Dígha Nikája

         II.   Maddzshima Nikája

         III.  Szamjutta Nikája

         IV. Anguttara Nikája

         V.  Khuddaka Nikája

    C) Abhidhamma Pitaka
II. Index a kánonhoz


I. A páli kánon mŰvei
A páli kánon, másnéven a Tipitaka, avagy a "Tanítás Három Kosara", a következő részekre tagolható:

                   A. Vinaja Pitaka - A Fegyelmi Rendszabályok Gyűjteménye 

                   B.  Szutta Pitaka - Buddha Tanításainak Gyűjteménye

                   C. Abhidhamma Pitaka - Filozófíai Értekezések Gyűjteménye

 A. Vinaja Pitaka

A Fegyelmi Rendszabályok Gyűjteménye
         A Tipitaka három nagy része közül az első a szerzetesek (bhikkhuk) és apácák (bhikkhuník) fegyelmi szabályzatát tárgyalja.

         A gyűjtemény három művet foglal magába, úgymint a Szutta Vibhanga-t, a Khandaka-kat, és a Parivára-t. Az első a szerzetesekre és apácákra vonatkozó szabályokat tartalmazza. A második mű egy hosszabb és egy rövidebb írásból tevődik össze, míg a harmadik utólagos hozzátétel, egyfajta, függelékként a Vinaja összegzésére szolgál.

I. Szutta Vibhanga

A szerzetesek 227 szabályát foglalja magába, nyolc osztályba sorolva azokat. (Tulajdonképpen a Pátimókkha szavankénti kommentárjául szolgál. Bár a Pátimókkha az egyik legősibb mű, mégsem önállóan szerepel a kánonban, hanem a Szutta Vibhanga-n belül, annak részeként.) A nyolc osztály a következő:

         1) Párádzsika    -   A jóvátehetetlen vétségekre vonatkozó négy szabály.

         2) Szanghádiszészá  -  A rendi gyűlésen megvitatandó vétségekre vonatkozó tizenhárom szabály.

         3) Anijatá   -   A kétséges ügyekre vonatkozó két szabály.

         4) Nisszaggijá Pácsittijá   -   Elkobzással járó, megvallandó vétségekre vonatkozó harminc szabály.

          5) Pácsittijá   -   A megvallandó vétségekre vonatkozó kilencvenkét szabály.

          6) Pátidészanijá   -  A meggyónandó vétségekre vonatkozó négy szabály.

          7) Székhijá   -   Az életmóddal kapcsolatos hetvenöt előírás.

          8) Adhikaranaszamathá    -   Az ügyek elrendezésére vonatkozó hét szabály.

Ezután egy másik mű következik, amely az előbbiekhez hasonló szabályokat tartalmaz, az apácákra vonatkozóan.

II. Khandaka

Két részre, a Mahávaggára és a Csullavaggára oszlik: 

(a) Mahávagga:

            1) A Rendbe való felvétel szabályai.

            2) Az Upószatha ünnepség és a Pátimókkha elmondása.

            3) Szállás az esős időszak (vasszá) idején.

            4) A visszavonultságot lezáró ceremónia (paváraná).

            5) Ruházatra és felszerelési tárgyakra vonatkozó szabályok.

            6) Gyógyszer és élelmiszer.

            7) Az öltözettel kapcsolatos ügyek évenkénti elrendezése.

            8) A beteg szerzetesekre, alvásra és ruhaanyagokkal kapcsolatos teendőkre vonatkozó szabályok.

            9) A rendi gyűlések végrehajtása.

          10) A Rendben történő szakadások esetén tartandó összejövetelek.

(b) Csullavagga:

1) A rendi gyűlés elé kerülő vétségek elrendezésének szabályai.

2) A szerzetes próbaidő alá helyezésének folyamata.

3) Teendők a szerzetes többszörös vétsége esetén.

4) A rend hivatalos ügyeinek elrendezésére vonatkozó szabályok.

5) Fürdésre, öltözetre, vonatkozó vegyes szabályok.

6) Lakhelyek, bútorok, szállások.

7) Szakadások a közösségben.

8) A szerzetesi fokozatok osztályai; a tanítók és növendékek kötelességei.

9) Kizárás a Pátimókkhából.

10) Az apácák felavatása és oktatása.

11) A rádzsagahai első zsinat története.

12) A veszálíbeli második zsinat története.

III. Parivára

           A Vinaja szabályainak összegzése és rendszerezése. Egyfajta katekizmus mind a tanítás, mind a vizsgáztatás céljára.

B. Szutta Pitaka
Buddha Tanításainak Gyűjteménye

A Szutta Pitaka, a Tipitaka második nagy gyűjteménye öt részt, illetőleg öt csoportot tartalmaz:

I.  Dígha Nikája  -  Hosszú beszédek gyűjteménye.

II.  Maddzshima Nikája  -  Közepes hosszúságú beszédek gyűjteménye.

III.  Szanyjutta Nikája  -  Tárgy szerint csoportosított beszédek gyűjteménye.

IV.  Anguttara Nikája  -  Sorrendbe foglalt beszédek gyűjteménye.

V.  Khuddaka Nikája  -  Rövidebb darabok gyűjteménye.

I. Dígha Nikája

A hosszú beszédek gyűjteménye három Vaggára, azaz fejezetre tagolódik:

1) Szílakkhandha Vagga

1) Brahmadzsála Szutta [1]: Brahma hálója, avagy a tökéletes háló, melyben a kor tanítóinak a világról és az énről vallott hatvankét eretnek nézete kerül felsorolásra.

2) Számannyaphala Szutta [2]: A lemondó élet gyümölcsei. Buddha kifejti Adzsatászattu királynak a rendhez csatlakozás és a világi életről lemondás előnyeit.

3) Ambattha Szutta [3]: A származásból fakadó gőg és annak hiábavalósága; párbeszéd Amabatthával a varnákról. Utalásokat tartalmaz Ókkáka király legendájára, aki a hagyomány szerint a Szákja nemzetség megalapítója.

4) Szónadanda Szutta [4]: Párbeszéd Szónadanda pappal az igaz pap jellemvonásairól.

5) Kútadanta Szutta [5]: Párbeszéd Kútadanta pappal az állatáldozatok helytelenségéről.

6) Maháli Szutta [6]: Párbeszéd Mahálival az isteni látásról és hallásról, és a teljes megvilágosodás eléréséről.

7) Dzsálija Szutta [7]: Az élet-elv természetének egybevetése a testtel.

8) Kasszapaszíhanáda Szutta [8]: Párbeszéd Kassapával, a meztelen aszkétával az önsanyargatás hiábavalóságáról.

9) Pótthapáda Szutta [9]: Párbeszéd Patthapádával a lélek természetéről. Buddha a megvilágosodás szempontjából lényegtelen, és az annak elérését akadályozó kérdésfelvetésről beszél.

10) Szubha Szutta [10]: Ánanda tanítása a magaviseletről, összpontosításról és bölcsességről.

11) Kévaddha Szutta [11]: Buddha megtíltja egy szerzetesnek, hogy csodát hajtson végre. Történet a szerzetesről, aki felkereste az isteneket, hogy kérdéseire tőlük kapjon választ.

12) Lóhiccsa Szutta [12]: Párbeszéd Lóhiccsa pappal a tanítás erkölcstanáról.

13) Téviddzsa Szutta [13]: A Védák ismeretének hiábavalóságáról, ha azt arra használjuk, hogy Brahma könyörületességét vívjuk ki általa.

 2) Mahá Vagga 

14) Mahápadána Szutta [14]: Gótama Buddhának és az őt megelőző öt Buddhának mitikus története. Elbeszéles Vipasszi Buddháról, annak Tuszita mennyekből való alászállásától küldetésének kezdetéig.

15) Mahánidána Szutta [15]: A függő keletkezés és a lélekre vonatkozó elméletek.

16) Maháparinibbána Szutta [16]: Nagy elbeszélés a Tathágata Parinibbánába távozásáról.

17) Mahászudasszana Szutta [17]: A dicsőséges Szudasszana nagy-királynak, Buddha egy előző megtestesülésének története, melyet Buddha halálos ágyán mesél el.

18) Dzsanavaszabha Szutta [18]: Buddha elmeséli Dzsanavaszabha démon történetét Nádika lakóinak.

19) Mahágóvinda Szutta [19]: A mennyei zenész, Panycsasikha elmeséli Mahágóvinda történetét Buddhának, aki kijelenti, hogy ő maga volt Mahágóvinda.

20) Mahászamaja Szutta [20]: Az istenek Tiszta Földjéről és szellemi fejlődésükről.

21) Szakkapanyha Szutta [21]: Szakka, az istenek ura meglátogatja Buddhát, akitől megtanulja, hogy minden aminek kezdete van, alá van vetve a megszűnésnek is.

22) Mahászatipathána Szutta [22]: Beszéd az Éberség Alapjairól, a testről, az érzékelésről, a gondolatokról és az elme állapotáról. Magyarázatok a Négy Nemes Igazsághoz.

23) Pájászi Szutta [23]: Kumárakassapa megtéríti Pájászit az eretnek gondolattól, miszerint nincs elkövetkezendő élet, és a tetteknek nincs visszahatásuk. 

(3.) PÁTIKA Vagga 

24) Pátika Szutta [24]: Történet a tanítványról, aki más tanítókat követ, mivel a Buddha nem tesz csodákat és a dolgok eredet-tanát hirdeti.

