

UPPĀTASANTI GĀTHĀ

Composed by Phra Mahāmaṅgalasīlavamṣa, Wat Jotikārāma, Chiang Mai, during the reign of Tilokarāja (1442-1487), eleventh king of the Mangrai Dynasty.

Burmese Pali script edited by Sayādaw U Dhammānanda, Wat Tha Ma O, Lampang.

Pali romanization and English translation (forthcoming) by Phra Dhammānando, Asom Thammaratik Mae Soon, Chiang Mai.

Namo tassa bhagavato arahato sammāsambuddhassa

Ganthārambha (Introductory Verses)

(ka)

Sududdaso ayam dhammo lokattham jinadesito
Mahāsantikaro loke sabbasampattidāyako ||

(kha)

Sabbuppātūpasamaṇo bhūtayakkhanivāraṇo
Akālamaccusamaṇo sokarogavināsano ||

(ga)

Paracakkapamaddano rañño vijayavaḍḍhano
Sabbāniṭṭhaharo santo dhammam vakkhāmi bhūtato ||

(gha)

Vatthuttayassa yo yattha samvāṇeti gunuttame
Tassa tattha sukhārogya-sotthiyo honti sabbadā ||

Praising the Twenty-Eight Buddhas

The Four Buddhas of the Sāramaṇḍa Kappa

1.

Taṇhaṅkaro mahāvīro sabbalokānukampako
Vantasaṁsāragamano sabbakāmadado sadā ||

2.

Sabbābhībhū sabbavidū sabbadevagaruttamo
Sabbāsavaparikkhīṇo sadā sotthim karoti no ||

3.

Varalakkhaṇasampanno medhaṅkaro mahāmuni
Jutindharo mahāsirī suvaṇṇagirisannibho ||

4.

Dibbarūpo mahākāyo mahānātho mahabbalo
Mahākāruṇiko satthā mahāsantiṁ karoti no ||

5.

Mahāmohatamam hantvā yo nātho saraṇaṅkaro
Devādevamanussānam lokānañca hitaṅkaro ||

6.

Byāmappabhābhircito nigrodhaparimaṇḍalo
Nigrodhapakkabimbotṭho sadā sotthim karoti no ||

7.

Asītiratanubbedho dīpaṅkaro mahāmuni
Pabhā niddhāvate tassa ṭhāne dvādasa yojane ||

8.

Vassassatasahassāni ṭhatvā loke vināyako

Lokālokakaro satthā sadā sotthim̄ karoti no ||

The One Buddha of the Sāra Kappa

9.

Aṭṭhāsītihatthubbedho konḍañño nāma nāyako
Sabbadhammehi asamo sabbapāramitāgamo ||

10.

Vassassatasahassāni āyu tassa mahesino
Mocetu so sabbabhayañ sadā sotthim̄ karoti no ||

The Four Buddhas of the Sāramanḍa Kappa

11.

Aṭṭhāsītiratanāni accuggato jutindharo
Mañgalō nāma sambuddho navutisahassāyuko ||

12.

Chabbañṇaramsiyo dasa sahassalokadhātuyo
Pharantā tassa chādenti esa sotthim̄ karoti no ||

13.

Navutiratanubbedho sumano nāma nāyako
Kañcanācalasañkāso navutisahassāyuko ||

14.

Upeto buddhaguñehi sabbasattahitesako
Karoti no mahāsantiñ ārogyañca sukham̄ sadā ||

15.

Asītiratanubbedho saṭṭhīsañhassa-āyuko
Revato nāma sambuddho sabbalokuttaro muni ||

16.

Tassa sarīre nibbattā pabhāmālā anuttarā

Pharantā yojane niccam̄ sadā sotthim̄ karotu no ||

17.

Sobhito nāma sambuddho navutisahassāyuko
Saṁsārasāgare satte bahū moceti dukkhato ||

18.

Atṭhapaññāsaratanam̄ accuggato mahāmuni
Obhāseti disā sabbā sadā sotthim̄ karotu no ||

The Three Buddhas of the Vara Kappa

19.

Anomadassī sambuddho tejassī duratikkamo
Atṭhapanñāsaratano obhāsento sadevake ||

20.

Nibbānapāpako loke vassassatasahassāyu
Karotu no mahāsantiṁ sukhitā ca mayam̄ sadā ||

21.

Padumo nāma sambuddho lokajetṭho narāsabho
Atṭhapaññāsaratano ādiccova virocati ||

22.

Vassassatasahassāni āyu tassa mahesino
Sopi buddho kāruṇiko sadā sotthim̄ karotu no ||

23.

Atṭhāsītiratanubbedho nārado sabbakāmado
Nirantaram̄ divārattim̄ yojanam̄ pharate pabhā ||

24.

Navutivassasahassāni ṭhatvā loke vināyako
Moceti dukkhato satte sopi sotthim̄ karotu no ||

The One Buddha of the Sāra Kappa

25.

Aṭṭhapaññāsaratanō padumuttaro mahāmuni
Tassa pākatikā rāmsī pharanti dvādasa yojane ||

26.

Vassassatasahassāni ṭhatvā lokematandado
Moceti bandhanā satte sopi pāletu no sadā ||

The Two Buddhas of the Maṇḍa Kappa

27.

