II
[image: image2.wmf]「巴利語入門」─前　言
I

目次
巴利學習系列Ⅰ

巴利語入門

一、巴利語入門 PALI PRIMER
二、習題解答與文法分析
三、簡明實用文法
整理者：釋性恩(Dhammajivi)
(請用foreign1字型)

not for sale ─【非賣品】
前 言
巴利語開啟一個人的聽覺往佛陀的法義和柔軟音聲，同時它也是佛教國家的混合方言，巴利語的入門又是在幾個月內就可以被精通的。因此實在值得去學會。

那又如何才能學會巴利語文法呢？多讀、多背、多練習等等是學習路上必經的歷程，這對初學者來說或許有立竿見影的功效，但是隨著記憶量增大和內容深入，因此而發現前面所建構起的記憶規則或公式與後面所學矛盾，挫折感隨之由心中生起。這樣的學習往往也僵化我們以有理的思考去讀這巴利聖典的精髓，因此進步之跨距是有限的，進步的步伐也會漸趨緩慢，甚至最後因興趣盡失而放棄了。

「記憶」是在學習上必備的條件，但是「理解」則更是必備的利器。有理的記憶，才是有效的記憶。有理的學習，才是有效的學習。讀文法重於思考與理解，然後形成有理的記憶。也就是說，用思考(理解(記憶的步驟來強化與提升我們的學習。這本「巴利語入門」顧及給初學者當作一個入門的引導，也以這樣的新觀念解析巴利語文法之理論、剖析慣用語因果。藉由它的輔助而能夠在一短期間內獲得巴利語的入門。

因此，它在內容上包含三部分：
（一）「巴利語入門」：

最主要以Lily de Silva, m.a.,Ph.D. 所著作的Pali Primer（India：Vipassana Research Institute）為參考藍本。著重在對文法的基本概念做入門的學習與練習。包含發音和名詞的語尾變化（曲用）、動詞的語尾變化（活用）與其衍生字、代名詞、形容詞等等的形成、用法和範例。

在整理過程中，要把巴利文翻譯為中文，或者把英文轉為中文、再轉譯成巴利文，這對整理者來說是有些困難。然而，這樣的整理也是一種新的嚐試與成長。在尋求解決之道中，除了課堂上與師長　護法師父討論外，也參考各種版本、工具書，讓它在編排上與詞句表達上、組織上更有步驟與系統，讓人更容易理解與快速入門。
（二）習題解答與文法分析：

對前面十八課的習題做解答，並應用英文解析文法方式有理地精闢巴利語文法的理論。這部分可以為我們未來在閱讀和分析巴利原典能力上奠下基礎。

文法解析是過程，也是必要的，因為這樣解析才能活化我們的思考、記憶、理解與判斷。

（三）簡明實用文法：

這是參考各種中外文法書和依據隨師所學而整理出來的一個簡單、明白而實用的巴利語文法集成，總共有動詞、名詞、代名詞、形容詞、數詞…等十四單元。除了對前面第一部分「巴利語入門」給更完整與豐富內容外，也做更系統、進階地規劃整理。最後附上梵語、巴利語等動詞字根的中譯（此部分由同學覺惠　法師所提供的）和其他文法規則(由明法 法師提供)，有利使用者做更追根究底地探討。

希望透過這樣一個文法的集中資料，一則能發揮如【聚寶盆】般的實用效果，成為學習巴利語、閱讀與解析巴利聖典隨身不可或缺的工具，來個「戰勝巴利語文法」的喜悅，提高學習巴利語的興趣﹔二則能活化學習、思考與判斷，有理而精準地抓住巴利原典中佛陀教義語言的精髓。
在此，整理者必須對元亨佛學院和原始佛教學院表達衷心的感恩。元亨佛學院延聘優秀英文（苑廣通　老師）、巴利語師資，開啟了整理者「巴利學習」之旅，應用英文解析技巧來學習與認識了這神聖的巴利語，進而至斯里蘭卡學習二年﹔原始佛教學院的師長們（如護法法師、觀淨法師等）則更進一步地教導整理者進入巴利聖典世界，開展更大學習領域與視野，活化學習與思考邏輯，涉入原典中佛陀所詮釋的教義，乃至提供有意義的援助而有今日成書的緣起。

在學習與整理過程中，必須感恩同學的精神鼓勵和成就，感恩提供四事方面的施主們和電腦技術指導的同學們。而最後的臨門一腳關鍵則是法雨道場住持─明法　法師的給予指導、建議與成就出書。若沒有以上這些或育或養的恩惠者，就不會有這巴利學習系列的成果。希望它在自己受益之餘，也能利益分享所有恩惠者和大眾。

由於整理者學識和經驗的有限，全書中必有遺漏、錯字或未詳盡的地方，敬請知見者不吝給予指導，以期再版中的更正，而使本學習系列更盡善盡美。期望它能讓同好者在短短幾個月內打下巴利語文法基礎，同時能繼續來閱讀第二集─《尼柯耶》選讀，學以致用地做漢巴對讀與分析、法義探討。最後，願你我能愉悅地以巴利語打開自己的聽覺聆聽佛陀柔軟音聲，分享佛陀的法義，在事理二方面都能得利，邁向佛陀所鼓勵我們要當「法嗣」的目標。

祝福平安快樂！

　　　　　　　　　　　　　　　　　　　　　

　　　　　　　　　　　　　　　　　　　　　　　性恩（Dhammajivi 法命）
　　　　　　　　　　　　　　　　　2004，12，1

巴利學習系列　Ⅰ.
	《巴利語入門》～目次～

	前 言
	…………………………………………………………………
	Ⅰ

	詳細目次
	…………………………………………………………………
	

	文法略符
	…………………………………………………………………
	Ⅷ

	字 母
第一課
第二課
第三課
第四課
第五課
第六課
第七課
第八課
第九課
第十課
第十一課
第十二課
第十三課
第十四課
第十五課
第十六課
第十七課
第十八課
	…………………………………………………………………
-a陽性、中性名詞八個格和現在式第三人稱動詞……

連續體（ger.）和不定詞（inf.）…………………………
現在分詞（ppr.）─陽性、中性　………………………
動詞的活用－現在式（pr.）主動語態 ……………
動詞的活用－未來式（fut.）……………………………

動詞的活用－願望（opt.）或可能（pot.）語氣…………

動詞的活用－祈使〔命令〕法（imp.） ………………

動詞的活用－過去式（aor.） …………………………

-a陰性名詞的語尾變化 ………………………………
過去分詞（pp.） ………………………………………

-i和 -i陰性名詞的語尾變化 …………………………
現在分詞（ppr.）─陰性 ………………………………

未來被動分詞（fpp. ）或義務分詞（grd.）　……………

使役動詞（caus.）………………………………………

-u陰性名詞 和 –i, -i, -u, –u陽性名詞 ………………

作者名詞和表示關係的名詞 ………………………

-i, -u 中性名詞和-vant(u) .–mant(u) 形容詞 ………

人稱、關係、指示和疑問等代名詞 ……………………
	1

3

12

16

19

23

25

27

29

31

33

36

38

41

43

45

50

53

57

	單字索引
	巴→英、漢……………………………………………………
	64

	習題解答與文法分析
	……………………………………………………
	75

	簡明實用文法
	

	～簡要目次～
	

	一、
	巴利語單字變化與接尾詞之概要架構 ……………………
	136

	二、
	動 詞 ……………………………………………………………
	138

	三、
	不定詞（inf.） …………………………………………………
	146

	四、
	分 詞 ………………………………………………………
	147

	五、
	名 詞 ……………………………………………………………
	151

	六、
	代名詞 (pronoun) ……………………………………………
	160

	七、
	形容詞（adj. / a.） ………………………………………………
	167

	八、
	數 詞（number） ……………………………………………
	169

	九、
	不變語 ………………………………………………………
	172

	十、
	名詞的複合詞（compound／六離合釋） ……………………
	177

	十一、
	動詞的複合詞（verbal compound）……………………………
	181

	十二、
	比較和重複強調（Comparison and Repetitious Emphasis）………
	185

	十三、
	連 音（Sandhi）………………………………………………
	186

	十四、
	造 句（syntax） ………………………………………………
	190

	附錄：
	[一]動詞字根√ ……………………………………………………
	198

	
	
	[1] 梵語字根─英文─中譯 ………………………………
[2] 巴利字根─英文─中譯 ………………………………
	198

208

	
	[二] 名詞曲用
	…………………………………………………
	216

	
	[三] 巴利語尾
	……………………………………………………
	220

	
	[四] 文法規則
	……………………………………………………
	222

	
	[五] 巴利文獻
	……………………………………………………
	224

	
	[六] 文法略符
	……………………………………………………
	227

	
	[七] 巴利字母與漢音對照表……………………………………
	228

	參考書目
	…………………………………………………………………
	229

 版權頁
	簡明實用文法
	

	～詳細目次～
	

	一、
	巴利語單字變化與接尾詞之概要架構……………………
	136

	
	
	[一] 巴利語單字變化概要架構 ………………………………
[二] 巴利語單字接尾詞的概要架構 ……………………………
	136

137

	二、
	動 詞 ……………………………………………………………
	138

	
	
	[一] 動詞活用　…………………………………………………
	138

	
	
	
	[1] 詳表…………………………………………………………

[2] 略表…………………………………………………………
	138

139

	
	
	
	[3] 第七類動詞或使役動詞的過去式…………………………
[4] 七類動詞和活用……………………………………………
	139

140

	
	
	
	[5]動詞三時態和二語氣的用法 ………………………………
	140

	
	
	
	[6] 未來、被動等其他動詞的活用……………………………
	141

	
	
	[二] 動詞的造語法簡介 …………………………………………
	141

	
	
	
	[1] 主動態 (act./ parassapada) ………………………………
	141

	
	
	
	[2] 限定動詞與非限定動詞……………………………………
	142

	
	
	[三] 常見動詞hoti （存在或變成）與karoti的活用整理………
	143

	三、
	不定詞（inf.） …………………………………………………
	146

	四、
	分 詞 ………………………………………………………
	147

	
	
	[一] 現在分詞與過去分詞……………………………………
[二] 絕對（或獨立absolute）的結構 …………………………
[三] 未來被動分詞（fpp./ grd.）…………………………………
[四] 連續體（ger.）或不變分詞………………………………
	147

147

148

149

	五、
	名 詞 ……………………………………………………………
	151

	
	
	[一] 名詞八個格的使用法 ………………………………………
	151

	
	
	
	[1] 簡 介……………………………………………………
	151

	
	
	
	[2] 進階用法 ………………………………………………
	151

	
	
	
	
	1.
	主格（nom.）用法………………………………………
	151

	
	
	
	
	2.
	對格／受格（acc.）用法
	

	
	
	
	
	3.
	具格（ins.）用法………………………………………
	152

	
	
	
	
	4.
	與格／為格（dat.）用法
	

	
	
	
	
	5.
	奪格／從格（abl.）用法………………………………
	153

	
	
	
	
	6.
	屬格（gen.）用法
	

	
	
	
	
	7.
	處格／位格（loc.）用法
	

	
	
	
	
	8.
	呼格（voc.）用法
	

	
	
	[二] 名詞的語尾變化表………………………………………
	154

	六、
	代名詞 (pronoun) ……………………………………………
	160

	
	
	[一] 代名詞的曲用表……………………………………………
	160

	
	
	
	[1] 人稱代名詞─第一、第二………………………………
	160

	
	
	
	[2] 人稱代名詞─第三(ta / eta)
	

	
	
	
	[3] 指示代名詞─ ay / i ………………………………
	161

	
	
	
	[4] 指示代名詞─ asu / amu
	

	
	
	
	[5] 關係代名詞─ ya ……………………………………
	162

	
	
	
	[6] 代名詞形容詞─ sabba
	

	
	
	
	[7] 疑問代名詞─ ka / ki ………………………………
	163

	
	
	
	[8] 不定代名詞─ ka--ci / (a) pi / -cana
	

	
	
	[二] 代名詞的使用法　…………………………………………
	163

	
	
	
	[1] 人稱代名詞 ……………………………………………
	163

	
	
	
	[2] 指示代名詞 ……………………………………………
	164

	
	
	
	[3] 關係代名詞
	

	
	
	
	[4] 疑問代名詞 ……………………………………………
	165

	
	
	
	[5] 不定代名詞
	

	
	
	
	[6] 代名詞形容詞 …………………………………………
	166

	
	
	
	[7] 反身代名詞─ attan
	

	
	
	
	[8] 反身代名詞─ samam
	

	七、
	形容詞（adj. / a.） ………………………………………………
	167

	
	
	[一] 曲用、位置、強調和詞類的轉換　…………………………
	167

	
	
	[二] 附加「特殊字尾」的形容詞　………………………………
	168

	
	
	[三] 含「特殊字尾」的形容詞　
	

	八、
	數 詞（number） ……………………………………………
	169

	
	
	[一] 基數和序數　………………………………………………
[二] 其他與數目有關的接尾詞和用法　………………………
	169

170

	
	
	[三] 數詞的曲用表 ……………………………………………
	170

	九、
	不變語 ………………………………………………………
	172

	
	
	[一] 副詞（adv.）　……………………………………………

 ma 的用法和句子的否 ………………………………
	172

173

	
	
	[二] 連接詞（conj.）　…………………………………………
	174

	
	
	[三] 感嘆詞（intej.） ……………………………………………
	175

	
	
	[四] 介係詞（prep.）　 …………………………………………
	176

	十、
	名詞的複合詞（compound／六離合釋） …………………
	177

	
	
	[一] 六離合釋的概要 …………………………………………
[二] 六離合釋的進階　…………………………………………
	177

177

	十一、
	動詞的複合詞（verbal compound） …………………………
	181

	
	
	[一] 與字首結合的動詞　 ………………………………………
[二] 與副詞結合的動詞　 ………………………………………

[三] 與名詞或形容詞結合的動詞　 ……………………………
	181

183

184

	十二、
	比較和重複強調（Comparison and Repetitious Emphasis）……
	185

	
	
	[一] 比較　 ……………………………………………………
[二] 重複強調　 ………………………………………………
	185

185

	十三、
	連 音（Sandhi） ……………………………………………
	186

	
	
	[一] 內連音　 …………………………………………………
[二] 外連音　 …………………………………………………
	186

186

	
	
	
	[1] 母音＋母音　 ……………………………………………
[2] 母音＋子音 ……………………………………………
	186

188

	
	
	
	[3] 子音＋子音　 ……………………………………………
[4] 子音＋母音　
[5] 鼻音＋母音　 ……………………………………………

[6] 鼻音＋子音　
[7] 其它　
	188

189

	十四、
	造 句（syntax） ………………………………………………
	190

	
	
	[一] 主詞與動詞的省略　 ……………………………………[二]引號iti的用法　……………………………………………
[三] 造句部分的位置與其他　…………………………………

[四] 子句和片語 …………………………………………………
	190

191

191

192

	附錄：
	[一]動詞字根√ ……………………………………………………
	198

	
	
	[1] 梵語字根─英文─中譯 ………………………………
[2] 巴利字根─英文─中譯 ………………………………
	198

208

	
	[二] 名詞曲用
	…………………………………………………
	216

	
	[三] 巴利語尾
	……………………………………………………
	220

	
	[四] 文法規則
	……………………………………………………
	222

	
	[五] 巴利文獻
	……………………………………………………
	224

	
	[六] 文法略符
	……………………………………………………
	227

	
	[七] 巴利字母與漢音對照表……………………………………
	228

	參考書目
	…………………………………………………………………
	229

	文 法 略 符

	√
	root
	動詞字根
	mhvs
	Mahavamsa
	《大史》

	A.
	Avgutara-Nikaya
	《增支部》
	mid.
	middle
	中間態

	abl.
	ablative
	從格、奪格
	med.
	medium
	中間態

	abs.
	absolute
	絕對、獨立
	n. / nt.
	neuter
	中性

	acc.
	accusative
	受格、對格
	N
	Noun
	名詞

	act.
	active
	主動
	nom.
	nominative
	主格

	adj.
	adject
	形容詞
	num.
	numeral
	數詞

	adv.
	adverb
	副詞
	opt.
	optative
	願望〔可能〕法

	aor.
	aorist
	過去式
	pass.
	passive
	被動

	cau.
	causative
	使役式
	perf.
	perfect
	完成式

	comp.
	compound
	複合詞
	p. / pl.
	plural
	複數

	cond.
	conditional
	條件法
	pr.
	present
	現在式

	conj.
	conjunction
	連接詞
	ppr.
	present　
	現在分詞

	D.
	Digha-Nikaya
	《長部》
	
	participle
	

	dat.
	dative
	為格、與格
	pp.
	past participle
	過去分詞

	denom.
	denomination
	名動詞
	pref.
	prefix
	字首／接頭詞

	desid.
	desiderative
	示意動詞
	prep.
	preposition
	介係詞

	DhA.
	Dhammapada-
	《法句經注釋》
	pron.
	pronoun
	代名詞

	
	Atthakatha
	
	rel.pron.
	relative pronoun
	關係代名詞

	eg./ ex.
	for example
	例如
	S.
	Samyutta-Nikaya
	《相應部》

	f.
	feminine
	陰性（女性）
	s. / sg.
	singular
	單數

	fpp.
	future passive
	未來被動分詞
	Sk.
	Savskrit
	梵語

	
	participle
	
	suf.
	sufix
	接尾詞

	fut.
	future
	未來式
	V.
	Verb
	動詞

	gen.
	genitive
	屬格
	vi.
	intransitive verb
	不及物動詞

	ger.
	gerund
	連續體、不變化分詞
	Vin.
	Vinaya
	律藏(P.t.S.)

	grd.
	gerundive
	義務分詞
	vt.
	transitive verb
	及物動詞

	imp
	imperative
	命令[祈使]法
	voc.
	vocative
	呼格

	ind.
	indeclinable
	不變化詞
	
	
	

	inf.
	infinitive
	不定詞
	1p. / 1
	first person
	第一人稱

	ins.
	instrumental
	具格
	2p. / 2
	second person
	第二人稱

	intens.
	intensitive
	強意動詞
	3p. / 3
	third person
	第三人稱

	interj.
	interjection
	間投詞、感嘆詞
	
	
	

	interr.
	interrogative
	疑問詞
	＞
	become
	變成

	b.
	bataka
	《本生》
	＜
	come from
	來自

	loc.
	locative
	處格、位格
	＆
	and
	和

	m.
	Majjhima-Nikaya
	《中部》
	/
	or
	或

	m.
	masculine
	陽性（男性）
	＝
	equal to
	等於

Namo Tasso Bhagavato Arahato Sammasambuddhassa.
皈依
彼世尊、阿羅漢、正等正覺者

巴利語入門

Pali PRIMER
字母（The Alphabet） －
巴利語(Pali)不為人知有它自己特別的字體。在學習巴利語的很多國家裡，就以那些國家所習慣使用的字體來寫巴利語：如在印度用「天城體Devanagari」，在斯里蘭卡用「新哈利Sinhalese」，在緬甸用「緬甸文Burmese」，在泰國用「Kamboja」字體。倫敦的「巴利聖典協會P.T.S.」則使用「羅馬Roman」字體，而且現在已經得到國際性的流通。

巴利語字母由41個字所組成－8個母音和33個子音。
[一]母音（Vowels）－ a, a, i, i, u, u, e, o
[二]子音（Consonants）－

	喉 音（Gutturals）

口蓋音（Palatels）

反舌音（Cerebrals）

齒 音（dentals）

唇 音（Labials）
	：k,

：c,

：t,

：t,

：p,
	kh,

ch,

th,
th,

ph,
	g,

j,

d,

d,

b,
	gh,

jh,

dh,
dh,

bh,
	v
b
n
n
m

	雜項的（Miscellaneous）
	：y, r, l, v, s, h, l, m

 發音狀況 ：

[一]母音－

	母音
	a
	a
	i
	i
	u
	u
	e
	o

	
	ㄜ
	ㄚ
	一
	一ˊ
	ㄨ
	ㄨˊ
	ㄟ
	ㄝ（雙子音前）
	ㄡ
	ㄛ（雙子音前）

 是中間長，它們－

1. 在雙子音之前被發短音，發音如「ㄝ、ㄛ」，

例如：metta（慈愛）, khetta（田）,kottha（榖倉）, sotthi（平安）;
2. 在單子音之前被發長音，發音如「ㄟ、ㄡ」，

例如：deva（天人）, sena（軍隊）, loka（世界）, odana（飯）。

[二] 子音－
	子音
	k
	kh
	g
	gh
	v
	v、b、n、n等字，在子音

前發「ㄣ」

	
	哥（ㄍㄜ）
	棵（ㄎㄜ）
	鵝（台語）
	葛（ㄍㄜˇ）
	ㄋ（鼻音）
	

	
	c
	ch
	j
	jh
	b
	

	
	遮（ㄓㄜ）
	車（ㄔㄜ）
	惹（ㄖㄜˇ）
	折（ㄓㄜˊ）
	紐（ㄋ一ㄜ）
	

	
	t
	th
	d
	dh
	n
	

	
	的（ㄉㄜ˙）
	特（ㄊㄜˋ）
	ㄉㄜ
	得（ㄉㄜˊ）
	呢（ㄋㄜ˙）
	

	
	t
	th
	d
	dh
	n
	

	
	同上（不捲舌）
	

	
	p
	ph
	b
	bh
	m
	在子音前

發閉口「ㄣ」

	
	ㄅ
	ㄆ
	嘸（台語）
	婆（台語）
	ㄇ
	

	
	y
	r
	l
	v
	s
	h
	l
	m

	
	一ㄜ
	熱（ㄖㄜˋ）
	樂（ㄌㄜˋ）
	握（ㄨㄜˋ）
	色（ㄙㄜˋ）
	ㄏ
	ㄌㄜ
	ㄣ

★ 巴利文8母音和33子音其關係整理如下 ：
	
	8 母 音
	33 子 音

	
	短
母
音
	長母音
	硬（清）音
	軟（濁）音
	硬音

	
	
	單母長
	雙 母 長
	無氣
	含氣
	無氣
	含氣
	鼻音
	鼻 音
	半母音
	氣音
	邊音
	擦音

	
	
	
	a+i
	a+u
	
	
	
	
	
	抑制音
	
	
	
	

	喉 音
	a
	a
	e
	
 o
	k
	kh
	g
	gh
	v
	
m
	
	h
	
	

	口蓋音
	i
	i
	
	
	c
	ch
	j
	jh
	b
	
	y
	
	
	

	反舌音
	
	
	
	
	t
	th
	d
	dh
	n
	
	
	
	r
	l
	

	齒 音
	
	
	
	
	t
	th
	d
	dh
	n
	
	
	
	l
	s

	唇 音
	u
	u
	
	
	p
	ph
	b
	bh
	m
	
	v
	
	
	

 k,c,t,t,p五群 非群

第一課

-a陽性、中性名詞八個格和現在式第三人稱動詞
1.1 簡介名詞八個格和現在式第三人稱（主動）動詞變化、用法：

[一] 主格（nom. / nominative）和現在式、第三人稱（主動）動詞 =﹥
[1] 主格（nom.） =﹥ -a結尾的陽性名詞之語尾變化（曲用declension）
-o語尾的格=﹥被加到名詞語基而形成單數、主格，表達方式為 =﹥ m.s.nom.

-a語尾的格=﹥被加到名詞語基而形成複數、主格，表達方式為 =﹥ m.p.nom.

 用 法 ：這樣「主格」語尾變化的名詞被使用當作一個句子的主詞。

「主格」語尾變化範例：

	s.(單數)
	p.(複數)

	nara + o = naro
	人
	nara + a= nara
	人們

[2] 現在式、第三人稱（主動）動詞：
bhasa, paca, kasa等等是動詞的語基（base），
-ti是現在式、第三人稱、單數的語尾，表達方式為 =﹥（pr.3,s.）

-nti語尾加到語基而形成複數，表達方式為 =﹥（pr.3,p.）
[3]「動詞第三人稱」語尾變化範例：

	
	s.(單數)
	p.(複數)

	1.
	bhasati
	（他）說
	bhasanti
	（他們）說

	2.
	pacati
	（他）煮
	pacanti
	（他們）煮

	3.
	kasati
	（他）耕作
	kasanti
	（他們）耕作

[4]在句子構造中的例子：訣竅是 主詞與動詞的人稱、數目要一致

	
	s.(單數)
	p.(複數)

	1.
	naro bhasati.
	男人說。
	nara bhasanti.
	男人們說。

	2.
	matulo pacati.
	叔叔煮。
	matula pacanti.
	叔叔們煮。

[二] 對格（acc. / accusative）或受格 =﹥
[1] 單複數「對格」語尾和用法：
-m語尾的格=﹥被加到名詞語基而形成男性、單數、對格，表達方式為=﹥m.s.acc.