25) Udumbarikaszíhanáda Szutta [25]: Buddha beszéde az aszkézisről Nigródha aszkétához.

26) Csakkavattiszíhanáda Szutta [26]: Történet a mindenség királyáról, az erkölcsök megromlásáról és annak helyreállításáról, Méttéjja, az Eljövendő Buddha érkezéséről.

27) Aggannya Szutta [27]: Beszéd a varnákról. A dolgok eredetének ismertetése, a négy varna eredetéig.

28) Szampaszádaníja Szutta [28]: Buddha és Száriputta párbeszéde, melyben Száriputta fejti ki a Buddha tanítását, és kijelenti a Buddhában való hitét.

29) Pászádika Szutta [29]: Az örömteli párbeszéd. Buddha beszéde a tökéletes és a tökéletlen tanítóról.

30) Lakkhana Szutta [30]: A Kiváló Ember harminckét ismertetőjegye.

31) Szigálóváda Szutta [31]: Szigala beszéde a családos ember, az emberek hat rendeje felé tanúsítandó kötelességeiről.

32) Átánátija Szutta [32]: A négy nagy király, és a gonosz elleni védő varázslatuk.

33) Szangíti Szutta [33]: Száriputta – tíz csoportra osztva – lefekteti a tanítás alapjait.

34) Daszuttara Szutta [34]: Száriputta tízes csoportokban ismerteti a tant.
II.  Maddzshima Nikája
A gyűjteményt tizenöt Vaggá-ban nagyjából téma szerinti elosztásaban, százötvenkét közepes hosszúságú Szuttát foglal magában.

(1.) MÚLAPARIJÁJA Vagga 

1) Múlaparijája Szutta [35]: A tudatállapotok eredete.

2) Szabbászava Szutta [36]: A fekélyek eltávolítása.

3) Dhammadájáda Szutta [37]: Buzdító beszéd a szerzetesekhez a Dhamma fontosságáról, és saját fizikai igényeik lényegtelenségéről.

4) Bhajabhévara Szutta [38]: Az erdőtől való rettegés és félelem legyőzése. Buddha beszéde a Megvilágosodásról.

5) Anangana Szutta [39]: Száriputta és Mogallána párbeszéde a romlottságtól való megszabadulásról.

6) Ákankhéjja Szutta [40]: A dolgok, melyekre vágyódhat egy szerzetes.

7) Vatthúpama Szutta [41]: Példabeszéd a bepiszkított ruháról és a szennyes elméről.

8) Szallékha Szutta [42]: Az énség és a hamis nézetek megkülönböztetése; a tisztátalanságok eltörlése.

9) Szammáditthi Szutta [43]: Száriputta beszéde a helyes nézetekről.

10) Szatipatthána Szutta [44]: Azonos a Dígha Nikája 22. Szuttájával, de a Négy Nemes Igazság magyarázatai nélkül.

(2.) Szíhanáda Vagga 

11) Csullaszíhanáda Szutta [45]: A kihívás Szuttája. Rövidebb változat az önsanyargató gyakorlatok dőreségéről.

12) Mahászíhanáda Szutta [46]: Az előző Szutta hosszabb változata.

13) Mahádukkhakkhandha Szutta [47]: Hosszabb változat. Elbeszélés az érzéki örömökben rejlő szenvedésről.

14) Csúladukkhakkhandha Szutta [48]: Az előző Szutta rövidebb változata.

15) Anumána Szutta [49]: Mógallána beszéde az önelemzés értékéről.

16) Cséthókila Szutta [50]: Az öt mentális kötelék.

17) Vanapattha Szutta [51]: Az erdei élet előnyei és hátrányai.

18) Madhupindika Szutta [52]: Buddha röviden kifejti tanításait, Kacsána pedig továbbgondolja azokat.

19) Dvédhávitakka Szutta [53]: Példabeszéd az érzékiség vonzerejéről. A Megvilágosodásról szóló beszéd, mint a 4. Szuttában. 

20) Vitakkasanthána Szutta [54]: Meditációs gyakorlatok, a nem kívánatos gondolatok megszüntetésére.

(3.) Tatiya Vagga 

21) Kakacsúpama Szutta [55]: Hasonlat a fűrészről. Az érzések és az elme uralma a legélesebb kihívások közepette.

22) Alagaddúpama Szutta [56]: Hasonlat a vízisiklóról. A Dhamáról alkotott téves elképzelések ahhoz hasonlatosak, mint amikor valaki farkánál ragadja meg a kígyót.

23) Vammika Szutta [57]: Hasonlat az emberi testről, mint felbolydult hangyabolyról.

24) Rathaviníta Szutta [58]: Punna a szent élet céljáról oktatja Száriputtát.

25) Nivápa Szutta [59]: Példabeszéd Máráról, mint az őzeknek csapdát állító vadászról és magvetőről.

26) Arijaparijészana Szutta [60]: A Nagy Keresés. Buddha elbeszélése a világi élettel való szakításról, a keresésről és a Megvilágosodás eléréséről.

27) Csullahatthipadópama Szutta [61]: Az elefántnyom Szutta. Hosszabb változat. A szerzetesek kiképzéséről.

28) Maháhatthipadópama Szutta [62]: Az elefántnyom Szutta. Rövidebb változat. A Négy Nemes Igazságról.

29) Mahászárópama Szutta [63]: A vagyonszerzés, dicsőség és hírnév veszélyei. A hagyomány szerint Dévadattának a Rendből való távozásakor hangzott el.

30) Csullaszárópama Szutta [64]: Az előző Szutta további kifejtése. A Dhamma lényegének elérése.

 (4.) Mahájamaka Vagga 

31) Csúllagószinga Szutta [65]: Buddha és három szerzetes párbeszéde, akik a harmonikus együttélésről beszélnek, melynek elérését a Buddhának köszönhetik.

32) Mahágószinga Szutta [66]: Hat szerzetes párbeszéde a szerzetesről, akinek jelenléte gyönyörűvé varázsolja az erdőt. 

33) Mahágópálaka Szutta [67]: Egy gulyás és egy szerzetes tizenegy jó tulajdonsága.

34) Csullagópálaka Szutta [68]: Hasonlat a folyón átkelő ostoba és bölcs pásztorról.

35) Csullaszaccsaka Szutta [69]: Buddha és a vitázó Szaccsakka párbeszéde az öt összetevő természetéről és egyéb témákról.

36) Mahászaccsaka Szutta [70]: A Buddha aszketikus életének és Megvilágosodásának története, a helyes meditációról szóló útmutatásokkal.

37) Csullatanhászankhja Szutta [71]: Szakka a sóvárgástól való megszabadulásról kérdezi Buddhát, majd elismétli annak válaszát Moggallánának.

38) Mahátanhászankhja Szutta [72]: Egy szerzetes helytelen nézetének cáfolata, aki úgy tartja, hogy a tudat az, ami vándorol.

39) Mahá-asszapura Szutta [73]: Beszéd Asszapurában az aszkéta kötelességeiről. Hosszabb változat.

40) Csulla-asszapura Szutta [74]: Az előző Szutta rövidebb változata.

(5.) CSULLAJAMAKA VAGGA

41) Szálléjjaka Szutta [75]: Beszéd a szálabeli papokhoz arról, hogy miért jutnak egyesek a mennybe, míg mások a pokolba.

42) Véranydzsaka Szutta [76]: Az előző beszéd ismétlése a véranyadzsabéli családos emberekhez.

43) Mahávédalla Szutta [77]: Száriputra lélektani tartalmú beszéde Mahákótthitához.

44) Csullavédalla Szutta [78]: Dhammadinná apáca lélektani tartalmú beszéde egy Virákha nevű világi hívőhöz.

45) Csulladhammaszamádána Szutta [79]: A jó és rossz tettek következményei. Rövidebb változat.

46) Mahádhammaszamádána Szutta [80]: Az előző Szutta hosszabb változata.

47) Vimamszaka Szutta [81]: A tanítás vizsgálatának helyes módjai.

48) Kószambija Szutta [82]: Beszéd a kószambibéli szerzetesekhez a veszekedés ártalmas voltáról.

49) Brahmanimantanika Szutta [83]: Buddha megtéríti Baka papot a maradandóság eszméjének eretnekségétől.

50) Márataddzsanija Szutta [84]: Móggallána intelme Márához.

(6.) DZSAHAPATI VAGGA

51) Kandaraka Szutta [85]: Beszéd a személyiség négy fajtájáról; a felszabadulás felé vivő lépések.

52) Atthakanágara Szutta [86]: Ánanda beszéde a Nibbána eléréséhez vezető utakról.

53) Székha Szutta [87]: Buddha új gyülekezőhelyet nyit Kapilavatthunál. Ánanda beszéde a tanítványok képzéséről.

54) Pótalija Szutta [88]: Buddha megmagyarázza Pótalijának a világról való lemondás igazi jelentőségét.

55) Dzsívaka Szutta [89]: Buddha beszéde a húsevés etikájáról.

56) Upáli Szutta [90]: A dzsaina Upáli megtérése.

57) Kukhuravatika Szutta [91]: Buddha és két aszkéta párbeszéde a Kammáról.

58) Abhajarádzsakumára Szutta [92]: A dzsaina Nátaputta elküldi Abhaja herceget Buddhához, hogy annál Dévadatta kárhoztatásáról kérdezősködjön.