Aṭṭhāsītiratanāni accuggato mahāmuni
Sumedho nāma sambuddho navutisahassāyuko ||

28.

Tassa pākatikā rāmsī pharanti yojanām sadā
Pāletu no sadā buddho bhayehi vividhehi ca ||

29.

Paññāsaratanubbedho sujāto nāma nāyako
Hemavanṇo mahāvīro mahātamavino dano ||

30.

Navutivassasahassāni āyu tassa mahesino
Sopi buddho kāruṇiko sadā sotthim karotu no ||

The Three Buddhas of the Vara Kappa

31.

Asītiratanubbedho piyadassī mahāmuni
Navutivassasahassāni ṭhatvā lokagganāyako ||

32.

Sopi sabbagūṇūpeto sabbalokasukhappado

Sabbadosam̄ vināsento sabbam̄ sotthim̄ karotu no ||

33.

Asītiratanubbedho atthadassī narāsabho
Vassassatasahassāni loke aṭṭhāsi nāyako ||

34.

Tassa pākatikā ramśī pharanti yojanam̄ sadā
Nirantaram̄ divārattim̄ nātho sotthim̄ karotu no ||

35.

Dhammadassī ca sambuddho asītihatthamuggato
Atirocati tejena sadevāsuramānuse ||

36.

Vassassatasahassāni ṭhatvā loke mahāyaso
Sabbasatte pamoceti bhayā rakkhatu no sadā ||

The One Buddha of the Sāra Kappa

37.

Siddhattho nāma sambuddho satṭhiratanamuggato
Tibhave sotthijanako satassahassa āyuko ||

38.

Samśārasāgarā loke santāretvā sadevake
Nibbāpesi ca so satthā sadā sotthim̄ karotu no ||

The Two Buddhas of the Maṇḍa Kappa

39.

Satṭhiratanamubbedho tisso lokagganāyako
Anūpamo asadiso atulo uttamo jino ||

40.

Vassassatasahassāni āyu tassa mahesino

Ārogyañca mahāsukham hotu no tassa tejasā ||

41.

Aṭṭhapaññāsaratanō phusso lokagganāyako
Janambujam vibodhento nibbāpento sadevake ||

42.

Navutivassasahassāni ṭhatvā loke mahāyaso
Uddharanto bahū satte sadā sotthim karotu no ||

The One Buddha of the Sāra Kappa

43.

Asītiratanubbedho vipassī lokanāyako
Pabhā niddhāvate tassa samantā satta yojane.|

44.

Sopi devamanussānam bandhanā parimocayi
Asītisahassāyuko nātho sotthim karotu no ||

The Two Buddhas of the Maṇḍa Kappa

45.

Sattatīhatthamubbedho sikhī nāmesa nāyako
Pabhā niddhāvate tassa samantā yojanattaye ||

46.

Sopi atulyo sambuddho sattatīsaḥassāyuko
Karotu no mahāsantiṁ sukhitā ca mayam sadā ||

47.

Vessabhū nāma sambuddho hemarūpasamūpamo
Satṭhiratanamubbedho satṭhī ca sahassāyuko ||

48.

Brahmadevamanussehi nāgāsuradijehi vā

Pūjītopi sadā nātho sadā sotthim̄ karotu no ||

*The Five Buddhas of the Bhadda Kappa
(Three of the Past)*

49.

Tālīsaratanubbedho kakusandho mahāmuni
Tassa kāyā niccharanti pabhā dvādasa yojane ||

50.

Cattālīsasahassāni tassa āyu anuttaro
Karotu so sadā nātho āyum̄ sukham̄ balañca no ||

51.

Konāgamana sambuddho tiṁsahatthasamuggato
Tiṁsavassasahassāni āyu tassa mahesino ||

52.

Dhammāmatena tappetā devasañgham̄ surālaye
Mahītale ca janatam̄ sadā sotthim̄ karotu no ||

53.

Kassapo nāma sambuddho dhammarājā pabhañkaro
Viśatīhatthamubbedho viśassahassa-āyuko ||

54.

Anūpamosamasamo devasatthā anuttaro
Karotu no mahāsantim̄ ārogyañca jayañ sadā ||

(One of the Present)

55.

Aṭṭhārasahatthubbedho gotamo sakkayavadḍhano
Sabbaññū sabbatilako sabbalokasukhappado ||

56.

Sambuddho sabbadhammānam bhagehi bhāgyavā yuto
Vijjācaranāsampanno sotthyārogyam dadātu no ||

57.

Abbhātītā ca sambuddhā anekasatakoṭiyo
Sabbalokamabhiññāya sabbasattānukampino ||

58.

Sabbaverabhayātītā sabbalokasukhappadā
Sabbadosam vināsentā sabbasotthim karontu no ||

(One of the Future)

59.

Anāgate ca sambuddho metteyyo devapūjito
Mahiddhiko mahādevo mahāsantim karotu no ||

Paccekabuddhas

60.

Sabbe paccekasambuddhā nirodhajhānakovidā
Nirālayā nirāsaṅkā appameyyā mahesayo ||

61.

Dūrepi vineyye disvā sampattā taṅkhaṇena te
Sandīṭṭhikaphale katvā sadā santim karontu no ||

The Nine Lokuttara Dhammas and Pariyatti Dhamma

62.