-e語尾的格=﹥被加到名詞語基而形成男性、複數、對格，表達方式為=﹥m.p.acc.

 用 法 1.這樣詞形變化的名詞被使用當作一個句子的受詞。

2. 動作的目的地也以對格（acc.）來表達。
[2]「對格」語尾變化範例：

	單數、對格
	複數、對格

	nara + m = naram
	人
	nara + e = nare
	人們

[3]「對格」在句子構造中的例子：

訣竅是 「對格」是及物動詞的對象或動作的目的地
	
	單數、對格
	複數、對格

	1.
	Putto naram passati.
	Putta nare passanti.

	
	兒子看男人。
	兒子們看男人們。

	2.
	Brahmano matulam rakkhati.
	Brahmana matule rakkhanti.

	
	婆羅門保護叔叔。
	諸婆羅門保護叔叔們。

[三] 具格（ins./ instrumental） =﹥
[1] 單複數「具格」語尾和用法：
-ena語尾的格=﹥被加到名詞語基而形成男性、單數、具格，表達方式為=﹥m.s.ins.

-ehi語尾的格=﹥被加到名詞語基而形成男性、複數、具格，表達方式為=﹥m.p.ins.

-ebhi語尾的格=﹥是另一個古式的男性、複數、具格，表達方式為 =﹥m.p.ins.

 用 法 1.這樣名詞「具格」語尾變化：表達【用、與、憑藉、透過】。
2. saddhim/ saha（和…一起）也與具格一起被使用。
正常地，它們不與表事物的名詞一起被使用。
[2]「具格」語尾變化範例：

	單數、具格
	複數、具格

	nara + ena
= narena
	nara + ehi
= narehi (narebhi)

	透過人、依據人、和人
	透過人們、依據人們、和人們

[3]「具格」在句子構造中的例子：

	
	單數、具格
	複數、具格

	1.
	Samano narena saddhim gamam gacchati.
	Samana narehi saddhim gamam gacchanti.

	
	沙門與男人一起去村莊。
	沙門們與很多個男人一起去村莊。

	2.
	Kassako kakacena rukkham chindati.
	Kassaka kakacehi rukkhe chindanti.

	
	農夫用鋸子鋸樹。
	農夫們用很多鋸子鋸很多棵樹。

[四] 與格（dat./ dative）或為格 =﹥
[1] 單複數「與格」語尾和用法：
-aya/ -ssa語尾的格=﹥被加到名詞語基而形成男性、單數、與格=﹥ m.s.dat.

-anam語尾的格=﹥被加到名詞語基而形成男性、複數、與格　　=﹥ m.p.dat.

 用法 ─ 「與格」表達動作的【目的、間接受詞、對象】
[2]「與格」語尾變化範例：
	單數、與格
	複數、與格

	nara + aya / ssa = naraya / narassa
	nara + anam = naranam

	對、為人
	對、為人們

[3]「與格」在句子構造中的例子：

	
	單數、與格
	複數、與格

	1.
	Dhivaro naraya maccham aharati.
	Dhivara naranam macche aharanti.

	
	漁夫為人帶來魚。（目的）
	漁夫們為人們帶來很多魚。

	2.
	Putto matulassa odanam dadati.
	Putta matulanam odanam dadanti.

	
	兒子給叔叔飯。（間接受詞）
	兒子們給很多位叔叔飯。

[五] 奪格（abl./ ablative）或從格 =﹥
[1] 單複數「奪格」語尾和用法：
-a/ -mha/ -sma語尾的格=﹥被加到名詞語基而形成男性、單數、奪格=﹥ m.s.abl.

-ehi語尾的格=﹥被加到名詞語基而形成男性、複數、奪格 =﹥ m.p.abl.

-ebhi語尾的格=﹥是另一個古式的男性、複數、奪格 =﹥ m.p.abl.

　用 法　─ 「奪格」表達動作的【起點、發生原因】或離開的對象
[2]「奪格」語尾變化範例：

	單數、奪格
	複數、奪格

	nara + a/ mha/ sma
	nara + ehi

	= nara/ naramha/ narasma
	= narehi (narebhi)

	從人
	從人們

[3]「奪格」在句子構造中的例子：

	
	單數、奪格
	複數、奪格

	1.
	Yacako naramha bhattam yacati.
	Yacaka narehi bhattam yacanti.

	
	乞丐從人乞討飯。
	乞丐們從很多個人乞討飯。

	2.
	Putto matulamha pabham pucchati.
	Putta matulehi pabhe pucchanti.

	
	兒子從叔叔問問題。
	兒子們從多位叔叔問很多問題。

[六] 屬格（gen./ genitive） =﹥
 [1] 單複數「屬格」語尾和用法：

【屬格】的語尾變化非常類似於【與格】的那些：
-aya/ -ssa語尾的格=﹥被加到名詞語基而形成男性、單數、屬格=﹥ m.s.gen.

-anam語尾的格=﹥被加到名詞語基而形成男性、複數、屬格 =﹥ m.p. gen.

 用 法 ─　「屬格」表達某人、事、物的【所有、範圍】　
[2]「屬格」語尾變化範例：

	單數、屬格
	複數、屬格

	nara + aya / ssa = naraya / narassa
	nara + anam = naranam

	人的
	人們的

[3]「屬格」在句子構造中的例子：

	
	單數、屬格
	複數、屬格

	1.
	Narassa putto bhattam yacati.
	Naranam putta bhattam yacanti.

	
	男人的兒子乞討飯。
	很多個男人的兒子們乞討飯。

	2.
	Matulassa sahayako ratham aharati.
	Matulanam sahayaka rathe aharanti.

	
	叔叔的朋友帶來車子。
	叔叔們的很多個朋友帶來很多輛車子。

 [七] 處格（loc./ locative） =﹥
[1] 單複數「處格」語尾和用法：
-e/ -mhi/ smim語尾的格=﹥被加到名詞語基而形成男性、單數、處格 =﹥m.s.loc.

-esu語尾的格=﹥被加到名詞語基而形成男性、複數、處格 　=﹥ m.p. loc.

 用 法 ─　　「處格」表達【處所、時間、關於…】　
[2]「處格」語尾變化範例：

	單數、處格
	複數、處格

	nara + e / mhi / smim
	nara + esu

	= nare / naramhi / narasmim

	= naresu

	在人、於人
	在人們、於人們

[３]「處格」在句子構造中的例子：

	
	單數、處格
	複數、處格

	1.
	sappo narasmim patati.
	sappa naresu patanti.

	
	蛇掉在人上。
	很多蛇掉在很多人上。

	2.
	Putto matulamhi pasidati.
	Putta matulesu pasidanti.

	
	兒子於叔叔歡喜。
	兒子們於叔叔們歡喜。

[八] 呼格（voc./ vocative） =﹥
[1] 單複數「呼格」語尾：
-a語尾的格=﹥無變化詞形的名詞語基被使用如男性、單數、呼格 =﹥ m.s.voc.

-a語尾的格=﹥被加到名詞語基而形成男性、複數、呼格 =﹥ m.p.voc.

[2]「呼格」字尾變化範例：
	單數、呼格
	複數、呼格

	nara
	人！
	nara + a= nara
	人們！

1.2. -a結尾的陽性名詞語尾變化（曲用declension）之全部語尾變化表：
範例：Nara = man人，男人
	 數
	s. (單數)
	p. (複數)

	1.
	nom.
	主
	naro
	nara

	2.
	acc.
	對
	naram
	nare

	3.
	ins.
	具
	narena
	narehi（narebhi）

	4.
	dat.
	與
	naraya, narassa
	naranam

	5.
	abl.
	奪
	nara, naramha, narasma
	narehi（narebhi）

	6.
	gen.
	屬
	narassa
	naranam

	7.
	loc.
	處
	nare, naramhi, narasmim
	naresu

	8.
	voc.
	呼
	nara
	nara

1.3. -a結尾的中性名詞之語尾變化（曲用declension）表：
範例：Phala = fruit水果
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	phalam
	phala, phalani

	2.
	acc.
	對
	phalam
	phale, phalani

	3.
	ins.
	具
	phalena
	phalehi（phalebhi）

	4.
	dat.
	與
	phalaya, phalassa
	phalanam

	5.
	abl.
	奪
	phala, phalamha, phalasma
	phalehi（phalebhi）

	6.
	gen.
	屬
	phalassa
	phalanam

	7.
	loc.
	處
	phale, phalamhi, phalasmim
	phalesu

	8.
	voc.
	呼
	phala
	phalani

＊具格、與（為）格、奪（從）格、屬格、處（位）格等與 -a結尾的陽性名詞語尾變化相同。
1.4 名詞生字集：

	[1] -a結尾的陽性名詞：

	aja

amacca
assa

asappurisa
acariya

akasa

aloka
avata
upasaka

odana
kakaca
kassaka
	山羊

大臣；同僚

馬
非善士、惡人

老師、阿闍黎

天空、虛空、空間

光

洞、井、坑、穴

優婆塞

飯

鋸子

農夫
	kaka
kaya
kukkura
kuddala
kumara

khagga
gama
gona
canda
cora
Tathagata
tapasa
	烏鴉

身體、集合

狗

鋤頭、灰犁

男孩、童子
刀、劍

村莊、鄉下

牛、公牛

月亮

小偷

如來、佛陀

苦行者

	daraka
dipa
duta
deva
dhamma
dhivara
nara
navika
nivasa
pabha
pandita
patta
pabbata
pada
pasana
pasada
pitaka
putta
purisa
	小孩

洲、島；燈

使者

天人

佛法、真理

漁夫

男人、人

船員、船師、渡守

住所、居住、房子

問題、疑問

智者

缽

山

足、腳

石頭、岩石

殿堂、高樓、皇宮

籃子、藏

兒子

人，人類
	ratha
rukkha
labha
luddaka

loka
varaha

vanija

vanara
vihara
vejja
sakata
sakuna

sagga
sappa

sappurisa

samana
samudda

sara
savaka
	車乘、汽車、馬車

樹

利益、得利

獵人

世間

豬

商人

猴子

寺院

醫生

牛車

鳥

天界

蛇

善人、正士

沙門
海、大海、海洋

刺、箭、矢

弟子、聲聞、徒弟

	Buddha

brahmana

bhatta
bhupala

makkata
magga
maccha
mabca
manussa

matula

miga
mitta

yacaka
rajaka
	佛陀
婆羅門

飯

國王
猴子

道、路

魚

床

人，人類

叔叔、伯
鹿；野獸

朋友

乞丐

洗衣者、染工
	sahaya

sahayaka

sataka
sigala

siha
suka / suva
sugata
sunakha
sura

suriya
sukara/varaha

sona

sopana
hattha
	朋友

朋友

外衣、布
狐狼

獅子
鸚鵡
善逝、佛陀
狗

天人

太陽

豬

狗

梯子、樓梯、階級
手

	[2] -a結尾的中性名詞：

	arabba / vana

asana

udaka / jala

uyyana

kusuma

khira
	森林、阿蘭若、

空閑處

座位、位子

水

庭園、公園

花

牛奶
	khetta

geha / ghara
tina

dana

dvara

nagara

nayana/locana
	田

家、在家

草

布施、施捨

門

城市、都市

眼睛

	panna

puppha/ kusuma
bhanda
	葉子

花

東西、物品、貨物
	rupa

vattha

sila
	形色

衣服、布

戒、尸羅

1.5動詞生字集：
	動詞（pr.3,s.）

	akkosati
anusasati

akaddhati

agacchati
adadati aruhati
asibcati
aharati

ahindati
utthahati uttarati
uppatati
icchati
otarati
oruhati
ovadati
kasati

kilati

khanati

khadati
	罵

訓誡、教導

拉、抓、拖

來

取、拿、接受

登上、爬

撒、散

帶來、取來

徘徊、流浪、漫步
起來、奮起

渡、超越、出現

飛翔；跳躍

想、渴望、欲求
下跌、進入、潛入

下來、降下

勸告

耕作
玩、遊戲
挖
吃
	nikkhipati

	放置、佈置、產、
除、投棄

	
	
	nisidati
pakkosati

pacati
pajahati
patati
pavisati
pasidati
passati
paharati
pibati / pivati
pucchati
phusati
bhasati

bhindati
bhubjati
yacati
rakkhati

rodati
	坐

呼、召、叫

煮

放棄、退出

掉下、落下、倒下

進入

明淨、信、於…歡喜

看

打、攻擊、撞

喝

問

觸

說
打破、破壞
吃

乞討、乞求

保護
哭

	gacchati
carati
chindati
jivati
dasati

tarati

titthati
dadati

dhavati
dhovati
	去、走

行、走

割、斷、砍、切

生活

咬

渡、渡脫
站、固定

給

跑

洗
	labhati
vandati

vasati

vijjhati
vivarati
viharati

samharati

sannipatati

sayati

hanati
	得到

禮拜、禮敬
住

射、刺到
開
住、居住、逗留

採集

集合

睡覺
殺

	naccati
nahayati
nikkhamati
	跳舞

洗澡、沐浴

離開；出家、出發
	harati
hasati
	帶走、持走、運

笑

習 題 一
1.6 翻譯成中文 ：（習題解答與文法分析，請見p.75）

	1.
2.
3.
4.
5.
	Bhupalo bhubjati

Brahmana bhasanti.
Tathagato dhammam bhasati.

Kassaka avate khananti.

Puriso puttena saha dipam dhavati.

	6.
7.
8.
9.
10.
	Buddho savakehi saddhim viharam gacchati.

Kassako sarena sigalam vijjhati.

Putta padehi kukkure paharanti.

Matulo puttehi saddhim rathena gamam agacchati.

Kassakassa daraka matulanam rathehi pabbatam gacchanti.

	11.

12.

13.

14.

15.
	Vanijo rajakassa satakam dadati.
Brahmano savakanam mabce aharati.
dhivaro manussanam macche aharati, labham labhati.
Mittanam matula tapasanam odanam dadanti.（間接受詞用與格）
Cora gamamha pabbatam dhavanti.

	16.

17.

18.

19.

20.
	Manussa Buddhehi dhammam labhanti.
Kassakassa putto vejjassa sahayena saddhim agacchati.
Vanijanam assa kassakassa gamam dhavanti.
Brahmano sahayakena saddhim rathamhi nisidati.
Kassakanam gona game ahindanti.

	21.

22.

23.

24.
	Buddho dhammam bhasati, sappurisa Buddhamhi pasidanti.
deva Buddhassa savakesu pasidanti.
Matula！
Buddha！

1.7 翻譯成巴利文 ：（習題解答與文法分析，請見p.78）

	1.

2.
3.
4.
5.
	佛陀來。
童子們吃。
人們去寺院。
國王們保護人們。
沙門與朋友一起看佛陀。

	6.
7.
	馬與很多隻狗一起跑到山。
男孩用石頭碰撞燈。

	8.
9.
10.

11.

12.
	商人們用很多支箭射很多隻鹿。
男孩們與叔叔一起坐車去寺院。
農夫的孩子們坐叔叔們的很多輛車子去山上。
男孩為沙門用缽帶來飯。
商人們為很多位大臣帶來很多匹馬。

	13.

14.

15.

16.

17.

18.
	商人們與很多優婆塞一起從島來到寺院。
很多位優婆塞從智者問很多問題。
婆羅門的兒子們與大臣的兒子一起沐浴。
獵人為大臣的很多位朋友用箭殺豬。
獅子站在山中石頭上。
天人們於佛陀的弟子們歡喜。

第二課
連續體（gerund）和不定詞（infinitive）

2.1. 連續體（ger.）或是絕對體（abs.）、不變分詞、動名詞
[一] 連續體的（ger.）形成 =﹥　大致有三種狀況，整理如下：
	1.
	動詞√
	＋
	（-i）＋-tva
	＞
	連續體（ger.）、絕對體（abs.）、

不變分詞、動名詞

	2.
	現在動詞語基
	
	
	
	

	3.
	接頭詞
	＋
	動詞√
	＋
	-ya
	
	

[二]「連續體」形成範例：

[1] 1.和2.狀況形成範例：
	1.
	pac
	+
	i + tva
	=
	pacitva
	=
	having cooked
	煮後

	2.
	khad
	+
	i + tva
	=
	khaditva
	=
	having eaten
	吃後

	3.
	gam
	+
	tva
	=
	gantva/ gamitva
	=
	having gone
	去後

	4.
	han
	+
	tva
	=
	hantva
	=
	having killed
	殺後

[2] 3.狀況形成範例：
	1.
	a
	+
	gam
	+
	ya
	=
	agamma（同化）
	=
	having come
	來後

	2.
	a
	+
	da
	+
	ya
	=
	adaya
	=
	having taken
	拿起後、接受後

	3.
	a
	+
	ruh
	+
	ya
	=
	aruyha （轉換）
	=
	having climbed
	爬後、登上後

	4.
	ava
	+
	ruh
	+
	ya
	=
	oruyha（轉換）
	=
	having

descended
	下來後、降下後

[三] 注意下列的形態：

	pr.3,s.
	連續體
	中文意思
	pr.3,s.
	連續體
	中文意思

	1.
	bhubjati
	bhubjitva

bhutva
	吃後
	6.
	titthati
	thatva
	站後、

住立後

	2.
	agacchati
	agantva

agamma
	來後
	7.
	nikkhamati
	nikkhamitva

nikkhamma
	離開後、

出發後

	3.
	hanati
	hanitva

hantva
	殺後
	8.
	pajahati
	pajahitva

pahaya
	放棄後、

退出後

	4.
	dadati
	daditva

datva
	給後
	9.
	passati
	passitva
disva*
	看到後

	5.
	nahayati
	nahayitva

nahatva
nhatva
	沐浴後
	10.
	utthahati
	utthahitva

utthaya
	起來後

*disva此字＜√du（看）更通俗地被使用而取代passitva）。

[四] 「連續體」用法：請參見p.149-150）

[五] 「連續體」在句子構造中的例子：

	1.
	Kassako khettamha agantva bhattam bhubjati.

	
	農夫從田地回來後吃飯。

	2.
	Vanara rukkham aruyha phalani khadanti.

	
	很多隻猴子爬上樹後吃很多個水果。

	3.
	darako bhattam yacitva rodati.

	
	小孩乞討飯後而哭

	4.
	samano Buddham passitva vandati.

	
	沙門看到佛陀後而禮拜。

2.2. 不定詞（inf.）
[一] 「不定詞」
（inf.）的形成 =﹥
	1.
	動詞√
	＋
	（-i）＋-tum
	＞
	不定詞（inf.）

	2.
	現在動詞語基
	
	
	
	

[二]「不定詞」形成範例：

	1.
	pac + i
	+ tum
	= pacitum
	= to cook
	為了煮、去煮

	2.
	khad + i
	+ tum
	= khaditum
	= to eat
	為了吃、去吃

	3.
	gam
	+ tum
	= gantum
	= to go
	為了去

	4.
	da
	+ tum
	= datum
	= to give
	為了給、去給

	5.
	tha (sk.stha)
	+ tum
	= thatum
	= to stand
	為了站、去站

	6.
	pa
	+ tum
	=patum/ ivitum
	= to drink
	為了喝、去喝

[三] 「不定詞」用法】：請參見p.146

[四] 「不定詞」在句子構造中的例子：

	1.
	Kassako khettam kasitum icchati.

	
	農夫想要去耕田。

	2.
	darako phalani khaditum rukkham aruhati.

	
	小孩為了吃很多個水果而爬上樹。

	3.
	Manussa samanehi pabhe pucchitum viharam agacchanti.

	
	人們為了從沙門們問很多個問題而來到寺院。

	4.
	Kumara kilitum mittehi saha samuddam gacchanti.

	
	男孩們為了玩而與朋友們一起去大海。

習 題 二
2.3 翻譯成中文 ：（習題解答與文法分析，請見p.81）

	1.
2.
3.
4.
5.
	Upasako viharam gantva samananam danam dadati.
savako asanamhi nisiditva pade dhovati.
daraka pupphani samharitva matulassa datva hasanti.
Yacaka uyyanamha agamma kassakasma odanam yacanti.
¬uddako hatthena sare adaya arabbam pavisati.

	6.
7.
8.
9.
10.
	Kumara kukkurena saddhim kilitva samuddam gantva nahayanti.
Vanijo pasanasmim thatva kuddalena sappam paharati.
samana bhupalassa uyyane sannipatitva dhammam bhasanti.
Putto nahatva bhattam bhutva mabcam aruyha sayati.
darako khiram pivitva gehamha nikkhamma hasati.

	11.

12.

13.

14.

15.
	Kumara vanamhi mittehi saha kilitva bhattam bhubjitum geham dhavanti.
Miga tinam khaditva udakam patum pabbatamha uyyanam agacchanti.
Vanijassa putto bhandani aharitum rathena nagaram gacchati.
Yacako matulassa kuddalena avatam khanitum icchati.
Upasaka samananam danam datum viharam pavisanti.

	16.

17.
18.
19.
20.
	Tathagatam passitva vanditum upasako viharam pavisati.
Pandito sugatassa savakehi saddhim bhasitum icchati.
Rathena nagaram gantum puriso gehasma nikkhamati.
siho pabbatamhi sayitva utthaya migam hantum oruhati.
samuddam taritva dipam gantva vatthani aharitum vanija icchanti.

2.4 翻譯成巴利文 ：（習題解答與文法分析，請見p.84）

	1.
2.
3.
4.
5.
	農夫離開家後進入田野。
佛陀宣說佛法後進入寺院。(deseti)
國王於佛陀歡喜、放棄皇宮後而去寺院。
老師從都市拿起很多東西後回家。
男人放棄家後進入寺院。

	6.
7.
8.
9.
10.

11.
	優婆塞從沙門問了問題後而坐在座位上。
佛陀的弟子們看到惡人們後而勸告。
苦行者從森林來後從善人得到衣服。
諸沙門教誡了農夫們的很多個兒子、從很多個座位起來後，去寺院。
農夫洗了很多件衣服和沐浴後，從水出來。
很多隻山羊吃很多葉子後，為了喝水而在公園裡漫步。

	12.

13.

14.

15.

16.

17.
18.
	優婆塞想要回家和教導兒子們。
天人想要去寺院後而跟佛陀說。
善人想要保護諸戒和布施。
很多隻狐狸為了進入農夫們的很多塊田而離開森林。
農夫為了在田中挖很多個洞而從商人乞求鋤頭。
優婆塞們為了禮拜佛陀而集合在寺院裡。
農夫為了割很多草給很多頭牛而徘徊在森林裡。

第三課
現在分詞（present participle.）─陽性、中性
3.1. 現在分詞（ppr.） （請參考p.147-148 之「四、分詞」單元。）
[1] 現在分詞的（ppr.）形成 =﹥　　動詞語基＋-nta / mana
[2] 現在分詞的（ppr.）用法 =﹥
1. 它們作用如形容詞，【性、數、格】與所修飾的名詞一致，
2. 但它們又保有動詞的作用，也就是說若是「及物動詞(vt.)」者可用受詞。
3. 語尾變化像-a結尾的陽性名詞和中性名詞。（到目前為止陰性並沒有被介

紹，現在分詞的陰性字將在第12課中被解說。）

4.【進階用法】請參見p.147-148

[3] 現在分詞形成的範例：

	
	動詞語基
	＋
	nta / mana
	=
	現在分詞
	=
	中文意思

	1.
	paca
	＋
	nta / mana
	=
	pacanta /

pacamana
	=
	正在煮

	2.
	gaccha
	＋
	nta / mana
	=
	gacchanta /
gacchamana
	=
	正去／正往

	3.
	bhubja
	＋
	nta / mana
	=
	bhubjanta /
bhubjamana
	=
	正在吃

	4.
	tittha
	＋
	nta / mana
	=
	titthanta /
titthamana
	=
	正站著

	5.
	vihara
	＋
	nta / mana
	=
	viharanta /
viharamana
	=
	正住著

3.2. 「現在分詞」在句子構造中的例子：

	單數
	1.
	Bhattam pacanto / pacamano puriso hasati.
	(nom.)