59) Bahuvédaníja Szutta [93]: Az érzelmek különféle osztályozása és az örömök fokozatai.

60) Apannaka Szutta [94]: A Bizonyosság Tanítása a különféle eretnekségekkel szemben.

(7.) BHIKKHU VAGGA

61) Ambalatthiká-Ráhulóváda Szutta [95]: Buddha a hamisságokról oktatja Ráhulát.  

62) Maháráhulóváda Szutta [96]: Ráhula oktatásban részesül a hamisságokról, amiben a légzés feletti éberség hangsúlyos szerepet kap.

63) Csullamálunkja Szutta [97]: Annak okáról, hogy Buddha miért nem felel bizonyos fajta spekulatív kérdésekre.

64) Mahámálunkja Szutta [98]: Az öt kisebb béklyóról.

65) Bhaddáli Szutta [99]: Bhaddáli vallomása és Buddha tanácsa.

66) Latukikópama Szutta [100]: Felhívás a világ megtagadására.

67) Csátumá Szutta [101]: Intelem a féktelen csátumái szerzetesekhez.

68) Nalakapána Szutta [102]: Buddha kérdéseket intéz Anuruddhához a Dhamma bizonyos tételeit illetően.

69) Gulisszáni Szutta [103]: Szabályok azoknak, akik Gulisszánihoz hasonlóan az erdőben élnek.

70) Kítágiri Szutta [104]: A szerzetesek különféle rendjei által követendő magatartásforma.

(8.) PARIBBÁDZSAKA VAGGA

71) Téviddzsavaccshagótta Szutta [105]: Budha látogatást tesz az aszkéta Vaccshagótánál, és kijelenti magáról, hogy téviddzsa (a háromrétű tudás birtokosa), mivel emlékszik előző testetöltéseire, emberfeletti rálátással bír a dolgokra, és ismeri a romlottságok (ászava) megszüntetésének módját.

72) Aggivaccshagóta Szutta [106]: A világra vonatkozó nézetek kialakításának veszélye.

73) Mahávaccshagóta Szutta [107]: Vaccshagótához intézett további magyarázatok a világi tanítványok és szerzetesek életmódjáról.

74) Díghanakha Szutta [108]: Buddha megcáfolja Díghanakha aszkéta nézeteit. Száriputta arahattá válik.

75) Mágandija Szutta [109]: Buddha beszéde az érzékszervi világ megtagadásáról, és az érzéki vágyakról való lemondásról.

76) Szandaka Szutta [110]: Ánanda elutasítja Szandaka aszkéta hamis nézeteit.

77) Mahászakuludáji Szutta [111]: A Buddhának kijáró tisztelet öt oka.

78) Szamanamandiká Szutta [112]: A tökéletes erény jellemzői.

79) Csúllaszakuludáji Szutta [113]: Nátaputáról, a dzsainák vezetőjéről. Az igazi boldogság útja.

80) Vékhanassza Szutta [114]: A 79. Szutta egy részének ismétlése, kiegészítve az öt érzékről szóló értekezéssel.

(9.) RÁDZSA VAGGA

81) Ghatíkára Szutta [115]: Buddha elmeséli Ánandának egy előző testetöltésének, Dzsótipálának történetét.

82) Ratthapála Szutta [116]: Ratthapála története, akit a szülei hiába próbáltak lebeszélni a Rendbe való belépésről.

83) Makhádéva Szutta [117]: Buddha egy előző testetöltésének, Makhádéva királynak története.

84) Madhura Szutta [118]: Kaccsána beszéde Avantiputta királyhoz a varna igazi mibenlétéről. A beszéd Buddha halálát követően hangzik el.

85) Bódhirádzsakumára Szutta [119]: Buddha a világi élettel való szakításról és a Megvilágosodásról beszél, mint a 26. és 36. Szuttában.

86) Angulimála Szutta [120]: Angulimála rabló megtérése.

87) Pijadzsátika Szutta [121]: Buddha beszéde egy fiát gyászoló apához, és a beszéd feletti eszmecsere Paszénadi király és felesége között.

88) Báhitiká Szutta [122]: Ánanda megválaszolja Paszénadi életmódra vonatkozó kérését, aki egy külországbeli ruhaanyaggal ajándékozza meg őt.

89) Dhammacsétija Szutta [123]: Paszénadi látogatást tesz Buddhánál, és a szent életvitelt magasztalja.

90) Kannakatthala Szutta [124]: Buddha és Paszénadi párbeszéde a varnáról, az istenekről és a Brahmáról.

(10.) BRÁHMANA VAGGA

91) Brahmáju Szutta [125] A Kiváló Ember 32 ismertetőjegye; Buddha mindennapos teendői; Brahmájuna pap megtérése.

92) Széla Szutta [126]: Széla pap felismeri a Buddhák 32 ismertetőjegyét és megtér (a Szutta Nipáta 3:7 története ugyanerre az eseményre utal).

93) Asszalájana Szutta [127]: Asszalájana pap a varnáról beszélget Buddhával. Ebben a Szuttában Buddha tanításának lényegét találhatjuk a varnáról.

94) Ghótamukha Szutta [128]: Ghótamukha pap a lemondó élet előnyeiről kérdezi Udéna szerzetest, és egy gyülekezőcsarnokot építtet a Szanghának.

95) Csankí Szutta [129]: Párbeszéd a papok tanításairól és az útról, ami Buddha szerint a végső igazsághoz vezet.

96) Észukárí Szutta [130]: Párbeszéd a varnáról és annak szerepéről.

97) Dhánanydzsáni Szutta [131]: Száriputta figyelmezteti Dhánanydzsáni papot, hogy a családi kötelezettségek nem szolgálhatnak ürügyül vétkes tettekre.

98) Vászéttha Szutta [132]: Verses párbeszéd az igaz pap természetéről (a Szutta Nipáta 3:9 megismétli ezt).

99) Szubbha Szutta [133]: Arról, hogy alapítsunk-e családot, vagy inkább hagyjunk fel a világi élettel.

100) Szangárava Szutta [134]: A pap származású nő, aki elfogadta a Dhammát. Párbeszéd a szent életvezetésről. A 26. és 36. Szutta részbeni ismétlése.

(11.) DÉVADAHA VAGGA

101) Dévadaha Szutta [135]: Buddha beszéde a célnak még ezen életben történő eléréséről.

102) Panycsattaja Szutta [136]: Öt elmélet a lélekről és arról, hogy a megszabadulás (Nibbána) ezek egyikánek sincs alávetve.

103) Kinti Szutta [137]: Szabályok azon szerzetesekre vonatkozóan, akik vitatkoznak és vétket követnek el.

104) Számagáma Szutta [138]: Buddha Nátaputta halála után tartott beszéde a civódásról és az egyetértésről.

105) Szunakkhatta Szutta [139]: Példabeszéd a sóvárgás nyilának kitépéséről.

106) Ánanydzsaszappája Szutta [140]: Meditáció a szenvtelenség, a tudás és az igazi megszabadulás felett.

107) Ganakamóggallána Szutta [141]: Ganakamóggallához intézett beszéd a tanítványok kiképzéséről.

108) Gópakamóggallána Szutta [142]: Buddha halála után Ánanda elmagyarázza Vasszakárának, hogy egyetlen vezetőjük a Dhamma lehet.

109) Mahápunnama Szutta [143]: Buddha válasza egy szerzetesnek a khandhak-ról.
110) Csullapunnama Szutta [144]: Beszéd a jó és rossz emberről.

(12.) ANUPADA VAGGA

111) Anupada Szutta [145]: Buddha dicsőíti Száriputtát és annak lélekismeretét.

112) Cshabbiszódhana Szutta [146]: A kérdések, amiket fel kell tenni a szerzetesnek, ha kijelenti, hogy elérte az arahatságot.

113) Szappurisza Szutta [147]: A szerzetes jó és rossz tulajdonságairól.

114) Szévitabbászévitabba Szutta [148]: Száriputta kifejti a szent életvitel helyes módját.

115) Bahudhátuka Szutta [149]: Buddha és Ánanda egy párbeszédében előforduló elemek és szabályok listája.

116) Iszigili Szutta [150]: Buddha beszéde a paccsékabuddhákról.

117) Mahácsattáríszaka Szutta [151]: A Nemes Nyolcrétű Ösvény kifejtése.

118) Ánápánaszati Szutta [152]: A légzés feletti tudatosság.

119) Kájagatászati Szutta [153]: A test feletti meditáció.

120) Szankháruppatti Szutta [154]: Az öt tulajdonság kifejlődése képessé teszi a szerzetest, hogy következő testetöltésének feltételeit meghatározza.

(13.) SZUNNYATA VAGGA

121) Csullaszunnyata Szutta [155]: Az üresség feletti meditáció.

122) Mahászunnyata Szutta [156]: Ánandának adott útmutatások az üresség feletti meditáció gyakorlásához.

123) Accsharijabbutadhamma Szutta [157]: Egy bódhiszattva csodálatos élete. A Dígha Nikája 14. Szuttájának részbeni ismétlése, ám ezúttal a Buddhára vonatkozóan. 

124) Bakkula Szutta [158]: Bakkula megtéríti barátját, Acselakasszapát.

125) Dantabhúmi Szutta [159]: Buddha az elefántidomítás példáján keresztül mutatja be, hogy miképpen okítsa egyik a másikat a Dhammáról.