Svākkhātādisampanno dhammo sapariyattiko
Saṃsārasāgarā loke tāreti jinagocaro ||

The Saṅgha Ratana

63.

Kilesajālaviddhamī visuddho buddhasevito
Nibbānagamano santo sadā sotthim̄ karotu no ||

64.

Silādiguṇasampanno saṅgho maggaphale ṭhito
Jitindriyo jitapāpo dakkhiṇeyyo anuttaro ||

65.

Anāsavo parisuddho nirāsāso bhavābhave
Nibbānagocaro santo sadā sotthim̄ karotu no ||

The Hundred-and-Eight Great Theras

66.

Aññātakonḍaññatthero rattaññūnam aggo ahu
Dhammadakkābhisaṁmaya sadā sotthim̄ karotu no ||

67.

Vappatthero mahāpañño mahātamavinodano
Mahāsantikaro loke mahāsantiṁ karotu no ||

68.

Bhaddiyo bhaddasilo ca dakkhiṇeyyo anuttaro
Lokaṭṭhacarito theroy sadā sotthim̄ karotu no ||

69.

Mahānāmo mahāpañño mahādhammavidū suto
Mahākhīṇāsavo theroy mahāsantiṁ karotu no ||

70.

Assajitthero mahāpañño jitamāro jitindriyo
Jitapaccatthiko loke sadā sotthim̄ karotu no ||

71.

Anupubbikatham sutvā yaso ekaggamānasō
Aggadhammamanuppatto sotthārogym dadātu no ||

72.

Catvādhikā ca paññāsa therā gihisahāyakā
Patvāna paramam̄ santim̄ sadā sotthim̄ karantu no ||

73.

Ye tiṁsa bhaddavaggiyā rūpenātulavaṇṇino
Khīṇāsavā vasībhūtā te karantu anāmayam̄ ||

74.

Uruvelakassapopi mahāparisānamuttamo
Thapito aggaṭṭhānamhi sadā sotthim̄ karotu no ||

75.

Yo nadīkassapatthero puññakkhetto anuttaro
Sasaṅgho sīlasampanno sadā sotthim̄ karotu no ||

76.

Dhammapajjalito santo yo thero gayākassapo
Samyutto bhavanisnehe sadā sotthim̄ karotu no ||

77.

Lokanātham̄ ṭhapetvāna paññavantāna pāṇinam̄
Paññāya sāriputtassa kalam̄ nāgghati soḷasim̄ ||

78.

Sāriputto mahāpañño paṭhamo aggasāvako
Dhammasenāpatī seṭṭho sadā sotthim̄ karotu no ||

79.

Pādaṅgulikamattena vejayantapakampano
Paṭhavim̄ mahatim̄ sabbam̄ samattho parivattitum̄ ||

80.

Moggallāno mahāthero dutiyo aggasāvako
Iddhimantānam̄ so aggo sadā sotthim̄ karotu no ||

81.

Mahākassapattheropi uttattakanakannibho
Dhutagunaggaṇikkhitto tatiyo satthusāvako ||

82.

Araññavāsābhirato paṁsukūladharo muni
Sugatassāsanadharo sadā sotthim karotu no ||

83.

Āpatti-anāpattiyā satekicchāya kovidō
Vinaye agganikkhitto upāli satthuvaṇṇito ||

84.

Vinaye pāramippatto vinayaggocaro muni
Karotu no mahāsantim sotthyārogyam dadātu no ||

85.

Anuruddhamahāthero dibbacakkhūnamuttamo
Ñātisetṭho bhagavato sotthyārogyam dadātu no ||

86.

Uccākulikānaṁ aggo bhaddiyo susamāhito
Kāligodhāya putto ca sadā sotthim karotu no ||

87.

Ānando buddhupaṭṭhāko saṅgītisādhusammato
Bahussuto dhammadharo sadā sotthim karotu no ||

88.

Kimilo sirisampanno mahāsukhasamappito
Mahākhīṇāsavo jāto mahāsantim karotu no ||

89.

Garuvāsaṁ vasitvāna pasanno buddhasāsane
Bhagu cārahataṁ patto sadā sotthim karotu no ||

90.

Kulappasādajanako kāludāyī mahiddhiko
Etadaggatthito therō sadā sotthim karotu no ||

91.

Settho dhammakathikānam tiṇṇam vedāna pāragū⁵
Puṇṇo mantāniyā putto therō sotthim karotu no ||

92.

Bhāradvājo mahāthero sīhanādānamuttamo
Thapito aggaṭṭhānamhi sadā sotthim karotu no ||

93.

Saṅkhittabhāsitamattham vitthārena vijānako
Kaccāno bhavanisneho therō sotthim karotu no ||

94.

Lakuṇṭabhaddiyo therō mañjussarānamuttamo
Thapito aggaṭṭhānamhi sadā sotthim karotu no ||

95.

Araṇavihārinam aggo dakkhiṇeyyo anuttaro
Subhūti bhūtadamanō therō sotthim karotu no ||

96.

Araññavāsinam aggo revato khadiravaniyo
Vivekābhīrato therō sadā sotthim karotu no ||

97.

Jhāyinam uttamo therō kañkhārevatanāmako
Samādhijjhānakusalo sadā sotthim karotu no ||

98.