	
	
	正在煮飯的男人笑。
	

	
	2.
	Vejjo bhattam pacantam / pacamanam purisam pakkosati.
	(acc.)

	
	
	醫生叫正在煮飯的男人。
	

	
	3.
	Vejjo bhattam pacantena / pacamanena purisena saha bhasati.
	(ins.)

	
	
	醫生跟正在煮飯的男人說。
	

	複數
	1.
	Bhattam pacanta / pacamana purisa hasanti.
	(nom.)

	
	
	正在煮飯的男人們笑。
	

	
	2.
	Vejjo bhattam pacante / pacamane purise pakkosati.
	(acc.)

	
	
	醫生叫正在煮飯的男人們。
	

	
	3.
	Vejjo bhattam pacantehi / pacamanehi purisehi saha bhasati.
	(ins.)

	
	
	醫生跟正在煮飯的男人們說。

＊同樣地，【現在分詞】可以使所有的格之語尾變化與它們所修飾的名詞一致。
3.3 單字集
	[1] -a結尾的中性名詞：

	akusala

apana
kamma

kusala
gita
citta
civara
tunda
dussa
dhabba
dhana
	不善
商店、市場
業、行為、事情
善
歌、偈
心
衣服（出家人用）、袈裟
（鳥科的）嘴、喙
布、白布
稻米、玉米、穀物
財富
	paduma
paniya
papa
pubba
bija
mula
rukkhamula
vetana
sacca
suvanna / hirabba
	蓮花
飲料
惡、罪
福、善事
種子
根；錢
樹腳下、樹下
薪水、報酬
真理、真實
黃金

	[2] 動詞（pr.3,s.）：

	adhigacchati
akavkhati
	了解；達到、證得
期望、想像、志願、

想、計劃
	khipati

gayati
cavati
pariyesati
bhayati
vapati
sibbati

	丟、投、摔
唱
（天人）死、離開
尋求、追求、尋找
害怕
播種
縫

	
	
	
	

	amasati
arabhati
upasavkamati
uppajjati

	摩、摸
開始
靠近、走近
出生
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	ussahati
	能、適合、敢、

嘗試、試圖
	
	

習 題 三
3.4 翻譯成中文 ：（習題解答與文法分析，請見p.86）
	1.
2.
3.
4.
	Paniyam yacitva rodanto darako mabcamha patati.
Vatthani labhitum icchanto vanijo apanam gacchati.
Upasako padumani adaya viharam gacchamano Buddham disva pasidati.
Sakuno tundena phalam haranto rukkhasma uppatati.

	5.
	Civaram pariyesantassa samanassa acariyo civaram dadati.

	6.
7.
8.
9.
10.
	Arabbe ahindanto luddako dhavantam migam passitva sarena vijjhati.
Uyyane ahindamanamha kumaramha brahmano padumani yacati.
Rathena gacchamanehi amaccehi saha acariyo hasati.
Dhabbam akavkhantassa purisassa dhanam datum vanijo icchati.
Gone hananta rukkhe chindanta asappurisa dhanam samharitum ussahanti.

	11.

12.
	Samanehi bhasanta upasaka saccam adhigantum ussahanti.
Rukkhamule nisiditva civaram sibbantena samanena saddhim upasako bhasati.

3.5 翻譯成巴利文 ：（習題解答與文法分析，請見p.89）
	1.
2.
3.
4.
5.
6.
	洗很多件衣服的人跟正走在路上的男孩說。
婆羅門看到為了喝水而從森林離開的鹿。
很多隻山羊在庭園裡吃從很多棵樹落下的很多葉子。
惡人們想要看殺很多隻鹿的獵人們。
農夫看到正在田野中吃很多種子的很多隻鳥。
進入城市的沙門們想要禮拜正住在寺院裡的佛陀。

	7.
8.
9.
10.

11.

12.
	站在樓梯上的小孩看到正坐在樹上的很多隻猴子。
男孩們給在水裡活動的很多魚飯。
期望福的善人們布施諸施物給諸沙門和遵守諸戒。
人走在森林裡從很多棵樹落下的很多葉子上。
狗試圖去咬正觸摸或打它身體的人的手。
正保護諸戒的智者們開始了解真理。

第四課
動詞的活用－現在式（present）主動語態

4.1. 動詞的活用－ 現在式（pr.）、主動語態
　　　　

[1] 到目前為止只有「現在式、主動、第三人稱的單數和複數」已經被介紹，這一課則給詳細的活用或語尾變化。
	 　數
	s. (單數)
	p.(複數)

	3
	(so) pacati
	他煮
	(Te) pacanti
	他們煮

	2
	(Tvam) pacasi
	你煮
	(Tumhe) pacatha
	你們煮

	1
	(Aham) pacami
	我煮
	(Mayam) pacama

	我們煮

[2]「現在式動詞」在句子構造中的例子：

	
	s. (單數)
	p.(複數)

	3
	So bhattam pacati
	他煮飯
	Te bhattam pacanti
	他們煮飯

	2
	Tvam bhattam pacasi
	你煮飯
	Tumhe bhattam pacatha
	你們煮飯

	1
	Aham bhattam pacami
	我煮飯
	Mayam bhattam pacama
	我們煮飯

[3] 某些有-e結尾語基的動詞，被變化多少不同於到目前為止所學習到的。

 它們可以有二個動詞語基 ：

1. -e =﹥如：coreti
2. -aya =﹥如：corayati
範例：語基core = to steal 偷

	
	s. (單數)
	p.(複數)

	3
	(so) coreti
	他偷
	(Te) corenti
	他們偷

	2
	(Tvam) coresi
	你偷
	(Tumhe) coretha
	你們偷

	1
	(Aham) coremi
	我偷
	(Mayam)
corema
	我們偷

範例：語基coraya = to steal 偷

	
	s. (單數)
	p.(複數)

	3
	(so) corayati
	他偷
	(Te) corayanti
	他們偷

	2
	(Tvam) corayasi
	你偷
	(Tumhe) corayatha
	你們偷

	1
	(Aham) corayami
	我偷
	(Mayam)
corayama
	我們偷

4.2.一些類似字形變化的動詞如下：
	動詞（pr.3,s.）

	aneti
	取來、帶來、引出
	deseti
	指示、教示；懺悔

	amanteti
	呼、相談
	nimanteti
	招待、邀請

	uddeti
	飛；結、捨
	neti

	帶走、指導、運

	udeti
	（日月）上升、增、現
	parivajjeti
	避、迴避、完全放棄

	obhaseti
	照亮、闡釋
	pateti
	打倒、落、砍倒

	oloketi
	看、見、眺望
	paleti
	守、保護、統治

	katheti
	說、說明、告訴
	pileti
	壓迫、加害、折磨

	cinteti
	思考、想、考慮
	pujeti
	供養、尊敬、崇拜

	chadeti
	覆蓋
	pureti
	充滿

	jaleti
	燃、點火
	manteti
	商議、忠告、討論

	thapeti
	置、保持、放
	mareti
	殺

	deti (dadati)
	給
	ropeti
	種植、生長、增大

4.3. 注意從以上動詞的連續體和不定詞，保持- e在語基中而被形成。如：

[1] 連續體（ger.） =﹥ desetva, cintetva , pujetva , puretva等等。
[2] 不定詞（inf.） =﹥ desetum , cintetum , pujetum , puretum等等。
4.4.一些有結尾-na語基的動詞被變化如下：
語基 kina= to buy買
	 數
	s. (單數)
	p.(複數)

	3
	(so) kinati
	他買
	(Te) kinanti
	他們買

	2
	(Tvam) kinasi
	你買
	(Tumhe) kinatha
	你們買

	1
	(Aham) kinami
	我買
	(Mayam)
kinama
	我們買

4.5.一些類似語尾變化的動詞如下：
	動詞（pr.3,s.）

	ugganhati
	學習、把持
	pahinati
	送

	ocinati
	集、摘、修；輕蔑
	papunati / pappoti
	到達、成就

	ganhati
	取、捕、拿
	minati
	計量、衡量

	janati
	知道
	vikkinati
	賣

	jinati
	勝利、贏
	sunati
	聽

 注意 ：「現在式動詞語尾保持不變」應被遵守。

只有vikarana接尾詞，或以根和字尾之間為變化記號表示語尾變化。

4.6.應注意以下動詞的連續體和不定詞形式：
	
	動詞（pr.3,s.）
	連續體（ger.）
	不定詞（inf.）

	1.
	janati 知道
	batva / janitva/ janitaye
	batum / janitum

	2.
	sunati 聽
	sutva / sunitva
	sotum / sunitum

	3.
	papunati / pappoti
到達、成就
	patva / papunitva
	papunitum / pppotum

	4.
	ganhati 拿、捕
	gahetva / ganhitva
	gahetum / ganhitum

4.7. 二個動詞bhavati / hoti (有、是、存在、變成) 和karoti (做，建，造)時常出現在這語言中。它們的連續體和不定詞如下：

[1] 連續體（ger.） =﹥ bhavitva / hutva
 ；katva

[2] 不定詞（inf.） =﹥ bhavitum / hotum
 ；katum
動詞atthi (to be) ＜√ as 和karoti (to do) ＜√ kR是時常發現的特殊動詞。

它們的變化
如下：
	 數
	s. (單數)
	p.(複數)

	3
	(so) atthi
	他有、是
	(Te) santi
	他們有、是

	2
	(Tvam) asi
	你有、是
	(Tumhe) attha
	你們有、是

	1
	(Aham) asmi / amhi
	我有、是
	(Mayam) asma / amha
	我們有、是

	 數
	s. (單數)
	p.(複數)

	3
	(so) karoti
	他做
	(Te) karonti
	他們做

	2
	(Tvam) karosi
	你做
	(Tumhe) karotha
	你們做

	1
	(Aham) karomi
	我做
	(Mayam)
karoma
	我們做

習 題 四
4.8 翻譯成中文 ：（習題解答與文法分析，請見p.91）
	1.
2.
3.
	Tvam mittehi saddhim rathena apanamha bhandani aharasi.
Aham udakamha padumani aharitva vanijassa dadami.
Tumhe samananam datum civarani pariyesatha.

	4.
	Mayam sagge uppajjitum akavkhamana silani rakkhama.

	5.
	Te dhammam adhigantum ussahantanam samananam danam dadanti.

	6.
7.
8.
9.
10.
	So arabbamhi uppatante sakune passitum pabbatam aruhati.
Phalani khadanta tumhe rukkhehi oruhatha.
Pasadam upasavkamantam samanam disva bhupalassa cittam pasidati.
Buddho viharasmim sannipatantanam manussanam dhammam deseti.
Te patte udakena purenta gitam gayanti.

	11.

12.

13.

14.

15.
	Tumhe arabbe vasante mige piletva asappurisa hotha.

Mayam apanam gantva vanijehi saddhim kathetva dhabbam vikkinama.

Aham kassakehi saha khettasmim rukkhe ropemi.

Tvam uddentam sukam disva ganhitum icchasi.

So vane ahindante gone gamam anetva vanijanam vikkinati. （雙受詞）

4.9 翻譯成巴利文 ：（習題解答與文法分析，請見p.93）
	1.
2.
3.
4.
5.
6.
	我叫正在摸狗的身體的小孩。
與正集合在寺院裡的諸沙門說的我們，努力學習真理。
正坐在庭園裡的你們與朋友們一起吃很多個水果。
你坐在座位上之後喝牛奶。
正害怕諸惡行的善人們出生在天界。
統治島的國王勝利。

	7.
8.
9.
10.

11.

12.
	你從很多顆樹摘很多個水果之後送去市場。
我教誡正壓迫在村莊裡很多個農夫的惡人。
正唱很多首歌的你們，眺望飛翔在天空中的很多隻鳥。
我們為了在庭園裡種植很多棵樹而挖很多個洞。
正尋求真理的智者從城市到城市。
正想要出生在天界裡的智者們害怕做惡。

第五課
動詞的活用－未來式（future）

5.1. 未來式（fut.）

[一] 未來式（fut.）的形成 =﹥
	[1]
	動詞√
	＋
	（-i）＋-ssa
	＋
	現在式語尾變化
	＞
	未來式（fut.）

	[2]
	動詞語基
	
	
	
	
	
	

未來式（fut.）的語尾變化，除了動詞根或語基後加上(i)ssa 外,其後變化相同於現在式的語尾變化。
[二] 未來式（fut.）的活用表 =﹥
[1] 語基paca = to cook煮
	 數
	s. (單數)
	p.(複數)

	3
	(so) pacissati
	他將煮
	(Te) pacissanti
	他們將煮

	2
	(Tvam) pacissasi
	你將煮
	(Tumhe) pacissatha
	你們將煮

	1
	(Aham) pacissami
	我將煮
	(Mayam)
pacissama
	我們將煮

[2] 語基core = to steal 偷
	 數
	s. (單數)
	p.(複數)

	3
	(so) coressati
	他將偷
	(Te) coressanti
	他們將偷

	2
	(Tvam) coressasi
	你將偷
	(Tumhe) coressatha
	你們將偷

	1
	(Aham) coressami
	我將偷
	(Mayam)
coressama
	我們將偷

[3] 語基kina = to buy買
	 數
	s. (單數)
	p.(複數)

	3
	(so) kinissati
	他將買
	(Te) kinissanti
	他們將買

	2
	(Tvam) kinissasi
	你將買
	(Tumhe) kinissatha
	你們將買

	1
	(Aham) kinissami
	我將買
	(Mayam) kinissama
	我們將買

5.2. 注意下列的形態：

	
	pr.3,s.
	未來式（fut. 3,s.）
	
	pr.3,s.
	未來式（fut. 3,s.）

	1.
	gacchati
	gamissati
	將去
	4.
	titthati
	thassati
	將站

	2.
	agacchati
	agamissati
	將來
	5.
	karoti
	karissati
	將做

	3.
	dadati
	dadissati /
dassati
	將給
	
	
	
	

習 題 五
5.3 翻譯成中文 ：（習題解答與文法分析，請見p.95）
	1.

2.

3.

4.

5.

6.

7.
	so pabbatamha udentam candam passitum pasadam aruhissati.
Aham samuddam taritva dipam papunitva bhandani vikkinissami.

Tumhe viharam upasavkamanta magge pupphani vikkinante manusse passissatha.

Mayam bhupala dhammena dipe palessama.
Papam parivajjetva kusalam karonte sappurise deva pujessanti.

Tvam dhabbena pattam puretva acariyassa dassasi.

saccam bhasanta asappurise anusasanta pandita upasaka bhavissanti.

5.4 翻譯成巴利文 ：（習題解答與文法分析，請見p.96）

	1.

2.

3.

4.

5.

6.

7.
	我從佛陀學習法之後，將依法生活在世間裡。
你們聽法之後，會於如來歡喜。

正漫步在森林裡、採集很多個水果的他們會想要喝水。
他拿錢之後將去商店買很多東西。
我們會成為保護戒的善人們。
正在做諸善業的善人們將從沙門們學習法。

看到正從智者問很多個問題的（你的）兒子們之後，你會歡喜。

第六課
動詞的活用－願望或可能語氣
6.1. 願望（opt.）或可能（pot.）語氣（mood）
[1]「願望」主要表示可能、勸告，和以如果、可能、會（if, might, would）等等那些來表達的想法（【用法】請參見p.140）。
[2] 「願望」（opt.）的形成 =﹥ 動詞語基＋-eyya
[3] 語基 paca = to cook煮

	
	s. (單數)
	p.(複數)

	3
	(So) paceyya
	如果他會煮
	(Te) paceyyum
	如果他們會煮

	2
	(Tvam) paceyyasi
	如果你會煮
	(Tumhe) paceyyatha
	如果你們會煮

	1
	(Aham) paceyyami
	如果我會煮
	(Mayam) paceyyama
	如果我們會煮

＊ 應注意到第一和第二人稱的語尾類似於現在式的那些語尾變化。

6.2. 以下「不變語 (ind.)」有助於句子的構造法：

	sace / yadi
	= 假如、如果
	na

	= 不、無

	ca
	= 和
	viya
	= 像、類似

	pi
	= 也、相同
	
	

6.3. 「願望式動詞」在句子構造中的例子：（【用法】請參見p.138）
	單數
	1.
	Sace so bhattam paceyya, aham bhubjeyyami.

	
	
	如果他煮飯的話，我會吃。

	
	2.
	Sace tvam iccheyyasi, aham coram puccheyyami.

	
	
	如果你喜歡的話，我會問小偷。

	
	3.
	Yadi aham nagare vihareyyami, so pi nagaram agaccheyya.

	
	
	如果我住在城市的話，他也會來城市。

	複數
	1.
	Sace te bhattam paceyyum, mayam bhubjeyyama.

	
	
	如果他們煮飯的話，我們會吃。

	
	2.
	Sace tumhe iccheyyatha, mayam core puccheyyama.

	
	
	如果你們喜歡的話，我們會問小偷們。

	
	3.
	Yadi mayam nagare vihareyyama, te pi nagaram agaccheyyum.

	
	
	如果我們住在城市的話，他們也會來城市。

習 題 六
6.4 翻譯成中文 ：（習題解答與文法分析，請見p.98）
	1.

2.

3.

4.

5.

6.
	Sace tvam dhammam suneyyasi, addha (certainly) tvam Buddhassa savako

bhaveyyasi.

Yadi te gitani gayitum ugganheyyum, aham pi ugganheyyami.
Sace tvam bijani pahineyyasi, kassako tani (them) khette vapeyya.

Sace tumhe padumani ocineyyatha, kumara tani Buddhassa pujeyyum.
Yadi mayam bhupalena saha manteyyama, amacca na agaccheyyum.

Sace bhupala dhammena dipe paleyyum, mayam bhupalesu pasideyyama.

6.5 翻譯成巴利文 ：（習題解答與文法分析，請見p.99）
	1.

2.

3.

4.

5.

6.
	如果你覆蓋你的兒子們做的諸惡業的話，他們會變成小偷。
如果你們想要成為諸善人的話，你們會避惡。
如果我們用眼睛看的話，我們會看到在世界中很多事物；
如果我們用心看的話，我們會看到善和惡。
如果天人們出生在人界的話，他們會造諸福業。
如果國王想要依法統治島的話，他會與智者們和大臣們討論。
如果我邀請沙門的話，他將來家說示法。

第七課
動詞的活用－祈使〔命令〕法（imperative）

7.1. 祈使〔命令〕法（imp.）
[1] 祈使[命令]法（imp.）是以強勢口吻，表達命令、祝福、懇求或希望等語氣。
（【用法】請參見p.140─[5] 動詞的三時態和命令、可能或願望等語氣的用法）
[2]「命令」（imp.）的活用 =﹥動語基 paca = to cook煮
	 數
	s. (單數)
	p.(複數)

	3
	(So) pacatu
	讓他煮！
	(Te) pacantu
	讓他們煮！

	2
	(Tvam) paca, pacahi

	你煮！
	(Tumhe) pacatha
	你們煮！

	1
	(Aham) pacami
	讓我煮！
	(Mayam) pacama
	讓我們煮！

＊ 應被注意到－第二和第一人稱的單數和複數有如在現在式中的相同型式。
「禁止」的不變語ma也與「命令式」一起被使用。
7.2. 「命令式動詞」在句子構造中的例子：
	單數
	1.
	So vanijanam bhattam pacatu.
	讓他為商人們煮飯！

	
	2.
	Tvam rathena nagaram gaccha / gacchahi.
	你坐車去城市吧！

	
	3.
	Aham dhammam ugganhami.
	讓我學習法！

	複數
	1.
	Te vanijanam bhattam pacantu.
	讓他們為商人們煮飯！

	
	2.
	Tumhe rathena nagaram gacchatha.
	你們坐車去城市吧！

	
	3.
	Mayam dhammam ugganhama.
	讓我們學習法！

「禁止」的不變語ma

﹝範例﹞
1. Ma tumhe saccam parivajjetha.
=﹥你們不要避真理！

2. Ma te uyyanamhi pupphani ocinantu.
=﹥讓他們不要在公園裡採集很多株花！

習 題 七
7.3 翻譯成中文 ：（習題解答與文法分析，請見p.100）
	1.

2.

3.
	Bhupala dhammena dipam palentu.

Ma manusso bhayatu, sace so saccam janati, bhasatu.

Tumhe papam karonte putte ovadatha.

	4.

5.

6.

7.

8.
	Sugato dhammam desetu, savaka ca upasaka ca viharasmim nisidanti.

Ma te papakammani katva manussalokamha cavitva narake (in purgatory)

uppajjantu.

Ma tvam sunakham amasahi, so tam (you) daseyya.

Putta, ma tvam papamitte upasavkama.

Ma suvannam coretva gacchanta cora samuddam tarantu.

7.4 翻譯成巴利文 ：（習題解答與文法分析，請見p.102）
	1.

2.

3.

4.

5.

6.
	希望正統治島的國王正當地保護人們！
讓正在公園裡玩的孩子們採集正在落下的很多葉子！
不要讓小孩從樓梯下來！他將掉下。

兒子們！你們不要造諸惡而應正當地生活吧！
優婆塞們！你們應努力避惡之後而做諸善行！
讓用嘴正叼很多個水果的很多隻鸚鵡飛走吧！

第八課
動詞的活用－過去式（aorist）

8.1. 過去式（aor.）
[一] 有 -a結尾語基的動詞活用（conjugation）：
[1] 語基 paca = to cook煮

	 數
	s. (單數)
	p.(複數)

	3
	(So) apaci, paci
	他煮了
	(Te) apacimsu, pacimsu
	他們煮了

	2
	(Tvam) apaci, paci
	你煮了
	(Tumhe) apacittha, pacittha
	你們煮了

	1
	(Aham) apacim, pacim
	我煮了
	(Mayam) apacimha, pacimha
	我們煮了

 應注意
	1.
	a- 在a-paci, a-pacimsu等等中不是一個否定的接頭詞
。

	
	它是一個表示「過去式」的附加接頭成分。

	2.
	有結尾-na語基的動詞同樣用如上之「過去式」變化。

	
	如：vikkinati賣。

[2] 在句子構造中的例子：

	單數
	1.
	Bhupalo dipe cari / acari.
	國王在島上散步了。

	
	2.
	Tvam bhandani vikkini.
	你賣了很多東西。

	
	3.
	Aham pabbatam aruhim.
	我登上了山。

	複數
	1.
	Bhupala dipesu carimsu/ acarimsu.
	國王們在很多個島上散步了。

	
	2.
	Tumhe bhandani vikkinittha.

	你們賣了很多東西。

	
	3.
	Mayam pabbate aruhimha.
	我們登上了很多座山。

[二] 有 -e結尾語基的動詞活用（conjugation） ：
[1] 語基core = to steal偷 （請參考p.139 「動詞的活用表」之[3]表。）
	 數
	s. (單數)
	p.(複數)

	3
	(So) coresi, corayi
	他偷了
	(Te) coresum, corayimsu
	他們偷了

	2
	(Tvam) coresi
	你偷了
	(Tumhe) corayitha

	你們偷了

	1
	(Aham) coresim, corayim
	我偷了
	(Mayam) corayimha
	我們偷了

[2] 在句子構造中的例子：
	單數
	1.
	Samano dhammam desesi.

	沙門說示了佛法。

	
	2.
	Tvam pupphani pujesi.
	你供養了很多株花。

	
	3.
	Aham dipam jalesim / jalayim.
	我點了燈。

	複數
	1.
	Samana dhammam desesum / desayimsu.
	沙門們說示了佛法。

	
	2.
	Tumhe pupphani pujayittha.
	你們供養了很多株花。

	
	3.
	Mayam dipe jalayimha.
	我們點了很多盞燈。

習 題 八
8.2 翻譯成中文 ：（習題解答與文法分析，請見p.102）
	1.

2.

3.

4.

5.
	Kassako khettam kasitva nahayitum udakam otari.

Upaska asanehi utthahitva dhammam desetum upasavkamantam samanam

vandimsu.

Aham puttassa datum dussam sibbanto gitam gayim.

Acariyo asanam dussena chadetva samanam nisiditum nimantesi.
Dhammam ugganhitva samano bhavitum akavkhamano amacco acariyam

pariyesamano Buddham upasavkami.