126) Bhúmidzsa Szutta [160]: Bhúmidzsa megválaszolja Dzsajaszéna herceg kérdéseit.

127) Anuruddha Szutta [161]: Anuruddha az elme felszabadításáról beszél Panycsakanga családapának.

128) Upakkilésza Szutta [162]: Buddha megbékíti egymással a kószambibéli szerzeteseket, és beszédet tart a helyes meditációról.

129) Bálapandita Szutta [163]: A halál után learatott jutalmakról és büntetésekről.

130) Dévadúta Szutta [164]: Azok sorsáról, akik semmibe veszik a halál hírnökeit.

(14.) Vibhanga Vagga 

131) Bhanddékaratta Szutta [165]: Négy versszakos költemény a törekvésről szóló magyarázattal.

132) Ánandabhadékaratta Szutta [166]: Ánanda magyarázata a 131. Szutta verséhez.

133) Mahákaccsánabhaddékaratta Szutta [167]: Mahákaccsána magyarázata a 131. Szutta verséhez.

134) Lómaszakangíjabhaddékaratta Szutta [168]: Buddha kifejti a 131. Szutta versét Lómaszakangijának.

135) Csullakammavibhanga Szutta [169]: Buddha magyarázata a különféle kammák különböző következményeiről.

136) Mahákammavibhanga Szutta [170]: Buddha megcáfolja azokat, akik tagadják a kamma működését.
137) Szalájatanavibhanga Szutta [171]: A hat érzék vizsgálata.

138) Uddészavibhanga Szutta [172]: Mahákaccsana hosszadalmas fejetegetése a tudatosság egy formájáról.

139) Aranavibhanga Szutta [173]: A két szélsőség közötti középút, és az egymással szembenálló folyamatok, amelyek összetűzéshez és egymás kioltásához vezetnek.

140) Dhátuvibhanga Szutta [174]: Pukkuszáti története, aki a tanítást hallgatva felismeri a Mestert. Az elemek vizsgálata.

141) Szaccsavibhanga Szutta [175]: A Négy Nemes Igazság, Száriputta magyarázataival.

142) Dakkhinavibhanga Szutta [176]: Ajándékok és ajándékozók.

15) Szalájatana Vagga

143) Aháthapindikóváda Szutta [177]: Anáthapindika halála, megszületése a Tuszita mennyben, és a Buddha előtti megjelenése.

144) Cshannóváda Szutta [178]: A théra Cshanna története, akit bár betegsége alatt Száriputta oktatott, ám végül mégis öngyilkos lett.

145) Punnóváda Szutta [179]: Buddha a szenvedések és örömök eltűrésére oktatja Punnát.

146) Nandakóváda Szutta [180]: Nandaka az állandóságról kérdezi ki Mahápadzsapatit és további 500 szerzetest.

147) Csullaráhulóváda Szutta [181]: Buddha elvonul Ráhulával az erdőbe, és az állandótlanságról kérdezi őt. A beszélgetést az odasereglő istenek is hallgatják.

148) Cshacshakka Szutta [182]: A hat érzék hat csoportja.

149) Mahászalájatanika Szutta [183]: Az érzékek helyes ismerete.

150) Nagaravindéjja Szutta [184]: Buddha útmutatásai azokról az aszkétákról és papokról, akik tiszteletet érdemelnek.

151) Pindapátapáriszuddhi Szutta [185]: Száriputtának adott útmutatások egy tanítvány kiképzéséről.

152) Indrijabhávaná Szutta [186]: Buddha elutasítja Párászaríja pap tanítását az érzékek megfékezéséről, és kifejti saját módszerét.
III. Szamjutta Nikája

A Szutták "csoportosított" vagy "egymáshoz kapcsolódó" gyűjteménye, amely éppúgy magába foglalja a tanítás egy-egy adott tantételét, mint bizonyos személyek történeteit. A gyűjteményben szereplő 2889 Szuttát 5 Vaggára és azon belül 56 Szamjuttára osztották fel.

1) Szagátha Vagga

1) Dévata Szamjutta [187]: Az istenek kérdései.

2) Dévaputta Szamjutta [188]: Az istenek fiainak kérdései.

3) Kószala Szamjutta [189]: A kószabéli Paszénadi király legendája.

4) Mára Szamjutta [190]: Mára ármánykodásai Buddha és tanítványai ellen.

5) Bhikkhuní Szamjutta [191]: Mára sikertelen csábítása  és szóváltása az apácákkal.

6) Brahmá Szamjutta [192]: Brahmá Szahampati arra kéri a Buddhát, hogy hírdesse a Dhammát a világban.

7) Bráhmana Szamjutta [193]: Bháradvádzsa pap szellemi összecsapása a Buddhával, majd megtérése.

8) Vangísza Szamjutta [194]: Vangisza, a szerzetesek legkíválóbb költője a sóvárgás végső megszűntetéséről beszél.

9) Vana Szamjutta [195]: Erdei istenek a helyes útra vezérlik a fejletlen szerzeteseket.

 10) Jakkha Szamjutta [196]: Démonok harca Buddhával és az apácákkal.

11) Szakka Szamjutta [197]: Buddha felsorolja Szakkának, az istenek urának tulajdonságait.

2) Nidána Vagga

12) Nidána Szamjutta [198]: A függő keletkezés (patticcsa-szamuppáda) tanának magyarázata.

13) Abhiszamaja Szamjutta [199]: Buzdítás a Dhamma megértésére.

14) Dhátu Szamjutta [200]: A fizikai, a lelki és az elvont elemek leírása.

15) Anamatagga Szamjutta [201]: A szamszára kiszámíthatatlan kezdete.

16) Kasszapa Szamjutta [202]: Kasszapa buzdító beszéde.

17) Lábhaszakkára Szamjutta [203]: Szerzés, kedvezés és hízelgés.

18) Ráhula Szamjutta [204]: Ráhula oktatása.

19) Lakkhana Szamjutta [205]: Lakkhana kérdései a szellemekről (péták).

20) Ópamma Szamjutta [206]: Hasonlatok a Dhamma egyes tantételeinek szemléltetésére.

21) Bhikkhu Szamjutta [207]: Buddha és Móggallána intelmei a szerzetesekhez.

3) Khandha Vagga

22) Khandha Szamjutta [208]: A személyiséget alkotó fizikai és lelki összetevők.

23) Rádha Szamjutta [209]: Rádha kérdései.

24) Ditthi Szamjutta [210]: Az összetevőkhöz való ragaszkodásból fakadó téves nézetek.

25) Ókkantika Szamjutta [211]: Az ösvényre lépés a bizalom (szaddhá) és a bölcsesség (pannyá) erejével.

26) Uppáda Szamjutta [212]: Az összetevők felbukkanása dukkhához vezet.

27) Kilésza Szamjutta [213]: A hatrétű érzékelési alapból és az érzéki tudatosságból fakadó tisztátalanságok.

28) Száriputta Szamjutta [214]: Száriputta megválaszolja Ánanda kérdését az érzékek lecsendesítéséről.

29) Nága Szamjutta [215]: A négyféle nága vagy kígyó felsorolása.

30) Szupanna Szamjutta [216]: A négyféle garuda vagy varázserejű madár felsorolása.

31) Gandhabbakája Szamjutta [217]: A gandhabbák vagy mennyei zenészek leírása.

32) Valáhaka Szamjutta [218]: A felhő-szellemek leírása.

33) Vaccshagótta Szamjutta [219]: Vaccshagótta metafizikai kérdései.

34) Szamádhi Szamjutta [220]: A dzshánák (meditatív elmélyedések) gyakorlóinak négy fajtája.

4) Szalájatana Vagga

35) Szalájatana Szamjutta [221]: A hatrétű érzékelési alap, és a hozzá való helyes viszonyulás.

36) Védaná Szamjutta [222]: Az érzés három fajtája, és a hozzájuk való helyes viszonyulás.

37) Mátugáma Szamjutta [223]: A nő sorsa tulajdonságai szerint.

38) Dzsambukhádaka Szamjutta [224]: A vándor Dzsambukhádaka kérdései Száriputtához.

39) Számandaka Szamjutta [225]: A vándor Számandaka kérdései Száriputtához.

40) Móggallána Szamjutta [226]: Mógallána elmagyarázza a dzshánákat a szerzeteseknek.

41) Csitta Szamjutta [227]: Az érzékek és az érzékelés tárgyai valójában nem gonoszak, csak az érzékelés folyamán keletkező helytelen vágyak azok.

42) Gámani Szamjutta [228]: A "haragos" és a "kedves" meghatározásai.

43) Aszankhata Szamjutta [229]: A feltételekhez nem kötött Nibbána.

44) Avjákata Szamjutta [230]: Paszénadi király elméleti kérdései Khémához, Anuruddhához, Száriputtához és Mógallánához.

5) MAHÁ VAGGA
45) Magga Szamjutta [231]: A Nemes Nyolcrétű ösvény.

46) Bóddzshanga Szamjutta [232]: A megvilágosodás hét tényezője: éberség, kutatás, tetterő, boldogság, lecsendesülés, összpontosítás, egykedvesűség.

47) Szatipatthána Szamjutta [233]: Az éberség négy alapja.

48) Indrija Szamjutta [234]: Az öt képesség: magabiztosság, tetterő, éberség, összpontosítás, bölcsesség.

49) Szammappadhána Szamjutta [235]: A négy helyes erőfeszítés.