Soṇo ca koṇivīsopi āraddhavīriyānamuttamo
Pahitatto sadā therō sotthim phāsum karotu no ||

99.

Kalyāṇavākkaraṇānaṁ soṇo kuṭikaṇṇopi ca
Aggoti vaṇṇito therō sotthim phāsum karotu no ||

100.

Lābhīnamuttamo therō sīvali iti vissuto
So rato paccayādimhi sadā sotthim karotu no ||

101.

Saddhādhimuttānaṁ aggo vakkali iti nāmako
Pāmojjabahulo therō sadā sotthim karotu no ||

102.

Rāhulo buddhaputtopi sikkhākāmānamuttamo
Dāyādo sabbadhammesu mahāsantim karotu no ||

103.

Saddhāya pabbajitvāna raṭṭhapālo parakkamī
Etadagge ṭhitoyeva sadā sotthim karotu no ||

104.

Kuṇḍadhāno mahāthero salākam paṭhamam gato
Ṭhapiroyeva ṭhānamhi sadā sotthim karotu no ||

105.

Paṭibhāṇavantānampi aggoti buddhavaṇṇito
Vaṅgīso arahā setṭho sadā sotthim karotu no ||

106.

Samantapāsādikānaṁ aggaṭṭhānamhi ṭhapito
Upaseno vaṅgantaputto sadā sotthim karotu no ||

107.

Dabbo mallaputto therō senāsanapaññāpako
Ṭhapito aggaṭṭhānamhi sadā sotthim karotu no ||

108.

Pilindavacchasamaṇo devatānam piyo ahu
Ṭhapito aggaṭṭhānamhi sotthyārogyam dadātu no ||

109.

Bāhiyodārucīriyo khippābhiññānamuttamo
Karotu no mahāsantim ārogyañca jayam sadā ||

110.

Kumārakassapatthero cittakathīnamuttamo
Micchāvitakkupacchedo sadā sotthim karotu no ||

111.

Paṭisambhidāpattānam aggaṭṭhānamhi ṭhapito
Koṭṭhito arahā setṭho sadā sotthim karotu no ||

112.

Appābādho mahāthero appābādhānamuttamo
Bākulo arahājāto sadā sotthim karotu no ||

113.

Pubbenivāsavedīnam aggoti buddhavaṇṇito
Sobhito nāma so thero sadā sotthim karotu no ||

114.

Mahākappinattheropi bhikkhu-ovādako ahu
Kusalo ovādadāne sadā sotthim karotu no ||

115.

Bhikkhunovādakānaggo nandako iti vissuto
Pāletu no sadā thero sotthim phāsum karotu no ||

116.

Indriyesu guttadvāro aggaṭṭhāne ṭhito ahu
Nandatthero vasippatto sadā sotthim karotu no ||

117.

Tejodhātukusalānam aggaṭṭhānamhi ṭhapito
Sāgato nāma so therō sotthim phāsum karotu no ||

118.

Saññāvivatṭakusalo padhāno bhāvanārato
Buddhasisso mahāpantho mahāsantim karotu no ||

119.

Cūlapanthakattheropi manomayābhinimmito
Ṭhapito aggaṭṭhānamhi sadā sotthim karotu no ||

120.

Patibhāṇeyyakānam tu aggaṭṭhānamhi ṭhapito
Rādho therō mahāsotthim karotu no anāmayam ||

121.

Lūkhacīvaradharānam bhikkhūnam uttamo ahu
Mogharājamahāthero mahāsantim karotu no ||

122.

Vimalo vimalappañño surūpo susamāhito
Rajo na limpati khandhe mahāsantim karotu no ||

123.

Dhammapālo mahāpālo mahādhammadharo yati
Mahākhīṇāsavo loke mahāsantim karotu no ||

124.

Cakkhupālo mahāthero padhāno sīlasamvuto
Pahitatto mahākāyo mahāsantim karotu no ||

125.

Sabbaverabhayātīto nārado āsavakkhayo
Mahāsantikaro loke sadā sotthim karotu no ||

126.

Buddhapūjāya nirato jinabhattiparāyano
Saddhammasavano thero sadā sotthim karoti no ||

127.

Pacchimabhasampatto gotamo bhāvanārato
Rāgakkhayamanuppatto sadā sotthim karoti no ||

128.

Senāsanesu sappāyam laddhā jhānam samārabhi
Godhiko buddhajhāyanto sadā sotthim karoti no ||

129.

Buddhe pasannamānaso subāhu añjalikato
Khīṇāsavo vasībhūto mahāsantim karoti no ||

130.

Vipassanāya pasuto valliyo susamāhito
Sato jhāyī vanevāsī sadā sotthim karoti no ||

131.

Uttiyo vinayadharo atikkanto narāmare
Dhārento antimam deham sadā sotthim karoti no ||

132.

Vimalo virajojallo jāto pañdaraketunā
Bimbisāraddhajo thero sadā sotthim karoti no ||

133.

Rammāraññe vasitvāna bhāvento kusalam bahum
Yogakkhemamanuppatto sabhiyo santim karoti no ||

134.

Pubbenivāsam jānanto dibbacakkhuvisodhano
Nāgitorahatam patto sotthyārog Yam dadātu no ||

135.