8.3 翻譯成巴利文 ：（習題解答與文法分析，請見p.104）
	1.

2.

3.

4.
	小孩用水灑很多株蓮花之後而用它們供養了佛陀。
很多隻鸚鵡和很多隻烏鴉從很多棵樹飛向了天空。
我對為了看國王而集合之後、正坐在庭園裡的人們說了。
看到正進入房子的蛇之後，我們害怕了。

第九課
-a陰性名詞的語尾變化
9.1. -a結尾的陰（女）性名詞的語尾變化（曲用declension）
範例：Vanita = woman女人
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	vanita
	vanita, vanitayo

	2.
	acc.
	對
	vanitam
	vanita, vanitayo

	3.
	ins.
	具
	vanitaya
	vanitahi (vanitabhi)

	4.
	dat.
	與
	vanitaya
	vanitanam

	5.
	abl.
	奪
	vanitaya
	vanitahi (vanitabhi)

	6.
	gen.
	屬
	vanitaya
	vanitanam

	7.
	loc.
	處
	vanitaya, vanitayam
	vanitasu

	8.
	voc.
	呼
	vanite
	vanita, vanitayo

9.2 單字集－以下名詞同樣地字尾變化（大部分-a結尾的名詞是陰性）
	-a結尾的陰性名詞

	amma
kabba

katha
khuda
gavga
giva
	母親
女孩
談話、言論、演說
飢餓
恆河
頸、脖子
	parisa
pipasa
bhariya
mabjusa
mala
lata
	大眾、集會處
渴、渴望、欲求；大酒家
妻子、太太
盒子、寶函
花環、花鬘
蔓草

	guha
chaya
jivha
darika
devata
nava
pabba
	洞窟、洞穴、心
影子
舌頭
女孩
天人
船、舟
慧、般若
	valuka
saddha
sabha
sakha
sala
sura
	沙子
信仰、信、信用
會議、集會
分枝、枝條；溪流、支流、渠
講堂、會堂、小屋、家屋
榖酒

9.3 單字集－動詞

	動詞（pr.3,s.）

	anubandhati
	跟隨、追蹤、隨
	niliyati
	棲止、潛藏、隱藏

	kujjhati
	發怒、生氣
	nivareti
	防護、遮止

	dukkham vindati
	知苦
	pakkhipati
	投入、含、裝、放置

	namassati
	禮拜、拜
	patiyadeti

	準備、安排、整頓

	parivareti
	圍繞、陪伴
	sakkoti
	能、能夠

	poseti
	養育、教養
	sallapati
	會談、共語

	modati
	喜悅、喜歡
	sukham vindati
	知樂

	vayamati
	努力、勤勉
	
	

習 題 九
9.4 翻譯成中文 ：（習題解答與文法分析，請見p.104）
	1.

2.

3.

4.

5.
	sace sabhayam kabbayo katheyyum aham pi kathessami.

Vanita rukkhassa sakhayo chinditva akaddhi.

devatayo pubbani karonte dhammena jivante manusse rakkhantu.

Khudaya pilentam gilanam yacakam disva amma bhattam adadi / adasi.

Parisam parivaretva pasadamha nikkhamantam bhupalam disva vanitayo modanti.

9.5 翻譯成巴利文 ：（習題解答與文法分析，請見p.105）
	1.

2.

3.

4.
	正要向我的媽媽問去寺院的路，男人在路上站立了。
正坐在房子的蔭影裡，女孩們割蔓草的很多枝條。
拿籃子和錢之後，女孩去了市場買玉米。
看到正睡在洞穴裡的獅子之後，女人跑了。

第十課
過去分詞（past participle）
10.1. 過去分詞（pp.）
 過去分詞（pp.）的形成 ：

[1]　動詞√＋（-i-）＋ -ta =﹥範例：
	pr.3,s.
	√
	+
	（-i-）
	+
	ta
	=
	過去分詞
	中文

	pacati
	pac
	+
	i
	+
	ta
	=
	pacita

	已被煮、已煮

	bhasati
	bhas
	+
	i
	+
	ta
	=
	bhasita
	已被說、已說

	yacati
	yac
	+
	i
	+
	ta
	=
	yacita

	已被乞討、已乞求

	deseti
	diw
	+
	i
	+
	ta
	=
	desita

	已被說示、已說示

	pujeti
	puj
	+
	i
	+
	ta
	=
	pujita
	已被供養、已供養

	gacchati
	gam
	+
	
	+
	ta
	=
	gata
	已去、到達

	hanati
	han
	+
	
	+
	ta
	=
	hata

	已被殺、已殺

	nayati / neti
	ni
	+
	
	+
	ta
	=
	nita
	已被帶、完成、已被

	
	
	
	
	
	
	
	
	確定、已確定

[2]　動詞√＋-na =﹥範例：
	pr.3,s.
	
	√
	+
	na
	=
	過去分詞
	中文

	chindati
bhindati
nisidati
tarati
	ni +

	chid
bhid
sad
tR
	+
+
+
+
	na
na
na
na
	=
=
=
=
	chinna
bhinna
nisinna
tinna
	被砍、被割、被切
被打破、被破壞
已坐
已渡、已渡脫

10.2. 過去分詞有【被動義】=﹥當它們由【及物動詞
】(vt.) 而被形成時；

過去分詞有【主動義】=﹥當它們由【不及物動詞】(vi.) 而被形成時。

過去分詞的語尾變化有三性 陽性和中性、結尾-a
陰性、結尾-a
[1] pacati, chindati, nimanteti是及物動詞，因此：

pacito odano = 已被煮的飯(被動義)

chinnam pannam =已被割的葉子(被動義)

nimantita kabba =已被邀請的女孩(被動義).

[2] gacchati, patati, titthati是不及物動詞，因此：

manusso gato (hoti) = 人已經走 (主動義) ;

puppham patitam (hoti) = 花已經落下 (主動義) ;
kabba thita (hoti) = 女孩已經站著 (主動義).
10.3 以下是一些過去分詞（pp.）：

	
	pr.3,s.
	過去分詞
	中文意思
	
	pr.3,s.
	過去分詞
	中文意思

	1.
	kasati
	kasita,
kattha
	被耕作
	19.
	pivati
	pita
	已被喝、

已喝

	2.
	pucchati
	pucchita,
puttha
	已被問、

已問
	20.
	cavati
	cuta
	已離開、

已死

	3.
	pacati
	pacita,
pakka
	已被煮、

已煮
	21.
	hanati
	hata
	被殺

	4.
	dasati
	dattha
	被咬
	22.
	nikkhamati
	nikkhanta
	已離開

	5.
	phusati
	phuttha
	被觸
	23.
	janati
	bata
	已知

	6.
	pavisati
	pavittha
	已進入
	24.
	sunati
	suta
	已聽、

已被聽

	7.
	amasati
	amasita,
amattha
	已被摸、

已摸
	25.
	minati
	mita
	已被衡量、

已計量

	8.
	labhati
	laddha,
labhita
	已得到、

已得到
	26.
	ganhati
	gahita
	已被拿、

已拿

	9.
	arabhati
	araddha
	已開始
	27.
	kinati
	kita
	已被買、

已買

	10.
	bhavati
	bhuta
	已有、已是

、已存在
	28.
	papunati
	patta
	已得、到達

	11.
	bhubjati
	bhubjita,
bhutta
	已吃
	29.
	karoti
	kata
	已被做、

已做

	12.
	vapati
	vutta
	已被播種、

已播種
	30.
	titthati
	thita
	已站、停

住、生存

	13.
	vasati
	vuttha
	已被住、

已住
	31.
	harati
	hata
	已帶走、

被帶走

	14.
	asibcati
	asitta
	已被灑、

已灑
	32.
	kujjhati
	kuddha
	已生氣、發怒

	15.
	khipati
	khitta
	已被捨、

已捨
	33.
	dadati
	dinna
	已被給、

已給

	16.
	dhovati
	dhovita,
dhota
	已跑
	34.
	pasidati
	pasanna
	已歡喜

	17.
	pajahati
	pahina
	已放棄
	35.
	passati
	dittha, (du)
	已被看、

已看

	18.
	vivarati
	vivata
	已打開、

已被打開
	36.
	mubcati
	mutta
	已解脫

10.4. 「過去分詞」在句子構造中的例子：（請參考p.147-148 之「四、分詞」單元）
	1.
	Upasakehi viharam pavittho Buddho dittho hoti.

	
	已經進入寺院的佛陀被優婆塞們看見。

	2.
	Te Buddhena desitam dhammam sunimsu.

	
	他們聽聞了已被佛陀開示的法。

	3.
	Darikaya ahatani bhandani amma pitakesu pakkhipi.

	
	媽媽放了已被女孩帶來的很多東西在很多個籃子裡。

	4.
	Vanijo patitassa rukkhassa sakhayo chindi.

	
	商人砍了已倒下樹的很多分枝。

	5.
	Mayam udakena asittehi pupphehi Buddham pujema.

	
	我們以已用水灑的很多株花供養佛陀。

	6.
	Kassakena kasite khette sukaro sayati.

	
	豬睡在已被農夫耕作的田裡。

習 題 十
10.5. 翻譯成中文 ：（習題解答與文法分析，請見p.106）

	1.

2.

3.

4.

5.
	Ammaya mabjusayam pakkhittam suvannam darika na ganhi.

Dhotani vatthani gahetva bhariya udakamha uttari.

Buddha devehi ca narehi ca pujita honti.

Vanitaya dussena chadite asane samano nisiditva sannipatitaya parisaya dhammam desesi.

Savakehi ca upasakehi ca parivarito Buddho viharassa chayaya nisinno hoti.

10.6. 翻譯成巴利文 ：（習題解答與文法分析，請見p.107）

	1.

2.

3.

4.
	已來到會堂的人不能跟大臣們說話了。
諸佛和他們的弟子們被諸天人和人們禮拜。
商人賣了被女人們縫的很多件衣服。
已坐在樹下的女孩們玩弄了沙子。（ins. 具格）

第十一課
-i和 -i陰性名詞的語尾變化
11.1. -i結尾的陰（女）性名詞語尾變化（曲用declension）
範例： Bhumi = earth, ground地、土地
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	bhumi
	bhumi, bhumiyo

	2.
	acc.
	對
	bhumim
	bhumi, bhumiyo

	3.
	ins.
	具
	bhumiya
	bhumihi, (bhumibhi)

	4.
	dat.
	與
	bhumiya
	bhuminam

	5.
	abl.
	奪
	bhumiya
	bhumihi, (bhumibhi)

	6.
	gen.
	屬
	bhumiya
	bhuminam

	7.
	loc.
	處
	bhumiya, bhumiyam
	bhumisu

	8.
	voc.
	呼
	bhumi
	bhumi, bhumiyo

＊ -i結尾的陰（女）性名詞也類似-i結尾的語尾變化，

除了「主格」和「呼格」的「單數」結尾-i之外。

11.2 單字集－以下名詞同樣地字尾變化
	[1] -i結尾的陰性名詞
	[2] -i結尾的陰性名詞

	asani
	雷電、電光、矢
	kadali
	香蕉；羚鹿

	avguli
	手指
	kumari
	女孩

	atavi
	森林、林人
	gavi
	牝牛

	iddhi
	神通
	taruni
	少婦

	doni
	小船；木桶、槽
	nadi
	河流

	nali
	筒、管、計量單位
	nari/ itthi
	女人

	yatthi
	手杖、棒
	pokkharani

	蓮池、池水

	yuvati
	少女、閨女
	bhagini
	姊妹

	ratti
	夜晚
	brahmani
	女婆羅門

	ramsi
	光線
	rajini/ devi
	皇后

	sammajjani

	掃帚
	vapi
	池塘、沼

11.3 單字集－動詞：
	動詞（pr.3,s.）

	aroceti
	告訴、告知、宣告
	vissajjeti
	花用、度過、回答、

分布、放棄、送出、

放掉、吐露

	nihareti
	取出、驅逐、除去
	
	

	paticchadeti
	覆藏、包
	
	

	pattheti
	希求、欲求、渴望
	vihetheti
	壓迫、困、害

	peseti
	遣使、送、命令
	vetheti

	包、捲、纏、遮蔽

	
	
	vyakaroti
	解說、解答、記說

習 題 十一
11.4. 翻譯成中文 ：（習題解答與文法分析，請見p.108）
	1.

2.

3.

4.

5.
	Bhupalo rajiniya saddhim navaya nadim taranto udake carante macche olokento amaccehi saddhim katheti.

Yuvatiya puttham pabham vyakatum asakkonto aham taya (with her) saddhim sallapitum arabhim.
Bhaginiya saddhim pokkharaniya tire (bank) thatva so padumani ocinitum

vayami.

Rattiya samuddasmim patita candassa rasmiyo oloketva taruniyo modimsu.

Bhaginiya dussena vethetva mabcasmim thapitam bhandam itthi mabjusayam pakkhipi.

11.5. 翻譯成巴利文 ：（習題解答與文法分析，請見p.109）
	1.

2.

3.

4.

5.
	有很多株蓮花和很多條魚在國王的庭園裡的很多個蓮池中。
少婦們從池塘摘了很多株蓮花之後而放了那些在地上。
皇后跟乘船渡河之後而來的姊妹們說了。
你們去了河洗澡之後，聽到雷電的隆隆響（雷鳴）後而害怕了。
我們能解說在集會所裡女人們所問的很多個問題。

第十二課
現在分詞（present participle）─陰性

12.1. 現在分詞（ppr.） （連載）

[一] 這一課是第3課的繼續，而且應與那一課一起學習。在第3課學習到

-a的動詞語基＋-nta / -mana =﹥ 形成現在分詞（ppr.）、陽性和中性
範例： paca + nta
= pacanta正在煮

paca + mana
= pacamana正在煮

 語尾變化（曲用） =﹥像-a結尾陽性和中性那樣語尾變化。

[二] 更進一步地應注意 =﹥
[1] e / -aya的動詞語基的形成現在分詞狀況：
 -e的動詞語基＋-nta
-aya的動詞語基＋-mana
範例： core + nta
= corenta正偷

coraya + mana
= corayamana正偷

[2] -na的動詞語基＋-nta / -mana＞-na＋ -nta / -mana

範例：kina + nta
= kinanta正買
kina + mana
= kinamana正買
suna + nta
= sunanta正聽
suna + mana
= sunamana正聽
＊ -nta結尾比-mana結尾更常出現在巴利文學中。
12.2. 現在分詞（ppr.）陰性的形成 =﹥ 動詞語基+ -nti / -mana
範例：
paca + nti = pacanti
paca + mana = pacamana
core + nti = corenti
coraya + mana = corayamana
kina + nti= kinanti
kina + mana= kinamana

 語尾變化（曲用） =﹥
加-nti現在分詞 =﹥變化像-i結尾之陰性名詞

加-mana現在分詞 =﹥變化像 -a 結尾之陰性名詞

範例：pacanti的陰（女）性名詞語尾變化（曲用declension）
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	pacanti
	pacanti, pacantiyo

	2.
	acc.
	對
	pacantim
	pacanti pacantiyo

	3.
	ins.
	具
	pacantiya
	pacantihi, (pacantibhi)

	4.
	dat.
	與
	pacantiya
	pacantinam

	5.
	abl.
	奪
	pacantiya
	pacantihi, (pacantibhi)

	6.
	gen.
	屬
	pacantiya
	pacantinam

	7.
	loc.
	處
	pacantiya, pacantiyam
	pacantisu

	8.
	voc.
	呼
	pacanti
	pacanti, pacantiyo

12.3. 「現在分詞修飾陰性名詞」在句子構造中的例子：（用法請參考p.141-142之「動詞的造語法簡介」單元和p.147-148 之「四、分詞」單元）
	單數
	.
	
	

	
	1
	Amma bhattam pacanta kabbaya saddhim katheti.　　　　
	（主格）

	
	
	正在煮飯的媽媽跟女孩說。
	

	
	
	
	

	
	2.
	Kabba bhattam pacantim ammam passati. 　　　　　　　
	（對格）

	
	
	女孩看正在煮飯的媽媽。
	

	
	
	
	

	
	3.
	Kabba bhattam pacantiya ammaya udakam deti. 　　　　
	（與格）

	
	
	女孩給正在煮飯的媽媽水。
	

	複數
	1.
	Bhattam pacantiyo ammayo kabbahi saddhim kathenti. 　
	（主格）

	
	
	正在煮飯的媽媽們跟女孩們說。
	

	
	2.
	Kabbayo bhattam pacantiyo ammayo passanti.
	（對格）

	
	
	女孩們看正在煮飯的媽媽們。
	

	
	3.
	Kabbayo bhattam pacantinam ammanam udakam denti.
	（與格）

	
	
	女孩們給正在煮飯的媽媽們水。
	

＊ 同樣地，【現在分詞】可以使所有的格字尾變化與它們所修飾的名詞一致。

習 題 十二
12.4. 翻譯成中文 ：（習題解答與文法分析，請見p.110）
	1.

2.

3.

4.

5.
	Khette phalani corenti darika kassakam disva bhayiitva dhavitum arabhi.

Buddhassa savakena desitam dhammam sutva yuvati saccam adhigantum icchanti ammaya saddhim mantesi.

Sayantam sunakham amasanti kumari gehadvare nisinna hoti.

Rajini narihi putthe pabhe vyakaronti sabhayam nisinna parisam amantetva

katham kathesi.

Atavim gantva rukkham chinditva sakhayo akaddhantiyo itthiyo sigale disva
bhayimsu.

	6.

7.

8.

9.

10.
	satakena vethetva niliyitam suvannam passitum akavkhamana yuvati ovarakassa (room) dvaram vivari.

Mayam sappurisa bhavitum akavkhamana samane upasavkamma dhammam sutva kusalam katum arabhimha.

Saccam batum ussahanta brahmana sahayakehi saha mantayimsu.

Ataviyam viharanta miga ca gona ca varaha ca sihamha bhayanti.

samana saddhaya upasakehi dinnam bhubjitva saccam adhigantum vayamanta

silani rakkhanti.

12.5. 翻譯成巴利文 ：（習題解答與文法分析，請見p.112）
	1.

2.

3.

4.

5.

6.
	正不想要困住鳥的女人從籠子放了它。
正不能從樹採很多個水果的女孩叫了農夫。
正在樹下唱的女孩們開始了跳舞。
正想要得到利益的女人們在很多間商店裡賣了很多件衣服。
正在折磨女人們和孩子們的他們是惡人們。
我們因為正在造很多惡行的女人們而發怒之後，離開了講堂。

第十三課
未來被動分詞（fpp. ）或義務分詞（grd.）

13.1. 未來被動分詞
（fpp. / grd.）

[1]「未來被動分詞」(future passive participle)有時被稱為「可能分詞」(potential participle)﹔或「義務分詞participle of necessity」，也叫做「gerundive」（grd.）。

[2] 未來被動分詞的形成=﹥以動詞語基＋-tabba / -aniya而形成。

-tabba大部分被附加相關的母音-i-。

	[3]
	語尾變化（曲用）
	=﹥
	1.像[-a結尾之陽性和中性名詞]樣語尾變化。

	
	
	
	2.像[-a結尾之陰性名詞]那樣語尾變化。

[4] 意 義=﹥表示像這樣的想法：'must,' 'should be' and 'fit to be.'
必須、 應該、適宜…等等。

也可用此來代替「願望法」。

範例： pacati
- pacitabba / pacaniya 應被煮
bhubjati
- bhubjitabba / bhojaniya應被吃（軟食）
karoti
- katabba / karaniya 應被做

[5] 用 法=﹥【未來被動分詞進階用法】請參見p.148-149
13.2. 在句子構造中的例子：

	
	

	1.
	Amma pacitabbam / pacaniyam tandulam (raw rice) pitake thapesi.

	
	媽媽放了應被煮的生米在籃子裡。

	
	

	2.
	Darikaya bhubjitabbam / bhojaniyam odanam aham na
bhubjissami.

	
	我不會吃應被女孩吃的飯。

	
	

	3.
	Kassakena katabbam / karaniyam kammam katum tvam icchasi.

	
	你想要做應被農夫做的事。

習 題 十三
13.3. 翻譯成中文 ：（習題解答與文法分析，請見p.113）
	1.

2.

3.

4.

5.
	Upasakehi samana vanditabba honti.

Sappurisa pujaniye pujenti, asappurisa tatha (likewise) na karonti.

Manussehi dhammo ugganhitabbo, saccam adhigantabbam hoti.

Manussehi danani databbani, silani rakkhitabbani, pubbani katabbani.

Kathetabbam va akathetabbam va ajananto asappuriso ma sabhayam nisidatu.

	6.

7.

8.

9.

10.
	Upasakena puttho pabho panditena vyakatabbo hoti.

Uyyane ropita rukkha na chinditabba honti.

Kusalam ajanitva papam karonta kumara na akkositabba te samanehi ca
panditehi ca sappurisehi ca anusasitabba.
Asappurisa parivajjetabba ma tumhe tehi saddhim (with them) game ahindatha.

Sura na patabba sace piveyyatha tumhe gilana bhavissatha.

13.4. 翻譯成巴利文 ：（習題解答與文法分析，請見p.115）
	1.

2.

3.

4.

5.

6.
	在夜晚人們應點很多盞燈！
很多事物應被用眼睛看到，很多味道應被用舌頭嚐。
很多株花不應被在公園裡漫步的人們摘。
惡不應被人們做（人們不應做惡）。
在島中的人們應被國王和他的大臣們保護。
正睡在很多個洞裡的很多隻獅子不應被人們接近。

第十四課
使役動詞（causative）

14.1. 使役動詞（caus.）
	[1]
	使役動詞的形成
	=﹥
	動詞√
	＋
	-e / -aya / -ape / -apaya

	
	
	
	動詞語基
	
	

1. 有時在動詞根中的母音被加長=﹥當「接尾詞」被加上時；
2. -e / -aya結尾的動詞語基通常取接尾詞-ape / -apaya而形成「使役動詞」。

3. 在有使役動詞的句子中，完成動作的作者（agent）以【對格或具格】來

表達。
[2] 範例：

pacati
- paceti / pacayati / pacapeti / pacapayati令煮、使煮
bhubjati
- bhojeti / bhojapeti 令吃、使吃（養）
coreti
- corapeti / corapayati 令偷、使偷
kinati
- kinapeti / kinapayati 令買、使買
karoti
- kareti / karapayati 令做、使做
dadati / deti
-dapeti / dapayati 令給、使給
14.2. 在句子構造中的例子：
	1.
	Amma bhaginim bhattam pacapeti.

	
	媽媽使姊妹煮飯。

	2.
	Bhupalo samane ca yacake ca bhojapesi.

	
	國王養了很多沙門和很多乞丐。

	3.
	Coro mittena kakacam corapetva vanam dhavi.

	
	小偷使朋友偷鋸子之後而跑到了森林

	4.
	Vejjo puttena apanamha khiram kinapesi.

	
	醫生使兒子從商店買了牛奶。

	5.
	Upasaka amaccena samananam viharam karapesum.

	
	優婆塞們使大臣蓋了寺院給沙門們。

	6.
	Yuvati bhaginiya acariyassa mulam dapetva sippam ugganhi.

	
	少女使姊妹給老師錢之後而學習了技藝。

	7.
	Brahmano coram / corena saccam bhasapetum vayami.

	
	婆羅門曾努力使小偷說真實。

習 題 十四
14.3. 翻譯成中文 ：（習題解答與文法分析，請見p.116）
	1.

2.

3.

4.

5.
	Amma samanehi asappurise putte anusasapesi.

Tumhe manusse pilente core amantapetva ovadatha.

Vanijo kassakena rukkhe chindapetva / chedapetva sakatena nagaram netva vikkini.
Samano upasake sannipatapetva dhammam desesi.

Matulo kumarehi pupphani ca phalani ca ocinapesi.

	6.

7.

8.

9.

10.
	Darika sunakham pokkharanim otarapesi.

Amacco vanije ca kassake ca pakkosapetva pucchissati.

Brahmano acariyena kumarim dhammam ugganhapesi.

Upasaka samane asanesu nisidapetva bhojapesum.
Sappurisena karapitesu viharesu samana vasanti.

14.4. 翻譯成巴利文 ：（習題解答與文法分析，請見p.117）
	1.

2.

3.

4.