50) Bala Szamjutta [236]: Az öt erő: lásd az öt képességet a 48. Szuttában.

51) Iddhipáda Szamjutta [237]: A négy fizikai erő: akarat, tetterő, gondolkodás, kutatás.

52) Anuruddha Szamjutta [238]: Anuruddha éberség által elért emberfeletti erői.

53) Dzshána Szamjutta [239]: A négy Dzshána.

54) Ánápána Szamjutta [240]: A lélegzet feletti éberség.

55) Szótápatti Szamjutta [241]: A folyóba-lépők leírása.

56) Szaccsa Szamjutta [242]: A Négy Nemes Igazság.

IV. Anguttara Nikája

            Az Anguttara Nikája felosztása pusztán számszerűségen alapul. A 11 csoport (Nipáta), melyekből összetevődik, emelkedő sorrendben tárgyalja az egyes tételeket. Így az első csoportban az egy tagból állók, a másodikban a kettőből, és így tovább egészen a tizenegyedikig, amelybe a 11 tagból állók tételek lettek összegyűjtve. Mindegyik Nipáta-t Vaggák-ra osztották. Az egyes vaggák 10 vagy annál több Szuttát tartalmaznak, a teljes gyűjtemény összesen 2308 Szuttából áll.

1) Ékaka Nipáta [243]: Az elme lehet: öszpontosított és szétszórt, képzett és képzetlen, művelt és műveletlen. Az erőfeszítés, szorgalom; Buddha, Száriputta, Móggallána, Mahákasszapa. A nézetek: helyes és téves. Az összpontosítás: helyes és hibás.

2) Duka Nipáta [244]: A két fajta kamma, (a jó és a rossz eredetének okai) még ezen életben meghozza gyümölcsét vagy újra testetöltéshez vezet. Remények és vágyak, szerzés és hosszúéletűség. A kétféle ajándék: anyagi jellegű vagy Dhamma természetű. A szerzetesek kétféle gyülekezete: azoké, akik felismerték a Négy Nemes Igazságot és azoké, akik nem - azoké, akik harmóniába élnek és azoké akik nem.

3) Tika Nipáta [245]: A három vétség: a test, a beszéd és az elme vétségei. Három dicséretes cselekedet: nagylelkűség, lemondás, a szülőkről való gondoskodás. Erőfeszítések: a még fel nem támadt gonosz állapotok növekedésének ellenőrzésére, a még fel nem támadt kedvező állapotok kifejlesztésére, és a feltámadt gonosz állapotok megszüntetésére. Eretnek nézetek: miszerint a kellemes, a fájdalmas és a se-nem-kellemes-se-nem-fájdalmas tapasztalatok, előző cselekedetek eredményeként támadnak, az hogy ezek a tapasztalatok gondviselésszerűek, és az, hogy nem okság révén keletkeznek.

4) Csatukka Nipáta [246]: A fegyelmezetlen személyek híján vannak a fegyelemnek, összpontosításnak, belátásnak és felszabadulásnak. A tudatlan vétségeket követ el: dicsőíti a méltatlant, gyalázza a tiszteletreméltót, örül mikor nincs helye az örömnek, és nem örül mikor oka lenne rá. A négyféle ember: nem bölcs és nem jámbor ;  nem bölcs, de jámbor ; bölcs, de nem jámbor ; bölcs és jámbor. A szerzetesnek meg kell elégednie a rendelkezésére álló öltözettel, alamizsnával, szállással és gyógyszerrel. A boldogság négy fajtája: megfelelő környezetben élni, egy kiváló emberrel kapcsolatban lenni, az önmegvalósítást gyakorolni és a múltban felhalmozott erényeket élvezni. A négy "mennyei szállás": szeretetteljes együttérzés, részvét, közös öröm és egykedvűség. A négy tulajdonság, melyek megóvják a szerzetest a botlástól: a szíla-k megtartása, az érzékek kapuinak ellenőrzése, mértékletesség az evésben és a szüntelen éberség. Az összpontosítás négy útja: hogy boldoggá tegyük életünket, hogy tudásra és belátásra tegyünk szert, hogy éberségre és higgadtságra jussunk, és hogy a tisztátalanságokat legyőzzük. A négy személy, akik a gyűlöletet, a nyereségvágyat és a képmutatást táplálják magukban, és inkább a Dhammától távol álló embereket tisztelik. A négy hibás nézet: ha valaki állandóságot képzel állandótlanság, fájdalmat az öröm, ént az éntelenség, és tisztaságot a tisztátalanság helyébe. Az aszkéták és a Brahminok négy vétsége: szeszesitalok fogyasztása, az érzéki örömöknek hódolás, pénz elfogadása, erkölcstelen módon biztosított megélhetés. Az erényt teremtő boldogság négy mezeje: helyes hit a Buddhában, mint tökéletesen megvilágosodottban, a Dhammában, mint kellően hirdetettben, a Szanghában, mint jól megalapozottban és a tanítványokban, mint a tisztátalanságoktól mentesekben. Az együttélés négy módja: a hitvány a hitvánnyal, a hitvány a jóval, a jó a hitvánnyal, és a jó a jóval. Az ételadomány az adományozottnak hosszú életet, szépséget, boldogságot és fizikai erőt biztosít. A világi jólét négy feltétele: állhatatos erőfeszítés, a javak védelme, jó barátság és kiegyensúlyozott  életmód. A szellemi jólét négy feltétele: magabiztosság, erkölcs, jótékonyság és bölcsesség. A kígyószellemek négy családja, melyekre ki kell terjesztenünk a szeretetteljes együttérzésünket. A négy helyes erőfeszítés. A négy elgondolhatatlan. A Buddha szférái; a dzshánák; kamma és következmény; a világ eredetéről szóló tűnődések. A négy zarándoklat: Buddha szülőhelyére, Megvilágosodásának, Első Beszédének és halálának színhelyére. A négy fajta áldásos és nem áldásos beszéd: igazmondás és hazugság,  nem-rágalmazó és rágalmazó,  kedves és nyers,  megfontolt és léha. A négy lényegi tulajdonság: moralitás, összeszedettség, bölcseség és szabadság. A négy képesség: magabiztosság, tetterő, éberség, összeszedettség. A négy elem. A négy személy, akik méltóak az emlékműre: a Buddha, a paccsékabuddhák, az arahatok, és a világkirályok. A szerzetes ne vonuljon el az erdőbe, ha érzéki vágyai vannak, rosszindulat emészti, irigy, vagy nincs józan eszénél.

5) Panycsaka Nipáta [247]: A tanítvány öt nemes tulajdonsága: tiszteletadás, mértéktelenség, az avatatlan cselekvéstől való tartozkodás, tetterő és bölcsesség. Az öt szellemi akadály: érzéki vágy, rosszakarat, tunyaság, nyugtalanság és aggodalom, kétkedések. A meditáció öt tárgya: tisztátalanság, éntelenség, halál, étel iránti ellenszenv, a világ örömtelensége. Az öt gonosz tulajdonság: a szenvedélyek rabjának lenni, gyűlölködni, káprázatban lenni, kételkedni, rosszindulattal bírni. Az öt jó tett: a test, a beszéd és elme szeretetteljes cselekedetei, az erények megtartása, a helyes nézetek megőrzése.

6) Cshakka Nipáta [248]: A szerzetes hatrétű kötelességéről: tartózkodás a nyugtalanságot keltő cselekvéstől, vitáktól, alvástól és társaságtól, a szerénység, valamint a bölcsek társaságának keresése.

7) Szattaka Nipáta [249]: A gazdagság hét fajtája: tiszteletadás, helyes magatartás, mértékletesség, az avatatlan tettektől való tartózkodás, tanulás, lemondás, bölcsesség. A ragaszkodás hét fajtája: előnyök keresése, gyűlölködés, hamis biztonságérzet, kétség, gőg, világi lét, tudatlanság.

8) Atthaka Nipáta [250]: Az éberség, az adakozás, a földrengés 8 oka.

9) Navaka Nipáta [251]: A 9 féle elmélkedés tárgya: tisztáltalanság, halál, étel iránti ellenszenv, világ iránti közöny, állandótlanság, az állandótlanságból fakadó szenvedés, éntelenség, lemondás, egykedvűség. A kilencféle ember: aki a Nibbána felé vivő utat járja, s közben a világi emberekkel együtt élvezi a "gyümölcsöket", és így tovább.

10) Daszaka Nipáta [252]: A 10 fajta elmélkedés tárgya: állandótlanság, éntelenség, halál, étel iránti ellenszenv, világ iránti közöny, a csont, a bomló test négy állapot, úgy mint a féregrágta, a rothadástól fekete, a rohadástól széteső, püffedt. A megtisztulás 10 fajtája: helyes tudás által, a helyes felszabadulás révén, a Nemes Nyolcrétű Ösvény lépcsői által.

11) Ékadaszaka Nipáta [253]: A boldogságnak, a Nibbána útjának, a világi ember és a szerzetes rossz és jó tulajdonságainak 11 fajtája.

V. Khuddaka Nikája

           A gyűjtemény a Szutta Pitaka rövidebb műveit tartalmazza. Buddhaghósza a Rövidebb Beszédek Gyűjteményének nevezi. A nikája láthatóan fokozatosan, az ősibb nikáják lezárása után alakult ki, s csak később került a kánonba. Tizenöt fő egységre osztható:

1. Khuddakapátha [254]: "Rövidebb szakaszokból álló irat." Tartalma:

1) Szaranattaja [255]: A buddhisták háromszor-ismételt "Menedék Formulája".