Pātimokkhamanuppatto vijayoraññagocaro
Lābhālābhī tathāsaṁsī sadā sotthim karoti no ||

136.

Taṇhājaṭam vijatetvā vadḍhetvāna vipassanam
Saṅgharakkhito mahāthero mahāsantim karoti no ||

137.

Araññavāsābhirato bhavanettisamūhato
Dhammānam pāramippatto uttaro pātu no bhayā ||

138.

Pubbe puññāni katvāna pubbayogam samārabhi
Usabhorahataṁ patto sadā sotthim karoti no ||

139.

Samāpattisamāpanno chaṭabhiñño mahiddhiko
Sivako buddhajhāyanto sadā sotthim karoti no ||

140.

Sattāriyadhano thero dhaniyo dhammasāgaro
Vantasaṁsāragamano sadā sotthim karoti no ||

141.

Pañcakkhandhe pariññāya bhāvayitvāna nibbutim
Pattvāna paramam santim posiyo pātu no bhayā ||

142.

Upanissayasampanno ujjayo buddhamāmako
Lokatthapasuto thero sadā sotthim karoti no ||

143.

Buddhappasādasampanno pabbajī jinasāsane
Sañjayo nāma so thero sadā sotthim karoti no ||

144.

Mārañjayo mahāthero rāmaṇeyyo mahiddhiko
Nibbānaninnacitto so sadā sotthim karotu no ||

145.

Ubho pāpañca puññañca vītivatto anāsavo
Vīrattherorahappatto sadā sotthim karotu no ||

146.

Puñnamāsamahāthero pañsukūladharo yati
Pubbakiccavidhim katvā mahāsantim karotu no ||

147.

Pañcachinno pañcajaho pañcacuttaribhāvano
Pañcasaṅgātigo thero sadā sotthim karotu no ||

148.

Pubbe rāgaṁ vicārento jinabhettiparāyano
Belaṭṭhasīso vamsadharo sadā sotthim karotu no ||

149.

Pañcuppannāni abhayo nikanti natthi jīvite
Ajito so mahāthero mahāsantim karotu no ||

150.

Vivaṭṭanissaye puññe katvā sambuddhabhattimā
Kullattherorahappatto mahāsantim karotu no ||

151.

Vipassī dhammadāyādo thero nigrodhanāmako
Nibbānāgamasandittho sadā santim karotu no ||

152.

Tisso vijjā anuppatto sugandho nāma sorahā
Sabbapāparikkhīṇo sadā sotthim karotu no ||

153.

Nandiyo saddhāsampanno jitakleso mahāthero
Abhiññāpāramippatto sadā sotthim karotu no ||

154.

Kilesā jhāpitā yena jitadhammaratena so
Kammāraputtavimalo sadā sotthim karotu no ||

155.

Devalokamanussesu anubhutvā vibhūtiyo
Tissathero mahābhūto mahāsantiṃ karotu no ||

156.

Suvimutto mahānāgo tīhi vankehi muttako
Sumanāgalo mahāthero mahāsantiṃ karotu no ||

157.

Niraggaļo nirāsāso malakhīlavisodhano
Vivekābhirato gutto sadā sotthim karotu no ||

158.

Pavivekamanuppatto girimānandanāmako
Bhāvento kusale dhamme sadā sotthim karotu no ||

159.

Buddhasāsanamāraddho samiddhi bhāvanārato
Samiddhiguṇasampanno sadā sotthim karotu no ||

160.

Ārādhitajino santo jotitthero mahārahā
Vimutto sabbasamsārā sadā sotthim karotu no ||

161.

Senāsanāni pantāni sevanto jhānamārabhi
Chaṭṭabhiñño mahācundo sadā sotthim karotu no ||

162.

Channatthero sahajāto suṇanto jinasāsanam
Yogakkhemamanuppatto sadā sotthim karotu no ||

163.

Meghiyo buddhuppaṭṭhāko jinabhattiparāyano
Micchāvitakkupacchedo sadā sotthim karotu no ||

164.

Upavāno mahāthero mahākāyo mahārahā
Mahiddhiko mahātejo sadā sotthim karotu no ||

165.

Saṅkicco coradamano sabbasamyojanakkhayo
Pāletu no sabbabhayañ sotthyārogyam dadātu no ||

166.

Pañhabyākaraṇe cheko mettājhānarato yati
Sopākopāyasampanno sadā sotthim karotu no ||

167.

Khettasampattisampatto vadḍhamānova sotthinā
Sumano arahā jāto sadā sotthim karotu no ||

168.

Piyo devamanussānam sānutthero bahussuto
Mettājhāyī tamoghātī sadā sotthim karotu no ||

169.

Yo ca pubbe katañ pāpañ kusalena pidhīyati
Āngulimālo so thero sadā sotthim karotu no ||

170.

Vipassanādhurā yepi therā samathayānikā
Khīṇāsavā mahātejā mahātamavinodanā ||

171.

Jhānikājhānikā yepi dhammābhisaṃyādayo
Sabbe sotthim sadā dentu jayamārogyamāyu no ||

172.

Rattaññūnam bhikkhunīnam gotamī jinamātucchā
Thapitā aggaṭṭhānamhi sadā sotthim karotu no ||

173.