5.
	惡人使兒子們射很多隻鳥。
優婆塞們將使沙門開示法。
女人們使她們的小孩們禮敬佛陀的弟子們
農夫使樹掉進了洞裡。
婆羅門使佛陀的弟子開示了他的親族們。

第十五課
-u陰性名詞 和 -i. -i. -u. –u陽性名詞
15.1. -u結尾的陰（女）性名詞語尾變化（曲用declension）(1)
[1] 範例：dhenu - cow 乳牛、牝牛
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	dhenu
	dhenu, dhenuyo

	2.
	acc.
	對
	dhenum
	dhenu, dhenuyo

	3.
	ins.
	具
	dhenuya
	dhenuhi, (dhenubhi)

	4.
	dat.
	與
	dhenuya
	dhenunam

	5.
	abl.
	奪
	dhenuya
	dhenuhi, (dhenubhi)

	6.
	gen.
	屬
	dhenuya
	dhenunam

	7.
	loc.
	處
	dhenuya, dhenuyam
	dhenusu

	8.
	voc.
	呼
	dhenu
	dhenu, dhenuyo

[2]「 -u陰性名詞」單字集－以下名詞同樣地語尾變化：
	-u結尾的陰性名詞

	kaneru
	幼象
	yagu
	粥

	kasu
	坑
	rajju
	繩、紐、繩索、細帶

	daddu
	皮膚病、溼疹
	vijju
	電光

	dhatu
	元素、界；遺骨
	sassu
	岳母、婆婆

[3] 「動詞」單字集－
	動詞（pr.3,s.）

	obhaseti
	照明、說明
	bhajati
	親近、侍奉

	chaddeti
	捨、吐、除、拋
	bhabjati
	破、破壞

	thaketi
	覆、閉
	mapeti
	築、量、創作、建設

	naseti
	破滅、擯滅、放逐
	vibhajati
	分配、解釋、分別

	pattharati
	擴大
	vihimsati
	傷害、惱、困

	bandhati
	縛、結、綁
	sammajjati

	掃除、掃、研磨

15.2. -i結尾的陽（男）性名詞語尾變化（曲用declension）
[1] 範例： Aggi = fire火
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	aggi
	aggi, aggayo

	2.
	acc.
	對
	aggim
	aggi, aggayo

	3.
	ins.
	具
	aggina
	aggihi (aggibhi)

	4.
	dat.
	與
	aggino, aggissa
	agginam

	5.
	abl.
	奪
	aggina, aggimha, aggisma
	aggihi (aggibhi)

	6.
	gen.
	屬
	aggino, aggissa
	agginam

	7.
	loc.
	處
	aggimhi, aggismim
	aggisu

	8.
	voc.
	呼
	aggi
	aggi, aggayo

[2] 單字集－以下名詞同樣地字尾變化
	-i結尾的陽性名詞

	atithi

adhipati

ari

asi

ahi

udadhi
	客人、賓客
君主；統治、有主權
敵人
劍、刀
蛇
海、海洋
	nidhi

pati

pani

bhupati

mani
mutthi

	寶藏
主人；丈夫
手
國王
寶石、牟尼；骰子
拳頭；鐵鎚

	kapi

kavi

kucchi

gahapati

giri

dipi
	猴子
詩人
腹、子宮、內部
家主、居士
山
豹
	muni / isi

ravi

rasi

vihi

vyadhi

	聖人、寂默、賢人
太陽
集積、財聚
稻米、米
病、病患、不調

15.3. -i結尾的陽（男）性名詞語尾變化（曲用declension）
[1] 範例：Pakkhi = bird鳥
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	pakkhi
	pakkhi, pakkhino

	2.
	acc.
	對
	pakkhinam, pakkhim
	pakkhi, pakkhino

	3.
	ins.
	具
	pakkhina
	pakkhihi (pakkhibhi)

	4.
	dat.
	與
	pakkhino, pakkhissa
	pakkhinam

	5.
	abl.
	奪
	pakkhina, pakkhimha, pakkhisma
	pakkhihi (pakkhibhi)

	6.
	gen.
	屬
	pakkhino, pakkhissa
	pakkhinam

	7.
	loc.
	處
	pakkhini, pakkhimhi, pakkhismim
	pakkhisu

	8.
	voc.
	呼
	pakkhi
	pakkhi, pakkhino

＊ 應注意這個語尾變化不同於aggi的語尾變化只有在「主格、呼格和對格」。

其餘的語尾一致，唯一例外是在「處格、單數」中的pakkhini，因為在aggi
中沒有相似型。
[2] 單字集－以下名詞同樣地字尾變化
	-i結尾的陽性名詞

	kutthi
	癩病者、癩患者
	vaddhaki
	木工、建築家

	dathi
	有長牙的象
	sami
	丈夫、主人、支配者

	dighajivi
	長壽
	sarathi
	調御者

	pani
	生物、有生命
	sikhi
	孔雀

	papakari
	作惡者
	sukhi
	幸福者、有樂者

	bali
	有力者
	setthi
	富翁、財務官

	manti
	參事、大臣、助言者
	hatthi/ kari
	大象、公象

15.4. -u 結尾的陽（男）性名詞語尾變化（曲用declension）

[1] 範例：Garu = teacher老師
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	garu
	garu, garavo

	2.
	acc.
	對
	garum
	garu, garavo

	3.
	ins.
	具
	garuna
	garuhi (garubhi)

	4.
	dat.
	與
	garuno, garussa
	garunam

	5.
	abl.
	奪
	garuna
	garuhi (garubhi)

	6.
	gen.
	屬
	garuno, garussa
	garunam

	7.
	loc.
	處
	garumhi, garusmim
	garusu

	8.
	voc.
	呼
	garu
	garu, garavo

[2] 單字集－ -u 結尾的陽（男）性名詞
	-u結尾的陽性名詞

	akhu
	老鼠
	bahu
	臂、腕

	ucchu
	甘蔗
	bhikkhu
	比丘

	katacchu
	湯匙
	velu
	竹

	ketu
	旗子、幢幡
	sattu
	敵人

	taru
	樹
	sindhu
	海洋

	pasu
	野獸、家畜
	susu
	年幼的，小男孩

	pharasu
	斧頭
	setu
	橋

	bandhu
	親戚、親屬
	
	

15.5. -u結尾的陽（男）性名詞語尾變化（曲用declension）

[1] 範例：vidu = wise man智者
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	vidu
	vidu, viduno

	2.
	acc.
	對
	vidum
	vidu, viduno

	3.
	ins.
	具
	viduna
	viduhi (vidubhi)

	4.
	dat.
	與
	viduno, vidussa
	vidunam

	5.
	abl.
	奪
	viduna
	viduhi (vidubhi)

	6.
	gen.
	屬
	viduno, vidussa
	vidunam

	7.
	loc.
	處
	vidumhi, vidusmim
	vidusu

	8.
	voc.
	呼
	vidu
	vidu, viduno

[2] 單字集－ -u結尾的陽（男）性名詞
	-u結尾的陽性名詞

	atthabbu

	知義者
	vadabbu
	寬容者、親切者

	pabhu
	傑出者、卓越者
	vibbu
	智者

	mattabbu
	知量者、知適量者
	sabbabbu
	一切知者、全知者

習 題 十五
15.6. 翻譯成中文 ：（習題解答與文法分析，請見p.118）
	1.

2.

3.

4.

5.
	Brahmano Buddhassa dhatuyo vibhajitva bhupalanam adadi / adasi.

Itthi yuvatiya bhattam pacapetva darikanam thokam thokam vibhaji.

Devatayo sakalam (entire) viharam obhasentiyo Buddham upasavkamimsu.

Amma asappurise bhajamane putte samanehi ovadapesi.

Munayo silam rakkhanta girimhi guhasu vasimsu.

	6.

7.
	Munihi pariyesitabbam dhammam aham pi ugganhitum icchami.

Buddhassa dhatuyo vanditum mayam viharam gamimha.

	8.

	Mayam locanehi rupani passama, sotehi (with ears) saddam (sound) sunama, jivhaya rasam sadiyama (we taste).

	9.

10.
	Papakari papani paticchadetva sappuriso viya (like) sabhayam nisinno

setthina saddhim kathesi.

Sabbe panino sukham pariyesamana jivanti, kammani karonti.

	11.

12.

13.

14.

15.
	Sappurisa kusalam karonta, manussehi pubbam karenta, sukhino bhavanti.

Bhikkhavo Tathagatassa savaka honti.

Sace pabhuno atthabbu honti manussa sukhino game viharitum sakkonti.

Mattabbu sappurisa dighajivino ca sukhino ca bhaveyyum.

Sabbabbu Tathagato dhammena manusse anusasati.

15.7. 翻譯成巴利文 ：（習題解答與文法分析，請見p.121）
	1.

2.

3.

4.

5.
	婆婆以很多花環和很多個水果供養了天人們。
太陽的很多光線照明世界。
希望戒和智慧在世間裡照亮人們的心！
惡人！如果你做善的話，你將經驗樂。
沙門者們、賢人們和詩人們被善人們尊敬。

	6.

7.

8.

9.

10.
	媽媽們與她們的女兒們舖了很多蓮花在花座上。
正在唱歌的男孩們，與女孩們在講堂裡跳舞了。
國王的大臣們綁了很多支旗子在橋上和很多棵樹上。

比丘曾是統治島的國王的親屬。
智者們變成了卓越者。

第十六課
作者名詞和表示關係的名詞
16.1. 作者名詞的語尾變化（declension of agent nouns）
[1] -u / -ar結尾的陽（男）性名詞語尾變化（曲用declension）─
有些陽（男）性名詞有-u and -ar結尾的二個語基。

它們表示「作者」或「親戚關係」。

範例：satthu / satthar = teacher (lit., he who admonishes)　老師
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	sattha
	sattharo

	2.
	acc.
	對
	sattharam
	sattharo

	3.
	ins.
	具
	satthara
	sattharehi, satthuhi

	4.
	dat.
	與
	satthu, satthuno, satthussa
	sattharanam, satthunam

	5.
	abl.
	奪
	satthara
	sattharehi, satthuhi

	6.
	gen.
	屬
	satthu, satthuno, satthussa
	sattharanam, satthunam

	7.
	loc.
	處
	satthari
	sattharesu, satthusu

	8.
	voc.
	呼
	sattha, sattha
	sattharo

[2] 單字集－以下名詞同樣地字尾變化
	-u 和 -ar結尾的陽性名詞

	kattu
	作者
	bhattu
	丈夫

	gantu
	行者
	vattu
	說者

	jetu
	贏者、勝利者
	vibbatu
	知者

	datu
	施者、施予者
	vinetu
	教導者、訓導者

	nattu
	孫子
	sotu
	聽者

	netu
	指導者
	
	

注意 ： 雖然bhattu和nattu是表示親屬的名詞，它們被語尾變化像「作者名詞

agent nouns」如在梵文中的sattha一樣。
16.2. 表示「關係」的名詞之語尾變化（declension of nouns indicating relationships）
[1] 表示親屬的陽（男）性名詞如pitu (爸爸、父father), and bhatu (兄或弟

brother)多少被不同地語尾變化如下：
Pitu / pitar = father爸爸、父
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	pita
	pitaro

	2.
	acc.
	對
	pitaram
	pitaro

	3.
	ins.
	具
	pitara
	pitarehi, pituhi

	4.
	dat.
	與
	pitu, pituno
	pitaranam

	5.
	abl.
	奪
	pitara
	pitarehi, pituhi

	6.
	gen.
	屬
	pitussa
	pitunam

	7.
	loc.
	處
	pitari
	pitaresu, pitusu

	8.
	voc.
	呼
	pita, pita
	pitaro

Bhatu / bhatar = brother兄或弟
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	bhata
	bhataro

	2.
	acc.
	對
	bhataram
	bhataro

	3.
	ins.
	具
	bhatara
	bhatarehi,bhatuhi

	4.
	dat.
	與
	bhatu, bhatuno
	bhataranam

	5.
	abl.
	奪
	bhatara
	bhatarehi,bhatuhi

	6.
	gen.
	屬
	bhatussa
	bhatunam

	7.
	loc.
	處
	bhatari
	bhataresu,bhatusu

	8.
	voc.
	呼
	bhata, bhata
	bhataro

[2] 表示親屬的陰（女）性名詞語尾變化如下：
範例：Matu / Matar = mother媽媽、母
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	mata
	mataro

	2.
	acc.
	對
	mataram
	mataro

	3.
	ins.
	具
	matara, matuya
	matarehi, matuhi

	4.
	dat.
	與
	matu, matuya, mataya
	mataranam, matunam, matanam

	5.
	abl.
	奪
	matara, matuya
	matarehi, matuhi

	6.
	gen.
	屬
	matu, matuya, mataya
	mataranam, matunam, matanam

	7.
	loc.
	處
	matari, matuya, matuyam
	mataresu, matusu

	8.
	voc.
	呼
	mata, mata, mate
	mataro

＊ dhitu (daughter女兒) and duhitu (daughter女兒)相同的語尾變化。

習 題 十六
16.3. 翻譯成中文 ：（習題解答與文法分析，請見p.122）
	1.

2.

3.

4.

5.
	Sattha bhikkhunam dhammam desento rukkhassa chayaya nisinno hoti.

Pubbani kattaro bhikkhunam ca tapasanam ca danam denti.

Sace sattha dhammam deseyya vibbataro bhavissanti.

Bhupati dipasmim jeta bhavatu.

Pita dhitaram adaya viharam gantva sattharam vandapesi.

	6.

7.

8.

9.

10.
	Vibbataro loke manussanam netaro hontu / bhavantu.

Sindhum taritva dipam gantaro sattuhi hata honti.

Netuno katham sotaro uyyane nisinna suriyena pilita honti.

Vinetuno ovadam (advice) sutva bandhavo sappurisa abhavimsu / ahesum.
Datarehi dinnani vatthani yacakehi na vikkinitabbani honti.

16.4. 翻譯成巴利文 ：（習題解答與文法分析，請見p.124）
	1.

2.

3.

4.

5.
	很多個作惡者不會是快樂地長生。
希望國王跟他的隨眾成為勝利者！
佛陀是諸天人和人們的老師。

希望你們是說真實者們！
建房子者給了孫子們很多支竹子。

第十七課
-i ﹑-u中性名詞和-vant(u)﹑-mant(u) 形容詞
17.1. -i結尾的中性名詞語尾變化（曲用declension）
[1] 範例：Atthi = bone, seed骨；種籽、果核
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	atthi
	atthi, atthini

	2.
	acc.
	對
	atthim
	atthi, atthini

	3.
	ins.
	具
	atthina
	atthihi, (atthibhi)

	4.
	dat.
	與
	atthino, atthissa
	atthinam

	5.
	abl.
	奪
	atthina
	atthihi, (atthibhi)

	6.
	gen.
	屬
	atthino, atthissa
	atthinam

	7.
	loc.
	處
	atthini, atthimhi, atthismim
	atthisu

	8.
	voc.
	呼
	atthi
	atthi, atthini

注意 ： 這個語尾變化是類似於aggi的語尾變化，除了主格、呼格和對格之外。.

[2] 單字集－-i結尾的中性名詞
	-i結尾的中性名詞

	akkhi
	眼睛
	vari
	水

	acci
	火焰、光線
	satthi
	大腿

	dadhi
	酪
	sappi
	酥油

17.2. -u結尾的中性名詞語尾變化（曲用declension）
[1] 範例：Cakkhu = eye眼睛
（除了主格、呼格和對格之外，其餘的類似於garu的語尾變化）

	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	cakkhu
	cakkhu, cakkhuni

	2.
	acc.
	對
	cakkhum
	cakkhu, cakkhuni

	3.
	ins.
	具
	cakkhuna
	cakkhuhi (cakkhubhi)

	4.
	dat.
	與
	cakkhuno, cakkhussa
	cakkhunam

	5.
	abl.
	奪
	cakkhuna
	cakkhuhi (cakkhubhi)

	6.
	gen.
	屬
	cakkhuno, cakkhussa
	cakkhunam

	7.
	loc.
	處
	cakkhumhi, cakkhusmim
	cakkhusu

	8.
	voc.
	呼
	cakkhu
	cakkhu, cakkhuni

[2] 單字集－以下名詞同樣地字尾變化（-u結尾的中性名詞）
	-u結尾的中性名詞

	ambu
	水
	madhu
	蜂蜜

	assu

	眼淚
	vatthu
	事物、對象；理由、根據；

故事；位置、地點

	janu / jannu
	膝
	
	

	daru
	木材
	vasu
	財富

	dhanu
	弓
	
	

[3] 單字集－動詞
	動詞（pr.3,s.）

	anukampati
	同情、憐
	vaceti
	教

	anugacchati
	隨順、從
	vippakirati
（pp. vippakinna）
	散亂、散布、撒

	pattheti
	欲求、希望、希求
	
	

	pabbajati
	出家、遁世
	vibhajati
	分析、解釋、分配

	parajeti
	敗北、打敗、克服
	samijjhati
	成功、實踐、完成

	pavatteti
	開始活動、轉起
	sammisseti
	混合、結合

	(assuni) pavatteti
	流淚
	
	

17.3. -vant(u)和 -mant(u)
結尾的形容詞語尾變化（曲用declension）
[1] -vantu and -mantu結尾的【屬性形容詞】可能用所有三性而被語尾變化。

它們與所修飾的名詞【性、數、格】一致。
 男 性 範例：Gunavantu － virtuous有德者
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	gunava, gunavanto
	gunavanto, gunavanta

	2.
	acc.
	對
	gunavantam
	gunavanto, gunavante

	3.
	ins.
	具
	gunavata, gunavantena
	gunavantehi (gunavantebhi)

	4.
	dat.
	與
	gunavato, gunavantassa
	gunavatam, gunavantanam

	5.
	abl.
	奪
	gunavata, gunavantamha,

gunavantasma
	gunavantehi (gunavantebhi)

	6.
	gen.
	屬
	gunavato, gunavantassa
	gunavatam, gunavantanam

	7.
	loc.
	處
	gunavati, gunavante
gunavantamhi, gunavantasmim
	gunavantesu

	8.
	voc.
	呼
	gunava, gunava, gunavanta
	gunavanto, gunavanta

（注意這個語尾變化類似於現在分詞、陽性-nta結尾的語尾變化。）-mantu結尾的形容詞被變化如cakkhuma, cakkhumanto等等。
 中 性 範例：Ojavantu = nourishing有營養的、滋養素
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	ojavantam
	ojavanani

	2.
	acc.
	對
	ojavantam
	ojavantani

	3.
	ins.
	具
	ojavata, gunavantena
	ojavantehi (ojavantebhi)

	4.
	dat.
	與
	ojavato, ojavantassa
	ojavatam, ojavantanam

	5.
	abl.
	奪
	ojavata, ojavantamha,

ojavantasma
	ojavantehi (ojavantebhi)

	6.
	gen.
	屬
	ojavato, ojavantassa
	ojavatam, ojavantanam

	7.
	loc.
	處
	ojavati, ojavante
ojavantamhi, ojavantasmim
	ojavantesu

	8.
	voc.
	呼
	ojava, ojava, ojavanta
	ojavanto, ojavanta

 女 性 範例：gunavati/ gunavanti and cakkhumati/ cakkhumanti
gunavati/ gunavanti 和 cakkhumati/ cakkhumanti是

-vantu 和-mantu結尾形容詞的陰性型式。

它們的語尾變化如kumari，也就是：-i結尾的陰性名詞
[2] 單字集－-vantu和 -mantu結尾的形容詞
	

	kulavantu
	良家的、好族姓的
	Bhagavantu
	幸運的、世尊

	cakkhumantu
	具眼的
	bhanumantu
	有光明的、太陽

	dhanavantu
	富有的
	yasavantu
	有名的、有聲譽

	pabbavantu
	有智慧的
	vannavantu
	有容色的、美貌的

	pubbavantu
	有福的、幸運的
	satimantu
	有念的

	phalavantu
	有果的
	saddhavantu
	有信的

	bandhumantu
	有親族
	silavantu
	有戒的

	balavantu
	有力的、強的、力士
	sotavantu
	有耳的

	buddhimantu
	有覺慧的、有覺智的
	himavantu
	喜馬拉雅山、有雪的

習 題 十七
17.4. 翻譯成中文 ：（習題解答與文法分析，請見p.125）

	1.

2.
	Geham pavisantam ahim disva kabba bhayitva assani pavattenti roditum

arabhi.

Tvam sappina ca madhuna ca sammissetva odanam bhubjissasi.

	3.

4.

5.
	Mayam khiramha dadhim labhama.

Bhikkhu dipassa accim olokento aniccasabbam (perception of impermanence) vaddhento (developing) nisidi.
Papakari luddako dhanum ca sare ca adaya atavim pavittho.

	6.

7.

8.

9.

10.
	Buddham passitva dhammam sotum patthenta nara dhammam caritum vayamanti.

Ambumhi jatani padumani na ambuna upalittani (smeared) honti.

Balavantehi bhupatihi arayo parajita honti.

Mayam cakkhuhi bhanumantassa suriyassa rasmiyo oloketum na sakkoma.

Bhikkhavo Bhagavata desitam dhammam sutva satimanta bhavitum vayamimsu.

	11.

12.

13.

14.

15.
	Silavanta dhammam sutva cakkhumanta bhavitum ussahissanti.

Gunavato bandhu silavatim pabham pucchi.

Bandhuma balava hoti, dhanava bandhuma hoti.

Bhanuma suriyo manussanam alokam deti.

Pabbavantiya yuvatiya puttho dhanava pabham vyakatum asakkonto sabhayam nisidi.

17.5. 翻譯成巴利文 ：（習題解答與文法分析，請見p.127）
	1.

2.

3.

4.

5.
	有很多眼淚在年幼女兒的眼睛裡。
農夫賣酥油和酪給商人們。
很多燈的很多火焰在風中(vatena)跳舞了。
蜜蜂(bhamara / madhukara)從很多株花採集蜂蜜而不傷害它們。
正住在喜馬拉雅山中的賢人們有時來到很多個城市。

	6.

7.

8.

9.