2) Daszaszikkhápada [256]: A számanérák-ra, növendékekre vonatkozó tíz előírás.

3) Dvattimszákára [257]: A test harminckét összetevőjének listája.

4) Kumárapanyha [258]: A tanulók tíz kérdéses katekizmusa.

5) Mangala Szutta [259]: Vers a "legnagyobb áldások"-ról (mangala).

6) Ratana Szutta [260]: Vers a Három Drágaságról: Buddha, Dhamma, Szangha.

7) Tirokudda Szutta [261]: Vers a meghalt hozzátartozók szellemének felajánlott áldozatokról.

8) Nidhikanda Szutta [262]: Vers az igaz kincsek felhalmozásáról.

9) Méttá Szutta [263]: Vers a szeretetteljes együttérzésről.

2. Dhammapada [264]: "A Dhamma Útja" A mű nagy részét a legtöbb buddhista fejből tudja. 426 verset tartalmaz 26 Vaggára felosztva.

3. Udána [265]: 80 Udána, avagy a Buddha mondásainak gyűjteménye, 8 Vaggára felosztva. Főként versek, melyeket a kijelentés körülményeinek ismertetésével egészítettek ki.

1) Bódhi Vagga [266]: Buddha Megvilágosodását követő események leírása. Tartalmazza a Báhijával folytatott híres párbeszédet, mely a jelenvalóban megvalósítandó létezést hangsúlyozza.

2) Mucsalinda Vagga [267]: A Vaggát a Nága (kígyó) királyról nevezték el, aki kiterjesztett csuklyával adott árnyékot Buddhának.

3) Nanda Vagga [268]: Buddha meggyőzi féltestvérét, Nandát a világi élet hiábavalóságáról. Majd intelmek a Szanghához.

4) Méghija Vagga [269]: Méghija, Buddha intelmeit figyelmen kívül hagyva egy mangófa alá vonul, hogy meditációs gyakorlatait végezze, ám elméjét hamarosan egészségtelen gondolatok szállják meg. Visszatérve a Buddhához megtudja, hogy egy fejletlen embernek még öt dologban kell gyakorolnia magát: jó barátság, erkölcs, hasznos párbeszédek, elhatározás és belátás. Tartalmazza Szundari történeteit és Száriputtáét, akit megtámad egy szellem (jakkha).

5) Szónathéra Vagga [270]: Tartalmazza Paszénadi király látogatását a Buddhánál, Szuppabuddhával, a leprással történő párbeszédet, a Szászana nyolc jellemvonásának leírását, és Szóna szerzetesi életének első éveit.

6) Dzsaccsandha Vagga [271]: Tartalmazza Buddha utalását eltávozására, a Paszénadival való párbeszédet, és az igazság részleges felismerését bemutató történetet a királyról, aki születésüktől fogva vak embereket kért fel, hogy tapintás útján érzékelve írják le, hogyan néz ki egy elefánt.

7) Csulla Vagga [272]: Jelentéktelenebb eseményeket tartalmaz, többnyire egy-egy szerzetes életéből.

8) Pátaligáma Vagga [273]: A híres Nibbána meghatározást tartalmazza, miszerint az nemszületett, nem kialakuló, nem teremtett, nem összetett, továbbá Buddha utolsó étkezését, majd intelmét Ánandához Csunda miatt. Pátaligámánál tett látogatását,ahol kifejti a tiszta életvezetés öt előnyét, a romlott életvitel öt hátrányával szemben.

4. Itivuttaka [274]: 112 rövid, versekkel kísért Szutta gyűjteménye, 4 Nipátára felosztva. A gyűjtemény a verseket a bevezető formuláról kapta nevét: iti vuccsati, "megmondatott". A mű Buddha etikai tanításait tartalmazza.

1) Ékaka Nipáta [275]: Három vaggából áll. Az elvetendő vágy, rosszakarat, káprázat, harag, rosszindulat, gőg, tudatlanság, sóvárgás, hitszakadás, hazugság, fösvénység, valamint az éberség, a bölcs társaságának keresése, egyetértés, lelki béke, boldogság, szorgalom, nagylelkűség és szeretetteljes együttérzés, mint dicsérendő dolgok.

2) Duka Nipáta [276]: Két vaggából áll. Magyarázatok a következő témákhoz: az érzékek kapuinak őrzése, mértéktartás az evésben, hozzáértő cselekedetek, egészséges szokások és helyes nézetek, derű és elvonultság, szégyen és rettegés, a Nibbána két fajtája, és a tetterős, aszketikus életvezetés erényei.

3) Tika Nipáta [277]: Öt Vaggából áll. A háromrétű dolgok felsorolása: bűnös gyökerek, elemek, érzések, szomjak, fekélyek. A szerzetesi élet eszményiségét hirdeti.

4) Csatukka Nipáta [278]: A négyrétű dolgok felsorolása: a szerzetes szükségletei, a Nemes Igazságok és így tovább. Az irat hangsúlyozza, hogy a szerzetesnek tiszta elmével kell bírnia.

5. Szutta Nipáta [279]: A "Szutták Gyüjteménye". Öt Vaggában összesen 70 Szuttát tartalmaz. A Szutták 8-tól 50 versszaknyi terjedelműek, versben vagy prózában írt bevezetéssel ellátva.

(i) Uraga Vagga [280]
1) Uraga Szutta [281]: A szerzetes, aki az összes emberi szenvedéllyel felhagyott, düh, gyűlölet, sóvárgás,  és mentes a káprázattól és félelemtől, a régi bőrét levedlett kígyóhoz hasonlatos.

2) Dhanija Szutta [282]: Egy világi ember önelégült "biztonságérzetétnek" szembeállítása Buddha valódi biztonságérzetével.

3) Khaggaviszána Szutta [283]: A szerzetesi vándorélet dicsőítése. A "jó barát" (kaljánamitta) kivételével, (akinek társasága üdvös), kerülni kell az egyéb családi és szociális kötöttségeket, a szamszárikus ragaszkodások legyőzése érdekében.

4) Kaszibháradvádzsa Szutta [284]: A szociális hasznosság vagy világi munka szembeállítása Buddha nem kevésbé fontos erőfeszítéseivel a Nibbána eléréséért.

5) Csunda Szutta [285]: Buddha felsorolja a szerzetesek, a szamanák négy fajtáját: Buddha, arhat, lelkiismeretes szerzetes, káprázatban élő szerzetes.

6) Parábhava Szutta [286]: A személyiség bukásának erkölcsi és szellemi okai.

7) Vaszala vagy Aggika Bháradvádzsa Szutta [287]: A kasztrendszerrel szemben Buddha kifejti, hogy tettei, nem pedig származása által válik valaki kaszton kívülivé vagy brahminná.

8) Méttá Szutta [288]: A mindenség iránt tanúsított szeretetteljes együttérzés gyakorlatának összetevői.

9) Hémavata Szutta [289]: Két szellemlénynek, jakkha-nak kétségei támadnak Buddha képességeit illetően, ám ő eloszlatja azokat. Buddha a haláltól való megszabadulás útjáról tanít.

10) Álavaka Szutta [290]: Buddha megválaszolja Álavaka jakkhának a boldogságra, a megértésre és a Nibbána felé vivő útra vonatkozó kérdéseit.

11) Vidzsaja Szutta [291]: A test elemzése, felsorolva annak tisztátalan összetevőit. Említésre kerül a szerzetes, aki a Nibbánát a test igaz természetének felismerése által érte el.

12) Muni Szutta [292]: A muni, vagy bölcs eszményi életviteléről, aki magányban, szenvedélyektől mentesen él.

(ii) Csúlla Vagga [293]
1) Ratana Szutta [294]: Himnusz a Három Drágasághoz: Buddha, Dhamma, Szangha.

2) Ámagandha Szutta [295]: Kasszapa Buddha elutasítja a brahmanikus szemléletet, miszerint a húsevés tisztátalanná tesz, kifejti, hogy csak a bűnös elmének és az abból fakadó cselekedeteknek van ilyen hatása.

3) Hiri Szutta [296]: Értekezés az igaz barátság természetéről.

4) Mahámangala Szutta [297]: Az igaz életvezetés 38 áldásos hatásának felsorolása: kezdve az alapvető erkölcsi előírásoktól egészen a Nibbána eléréséig.

5) Szúcsilóma Szutta [298]: Szúcsilóma jakkha támadó viselkedésére válaszolva Buddha kifejti, hogy a szenvedély, gyűlölet, kétség. eredete a testben, vágyban és az énség feltételezésében keresendő.

6) Dhammacsarija Szutta [299]: A szerzetes tiszta és igaz életet kell, hogy éljen, kerülve a civakodó természetűek és a vágyaik által megbéklyózottak társaságát.

7) Bráhmanadhammika Szutta [300]: Buddha elmondja néhány idős és gazdag bráhminnak, hogy elődeik mily magas erénnyel bírtak, és aztán miképpen indultak hanyatlásnak, mikor kapzsiság támadt bennük a királyi vagyon után. A vagyonhoz jutás reményében rábírták a királyt az állatáldozatokra, és elvesztették a Dhamma ismeretét.

8) Nává Szutta [301]: A tanító jellemét nagyra tartva a tanult és értelmes emberek elé kell járulnunk, hogy ezáltal a Dhammában alapos ismeretekre tehessünk szert.