Mahāpaññānamaggaṭṭhā khemātherīti pākaṭā
Sāvikā buddhaseṭṭhassa sadā sotthim karontu no ||

174.

Therī uppalavaraṇā ca iddhimantīnamuttamā
Sāvikā buddhaseṭṭhassa sadā sotthim karotu no ||

175.

Vinayaddharīnam aggā paṭācārāti vissutā
Thapitā aggaṭṭhānamhi sadā sotthim karotu no ||

176.

Dhammadakkathikapavarā dhammadinnāti nāmikā
Thapitā aggaṭṭhānamhi sadā sotthim karotu no ||

177.

Jhāyikānam bhikkhunīnam nandātherīti nāmesā
Aggaṭṭhāne ṭhitā ahu sadā sotthim karotu no ||

178.

Āraddhavīriyānam aggā soṇātherītināmikā
Thapitā tattha ṭhānamhi sadā sotthim karotu no ||

179.

Dibbacakkhukānam aggā bakulā iti vissutā
Visuddhanayanā sāpi sadā sotthim karotu no ||

180.

Kuṇḍalakesī bhikkhunī khippābhiññānamuttamā
Ṭhāpitāyeva ṭhānamhi sadā sotthim karotu no ||

181.

Therī bhaddakāpilānī pubbajātimanussarī¹
Tāsamyeva bhikkhunīnam aggā sotthim karotu no ||

182.

Therī tu bhaddakaccānā mahābhiññānamuttamā
Jinena sukhadukkham sā sadā sotthim karotu no ||

183.

Lūkhacīvaradhārīnam aggā kisāpi gotamī²
Ṭhāpitā aggaṭṭhānamhi sadā sotthim karotu no ||

184.

Singālamātā bhikkhunī saddhādhimuttānamuttamā
Karotu no mahāsantim ārogyañca sukham sadā ||

185.

Aññā bhikkhuniyo sabbā nānāguṇadharā bahū³
Pālentu no sabbabhaya sokarogādisambhavā ||

186.

Sotāpannādayo sekkhā saddhāpaññāsīlādikā⁴
Bhāgaso klesadahanā sadā sotthim karontu no ||

The Nāgas

187.

Sumano sumanacalo aravālerapattako
Campeyyo mucalindo ca kambalo bhujagissaro ||

188.

Kālanāgo mahākālo saṅkhapālo mahodaro
Maṇikāṇṭho maṇi-akkhi nandanāgopanandako ||

189.

Varuṇo dhataratṭho ca kuṇguvilopalālako
Citrānāgo mahāvīro chabyāputto ca vāsukī ||

190.

Kaṇhāgotamo bhujagindo aggihūmasikho tathā
Cūḍodaro ahicchatto nāgā erāpathādayo ||

191.

Āśīvisā ghoravisā ye sabbe nayanāvudhā
Jalaṭṭhā vā thalaṭṭhā vā pabbateyyā nadīcarā
Karontu no mahāsothim āyumārogiyam sadā ||

The Pretas

192.

Nijjhāmataṇhikā petā ususatti ca lomakā
Māṃsapinḍādayo petā petā vemānikādayo
Pālentu no sabbabhayā sadā te sukhino sadā ||

The Asuras

193.

Ye pahārādasambara balyāsuragaṇā ca ye
Vepacittāsuragaṇā candāsuragaṇādayo ||

194.

Sabbe tepi mahātejā bhūtayakkhanivāraṇā
Karontu no mahāsothim ārogyañca jayam sadā ||

The Devas

195.

Ye yakkhā sattasahassā bhummā kāpilavatthukā
Iddhimanto jutimanto vaṇṇavanto yasassino ||

196.

Sabbe tisaraṇā yakkhā mahesakkhā jutindharā
Karontu no mahāsothim ārogyañca jayaṁ sadā ||

197.

Chasahassā hemavatā yakkhā nānattavaṇṇino
Buddhapūjāya niratā sadā sotthim karontu no.||

198.

Sātāgirā tisahassā yakkhā nīlādivaṇṇino
Nānāpabhāya sampannā sadā sotthim karontu no ||

199.

Vessāmittā pañcasatā yakkhā nānattavaṇṇino
Iddhimanto jutimanto vaṇṇavanto yasassino
Modamānā abhikkāmum sadā sotthim karontu no ||

200.

Kumbhīro rājagahiko vepulassa nivesanam
Bhiyyo nam satasahassam yakkhānam payirupāsati
So yakkhehi parivāro sadā sotthim karotu no ||

201.

Purimañca disam rājā dhataraṭṭho pasāsati
Gandhabbānam adhipati mahārājā yasassi so ||

202.

Puttāpi tassa bahavo indanāmā mahabbalā
So rājā saha puttehi sadā sotthim karotu no ||

203.

Dakkhiṇañca disam rājā viruṭho tam pasāsati
Kumbhaṇḍānam adhipati mahārājā yasassi so ||

204.

Puttāpi tassa bahavo indanāmā mahabbalā
Viruļho saha puttehi sadā sotthim karotu no ||

205.

Pacchimañca disam rājā virūpakkho pasāsati
Nāgānañca adhipati mahārājā yasassi so ||

206.