10.
	有念的比丘們為有智優婆塞們開示了法。
幸運的人們有持戒的朋友們和親屬們。
很多富有者是有名的，很多有智者是有德的。
如果有智比丘住在村莊的話，人們將成為有德的。
有眼睛的人們看到有光輝的太陽。

第十八課
人稱、關係、指示和疑問等代名詞
18.1.人稱代名詞的語尾變化／曲用
（declension of personal pronouns）
[一] 第一人稱 =﹥ amha 我或我們
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	aham 　　　　= I我
	mayam, amhe

= we我們

	2.
	acc.
	對
	mam, mamam = me
	amhe, amhakam, no
= us

	3.
	ins.
	具
	maya, me
	amhehi, no

	4.
	dat.
	與
	mama, mayham, mamam, me
	amham, amhakam, no

	5.
	abl.
	奪
	maya
	amhehi

	6.
	gen.
	屬
	mama, mayham, mamam, me
	amham, amhakam, no

	7.
	loc.
	處
	mayi
	amhesu

[二] 第二人稱 =﹥ tumha你或你們
	 數
	s. (單數)
	p.(複數)

	1.
	nom.
	主
	tvam, tuvam = you 你
	tumhe
 = you 你們

	2.
	acc.
	對
	tam, tavam, tuvam
	tumhe, tumhakam, vo

	3.
	ins.
	具
	tvaya, taya, te
	tumhehi, vo

	4.
	dat.
	與
	tava,tuyham, te
	tumham, tumhakam, vo

	5.
	abl.
	奪
	tvaya, taya
	tumhehi, vo

	6.
	gen.
	屬
	tava, tuyham, te
	tumham, tumhakam, vo

	7.
	loc.
	處
	tvayi, tayi
	tumhesu

18.2. 關係、指示和疑問等代名詞的語尾變化
[1] 有三性的關係代名詞（relative pronoun）、指示代名詞（demonstrative pronoun）和疑問代名詞（interrogative pronoun）。

[2] 它們用除了「呼格」之外的所有格來變化。

[3] 當它們修飾其他名詞時，它們變成形容詞，「性、數、格」也隨著所修飾的名詞一致。
[一] 陽性、單數
關係代名詞（rel. pron.）、指示代名詞（demon. pron.）和疑問代名詞（interr. pron.）
	 數
	s. (單數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	yo
= he who
	so
= he, that
	ko
= who

	2.
	acc.
	對
	yam
	tam
	kam

	3.
	ins.
	具
	yena
	tena
	kena

	4.
	dat.
	與
	yassa
	tassa
	kassa, kissa

	5.
	abl.
	奪
	yamha, yasma
	tamha, tasma
	kasma, kisma

	6.
	gen.
	屬
	yassa
	tassa
	kassa, kissa

	7.
	loc.
	處
	yamhi, yasmim
	tamhi, tasmim
	kamhi,kasmim,kimhi,kismim

[二] 陽性、複數
	 數
	 p.(複數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	ye
= they, who
	te = they, those
	ke
= who

	2.
	acc.
	對
	ye
	te
	ke

	3.
	ins.
	具
	yehi

	tehi
	kehi

	4.
	dat.
	與
	yesam (yesanam)
	tesam (tesanam)
	kesam (kesanam)

	5.
	abl.
	奪
	yehi
	tehi
	kehi

	6.
	gen.
	屬
	yesam (yesanam)
	tesam (tesanam)
	kesam (kesanam)

	7.
	loc.
	處
	yesu
	tesu
	kesu

[三] 中性、單數
	 數
	s. (單數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	yam = that
	tam = it, that
	kim
= which

	2.
	acc.
	對
	yam
	tam
	kim

	3.
	ins.
	具
	yena
	tena
	kena

	4.
	dat.
	與
	yassa
	tassa
	kassa, kissa

	5.
	abl.
	奪
	yamha, yasma
	tamha, tasma
	kasma, kisma

	6.
	gen.
	屬
	yassa
	tassa
	kassa, kissa

	7.
	loc.
	處
	yamhi, yasmim
	tamhi, tasmim
	kamhi, kasmim,
kimhi, kismim

＊除了主格、對格之外，其餘相同於陽性的語尾變化。
[四] 中性、複數
	 數
	p.(複數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	yani, ye = those,which
	tani, te = those
	kani, ke = which

	2.
	acc.
	對
	yani, ye
	tani, te
	kani, ke

	3.
	ins.
	具
	yehi

	tehi
	kehi

	4.
	dat.
	與
	yesam (yesanam)
	tesam (tesanam)
	kesam (kesanam)

	5.
	abl.
	奪
	yehi
	tehi
	kehi

	6.
	gen.
	屬
	yesam (yesanam)
	tesam (tesanam)
	kesam (kesanam)

	7.
	loc.
	處
	yesu
	tesu
	kesu

＊除了主格、對格之外，其餘相同於陽性的語尾變化。
[五] 陰性、單數
	 數
	s. (單數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	ya = she, who
	sa = she, that
	ka = who

	2.
	acc.
	對
	yam
	tam
	kam

	3.
	ins.
	具
	yaya
	taya

	kaya

	4.
	dat.
	與
	yassa, yaya
	tassa, taya
	kassa, kaya

	5.
	abl.
	奪
	yaya
	taya

	kaya

	6.
	gen.
	屬
	yassa, yaya
	ta ssa, taya
	kassa, kaya

	7.
	loc.
	處
	yassam, yayam
	tassam, tayam
	kassam, kayam

[六] 陰性、複數
	 數
	p.(複數)

	
	
	
	關係代名詞
	指示代名詞
	疑問代名詞

	1.
	nom.
	主
	ya, yayo = they, who
	ta, tayo = they, those
	ka, kayo = who

	2.
	acc.
	對
	ya, yayo
	ta, tayo
	ka, kayo

	3.
	ins.
	具
	yahi
	tahi
	kahi

	4.
	dat.
	與
	yasam (yasanam)
	tasam (tasanam)
	kasam (kasanam)

	5.
	abl.
	奪
	yahi
	tahi
	kahi

	6.
	gen.
	屬
	yasam (yasanam)
	tasam (tasanam)
	kasam (kasanam)

	7.
	loc.
	處
	yasu

	tasu
	kasu

18.3. 不定不變詞 - ci
「不定不變詞」是被附加到疑問代名詞型的格，表示像「任一、無論哪一個」等的想法。範例：

	陽性
	- koci puriso
-kenaci purisena
	=
=
	some man 任何人;
by some man 被任何人

	中性
	- kibci phalam
- kenaci phalena
	=
=
	some fruit 任何水果;
by some fruit 用任何水果

	陰性
	- kaci itthi
- kayaci itthiya
	=
=
	some woman任何女人;
by, to, of, on some woman　　被任何女人﹔

對任何女人；任何女人的；於任何女人中

18.4. 代名詞性質的副詞
	關係副詞
	指示副詞
	疑問副詞

	1.
	yattha
- where哪裡
	tattha
- there那裡
	kattha
- where哪裡？

	2.
	yatra
- where哪裡
	tatra
- there那裡
	kutra
- where哪裡？

	3.
	yato
- whence從哪裡
	tato
- thence因此
	kuto- whence從哪裡？
where, therefore因此

	4.
	yatha - how, in what

如何，正如
	tatha - in that

這樣、如此
	katha- how如何？

	5.
	yasma - because因為
	tasma -therefore所以
	kasma- why為什麼？

	6.
	yada - when當…時
	tada- then那時，則…
	kada- when何時？

	7.
	yena - where哪裡
	tena - there這裡
	

	8.
	yava - how long什麼期間
	tava - so long這期間
	

18.5. 在句子構造中的例子：
	1.
	Yo atthabbu hoti so kumare anusasitum agacchatu.

	=﹥
	希望哪個是知義者，他來教導男孩們！

	2.
	Yam aham akavkhamano ahosim so agato hoti.

	=﹥
	我一直期望的那個人，他已經來到。

	3.
	Yena maggena so agato tena gantum aham icchami.

	=﹥
	他已沿哪條路來，我想要沿那條（相同路）去。

	4.
	Yassa sa bhariya hoti so bhatta pubbavanto hoti.

	=﹥
	她是哪個人的太太，那丈夫是有福的。

	5.
	Yasmim hatthe daddu atthi tena hatthena patto na ganhitabbo hoti.

	=﹥
	哪隻手裡有皮膚病，缽不應被那隻手拿。

	6.
	Yani kammani sukham avahanti (bring) tani pubbani honti.

	=﹥
	哪些行為帶來快樂，那些是諸善。

	7.
	Ya bhariya silavati hoti sa bhattuno piyayati.

	=﹥
	哪個太太是持戒的，她對丈夫歡喜。

	8.
	Yaya rajiniya sa vapi karapita tam aham na anussarami.

	=﹥
	那個水池被哪個皇后令建造，我不記得她。

	9.
	Yassam sabhayam so katham pavattesi tattha bahu manussa sannipatita

abhavimsu / ahesum.

	=﹥
	他在哪個講堂裡表現了言論，很多的人們已集合了在那裡。

	10.
	Yasam itthinam mabjasasu suvannam atthi tayo dvarani thaketva gehehi

nikkhamanti.

	=﹥
	哪些女人的很多個盒子裡有黃金，她們關很多門後而從很多個家離開。

	11.
	Yasu itthisu kodho natthi tayo vinita bhariyayo ca mataro ca bhavanti.

	=﹥
	在哪些女人中沒有忿怒，她們成為已調伏的太太們和媽媽們。

	12.
	Yattha bhupatayo dhammika honti tattha manussa sukham vindanti.

	=﹥
	哪裡的國王們是如法的，在那裡的人們經驗樂。

	13.
	Yato bhanuma ravi lokam obhaseti tato cakkhumanta rupani passanti.

	=﹥
	因為有光明的太陽照亮世界，所以有眼者們看到很多事物。

	14.
	Yatha Bhagava dhammam deseti, tatha tumhehi patipajjitabbam.

	=﹥
	有如世尊開示法這樣應被你們實踐。

	15.
	Yasma pitaro rukkhe ropesum tasma mayam phalani bhubjama.

	=﹥
	因為父親們種植了很多棵樹，所以我們吃很多水果。

	16.
	Yada amhehi icchitam patthitam samijjhati tada amhe modama.

	=﹥
	當我們所希望和欲求成功時，那時我們喜悅。

	17.
	Ko tvam asi ? Ke tumhe hotha ?

	=﹥
	你是誰？你們是誰？

	18.
	Kena dhenu ataviya anita?

	=﹥
	牛被誰從森林帶來呢？

	19.
	Kassa bhupatina pasado karapito?

	=﹥
	皇宮被國王令蓋給誰？

	20.
	Kasma amhehi saccam bhasitabbam ?

	=﹥
	為什麼真實應被我們說呢？（或為什麼我們應說真實呢？）

	21.
	Asappurisehi palite dipe kuto mayam dhammikam vinetaram labhissama?

	=﹥
	在被惡人折磨的島中，何處我們將得到如法的領導者呢？

	22.
	Kehi katam kammam disva tumhe kujjhatha?

	=﹥
	看到哪些人所作的事後，你們生氣嗎？

	23.
	Kesam nattaro tuyham ovade thassanti?

	=﹥
	哪些人的孫子們將固守在你的勸告裡呢？

	24.
	Kehi ropitasu latasu pupphani ca phalani ca bhavanti?

	=﹥
	在被哪些人種植的很多棵蔓籐上有很多株花和很多個果實嗎？

	25.
	Kaya itthiya padesu daddu atthi?

	=﹥
	在哪個女人的腳上有皮膚病呢？

習 題 十八
18.6. 翻譯成中文 ：（習題解答與文法分析，請見p.129）
	1.

2.

3.

4.

5.
	Amhakam dhitaro sattharam namassitum Veluvanam gamissanti.

Amhehi katani pubbani ca papani ca amhe anubandhanti.

Kulavanta ca candala (outcasts) ca amhesu bhikkhusu pabbajanti.

Tumhehi ahatani civarani mama mata bhikkhunam pujesi.

Dipassa accina aham tava chayam passitum sakkomi.

	6.

7.
	Aham tava na kujjhami, tvam me kujjhasi.

Mayam khiramha dadhi ca dadhimha sappim ca labhama.

	8.

9.

10.
	Dhabbam minanto aham taya saddhim kathetum na sakkomi.

Uyyane nisinno aham nattarehi kilantam tavam apassim.
Tava duhita bhikkhuno ovade thatva patino karunika sakhi (friend) ahosi.

	11.

12.

13.

14.

15.
	Yasmim padese Buddho viharati tattha gantum aham icchami.

Kena ajja (today) navam (new) jivitamaggam na pariyesitabbam.

Sace tumhe asappurisa lokam duseyyatha (pollute) kattha puttadhitarehi saddhim tumhe vasatha?

Yo dhanava hoti, tena silavata bhavitabbam.

Yattha silavanta bhikkhavo vasanti tattha manussa sappurisa honti.

	16.

17.

18.

19.

20.
	Yasu mabjasasu aham suvannam nikkhipim ta cora coresu?

Yassa maya yagu pujita so bhikkhu tava putto hoti.

Yasma so bhikkhusu pabbaji, tasma sa pi pabbajitum icchati.

Yam aham janami tumhe pi tam janatha.

Yasam itthinam dhanam so icchati tahi tam labhitum so na sakkoti.

18.7. 翻譯成巴利文 ：（習題解答與文法分析，請見p.132）
	1.

2.

3.

4.

5.
	希望我們的兒子們和孫子們是長生者和幸福者！
很多棵樹不應被我們和被你們砍。
我們有智又有名的老師教了我們法。
我的孫子將成為你的弟子。
哪個是持戒者，他將打敗敵人（那個持戒者即是將打敗敵人者）。

	6.

7.

8.

9.

10.
	那個在會堂裡說了的女孩，她不是我的親屬。

我將坐在石頭上一直到你在河裡洗澡。
為什麼你們今天不回家禮拜諸比丘呢？

當媽媽將回家時，那時女兒將給很多顆寶石。
我給了你的黃金，你給了誰呢？（你把我給了你的黃金給了誰呢？）

《巴利語入門》之單字索引

巴(英、漢

省略：

m
= masculine陽性（男性） f = feminine陰性（女性） n = neuter中性;
mfn = 三性； adj = adjective形容詞; ind = indeclinable particle不變詞;
adv = adverb副詞；
 pron = pronoun代名詞
（在括弧內表是字源─動詞的字首pref. + 梵語動詞字根）

a
akusala, adj
- demerit善的
akkosati (a + kruZ)
 - scolds罵
akkhi, n
 - eye眼睛
aggi, m
 - fire火
avguli, f
 - finger手指
acci, n
 - flame火焰、焰、光線
aja, m
 - goat山羊
ajja, ind
 - today今天
atavi, f
 - forest 森林
atthi, n
 - bone骨骼
atithi, m
 - guest客人
atthabbu, m
- benevolent
person

知義者
atthi (as)
 - is是、有、變成、存在
addha, ind - indeed,
certainly

-確定地、真的
adhigacchati (adhi + gam)

- understands

-了解、到達、證得
adhipati, m
- chief主人、增上、有主權
anicca, adj
- impermanent

anukampati (anu + kamp)

- feels compassionate

-同情、憐憫
anugacchati (anu + gam)
- follows

-從、隨順

anubandhati (anu + badh)

- follows, chases after

-從、隨結、追趕
anusasati (anu + Zas)
- admonishes

-教導、訓誡
antara, ind
- between之間、時時
amacca, m
- minister大臣
ambu, n
　　- water水
amma, f
　 - mother 媽媽、母親
arabba, n
 - forest 森林
ari, m
 - enemy敵人
asani, f
 - thunder雷電、電光、矢
asappurisa, m
- wicked man惡人、非善人
asi, m
 - sword劍、刀
assa, m
 - horse馬
assu, n
 - tear眼淚
aham, pron
- i我
ahi, m
 - serpent蛇
a
akavkhati（a + kavku）
- expects

-期望、希望
akaddhati（a+ krs）- pulls,drags

-拉、抓、拖
akasa, m
 - sky天空、虛空、空間
akhu, m
 - mouse嘴、口、出入口
agacchati（a + gam）
- comes來
acariya, m
 - teacher老師、阿闍黎
adadati (a+ da)
- takes拿、取、接受
aneti (a+ ni)
- brings, leads帶來、引導
apana, n
 - shop商店、市場
amanteti (a+ denom. mantra)

- addresses叫、稱呼、相談
amasati (a+ mu)
- touches, strokes接觸
arabhati (a+ rabh)
- starts, commences
開始、著手
aruhati (a+ ruh)
- climbs, ascends
爬、登上
aroceti (a+ ruc)
- informs告知、說
avahati (a+ vah)
- brings forth
持、產生、生產
aloka, m
 - light光、光明
avata, m
 - pit洞、坑、井、穴
asana, n
 - seat座位、位子
asibcati (a+ sic)
- sprinkles灑水
aharati (a+ har)
- brings帶來
ahindati (a+ hind)- roams, wanders

漫步、徘徊

i
icchati (is / ap)- wishes想要、希望
itthi, f
 - woman女人
iddhi, f
 - psychic power神通
isi, m
 - sage仙人、聖者、佛
u
ugganhati (ud + grah)
- learns學習
ucchu, m
- sugar cane甘蔗
utthahati (ud + stha)
- stands up
站起、奮起
uddeti (ud + di)
- flies飛
uttarati (ud + tr)
- crosses
越過、從水出來、渡脫
udaka, n
- water水
udadhi, m
- ocean, sea大海、海洋、海
udeti (ud + i)
- rises升起
upama, f
 - simile譬喻
upalitta, mfn
- smeared污染、塗上、污點
upasavkamati (upa + sam+ kram)

- approaches
靠近、走近、接近
upasaka, m
- lay devotee優婆塞
uppajjati (ud + pad)
- is born出生
uppatati (ud + pad)
- flies, jumps up
飛、飛翔、跳躍
uyyana, n
 - park庭園、公園
uraga, m
 - reptile 胸行者、蛇
ussahati (ud + sah)
- tries
試圖、嘗試、努力﹔能夠
ussapeti (ud + wri)
- hoist
舉起、楬、稱陽
o
ocinati (ava + ci)
 - collects, picks
採集、摘
ojavantu, adj
- luscious

滋養素、甘露、富營養
otarati (ava + tR)
- gets down,
descends (into water)

下來、下（水）
odana, m
- rice飯
obhaseti (ava + bhaw)
- illuminates
照明、闡明
oruhati (ava + ruh)
- climbs down
爬下來、退下
oloketi (ava + lok)
- looks at
注視、凝視、看
ovadati (ava + vad)
- advises
勸告、告誡
ovaraka, m
- bed room內室、房、母胎
ovada, n
 - advice教誡、忠告
k
kakaca, m
- saw鋸子
kabba, f
 - girl女孩
katacchu, m
- spoon湯匙
kaneru, f
 - cow 牛；

elephant幼象
kattu, m
 - doer作者、創造者
kattha, adv
- where在哪裡？何處？
katha,　f
 - speech 話、論
katham, adv
- how如何？

katheti (kath)- speaks說、告訴
kadali, f
- banana, plantain芭蕉、大蕉
kada, adv
- when何時？

kadaci, karahaci, adv

- som etimes有時
kapi, m
 - monkey猴子
kamma, n
- action, deed業、行為、事
kari, m
 - elephant大象
karoti (kr)
- does, commits
做、犯、造、建
kavi, m
 - poet詩人
kasati (krs)
- ploughs 耕作
kasma , adv
- why為什麼？

kaka, m
 - crow烏鴉
kaya, m
 - body身體

kari, adj /m
- doer作者
karunika, adj
- compassionate悲愍的
kasu, f
 - pit 坑
kinati (kri)
- buys買
kilabja, f
- mat墊子、敷物
kilati (krid)
- plays 玩、遊戲
kukkura, m
- dog狗
kucchi, mf
- belly腹、肚子
kutthi, m
- leper痲瘋病患
kuto, adv
- whence從哪裡？
kutra, adv
- where在哪裡？何處？

kuddala, m
-hoe鋤頭

kuddha, pp.（kujjhati）-angry 發怒的
kumara, m
- boy男孩、童子
kumari, f
 - girl女孩

kula, n
 - caste
良家、族姓、家
kulavaka, n
 -nest鳥巢
kulavantu, adj
- man of good family
族姓男子
kusala, adj
- merit善
kusuma, n
- flower花
kuhim, adv
- where在哪裡？何處？ketu, m
 - flag旗子、幢幡、光線
kh
khagga, m
 - sword劍、刀
khanati (khan)
- digs挖、刺、扎、撞
khanda, n
 - piece毀壞、碎片
khadati (khad)
- eats吃
khadaniya, n
 - food硬食、噉食
khipati (ksip)
- throws投、捨、混亂
khippam, adv
- soon急速
khira, n
 - milk牛奶
kujjhati (krudh)
- gets angry發怒
khuda , f
 - hunger飢餓
khetta, n
 - field田地
g
Gavga, f
 - vanges river恆河
gacchati (gam)
- goes去、往、走
ganhati (grah)
- takes拿、捕
gantu, m
- one who goes行者、往者
garu, m
 - teacher老師
gahapati, m - householder家主、居士
gama, m
 - village 村莊、鄉村
gayati (gai)
 - sings唱
gavi, f
 - cow 牝牛
giri, m
 - mountain 山
gilana, m - sick man 病患、病人
gita, n
 - song 歌、偈
giva, f
 - neck頸、脖子
gunavantu, adj
- virtuous有德者
guha, f
 - cave洞窟、洞穴、心
geha, n
 - house, home家、房子
gona, m
 - ox 牛、公牛
gh
ghata, n - pot水瓶、瓶；群、集團
ghara, n - house家、俗家
c
ca, ind - and 和
cakkhu, n
- eye 眼睛
candala, m
- out caste 賤民、旃陀羅
canda, m
- moon月亮
carati (car)
- wanders, conducts oneself

行走、散步、表現、處身
cavati (cyu)
 - departs, dies 離開、死
citta, n
 - mind 心
cinteti (cit)
 - thinks想、思考、考慮
civara, n
 - robe 衣服（出家人用）、袈裟
cumbati (cumb)
- kisses親吻
cora, m
 - thief小偷
coreti (cur)
 - steals 偷

ch
chaddeti (chadd)
- throws away
捨、去除、吐
chadeti (chad)
- conceals覆蓋
chaya, f - shade, shadow

影子、陰影處
chindati (chid)
- cuts割、斷、砍、切

j
jala, n
 - water水
janu / jannu, n - knee膝蓋
jata, mfn
 - born出生
janati (jba)
- knows知道
jaleti (jval)
- lights, kindles 點燃、點亮
jinati (ji)
- wins 贏、勝利
jivha, f
 - tongue舌頭
jivati (jiv)
- lives 生活、生存、生
jetu, m
 - victor贏者、勝者

b
bati, f
-a relation, relative親屬、親戚
th

thapeti (stha)
- places, keeps放、保存
d
dasati (das)
- bites, stings咬、刺、螫
t
tandula, n - raw rice米、米粒、生米
tato, adv
- therefore因此
tattha, adv
- there那裡
tatra, adv
- there那裡
tatha, adv
- thus如是、同樣地、這樣…
Tathagata, m
- the Buddha佛陀、如來
tada, adv
 - then那時、則…
tarati (tr)
- crosses渡、渡脫
taru, m
 - tree 樹
taruni, f
 - young woman 少婦
tasma, adv
- therefore 因此
tapasa, m
- hermit 苦行者
tava, adv
- so far, until 直到，在…範圍內
titthati (stha)
- stays, stands 站、住立、留
tina, n
 - grass 草
tira, n
 - bank 岸
tunda, n
 - beak 喙、（鳥類的）嘴
tela, n
 - oil 油
tvam,　pron
- you你
th
thaketi (sthag)
- closes, shuts關、閉
thokam, adv
 - a little一點、少許
d
dakkha, adj - clever 有能力、熟練
dadati / deti (da)
- gives 給、施予
daddu, fn - eczema 皮膚病、溼疹
dadhi, n
 - curd 酪
*dassati (drw)
 - sees看
dathi, m
 - tusker有長牙的象
datu, m
 - giver施者、施予者
dana, n
 - alms布施、施捨
daraka, m
 - child小孩

darika, f
 - girl女孩
daru, n
 - firewood木材
dasa, m
 - servant奴隸
dighajivi, m
 - one with long life
長生者
dipa, m
 - island / lamp 島；燈
dipi, m
 - leopard 豹
dukkham, adv
- suffering 苦
dubbala, adj
 - weak 羸弱
dussa, n
 - cloth 布、白布
duhati (duh)
 - milks 吸吮
duhitu, f
- daughter 女兒
duta, m
- messenger 使者
duseti (duS)
- spoils, pollutes 變腐敗、

污染、弄糟
deva, m
 - deity 天人
devata, f
 - deity 天人
devi, f
 - queen 皇后
deseti (diw)
- points out, instructs,

preaches指示、宣導、開示
doni, f
 - boat船、小船、
dvara, n
 - door門
dh
dhabba, n - corn 玉米、穀物
dhana, n
- wealth財富
dhanu, n
 - bow弓
dhamma, m
- doctrine法、規則
dhatu, f
 - relics, elements
遺骨、舍利；元素、界
dhavati (dhav)
- runs跑
dhitu, f
 - daughter女兒
dhivara, m
 - fisherman漁夫
dhenu, f
 - cow 乳牛
dhovati (dhov)
- washes洗

n
na, ind - not不、無
nagara, n
 - city, town 城市、都市
naccati (nRt)
 - dances跳舞
nadi, f
 - river河
namassati (denom. namas)
- worships, salutes禮拜
nayana, n
 - eye眼
nara, m
 - man 人、男人
naraka, n
 - purgatory地獄、奈洛
nava, adj
 - new新的
nahayati (sna)- bathes沐浴、洗澡
nana, ind
- various種種、不同
nari,　f
 - woman女人
nali, f
 - a unit of measure筒、管、

一種計量單位
nava, f
 - ship船
navika, m
- sailor船員
naseti (naw)
- destroys破滅、擯滅、放逐
nikkhamati (nis + kram)

· leaves, renounces
離開、放棄、出發
nikkhipati (ni + ksip)

- throws way, 除、投棄；
puts down放置、擱置
nimanteti (ni + denom. mantra)

- invites邀請、招待
nidhi, m
 - treasure寶藏
niliyati (ni+ li)
- hides
棲止、潛藏、隱藏
nivareti (ni + vr)
- prevents防護、遮止
nivasa, m
- house住所、居住、房子
nisidati (ni + sad)
- sits坐
niharati (ni + hr)
 - takes out
取出、驅逐、除去
neti (ni)
- leads領導、帶走、運
netu, m
- leader 指導者、指導者

p
pakka, adj - ripe熟的
pakkosati (pra + kruw)