9) Kimszíla Szutta [302]: A lelkiismeretes világi tanítvány életében a Dhamma mindenek felett áll.

10) Utthána Szutta [303]: Támadó beszéd a tétlenség és a lustaság ellen. Ha a szenvedés nyila bennünk van,  addig nem nyughatunk, amíg az összes vágyat meg nem szüntettük.

11) Ráhula Szutta [304]: Buddha azt tanácsolja  fiának, a növendék Ráhulának, hogy adózzon tisztelettel a bölcseknek, keresse azok társaságát, és éljen a remeték életmódja szerint.

12) Vangísza Szutta [305]: Buddha biztosítja Vangíszát, hogy néhai mestere, Nigródhkappa elérte a Nibbánát.

13) Szammáparibbádzsaníja Szutta [306]: A lelkiismeretes szerzetesnövendék útja: nem-ragaszkodás, a szenvedélyek megszűntetése, a szamszára természetének megértése.

14) Dhammika Szutta [307]: Buddha elmondja Dhammikának a szerzetes és a világi hívő kötelességeit. Az utóbbinak be kell tartania az Öt Előírást, és meg kell tarrtania az Upószatha napokat.

(iii) Mahá Vagga [308]
1) Pabbaddzsá Szutta [309]: Bimbiszára, Magadha királya anyagi javakkal kísérti meg a Buddhát, és származása felől érdeklődik. Buddha elmondja, hogy a kószabéli Szakják leszármazottja, és hogy keresztüllát az érzéki örömök káprázattermészetén.

2) Padhána Szutta [310]: Mára, Buddha megvilágosodását közvetlenül megelőző kísértéseinek szemléletes leírása.

3) Szubhászita Szutta [311]: A szerzetes beszéde nyájas modorú, kedves, helyénvaló és igaz kell, hogy legyen.

4) Szundarikabháradvádzsa Szutta [312]: Buddha elmagyarázza Szundarika papnak, hogy miképpen válhat valaki méltóvá arra a megtiszteltetésre, hogy adományt kapjon.

5) Mágha Szutta [313]: Buddha elmagyarázza Mághának, a világi hívőnek, hogy miképpen válhat valaki méltóvá arra a megtiszteltetésre, hogy adományt kapjon, és hogy milyen áldások fakadnak a felajánlásokból.

6) Szabhija Szutta [314]: Szabhija, a vándor aszkéta hiába keres választ kérdéseire kora hat híres tanítójánál. Ekkor meglátogatja a Buddhát, s miután tőle kielégítő feleleteket kap, tanítványául szegődik.

7) Széla Szutta [315]: Széla pap és Buddha párbeszéde, majd Széla és 300  követőjének megtérése.

8) Szalla Szutta [316]: Az élet rövid és minden a halálnak alávetett, a bölcsnek azonban, aki ismeri az élet természetét, nincsenek félelmei.

9) Vászéttha Szutta [317]: Két fiatalember, Bháradvádzsa és Vászéttha arról vitáznak, hogy mitől lesz valaki igazi pap: az első azt állítja, hogy származása lévén, a második szerint cselekedetei által. Buddha az utóbbi nézeteit erősíti meg.

10) Kókálija Szutta [318]: Kókálija csalárdul kijelenti, hogy Száriputtát és Móggallánát bűnös vágyak vezérlik. Ám a végzet utoléri őt, és a poklok egyikében ölt testet újra. Buddha felsorolja a különböző poklokat, és leírja rágalmazásért és becsületsértését járó büntetéseket.

11) Nálaka Szutta [319]: A bölcs Aszita jövendölése az eljövendő Gótama Buddháról. Nővérének fia, Nálaka a legmagasabbrendű bölcsességre tesz szert a Buddha tanítását hallgatva.

12) Dvajatánupasszaná Szutta [320]: A szenvedés oka a vagyon, a tudatlanság, az öt léthalmaz, a vágy, a ragaszkodás, az erőfeszítés, az étel, és így tovább.

(iv) Atthaka Vagga [321]
1) Káma Szutta [322]: A nem kívánatos következmények elkerülése érdekében az érzéki vágyaktól tartózkodni kell.

2) Guhatthaka Szutta [323]: Az előző Szuttában említetteken kívül a fizikai létezéshez sem szabad ragaszkodni, ha meg akarunk szabadulni a szamszárától.

3) Dutthatthaka Szutta [324]: Az, aki saját erényeit dicséri és kötődik dogmatikus nézeteihez (amely különbséget tesz ember és ember, felekezet és felekezet között), behatárolt életet él. A bölcs viszont nem helyezi magát előtérbe, és szabad a filozófiai nézetektől.

4) Szuddhatthaka Szutta [325]: A filozófiai rendszerek ismerete nem tisztít meg, hajlamosít a vélemény-változtatásra, és sohasem tesz képessé a benső béke megszerzésére. Ezért a bölcset nem vezetik félre a szenvedélyek, és nem ragaszkodik semmihez sem, ami szamszárikus.

5) Paramatthaka Szutta [326]: Kerülni kell a filozófiai vitákat, mint ahogy az igazi pap kerüli is őket, és eléri a Nibbánát.

6) Dzsará Szutta [327]: Az önzésből fakad a kapzsiság, majd a megbánás. Az eszményi otthontalan szerzetes mindig szabad marad, és nem keresi a mások általi megtisztulást.

7) Tissza Méttéjja Szutta [328]: Buddha felsorolja az érzéki kapcsolatokból fakadó nemkívánatos következményeket.

8) Paszúra Szutta [329]: Ostobaság, ha a vitában szembenálló felek egymást sértegetik  és gúnyolják, s mikor az egyiket vereség éri, elégedetlenné válik. Az ilyen vitából megtisztulás nem fakad.

9) Mágandija Szutta [330]: Buddha nyomatékosan kifejti Mágandijának, aki a filozófia általi megtisztulásban hisz, hogy tisztaságot csak a benső béke eredményezhet.

10) Purábhéda Szutta [331]: Az igaz bölcs magaviselete és jellemzői: a sóvárgástól, haragtól, vágytól, szenvedélytől, kötödéstől való mentesség, a mindenkori nyugalom és megondoltság, a lelki kiegyensúlyozottság.

11) Kalahaviváda Szutta [332]: Az érvelések és viták érzelmi kötődésekből fakadnak.

12) Csullavijúha Szutta [333]: A különböző filozófiai iskolák leírása, amelyek egymásnak ellentmondva nem ismerik fel az Igazság egyetlen voltát.

13) Mahávijúha Szutta [334]: A filozófusok csak magukat dicsőítik, másokat bírálnak. Az igazi pap viszont távol tartja magát az ilyen kétes értékű intellektuális tudástól, így nyugodt és békességes.

14) Tuvataka Szutta [335]: A szerzetesnek el kell metszenie a gonosznak és a sóvárgásnak a gyökerét, meg kell ismernie a Dhammát. Legyen nyugodt és elmélkedő, tartózkodjon a beszédtől és a nemtörődömségől, s pontosan kövesse előírt kötelességeit.

15) Attadanda Szutta [336]: A bölcs igazságos, távol áll tőle az álnokság, mértékletes, mentes a kapzsiságtól és rágalmazástól, tettrekész, nem vágyik rangra és hírnévre.

16) Száriputta Szutta [337]: Buddha, Száriputta kérésére ismételten kifejti a szerzetesek életmódját meghatározó előírásokat.

(v) Párájana Vagga [338]
A gyűjtemény, Buddha és 16 pap párbeszédét (puccshá) tartalmazza: Adzsita, Tissza-Mettejja, Punnaka, Mettagu, Dhótaka, Upasziva, Nanda, Hémaka, Tódéjja, Kappa, Dzsatukanni, Bhadrávudha, Udaja, Poszála, Mógharádzsa és Pingija. ők mindannyian a vágy, a kapzsiság, a kötődés, a filozófiai nézetek, az érzéki örömök, a nemtörődömség megszűntetését, és a visszavonultság, a függetlenség, a nyugalom, az éberség, a Dhammában való szilárdság eszményét vallják, hogy a Nibbána ezáltal elérhető legyen.

6) Vimánavatthu [339]: A "Mennyei Lakhelyek történetei". 85 versben, 7 Vaggában az erényről és a mennyei világokban való születésről szól.

7) Pétavatthu [340]: 51 versben, 4 Vaggája, fejezete a vétkes cselekedetekből fakadó vándor-szellemként (péta) való újramegtestesülésről szól.

8) Théragáthá [341]: A "Rangidős szerzetesek (thérák) versei". 107 verset, 1279 versszakot, gáthát tartalmaz.

9) Thérígáthá [342]: A "Rangidős apácák (thérík) versei". 73 verset, 522 verszakot, gáthát tartalmaz.

10) Dzsátaka [343]: A Dzsátakák vagy születés-történetek gyűjteménye 547 történetet sorol fel Gótama Buddha előző testetöltéseiből. A Nidánakathá, vagy a Leszármazás története a mű bevezető kommentárjául szolgál, és először Buddha élettörténetét részletezi a szárathibeli Dzsétavana kolostor megalapításáig, majd Buddha előző testetöltéseit meséli el a korábbi Buddhák idejéből.