Puttāpi tassa bahavo indanāmā mahabbalā
Virūpakkho saputtehi sadā sotthim karotu no ||

207.

Uttarañca disam rājā kuvero tam pasāsati
Yakkhānañca adhipati mahārājā yasassi so ||

208.

Puttāpi tassa bahavo indanāmā mahabbalā
Kuvero saha puttehi sadā sotthim karotu no ||

209.

Purimam disam dhatarattho dakkhiñena viruļhako
Pacchimena virūpakkho kuvero uttaram disam ||

210.

Cattāro te mahārājā samantā caturo disā
Daddaļhamānā atthamṣu sadā sotthim karontu no ||

211.

Tesam māyāvino dāsā āgum vañcanikā saṭhā
Māyā kuṭenḍu viṭenḍu vitucca vituṭo saha ||

212.

Candano kāmasettho ca kinnughañdu nighañdu ca
Panādo opamañño ca devasūto ca mātali ||

213.

Cittaseno ca gandhabbo nañorājā janesabho
Varo pañcasikho ceva timbarū sūriyavacchasā ||

214.

Ete caññe ca rājāno gandhabbā ca mahabbalā
Modamānā sadā sotthim no karontu anāmayam ||

215.

Mahantā nāgasā nāgā vesālā saha tacchakā
Kambalassatarā cāpi merupādasitā balā ||

216.

Yāmunā dhataraṭṭhā ca sabbe nāgā yasassino
Erāvaṇo mahānāgo no karontu anāmayam ||

217.

Mahiddhikā supaṇṇā ye nāgarāje mahabbale
Gahetvā jinakhetteva pakkhandimsu nabhe balā
Te buddhasaranā sabbe sotthim karontu no sadā ||

218.

Paṭhabyāpo ca tejo ca vāyo devā mahiddhikā
Upacārena nibbattā sadā sotthim karontu no ||

219.

Varuṇā vāraṇā devā somo ca yasasā saha
Mettākāruṇikā sabbe sadā sotthim karontu no ||

220.

Paṇṇāsayojanāyāme vimāne ratanāmaye
Thito tame vihantvāna sūriyo sotthim karotu no ||

221.

Cando sītakaro loke pabhāyujjalitodayo

Mahandhakāraviddhaṁsi sadā sotthim karotu no ||

222.

Venḍu ca sahasī devā asamā ca duve yamā
Candassūpanisā devā devā sūriyanissitā
Buddhassa māmakā sabbe sadā sotthim karontu no ||

223.

Nakkhattāni purakkhatvā devā mandavalāhakā
Sakko purindado setṭho sadā sotthim karontu no ||

224.

Mahantā sahabhū devā jalamaggisikhāriva
Ariṭṭhakā ca rojā ca ummāpupphanibhāsino ||

225.

Varuṇā sahadhammā ca accutā ca anejakā
Sūleyyarucirā devā devā vāsavanesino
Dasete dasadhā kāyā sadā sotthim karontu no ||

226.

Samānā mahāsamānā mānusā mānusuttamā
Khidḍāpadosikā devā devā manopadosikā ||

227.

Athāpi harayo devā devā lohitavāsino
Pāragā mahāpāragā sabbe devā yasassino
Dasete dasadhā kāyā sadā sotthim karontu no ||

228.

Sukkā karambhā aruṇā āgum veghanasā saha
Odātagayhā pāmokkhā āgum devā vicakkhaṇā ||

229.

Sadāmattā hāragajā missakā ca yasassino
Thanayam āgapajjunno yo disāsvabhivassati ||

230.

Dasete dasadhā kāyā sabbe nānattavaṇṇino
Iddhimanto jutimanto vaṇṇavanto yasassino
Modamānā jinadānā sadā sotthim karontu no ||

231.

Lokadhātusahassesu dasasveva samantato
Devādayo pāṇagaṇā sadā sotthim karontu no ||

232.

Khemiyā kaṭṭhakāyā ca jotināmā mahiddhikā
Lambītakā lāmasetṭhā sadā sotthim karontu no ||

233.

Jalaṭṭhā ca thalaṭṭhaññe devākāsaṭṭhakādayo
Yakkhagandhabbakumbhaṇḍā pisācā ye mahoragā
Mettacittā ca sabbe te sotthim phāsum karontu no ||

234.

Tāvatiṁsā ca ye devā yāmā devā mahiddhikā
Tusitā ca mahādevā nimmānaratinomarā ||

235.

Vasavattīsu ratīno sabbe devā savāsavā
Buddhapūjāya niratā sadā sotthim karontu no ||

The Brahmās

236.

Brahmāno pārisajjā ca ye ca brahmapurohitā
Mahābrahmā ca sabbe te paṭhamajjhānasanṭhino ||

237.

Mettāvihārino santā sambuddhassa parāyanā
Karontu no mahāsotthim sekkhāsekkhaputhujjanā ||

238.

Parittābhappamāṇābhā brahmā cābhassarā tathā
Buddhapūjāya niratā dutiyajjhānasanṭhino ||

239.

Mettākāruṇikā sabbe sabbasattahitesino
Karontu no mahāsantim sotthimārogymāyuvam ||

240.

Parittasubhābrahmāno appamāṇasubhā ca ye
Subhakīnhā ca brahmāno tatiyajjhānasanṭhino ||

241.