- calls, summons
呼、召、叫
pakkhipati (pra + ksip)

- puts, places, deposits
投入、含、裝、放置
pakkhi, m - bird鳥
pacati (pac)
 - cooks煮
pajahati (ha)
 - rejects, abandons
放棄、退出
pabjara, mn
- cage籠子、柵
pabba, f
 - wisdom慧、般若
pabha, m
 - question問題
paticchadeti (prati + chad)

- conceals, hides
覆藏、躲藏、包、蓋
patiyadeti (prati + yat)
- prepares
準備、安排、整頓
pandita, m
- sage, wise man智者
panna, n
 - leaf 葉子
patati (pat)
- falls掉下、落下、倒下
pati, m
 - husband丈夫
patta, m
 - bowl缽
patthana, f
- hope, expectation
欲望、期望、欲求、希求
pattharati (pra + str)
- spread擴大
pattheti (pra + arth)
- wishes, aspires
希望、欲求、希求
paduma, n
 - lotus蓮花

padesa, m
 - locality地方、位置
pappoti (see papunatti)
- attains
得到、獲得
pabbajati (pra + vraj)
- goes forth, gets ordained
出家
renounces the world,遁世
pabbata, m
- mountain 山
pabhate, n
- early morning 晨早
pabhu, m
- eminent person
傑出者、卓越者
parajeti (para+ ji)
 - defeats
打敗、敗北、克服
pariyesati (pari + is)

- explores, searches
遍求、尋求、尋找
pavattu, m
- reciter說者、宣說者
parivajjeti (pari + vrj)
 - avoids
避開、迴避、完全放棄
parivareti (pari + vr)
- accompanies
陪伴、圍繞
parisa, f - retinue 隨眾、群眾、人眾
palobheti (pra + lubh)
- tempts
貪求、誘惑、引誘
pavattu, m
- reciter 說者、宣說者
pavatteti (pra + vrt)
- sets in motion
轉起、開始活動
pavisati (pra + viw)
- enters進入
pasidati (pra + sad)
- is pleased
於…歡喜；明淨、信
pasu, m
- animal動物、野獸、家畜
passati (spaw)
 - sees看
paharati (pra + hr)
- hits, strikes
打、攻擊、撞
pahinati (pra + hi)
- dispatches
調遣、送
pahuta, adj
- much 很多（不可數的）
pajeti (pra + aj)
- drives 駕駛；驅使
pani, m
- palm, hand 手、手掌
pani, m
- living being 生物、有生命
pateti (pat)
- fells 打倒、落、砍倒
pada, m
 - foot 腳
paniya, n - drinking water飲料
papa, n
 - evil惡、罪

papakari, m
 - evil-doer作惡者
papunati (pra + ap)
- attains
到達、成就
paleti (pal)
- rules, governs
統治、保護、守
pasana, m
- stone 石頭
pasada, m
- mansion大樓、宮殿、皇宮
pi, ind
 - too, also也
pitaka, m - basket籃子；藏
pitu, m
 - father爸爸、父
pipasa, f
- thirst 口渴、渴望；大酒家
pipasita, mfn
- thirsty 口渴的
piyayati (denom. piya)
- is dear
親愛、可愛
pivati (pa)
- drinks 喝、飲
pileti (pid)
- oppresses
折磨、壓迫、加害
pucchati (prcch)
- questions 問
pubba, n
 - merit 福、善事
putta, m
 - son 兒子
puttadara, m
- children and wife 子和妻
puna, ind
 - again再、又、復
puppha, n
 - flower花
pupphasana, n
- flower altar花座
pubbaka, mfn - ancient以前的、古老的
purisa, m
 - man人、男人
pujeti (puj)
- honours, worships
供養、尊敬、禮拜
pureti (pr)
 - fills充滿
peseti (pa + is)
- sends送、遣使
pokkharani, f
- pond蓮池、水池
potthaka, n
 - book 書
poseti (pus)
- nourishes, looks after
養育、照顧
ph
pharasu, m - axe 斧頭
phala, n
- fruit 水果、果實
phusati (sprw)
- touches 觸
b
bandhati (badh)
- binds, ties綁、結
bandhu, m - relative親屬、親戚
balavantu, mfn
- powerful
有力的、強者、力士
bali, m
 - powerful one有力者
bahu, adj
 - many很多
bija, n
 - seed 種子
Buddha, m
- the Buddha佛陀、覺者
buddhi, f
 - intelligence覺、智慧
brahmana, m
- brahmin婆羅門
brahmani, f
- brahmin woman女婆羅門

bh
bhagini, f - sister姊（妹）
Bhagava, m
- the Buddha世尊、佛陀
bhanda, n
- goods東西、貨物
bhajati (bhaj)
- keeps company
親近、侍奉
bhabjati (bhabj)
- breaks破壞、打破
bhatta, mn
- rice 飯
bhattu, m
- husband丈夫妻子、
bhariya f
- wife 太太
bhavati (bhu)
 - becomes成為；

是、有、存在
bhatu, m
 - brother 兄（弟）
bhanuma, m
 - sun 太陽、有光輝的
bhayati (bhi)
 - fears 害怕、恐怖
bhasati (bhaw)
- speaks 說
bhikkhu, m
 - monk 比丘
bhindati (bhid)
- breaks破壞、打破
bhubjati (bhuj)
- eats, enjoys, 吃、受用
partakes of 分享
bhupati, m
- king 國王
bhupala, m
- king國王
bhumi, f
 - ground土地、地
bhojana, n
- food, meal食物、飲食
bhojaniya, n
- soft food 軟食
m
makkata, m - monkey猴子
magga, m
 - road 路、道
maccha, m
 - fish魚
mabca, m
 - bed床
mabjusa, f
 - box盒子、寶箱
mani, m
 - gem寶石
mattabbu, m
- moderate, abstemious one
知節量者
madhu, n
 - honey蜂蜜
madhukara, m - bee蜜蜂
manussa, m
- man人、人類
manta, n
- magic spell咒、咒術；

聖典、經文
manti, m
- minister大臣、助言者
manteti (denom. mantra)

- discusses, takes counsel
考量、忠告、商量、討論
ma, ind
- do not勿、不要
matu, f
 - mother媽媽、母
matula, m
- uncle叔叔、舅舅
mapeti (ma)
- creates, builds
建築、創作、量
mara, m
- the evil one魔、死神、魔羅
mareti (mr)
 - kills殺
mala, f
 - garland 花環
miga, m
 - deer鹿
mitta, mn
 - friend朋友
minati (ma)
 - measures計量
mukha, n
 - face, mouth臉；口
mubcati (muc)
- releases, frees
度脫、解脫
mutthi, m
 - fist 拳頭
muni, m
 - sage 聖人、賢人
mula, n
 - money 錢、根
modaka, n
 - sweetmeat糖果
modati (mud)
- takes delight 喜悅
y
yatthi, f -walking stick手杖、棒
yato, adv
 - since因為
yattha, adv
- where哪裡、該處…
yatra, adv
- where哪裡
yatha adv
- in which manner正如…
yada, adv
 - when當… 時
yadi, ind
 - if 如果
yasavantu, mfn
- famous
有名的、有聲譽者
yasma, adv
- because因為
yagu, f
 - gruel 粥
yacaka, m
- beggar乞丐
yacati (yac)
- begs乞討、乞求
yava, adv
- how far 在…範圍
yuvati, f
 - young woman少女
r
rakkhati (rakS)
- protects, observes
保護、遵守
rajaka, m - washerman 洗衣工
rajju, f
 - rope 繩子、繩索
ratti, f
 - night 夜晚、晚上
ratha, m
 - vehicle, chariot
車乘、汽車、馬車
ravi, m
 - sun 太陽
rasa, n
 - taste 味道
ramsi, f
 - ray 光線
rajini, f
 - queen 皇后
rasi, m
 - heap 集積、財聚
rukkha, m
- tree樹
rukkhamula, n - foot of tree
樹下、樹根
rupa, n
- form, object形色、事物
rodati (rud)
- cries, weeps哭、流淚
ropeti (rup)
- plants種植

l
lata, f - creeper蔓草、爬籐植物
labhati (labh) - gets, receives
得到、接受
labha, m
 - gain, profit利益、得利
likhati (likh)
- writes寫
luddaka, m
- hunter 獵人
loka, m
 - world 世間
locana, n
- eye眼

v
vaddhaki, m - carpenter木工、建築家
vaddheti (vrdh) - developes, increases
增大、生長、增加
vannavantu, mfn - colourful
有容色的、美貌的
vattu, m
 - speaker說者、語者
vattha, n
 - cloth衣服
vatthu, n
- estate事物、對象；理由、根據；

故事；基礎、所依；地點
vadabbu, m
 - generous one
寬容者、親切者
vadhu, f
 - wife/daughter-in-law 媳婦
vana, n
 - forest 森林
vandati (vand) - worships 禮拜
vapati (vap)
 - sows播種
vammika, mn
 - anthill螞蟻塔
varaha, m
 - pig豬
vasati (vas)
 - dwells 住
vasu, n
 - wealth財富
va, ind
 - or或
vaceti (vac)
 - teaches 教
vanija, m
 - merchant 商人
vata, m
 - wind 風
vanara, m
 - monkey 猴子
vapi, f
 - tank池塘
vayamati (vi + a+ yam)
- exerts, tries
努力、試圖、勤勉
vari, n
- river 河
valuka, f
- sand 沙子
vikirati - scatter
散布、散落、撒
vikkinati (vi + kri)
- sells賣
vigarahati (vi +garh)
- scolds罵、斥責
vijju, f
 - lightning 電光、雷光
vijjhati (vyadh)
 - shoots射、貫穿
vibbatu, m
- knowledgeable man 知者
vibbu, m
 - wise man 智者
vidu, m
 - wise man 智者
vinetu, m
- disciplinarian
指導者、訓導者
vindati (vid)
- feels, experiences
知、經驗、感受
vippakirati (vi + pra + kir)
- scatters
散亂、散佈、撒
vibhajati (vi + bhaj)
- distributes
分配、解釋、分別
viya, ind
 - like, similar 像、類似
vivarati (vi + vr)
- opens打開
vissajjeti (vi + srj)
- spends
花用、度過、分布
viharati (vi + hr)
- dwells
（出家人）居住、逗留
vihara, m
- monastery 寺院
vihimsati (vi + hims)
- hurts, harms
傷害、惱、困
vihetheti (vi + hid)
- harasses
壓迫、困、害
visati
 - twenty 二十
vihi, m
 - paddy稻米
vega, adj
 - speed 衝動、急速
vetana, n
 - wage, pay薪水、報酬
vetheti (vest)
- wraps包、捲、纏、遮蔽
velu, m
 - bamboo竹子
vyakaroti (vi + a+ kr)

- explains 解說
vyadhi, m
- sickness病、病患、不調
s
samharati (sam+ hr)
- collects 採集
sakata, m - cart 牛車
sakala, adj
 - entire整個的
sakuna, m
 - bird鳥
sakkoti (wak)
- is able, can 能、可以
sakhi, f
 - female friend 女性朋友
sagga, m
 - heaven 天界
sace, ind
 - if 如果
sacca, n
 - truth 真理、真實
sabba, f
 - perception想
sattu, m
 - enemy 敵人
satthi, n
 - thigh 大腿
satthu, m
 - teacher老師
sadda, m
 - sound聲音
saddha, f
 - faith信仰、信用、信
saddhim ,ind
- with與…一起、跟
sannipatati, (sam+ ni + pat)

- assembles,
-gathers together集合
sappa, m
 - serpent 蛇
sappi, n
 - ghee酥油
sappurisa, m
- good man善人
sabba, mfn
- all 一切、所有、全部
sababbu, m
- all knowing one 一切知者
sabha, f
 - assembly 會堂、集會所
samana, m
- monk 沙門
samassaseti (sam+ a+ wvas)

- consoles, comforts
安慰、使安心
samijjhati (sam+ rdh)
- fulfils, succeeds
完成、成功
samudda, m
- sea, ocean海、海洋
sammajjati (sam+ mrj)
- sweeps 掃
sammajjani f
- broom 掃帚
sammisseti (sam+ denom. misra)

- mixes混合
samma, ind
- well, right正確地、適當地
sayati (wi)
- sleeps睡覺
sara, m
 `- arrow 刺、箭、矢
sallapati (sam+ lap)
- converses
會談、共語
sassu, f
 - mother-in-law 婆婆、岳母
saha, ind
 - with 與…一起
sahaya (ka), m
- friend 朋友
sakha, f
- branch分枝、枝條；支流、渠
sataka, m
- garment 衣服
sadiyati (svad)- enjoys 受用、享受、嚐
sami, m
 - husband丈夫
sarathi, m
- charioteer 調御者
sala, f
 - hall會堂、講堂、大廳
savaka, m
- disciple 弟子、徒弟
sikhi, m
- peacook孔雀
sigala, m
- jackal 狐狼
sibcati
- sprinkles洒水、散布、傾注sindhu, m - sea, ocean 海、海洋
sippa, n
 - arts and science
學問、技藝
sibbati (siv)
- sews 縫
sissa, m
- pupil 學生
sigham adv
- fast早、快、急速
sila, n
 - virtue戒、尸羅
sisa, n
 - head 頭
siha, m
 - lion 獅子
suka, m
 - parrot 鸚鵡
sukham, adv
- happily快樂地
sukhi, m
- happy person快樂者
sugata, m
- the Buddha佛陀、善逝
sunati (wru)
- listens, hears聽
sunakha, m
- dog 狗
sura, m
 - deity 天人、神
sura, f
 - liquor 酒
suriya, m - sun 太陽
suva, m
 - parrot 鸚鵡
suvanna, n
- gold 黃金
susu, m
- young one年幼的、小男孩
sukara, m
- pig 豬
setthi, m
 - banker 百萬富翁
setu, n
 - bridge 橋
sona, m
 - dog 狗
sota, n
 - ear 耳
sotu, m
 - listener 聽者
sopana, m
- stairway 樓梯、梯子
h
hattha, m
 - hand 手
hatthi, m
 - elephant 大象
hanati (han)
 - kills 殺
himavantu, mfn - Himalaya
喜馬拉雅山
hirabba, n
- gold 黃金
harati (hr)
- carries, takes away
帶走、運走
hasati (has)
- laughs笑
hoti (bhu)
- is, becomes

有、是、存在、變成

《巴利語入門》之習題解答與文法分析
習 題 一
1.6 翻譯成中文 ：

主詞與動詞的「人稱、數」一致

	1.

	題目
：
	Bhupalo bhubjati

	
	中文意思：
	國王 吃

	
	原形：
	Bhupala bhubjati（動詞還原為(pr.3,s.)）

	
	格變化
	(m.s.nom.)
 (pr.3,s.)

	
	答案：
	 中譯 ：國王吃。

	2.
	Brahmana bhasanti.

婆羅門 說

Brahmana bhasati

(m.p.nom.) (pr.3,p.)

 中譯 ：婆羅門們說。

	3.
	dhammam為及物動詞bhasati的對象，故為對格

Tathagato dhammam bhasati.
如來 法 說
tathagata dhamma bhasati
(m.s.nom.) (m.s.acc.) (pr.3,s.)

 中譯 ：如來說法。

	4.
	Kassaka avate khananti.
農夫　　　　　洞　　　　挖
kassaka avata khanati
(m.p.nom.) (m.p.acc.) (pr.3,p.)

 中譯 ：農夫們挖很多個洞。

	5.
	dipam為動詞dhavati這行動的所到「目標」，故為對格

Puriso puttena saha dipam dhavati.
男人 兒子 與…一起 島 跑
Purisa putta saha dipa dhavati

(m.s.nom.) (m.s.ins.) (prep.) (m.s.acc.) (pr.3,s.)

 中譯 ：男人與兒子一起跑到島。

	6.
	Buddho savakehi saddhim viharam gacchati.
佛陀 弟子們 與…一起 寺院 去
Buddha savaka saddhim vihara gacchati.

(m.s.nom.) (m.p.ins.) (prep.) (m.s.acc.) (pr.3,s.)

 中譯 ：佛陀與弟子們一起去寺院。

	7.
	Kassako sarena sigalam vijjhati.
農夫 箭 狐狼 射
Kassaka sara sigala vijjhati.

(m.s.nom.) 　　 (m.s.ins.) (m.s.acc.) (pr.3,s.)

 中譯 ：農夫用箭射狐狼。

	8.
	Putta padehi kukkure paharanti.
兒子們 腳 狗 踢
putta pada kukkura paharati.

(m.p.nom.) 　(m.p.ins.) (m.p.acc.) 　 (pr.3,p.)
 中譯 ：兒子們用他們的腳踢很多隻狗。

	9.
	Matulo puttehi saddhim rathena gamam agacchati.
叔叔 兒子們 與…一起 車 村莊 來到
matula putta saddhim ratha gama agacchati

(m.s.nom.) 　 (m.p.ins.) (prep.) (m.s.ins.) 　 (m.s.acc.) (pr.3,s.)
 中譯 ：叔叔與兒子們一起坐車來到村莊。　　　　

「目的地」用acc.

	10.
	Kassakassa daraka matulanam rathehi pabbatam gacchanti.

農夫 孩子們 叔叔們 車子 山 去
kassaka daraka matula ratha pabbata gacchati.

(m.s.gen.) (m.p.nom.) (m.p.gen.) (m.p.ins.) (m.s.acc.) (pr.3,p.)
 中譯 ：農夫的孩子們坐叔叔們的很多輛車子去山上。

　　　　　間接受詞用dat.　　　　直接acc.

	11.
	Vanijo rajakassa satakam dadati.

商人 洗衣者 衣服 給
Vanija rajaka sataka dadati.
(m.s.nom.) 　 (m.s.dat.) (m.s.acc.) (pr.3,s.)

 中譯 ：商人給洗衣者衣服。

	12.
	Brahmano savakanam mabce aharati.

婆羅門 弟子們 床 帶來
Brahmana savaka mabca aharati
(m.s.nom.) 　(m.p.dat.) (m.p.acc.) (pr.3,s.)

 中譯 ：婆羅門為弟子們帶來很多張床。

	13.
	Dhivaro manussanam macche aharati, labham labhati.

漁夫 人們 魚 帶來 利益 得到
dhivara manussa maccha aharati labham labhati
(m.s.nom.) (m.p.dat.) (m.p.acc.) 　 (pr.3,s.) (m.s.acc.) (pr.3,s.)

 中譯 ：漁夫為人們帶來很多條魚，得到利益。

	14.
	dadanti這動詞有雙受詞：odanam為〔物〕─直接受詞﹔

tapasanam為〔人〕─間接受詞，可為對格或與格來表達，這裡用〔與格〕

Mittanam matula tapasanam odanam dadanti.

朋友們 叔叔 苦行者們 飯 給
nitta matula tapasa odana dadati
(m.p.gen.) 　 (m.p.nom.) (m.p.dat.) (m.s.acc.) (pr.3,p.)
 中譯 ：朋友們的很多位叔叔給苦行者們飯。

	15.
	Cora gamamha pabbatam dhavanti.

小偷們 村落 山 跑
cora gama pabbata dhavati
(m.p.nom.) (m.s.abl.) (m.s.acc.) (pr.3,p.)

 中譯 ：小偷們從村落跑向山。

	16.
	Manussa Buddhehi dhammam labhanti.

人們 諸佛 佛法 得到
manussa Buddha dhamma labhati
(m.p.nom.) 　 (m.p.abl.) (m.s.acc.) (pr.3,p.)

 中譯 ：人們從諸佛得到佛法。

	17.
	Kassakassa putto vejjassa sahayena saddhim agacchati.

農夫 兒子 醫生 朋友 與…一起 來
kassaka putta vejjassa sahaya saddhim agacchati
(m.s.gen.) (m.s.nom.) (m.s.gen.) (m.s.ins.) (prep.) (pr.3,s.)

 中譯 ：農夫的兒子與醫生的朋友一起來。

	18.
	Vanijanam assa kassakassa gamam dhavanti.

商人們 馬 農夫 村莊 跑
vanija assa kassaka gama dhavati
(m.p.gen.) (m.p.nom.) (m.s.gen.) (m.s.acc.) (pr.3,p.)

 中譯 ：商人們的很多匹馬跑向農夫的村莊。

	19.
	Brahmano sahayakena saddhim rathamhi nisidati.

婆羅門 朋友 與…一起 車子 坐
brahmano sahayaka saddhim ratha nisidati
(m.s.nom.) (m.s.ins.) 　 (prep.) (m.s.loc.) (pr.3,s.)

 中譯 ：婆羅門與朋友一起坐在車子裡。

	20.
	Kassakanam gona game ahindanti.

農夫們 牛 村落 漫步
kassaka gona gama ahindati
(m.p.gen.) 　(m.p.nom.) (m.s.loc.) (pr.3,p.)

 中譯 ：農夫們的很多頭牛漫步在村落間。

	21.
	Buddho dhammam bhasati, sappurisa Buddhamhi pasidanti.

佛陀 法 說 善人 佛陀 歡喜
Buddha dhamma bhasati sappurisa Buddha pasidati
(m.s.nom.) (m.s.acc.) (pr.3,p.) (m.p.nom.) (m.p.loc.) (pr.3,p.)

 中譯 ：佛陀說法，很多個善人於佛陀歡喜。

	22.
	Deva Buddhassa savakesu pasidanti.

天人們 佛陀 弟子們 歡喜
deva Buddha savaka pasidati
(m.p.nom.) (m.s.gen.) (m.p.loc.) (pr.3,p.)

 中譯 ：天人們於佛陀的弟子們歡喜。

	23.
	Matula！

叔叔
matula
(m.s.voc.)

 中譯 ：叔叔！

	24.
	Buddha！

諸佛陀
Buddha

(m.p.voc.)

 中譯 ：諸佛陀！

1.7 翻譯成巴利文 ：
	1.

	題目：
	佛陀來。

	
	中文：
	佛陀　　　　　來

	
	巴利文意思
：
	Buddho 　 agacchati

	
	格變化：
	(m.s.nom.) (pr.3,s.)

	
	答案：
	 巴譯 ：Buddho agacchati.

	2.
	童子們吃。

童子們　　　　　吃
Kumara 　　　bhubjanti
(m.p.nom.) (pr.3,p.)

 巴譯 ：Kumara bhubjanti.

	3.
	人們去寺院。

人們　　　　　　　　　　去　　　　　　寺院
Manussa/ Purisa/ bara 　 gacchanti　　　　viharam

(m.p.nom.) (pr.3,p.) (m.s.acc.)
 巴譯 ：Manussa/ Purisa/ bara viharam gacchanti.

	4.
	國王們保護人們。

國王們 保護 人們
Bhupala rakkhanti manusse
(m.p.nom.) (pr.3,p.) (m.p.acc.)
 巴譯 ：Bhupala manusse rakkhanti.

	5.
	沙門與朋友一起看佛陀。

沙門 與… 一起 朋友 看 佛陀
Samano saddhim mittena/ sahayena passati Buddham

(m.s.nom.)(prep.) (m.s.ins.) (pr.3,s.) (m.s.acc.)

 巴譯 ：samano mittena/ sahayena saddhim Buddham passati.

	6.
	馬與很多隻狗一起跑到山。

馬 與…一起 很多隻狗 跑到 山
Asso saddhim sonehi dhavati pabbatam
(m.s.nom.) (prep.) (m.p.ins.) (pr.3,s.) (m.s.acc.)
 巴譯 ：Asso sonehi saddhim pabbatam dhavati.

	7.
	男孩用石頭碰撞燈。

男孩 用石頭 碰撞 燈
Kumaro pasanena paharati dipam
(m.s.nom.) (m.s.ins.) (pr.3,s.) (m.s.acc.)
 巴譯 ：Kumaro pasanena dipam paharati.

	8.
	商人們用很多支箭射很多隻鹿。

商人們 用很多支箭 射 很多隻鹿
Vanija sarehi vijjhanti mige
(m.p.nom.) (m.p.ins.) (pr.3,p.) (m.p.acc.)
 巴譯 ：Vanija sarehi mige vijjhanti.