11) Niddésza [344]: Tartalmazza a  (1) Mahániddészát, a Szutta Nipáta Atthaka Vagga részének kommentárját és a  (2) Csúllaniddészát a Szutta Nipáta Párájana Vagga részéhez és Khaggaviszána Szuttájához fűzött kommentárját. Magát a Niddészát, Upaszéna látta el kommentárral Szaddhammapaddzsótiká című művében.

12) Patiszambhidámagga [345]: Részletes leírása a Vinaja Pitakában és a Digha, Szamjutta és Anguttara Nikájában említésre került elméleteknek és gyakorlatoknak. Három fejezetre oszlik: Máhá Vagga, Juganaddha Vagga és Pannyá Vagga, melyeknek mindegyike 10-10 témát (kathá) ölel fel: 

1.  Mahá Vagga [346]: Az állandótlanságnak és az összetett dolgok szenvedés-természetének ismeretéről. A Négy Nemes Igazság. A Függő Keletkezés. A létezés négy síkja. A hamis nézetek. Az öt képesség. A Nibbána három arculata. Kamma-vipáka. A Nibbána négy útja.

2.  Juganaddha Vagga [347]: A Megvilágosodás hét tényezője. Az éberség négy alapja. A négy helyes erőfeszítés. A négy erő (akarat, tetterő, gondolkodás, vizsgálódás). A Nemes Nyolcrétű Ösvény. A szerzetesi élet (patticsarija) négy gyümölcse és a Nibbána. A 68 rejtett képesség.

3.  Pannyá Vagga [348]: A nyolc életvitel (csarijá). Testhelyzetek (járás, ülés, állás, fekvés), érzékszervek, éberség, összpontosítás (dzshánák), a Négy Nemes Igazság. A Nibbána Négy Ösvénye. A szerzetesi élet négy gyümölcse. A világ jólétének előmozdításáról.

13) Apadána [349]: Verses legendák 550 szerzetes és 40 apáca előző testetöltéseiről.

14) Buddhavamsza [350]: "A Buddhák Története", melyben Buddha elmondja lelki fejlődését, aminek során Buddhává vált, valamint az őt megelőző 24 Buddha történetét.

15) Csarijápitaka [351]: A Dzsátaka 35 története versbe szedve, a Tíz Tökéletességből (páramitá) -  nagylelkűség, erkölcs, lemondás, bölcsesség, erő, türelem, igazságosság, eltökéltség, szeretetteljes  együttérzés és egykedvűség - hétnek illusztrálására.

 C. Abhidhamma Pitaka

A Filozófiai Értekezések Gyűjteménye

A páli kánon harmadik fő része az Abhidhamma Pitaka. Hét művet tartalmaz, amelyek a tanítás kifejezetten filozófiai szempontból megfogalmazott, rendszerező leírásául szolgálnak. A gyűjtemény elsősorban a jelenségvilágban való létezés pszichológiai jellemzését adja.

I. Dhammaszangani 

A dhammáknak, avagy a létezés elemeinek felsorolása. A mű mátikával, mátrixszal vagyis a kategóriák jegyzékével kezdődik, mely a jelenségek összességét 22 triádban (tika) három féleképpen meghatározva, és 100 diászba (duka) két féleképpen meghatározva adja meg. A mátiká tartalmaz egy Szuttanta mátrixszot is, 42 diász jegyzékét a szutták gyűjteményeiből. Ezenfelül keretműként szolgál a teljes Abhidhammához, bevezetve a különféle látásmódókat, amelyek alapján a jelenségek besorolhatók. A Dhammaszangani négy részből áll:  (1) "A Tudat állapotai", mely a létező összes tudatállapotot jellemzi, azok összetevőinek mélyreható meghatározásaival.  (2) "Anyag": a különféle anyagi jelenségeket sorolja fel és kategorizálja.  (3) "Összegzés": az Abhidhamma és a Szuttanta mátrixok terminusaihoz nyújt magyarázó összefoglalást.  (4) "Foglalat": a Szuttához nem, de az Abhidhamma mátrixhoz nyújt még tömörebb magyarázatokat.

II. Vibhanga

 "Megkülönböztetés vagy Meghatározás". A fentiek folytatólagos kifejtése. A Vibhanga 18 fejezete a következő témákat öleli fel: összetevők, érzékelési alap, elemek, igazságok, képességek, függő keletkezés, az éberség alapjai, végső erőfeszítések, a véghezvitel eszközei, a megvilágosodás tényezői, a nyolcrétű ösvény, dzshánák, korlátlanságok (vagy Brahma-vihárák), kiképzési szabályok, az elemző ismeretek fajtái, szenyezettségek és a "tanítás szíve", a buddhista világmindenség tömör áttekintése.

III. Dhátukathá

 "Az elemek tárgyalása". A mű a jelenségeket, az összetevők, érzékelési alapok és elemek hármas elrendezése szerint tárgyalja. Kisérletet tesz annak eldöntésére, hogy tartalmazzák-e a jelenségek e fenti három kategóriát, avagy sem, és ha igen, milyen mértékben, és hogy kapcsolódnak-e ezek egymáshoz, avagy egymástól függetlenek.

IV. Puggalapannyati

 A különféle személyiségek formális meghatározását igyekszik megadni. 10 fejezetből áll: az első a pár nélküli személyiségek fajtáival foglalkozik, a második a párba rendezhetőkkel, a harmadik a hármas csoportba rendezhetőkkel, és így tovább.

V. Kathávatthu

 A korai "Hínajána" felekezetek közötti ellentétes nézetek leírása és a Théraváda látásmód védelme. A művet Moggaliputta Tisszának, a III. Zsinat vezetőjének tulajdonítják. A zsinatot Aszóka király hívta egybe Patnában, a Kr. e. III. sz. közepén.

VI. Jamaka

 A mű célja a félreértések eloszlatása, és a fogalmak pontos használatának meghatározása. A "Párok Könyvé"-nek nevezik, mivel két irányból teszi fel a kérdéseket, hogy az ellentétes nézetek által fejtse ki az egyes témákat. Például az első kérdéspár így szól: "Az üdvös jelenségeknek üdvös-e mind a gyökerük is? És az üdvös gyökerekből mindig üdvös jelenségek támadnak?" A mű 10 fejezetet tartalmaz: gyökerek, összetevők, észlelési alapok, elemek, igazságok, formációk, rejtett hajlamok, tudat, jelenség és képességek.

VII. Patthána

 A "Kapcsolatok Könyve". A jelenségek okságát és kölcsönös összefüggéseit tárgyalja. Sajátos célja a különböző jelenségek közötti oksági kapcsolatok feltérképezése, egy 24 tagos ok-okozati kapcsolatrendszer (paccsaja) kiépítésén keresztül. A mű az Abhidhamma mátrix valamennyi jelenségére kiterjeszti ezt az ok-okozati kapcsolatviszonyt. Négy fő része a következő: a pozitív módszer szerinti eredeztetés, a negatív módszer szerinti eredeztetés, a pozitív-negatív módszer szerinti eredeztetés és a negatív-pozitív módszer szerinti eredeztetés. Ezek mindegyikének hat fejezete van: a triádok, a diászok, az egyesített  diászok és triádok, az egyesített triádok és diászok, az egyesített triádok és triádok, és az egyesített diászok és diászok eredetéről. A Páli Kánon a VI. zsinaton összeállított, burmai változatának kiadásában a Patthána öt kötetben összesen 2500 oldalt számlál. Hatalmas mérete, valamint filozófiai jelentősége miatt a Mahápakarana, vagyis a "Nagy Értekezés" címet is viseli.

II. Index a Kánonhoz
Az index a Páli Kánon alapvető fejezeteit és szuttáit sorolja fel. A használt rövidítések a következők:

A =  Anguttara Nikája        AB = Abbhidhamma Pitaka D =  Digha Nikája            Dhp =  Dhammapada          It =  Itivuttaka                    K =  Khuddaka Nikája       KK =  Khandaka              Khp =  Khuddakapátha        M =  Maddzshima Nikája  Pts = Patiszambhidámagga   S =  Szamjutta Nikája          Sn =  Szutta Nipáta           SP =  Szutta Pitaka             SV =  Szuttavibhanga        Ud =  Udána                     VP = Vinaja Pitaka

Az első oszlopban az adott művek betűrendbe szedett elnevezései találhatók. A másodikban pitakák szerinti, a harmadikban pedig az azon belüli fejezetek szerinti felosztást találjuk. A negyedik oszlop az adott mű fejezeten belüli sorszámát adja meg. Például.: Kandha Szamjutta SP S 22 annyit tesz, mint a Szutta Pitaka, Szamjutta Nikájájának 22. szamjuttája. Ha az utolsó oszlopban a szám két részből áll, akkor a kettőből az első a nagyobb egységre (Vagga vagy Szamjutta), a második pedig az azon belüli szutta sorszámára utal. Például.: Attadanda Szutta SP K Sn 4:15, annyit tesz, mint a Szutta Pitaka, Khuddaka Nikája részének, Szutta Nipáta 4. Vaggájának 15. Szuttája.

Mivel a buddhizmus kutatóinak elsősorban idegen nyelvű szakirodalom áll rendelkezésükre, így az első fejezettel ellentétben, ahol a páli szavakat magyar átírásban adtuk meg, itt az indexben a nemzetközi átírás szerint közöljük őket.

Az átírási kulcs a következő:

s = sz     j = dzs  y = j      c = cs    n = ny    t = t      d = d      n = n     m = m

13