Pabhāya pharanā loke buddhajjhānaratā sadā
Ahimsā sabbasattesu sadā santim karontu no ||

242.

Vehapphalāpi brahmāno catutthajjhānasanṭhino
Sekkhaputhujjanāsekhhā sadā santim karontu no ||

243.

Sampatti�ā na hāyanti brahmāno jinasāvakā
Avihānāmakā sabbe sadā santim karontu no ||

244.

Atappā nāma brahmāno catutthajjhānasanṭhino
Brahmavihārikā sabbe sotthim phāsum karontu no ||

245.

Sudassā nāma brahmāno bhirūpā jhānabhogino
Apunāgamanā kāme santim phāsum karontu no ||

246.

Brahmavihārasampannā jinabhāttiparāyanā
Brahmāno sudassī nāma sadā sotthim karontu no ||

247.

Akaniṭṭhā ca brahmāno jetṭhā sabbaguṇehi ca
Pahīnabhavanisnehā sadā sotthim karontu no ||

248.

Pathamārūpabrahmāno sabbarūpavirāgino
Jinabhattratā sabbe sadā sotthim karontu no ||

249.

Dutiyārūpabrahmāno hetṭhājhānavirāgino
Jinabhattratā sabbe sadā sotthim karontu no ||

250.

Tatiyārūpabrahmāno hetṭhājhānavirāgino
Jinabhattratā sabbe sadā sotthim karontu no ||

251.

Catutthārūpabrahmāno hetṭhājhānavirāgino
Jinabhattratā sabbe sadā sotthim karontu no ||

Living Beings Collectively

252.

Vedeheparagoyāne jambūdīpe kurumhi ca
Devayakkhapisācehi saddhim vijjādharādayo ||

253.

Ākāsaṭṭhā ca brahmāno jalatṭhā cantalikkhajā
Dvipadādayo ye sattā sadā sotthim karontu no ||

Power of the Three Jewels

254.

Mārasenavighātassa jinassa sukhajhāyino
Tejobalena mahatā sadā maṅgalamatthu no ||

255.

Nānāguṇaviccittassa rūpakāyassa satthuno
Sabbadevamanussānam mārabandhavimocino
Mettābalena mahatā sadā maṅgalamatthu no ||

256.

Sabbaññutādikāyassa dhammakāyassa satthuno
Cakkhādyagocarassāpi gocarasseva bhūriyā
Tejobalena mahatā sabbamaṅgalamatthu no ||

257.

Rūpakāyasadisassa nimmitassa mahesino
Dhammassa vattuno sagge devānam sugatā pati
Tejobalena mahatā sadā maṅgalamatthu no ||

258.

Sikkhitvā mānuse deve mocayitvā sadevake
Saṅkhāre pajahantassa nibbutassa mahesino
Mahantenānubhāvena sabbamaṅgalamatthu no ||

259.

Caturāśītisahassa- dhammadikkhandhassa tejasā
Navaṅgasāsanassāpi navalokuttarassa ca
Sabbapāpapavāhena sabbamaṅgalamatthu no ||

260.

Mahatoriyasaṅghassa puññakkhettassa tādino
Pahīnasabbapāpassa sīlādikkhandhadhārino
Mahātejānubhāvena sabbamaṅgalamatthu no ||

Powers of Various Devas

261.

Pātāle bhūtalākāse devayakkhapisācakā
Vijjādharā ca gandhabbā nāgakumbhaṇḍarakkhasā

Sabbesamānubhāvena sabbamañgalamatthu no ||

The Power of the Uppātasanti Gāthā

262.

Icevamuppātasantim yo vadeyya suṇeyya vā
Vijeyya sabbapāpāni vuddhattañca bhavissati ||

263.

Sotthikāmo labhe sotthim sukhakāmo sukham labhe
Āyukāmo labheyyāyum puttakāmo labhe putte ||

264.

Na tassa rogā bādhenti vātapittādisambhavā
Akālamaraṇam natthi na devo visamosare ||

265.

Na cuppātabhayam tassa nopi patta bhayam tathā
Nassanti dunnimittāni pāpakammaṭṭhitāni ca
Dīghamāyu mahāsotthim ārogyañca sadā bhave ||

266.

Yo sutvāpi mahāsantim saṅgāmam pavise naro
Vijaye verino sabbe na satthehyabhibhūyate ||

267.

Sabbadā labhate pītim vipattim nāvagāhati
Rogehi nābhibhūyate savatthūhi vivadḍhate ||

268.

Yatra dese vakovakā bālhakā rakkhasādayo
Uppātasantighosena sabbe tattha samanti te ||

269.

Yamuddissa vade santim sajīvañcāpyajīvitam
So mucate mahādukkhā pappoti sugatim sadā ||

270.

Devatṭhāne nagare vā niccamuppātasantiyā
Pālakā devarājāno tejasirīvivadḍhanā ||

271.

Pathabyāpādisañjātā uppātā cantalikkhajā
Indādijanituppātā pāpakammasamutṭhitā
Sabbuppātā vinassanti tejasuppātasantiyāti ||

Uppātasanti niṭṭhitā

Thai text: www.wattamaoh.com/download/ อุปปัตสันตि.pdf