	9.
	男孩們與叔叔一起坐車去寺院。

男孩們 叔叔 與一起 坐車 去 寺院
Kumara matulena saddhim rathena gacchanti viharam
(m.p.nom.) (m.s.ins.) (prep.) (m.s.ins.) (pr.3,p.) (m.s.acc.)
 巴譯 ：Kumara matulena saddhim rathena viharam gacchanti.

	10.
	農夫的孩子們坐叔叔們的很多輛車子去山上。

農夫的 孩子們 叔叔們的 坐很多輛車子 去 山上
Kassakassa daraka matulanam rathehi gacchanti pabbatam
(m.s.gen.) (m.p.nom.) (m.p.gen.) (m.p.ins.) (pr.3,p.) (m.s.acc.)
 巴譯 ：Kassakassa daraka matulanam rathehi pabbatam gacchanti.

	11.
	男孩為沙門用缽帶來飯。

男孩 為沙門 用缽 帶來 飯
Kumaro samanaya pattena aharati odanam/ bhattam
(m.s.nom.) (m.s.dat.) (m.s.ins.) (pr.3,s.) (m.s.acc.)

 中譯 ：Kumaro pattena samanaya odanam/ bhattam aharati.

	12.
	商人們為很多位大臣帶來很多匹馬。

商人們 為很多位大臣 帶來 很多匹馬
Vanija amaccanam aharanti asse
(m.p.nom.) (m.p.dat.) (pr.3,p.) (m.p.acc.)

 巴譯 ：Vanija amaccanam asse aharanti.

	13.
	商人們與很多優婆塞一起從島來到寺院。

商人們 很多優婆塞 與一起 從島 來到 寺院
Vanija upasakehi saddhim dipasma agacchanti viharam
(m.p.nom.) (m.p.ins.) (prep.) (m.s.abl.) (pr.3,p.) (m.s.acc.)

 巴譯 ：Vanija upasakehi saddhim dipasma viharam agacchanti.

	14.
	很多位優婆塞從智者問很多問題。

很多位優婆塞 從智者 問 很多問題
Upasaka panditasma/ panditamha pucchanti pabhe
(m.p.nom.) (m.s.abl.) (pr.3,p.) (m.p.acc.)
 巴譯 ：upasaka panditasma/ panditamha pabhe pucchanti.

	15.
	婆羅門的兒子們與大臣的兒子一起沐浴。

婆羅門的 兒子們 大臣的 兒子 與一起 沐浴
Brahmanssa putta amaccassa puttena saha nahayanti
(m.s.gen.) (m.p.nom.) (m.s.gen.) (m.s.ins.) (prep.) (pr.3,p.)

 巴譯 ：Brahmanssa putta amaccassa puttena saha nahayanti.

	16.
	獵人為大臣的很多位朋友用箭殺豬。

獵人 大臣的 為很多位朋友 用箭 殺 豬
Luddako amaccassa sahayanam/ mittanam sarena hanati sukaram
(m.s.nom.) (m.s.gen.) (m.p.dat.) (m.s.ins.) (pr.3,s.) (m.s.acc.)

 巴譯 ：¬uddako amaccassa sahayanam/ mittanam sarena sukaram hanati.

	17.
	獅子站在山中石頭上。

獅子 在山中 石頭上 站
Siho pabbatasmim pasane titthati
(m.s.nom.) (m.s.loc.) (m.s.loc.) (pr.3,s.)

 巴譯 ：siho pabbatasmim pasane titthati.

	18.
	天人們於佛陀的弟子們歡喜。

天人們 佛陀的 於弟子們 歡喜
Deva Buddhassa savakesu pasidanti
(m.p.nom.) (m.s.gen.) (m.p.loc.) (pr.3,p.)

 巴譯 ：deva Buddhassa savakesu pasidanti.

習 題 二
2.3 翻譯成中文 ：

	1.

	Upasako viharam gantva samananam danam dadati.

優婆塞 寺院 去 諸沙門 布施 給
upasaka vihara gantva samana dana dadati.
(m.s.nom.) (m.s.acc.) (ger.) (m.p.dat.) (n.s.acc.) (pr.3,s.)
 中譯 ：優婆塞去寺院之後布施給諸沙門。

	2.
	Savako asanamhi nisiditva pade dhovati.

弟子 座位 坐 （雙）腳 洗

savaka asana nisiditva pada dhovati

(m.s.nom.) (n.s.loc.) (ger.) (m.p.acc.) (pr.3,s.)
 中譯 ：弟子坐在座位上之後洗（雙）腳。

	3.
	Daraka pupphani samharitva matulassa datva hasanti.

小孩 花 採集 叔叔 給 笑
daraka puppha samharitva matula datva hasati
(m.p.nom.) (n.p.acc.) (ger.) (m.s.dat.) (ger.) (pr.3,p.)

 中譯 ：小孩們採集了很多株花、給叔叔之後而笑。

	4.
	Yacaka uyyanamha agamma kassakasma odanam yacanti.

乞丐 公園 回來 農夫 飯 乞討
yacaka uyyana agamma kassaka odana yacati
(m.p.nom.) (n.s.abl.) (ger.) (m.s.abl.) (m.s.acc.) (pr.3,p.)

 中譯 ：乞丐們從公園回來之後，從農夫乞討飯。

	5.
	Luddako hatthena sare adaya arabbam pavisati.

獵人 手 箭 拿 森林 進入
luddaka hattha sara adaya arabba pavisati
(m.s.nom.) (m.s.ins.) (m.p.acc.) (ger.) (n.s.acc.) (pr.3,s.)

 中譯 ：獵人用手拿很多支箭之後進入森林。

	6.
	Kumara kukkurena saddhim kilitva samuddam gantva nahayanti.

男孩們 狗 與…一起 玩 大海 去 洗澡
kumara kukkura saddhim kilitva samudda gantva nahayati
(m.p.nom.) (m.s.ins.) (prep.) (ger.) (m.s.acc.) (ger.) (pr.3,p.)

 中譯 ：男孩們與狗一起玩、去大海之後而洗澡。

	7.
	Vanijo pasanasmim thatva kuddalena sappam paharati.

商人 石頭 站 鋤頭 蛇 打
vanija pasana thatva kuddala sappa paharati
(m.s.nom.) (m.s.loc.) (ger.) (m.s.ins.) (m.s.acc.) (pr.3,s.)

 中譯 ：商人站在石頭上之後用鋤頭打蛇。

	8.
	Samana bhupalassa uyyane sannipatitva dhammam bhasanti.

沙門們 國王 庭園 集合 法 說
samana bhupala uyyana sannipatitva dhamma bhasati
(m.p.nom.) (m.s.gen.) (n.s.loc.) (ger.) (m.s.acc.) (pr.3,p.)
 中譯 ：沙門們集合在國王的庭園裡之後而說法。

	9.
	Putto nahatva bhattam bhutva mabcam aruyha sayati.

兒子 洗澡 飯 吃 床 爬上 睡覺
putta nahatva bhatta bhutva mabca aruyha sayati
(m.s.nom.) (ger.) (m.s.acc.) (ger.) (m.s.acc.) (ger.) (pr.3,s.)

 中譯 ：兒子洗了澡、吃了飯、爬上床之後而睡覺。

	10.
	Darako khiram pivitva gehamha nikkhamma
 hasati.

小孩 牛奶 喝 家 離開 笑
daraka khira pivitva geha nikkhamma hasati

(m.s.nom.) (n.s.acc.) (ger.) (m.s.abl.) (ger.) (pr.3,s.)
 中譯 ：小孩喝了牛奶、離開家之後而笑。

	11.
	Kumara vanamhi mittehi saha kilitva bhattam bhubjitum

男孩們 森林 朋友們 與…一起 玩 飯 吃
kumara vana mitta saha kilitva bhattam bhubjitum
(m.p.nom.) (n.s.loc.) (m.p.ins.) (prep.) (ger.) (m.s.acc.) (inf.)
geham dhavanti.

家 　　　跑
geha dhavanti
 (m.s.acc.) (pr.3,p.)

 中譯 ：男孩們與朋友們一起在森林裡玩之後，跑向家去吃飯。

	12.
	Miga tinam khaditva udakam patum pabbatamha uyyanam agacchanti.

鹿 草 吃 水 喝 山 公園 回到
miga tina khaditva udaka patum pabbata uyyana agacchati
(m.p.nom.)(n.s.acc.) (ger.) (n.s.acc.) (inf.) (m.s.abl.) (n.s.acc.) (pr.3,p.)
 中譯 ：很多隻鹿吃草之後，從山回到公園去喝水。

	13.
	Vanijassa putto bhandani aharitum rathena nagaram gacchati.

商人 兒子 東西 帶來 車 城市 去
Vanija putta bhanda aharitum ratha nagara gacchati
(m.s.gen.) (m.s.nom.) (n.p.acc.) (inf.) (m.s.ins.) (n.s.acc.) (pr.3,s.)
 中譯 ：商人的兒子為了帶來很多東西而坐車去城市。

	14.
	Yacako matulassa kuddalena avatam khanitum icchati
.
乞丐 叔叔 鋤頭 洞 挖 想要
yacaka matula kuddala avata khanitum icchati.
(m.s.nom.) (m.s.gen.) (m.s.ins.) (m.s.acc.) (inf.) (pr.3,s.)
 中譯 ：乞丐想要用叔叔的鋤頭挖洞。

	15.
	Upasaka samananam danam datum viharam pavisanti.

優婆塞們 諸沙門 布施 給 寺院 進入
upasaka samana dana datum viharam pavisati
(m.p.nom.) (m.p.dat.) (n.s.acc.) (inf.) (m.s.acc.) (pr.3,p.)
 中譯 ：優婆塞們進入寺院布施給諸沙門。
（優婆塞們為了布施給諸沙門而進入寺院。）

	16.
	Tathagatam passitva vanditum upasako viharam pavisati.

如來 看到 禮拜 優婆塞 寺院 進入
Tathagata passitva vanditum upasaka vihara pavisati
(m.s.acc.) (ger.) (inf.) (m.s.nom.) (m.s.acc.) (pr.3,s.)
 中譯 ：優婆塞為了看到如來之後禮拜而進入寺院。

	17.
	Pandito sugatassa savakehi saddhim bhasitum icchati.
智者 善逝 弟子們 與…一起 說 想要
Pandita sugata savaka saddhim bhasitum icchati
(m.s.nom.) (m.s.gen.) (m.p.ins.) (prep.) (inf.) (pr.3,s.)
 中譯 ：智者想要跟善逝的弟子們說。

	18.
	Rathena nagaram gantum puriso gehasma nikkhamati.

車 城市 去 人 家 離開
ratha nagara gantum purisa geha nikkhamati
(m.s.ins.) (n.s.acc.) (inf.) (m.s.nom.) (m.s.abl.) (pr.3,s.)
 中譯 ：人從家離開坐車去城市。（人為了坐車去城市而從家離開）

 migam 為vt.hantum的受詞

	19.
	Siho pabbatamhi sayitva utthaya migam hantum oruhati.

獅子 山 睡 起來 鹿 殺 下來
siha pabbata sayitva utthaya miga hantum oruhati
(m.s.nom.) (m.s.loc.) (ger.) (ger.) (m.s.acc.) (inf.) (pr.3,s.)
 中譯 ：獅子在山上睡了、起來之後，為了殺鹿而下來。

	20.
	Samuddam taritva dipam gantva vatthani aharitum vanija icchanti.

海 渡 島 去 衣服 帶來 商人們 想要
samudda taritva dipa gantva vattha aharitum vanija icchati
(m.s.acc.) (ger.) (m.s.acc.) (ger.) (n.p.acc.) (inf.) (m.p.nom.) (pr.3,p.)
 中譯 ：商人們想要渡了海、去島之後而去帶來很多件衣服。

2.4 翻譯成巴利文 ：
	1.

	農夫離開家後進入田野。

農夫 　　家 離開後 　進入 田野
Kassko geha/ gehamha/ gehasma nikkhamitva / nikkhamma pavisati 　 khettam
(m.s.nom.) (m.s.abl.) (ger.) (pr.3,s.)　 (n.s.acc.)
 巴譯 ：Kassko geha/ gehamha/ gehasma nikkhamitva / nikkhamma khettam pavisati.

	2.
	佛陀宣說佛法後進入寺院。(deseti)
佛陀 宣說後 　　 佛法 進入 寺院
Buddho desitva/ desetva dhammam pavisati viharam
(m.s.nom.) (ger.) (m.s.acc.) (pr.3,s.) (m.s.acc.)
 巴譯 ：Buddho dhammam desitva/ desetva viharam pavisati.

	3.
	國王於佛陀歡喜、放棄皇宮後而去寺院。

國王 於佛陀 歡喜 皇宮 放棄後 　去 寺院
Bhupalo Buddhe/ Buddhamhi/ Buddhasmim pasiditva pasadam pajahitva gacchati viharam
(m.s.nom.) (m.s.loc.) (ger.) (m.s.acc.) (ger.) (pr.3,s.)(m.s.acc.)

 巴譯 ：Bhupalo Buddhe/ Buddhamhi/ Buddhasmim pasiditva pasadam pajahitva viharam gacchati.

	4.
	老師從都市拿起很多東西後回家。

老師 從都市 很多東西 拿起後 回 家
Acariyo nagaramha/ nagarasma bhandani adaya / adatva agacchati geham
(m.s.nom.) (n.s.abl.) (n.p.acc.) (ger.) (pr.3,s.) (n.s.acc.)
 巴譯 ：acariyo nagaramha/ nagarasma bhandani adaya / adatva geham agacchati.

	5.
	男人放棄家後進入寺院。

男人 家 放棄後 　進入 寺院
Puriso geham pahaya pavisati viharam
(m.s.nom.) (n.s.acc.) (ger.) (pr.3,s.) (m.s.acc.)
 巴譯 ：Puriso geham pahaya viharam pavisati.

	6.
	優婆塞從沙門問了問題後而坐在座位上。

優婆塞 從沙門 問題 問了後 　坐 在座位上
Upasako samanamha pabham pucchitva nisidati asanamhi
(m.s.nom.) (m.s.abl.) (m.s.acc.) (ger.) (pr.3,s.) (n.s.loc.)
 巴譯 ：Upasako samanamha pabham pucchitva asanamhi nisidati.

	7.
	佛陀的弟子們看到惡人們後而勸告。

佛陀的 弟子們 惡人們 看到之後 勸告
Buddhassa savaka asappurise disva anusasanti/ ovadanti
(m.s.gen.) (m.p.nom.) (m.p.acc.) (ger.) (pr.3,p.)
 巴譯 ：Buddhassa savaka asappurise disva anusasanti/ ovadanti.

	8.
	苦行者從森林來後從善人得到衣服。

苦行者 從森林 來後 　從善人 得到 衣服
Tapaso arabbamha/ arabbasma agantva / agamma sappurisamha labhati vattham
(m.s.nom.) (n.s.abl.) (ger.) (m.s.abl.) (pr.3,s.) (n.s.acc.)
 巴譯 ：Tapaso arabbamha/ arabbasma agantva / agamma sappurisamha vattham labhati.

	9.
	諸沙門教誡了農夫們的很多個兒子、從很多個座位起來後，去寺院。

諸沙門 農夫們的 很多個兒子 教誡 從很多個座位 起來後 去 　寺院
Samana kassakanam putte ovaditva asanehi utthaya gacchanti viharam
(m.p.nom.) (m.p.gen.) (m.p.acc.) (ger.) (n.p.abl.) (ger.) (pr.3,p.) (m.s.acc.)
 巴譯 ：samana kassakanam putte ovaditva asanehi utthahitva / utthaya viharam gacchanti.

	10.
	農夫洗了很多件衣服和沐浴後，從水出來。

農夫 很多件衣服 洗了 沐浴後 　從水 出來
Kassako vatthani dhovitva nahayitva / nahatva udakamha/ udakasma uttarati
(m.s.nom.) (n.p.acc.) (ger.) (ger.) (n.s.abl.) (pr.3,s.)
 巴譯 ：Kassako vatthani dhovitva nahayitva / nahatva udakamha/ udakasma uttarati.

	11.
	很多隻山羊吃很多葉子後，為了喝水而在公園裡漫步。

很多隻山羊 很多葉子 吃之後 水 為了喝 在公園裡 漫步
Aja pannani khaditva udakam pivitum uyyane ahindanti
(m.p.nom.) (n.p.acc.) (ger.) (n.s.acc.) (inf.) (n.s.loc.) (pr.3,p.)

 中譯 ：Aja pannani khaditva udakam pivitum uyyane ahindanti.

	12.
	優婆塞想要回家和教導兒子們。

優婆塞 想 教導 要回 家 兒子們
Upasako icchati anusasitum / ovaditum agantum geham putte
(m.s.nom.) (pr.3,s.) (inf.) (inf.) (m.s.acc.) (m.p.acc.)
 巴譯 ：Upasako geham agantum putte anusasitum / ovaditum icchati.

	13.
	天人想要去寺院後而跟佛陀說。

天人 去之後 寺院 佛陀 跟 想 要說
Devo/ suro gantva viharam Buddhena saddhim icchati bhasitum

(m.s.nom.) (ger.) (m.s.acc.) (m.s.ins.) (prep.) (pr.3,s.) (inf.)
 巴譯 ：devo/ suro viharam gantva Buddhena saddhim bhasitum icchati.

	14.
	善人想要保護諸戒和布施。

善人 要保護 諸戒 想 布施
Sappuriso rakkhitum silani icchati datum danam
(m.s.nom.) (inf.) (n.p.acc.) (pr.3,s.) (inf.) (n.s.acc.)
 巴譯 ：sappuriso silani rakkhitum danam datum icchati.

（/ sappuriso silani rakkhitva danam datum icchati.）

 (ger.)

	15.
	很多隻狐狼為了進入農夫們的很多塊田而離開森林。

很多隻狐狼 為了進入 農夫們的 很多塊田 離開 森林
Sigala pavisitum kassakanam khette nikkhamanti arabba
(m.p.nom.) (inf.) (m.p.gen.) (n.p.acc.) (pr.3,p.) (n.s.abl.)
 巴譯 ： sigala kassakanam khette pavisitum arabba nikkhamanti.

	16.
	農夫為了在田中挖很多個洞而從商人乞求鋤頭。

農夫 為了挖 在田中 很多個洞 從商人 乞求 鋤頭
Kassako khanitum khette avate vanijamha/ vanijasma yacati kuddalam
(m.s.nom.) (inf.) (n.s.loc.) (m.s.acc.) (m.s.abl.) (pr.3,s.) (m.s.acc.)

 巴譯 ：Kassako khette avate khanitum vanijamha/ vanijasma kuddalam yacati.

	17.
	優婆塞們為了禮拜佛陀而集合在寺院裡。

優婆塞們 為了禮拜 佛陀 集合 在寺院裡
Upasaka vanditum Buddham sannipatanti viharasmim
(m.p.nom.) (inf.) (m.s.acc.) (pr.3,p.) (m.s.loc.)
 巴譯 ：Upasaka Buddham vanditum viharasmim sannipatanti.

	18.
	農夫為了割很多草給很多頭牛而徘徊在森林裡。

農夫 為了割 很多草 給很多頭牛 徘徊 在森林裡
Kassako chinditum tinani gonanam ahindati arabbe
(m.s.nom.) (inf.) (n.p.acc.) (m.p.dat.) (pr.3,s.) (n.s.loc.)
 巴譯 ：Kassako gonanam tinani chinditum arabbe ahindati.

習 題 三

3.4 翻譯成中文 ：
　　　　　　　　　　　　　此現在分詞rodanto來輔證補述主詞darako的狀態─當形容詞用.，

故性數格要與所修飾之名詞一致。
　　　　　　　　　　　　　　

	1.

	Paniyam yacitva rodanto darako mabcamha patati.

飲料 討 哭 小孩 床 掉下
paniya yacitva rodanta daraka mabca patati

(n.s.acc.) (ger.) (ppr.m.s.nom.) (m.s.nom.) (m.s.abl.) (pr.3,s.)
 中譯 ：正在哭的小孩討飲料之後而從床掉下。

此現在分詞構句由從屬子句轉化而來，形成名詞子句，

以輔證補述vanijo的狀態. 。

	2.
	Vatthani labhitum icchanto　 vanijo apanam gacchati.

衣服 得到 想要 商人 　市場 去

vattha labhitum icchanta vanija apana gacchati
(n.p.acc.) (inf.) (ppr.m.s.nom.) (m.s.nom.) (n.s.acc.) (pr.3,s.)
 中譯 ：正想要得到很多件衣服的商人去市場。

	3.
	Upasako padumani adaya viharam gacchamano
優婆塞 蓮花 拿 寺院 去
upasaka paduma adaya vihara gacchamana

(m.s.nom.) (n.p.acc.) (ger.) (m.s.acc.) (ppr.m.s.nom.)
Buddham disva pasidati.

佛陀 看到 歡喜
Buddha disva pasidati

(m.s.acc.) (ger.) (pr.3,s.)

 中譯 ：優婆塞拿了幾株蓮花之後，正去寺院時，看到佛陀之後而歡喜。

	4.
	Sakuno tundena phalam haranto rukkhasma uppatati.

鳥 嘴 水果 正叼著 樹 飛起
sakuna tunda phala haranta rukkha uppatati
(m.s.nom.) (n.s.ins.) (n.s.acc.) (ppr.m.s.nom.) (m.s.abl.) (pr.3,s.)
 中譯 ：用嘴正叼著水果的鳥從樹飛起。

　　　　[2]此現在分詞構句用來輔證　 [1]dadati 有雙受詞。直接受詞：civaram ;
 補述samanassa的狀態.。　　　　　　　samanassa為間接受詞，此處用與格

	5.
	Civaram pariyesantassa samanassa acariyo civaram dadati.

袈裟 尋求 沙門 老師 袈裟 給
civara pariyesanta samana acariya civara dadati

(n.s.acc.) (ppr.m.s.dat.) (m.s.dat.) (m.s.nom.) (n.s.acc.) (pr.3,s.)
 中譯 ：老師給正在尋求袈裟的沙門袈裟。

	6.
	Arabbe ahindanto luddako dhavantam migam passitva

森林 漫步 獵人 正在跑 鹿 看到
arabba ahindanta luddaka dhavanta migam passitva
(n.s.loc.) (ppr.m.s.nom.) (m.s.nom.) (ppr.m.s.acc.) (m.s.acc.) (ger.)
sarena vijjhati.

箭 射
sara vijjhati.

(m.s.ins.) (pr.3,s.)

 中譯 ：正漫步在森林裡的獵人看到正在跑的鹿之後用箭射。

	7.
	Uyyane ahindamanamha kumaramha brahmano padumani yacati.

公園 漫步 男孩 婆羅門 蓮花 討
uyyana ahindamana kumara brahmana paduma yacati

(n.s.loc.) (ppr.m.s.abl.) (m.s.abl.) (m.s.nom.) (n.p.acc.) (pr.3,s.)
 中譯 ：婆羅門從正在公園裡漫步的男孩討很多株蓮花。

	8.
	Rathena gacchamanehi amaccehi saha acariyo hasati.

車 去／往 大臣們 與…一起 老師 笑
ratha gacchama amacca saha acariya hasati

(m.s.ins.) (ppr.m.p.ins.) (m.p.ins.) (prep.) (m.s.nom.) (pr.3,s.)
 中譯 ：老師與正坐車而往的大臣們一起笑。

	9.
	Dhabbam akavkhantassa purisassa dhanam datum vanijo icchati.

榖物 期望 人 財物 給 商人 想要
dhabba akavkhanta purisa dhana datum vanija icchati

(n.s.acc.) (ppr.m.s.dat.) (m.s.dat.) (n.s.acc.) (inf.) (m.s.nom.) (pr.3,s.)
 中譯 ：商人想要給正期望榖物的人財物。

	　　　　　　　　　　

10.
	　　　　　　　　　此二個現在分詞構句用來輔證補述主詞asappurisa的狀態.。
　　　　　　　　　　
Gone hananta rukkhe chindanta asappurisa

牛 殺 樹 砍 惡人們
gona hananta rukkha chindanta asappurisa
(m.p.acc.) (ppr.m.p.nom.) (m.p.acc.) (ppr.m.p.nom.) (m.s.nom.)
dhanam samharitum ussahanti.

財富 積聚 努力
dhana samharitum ussahati

(n.s.acc.) (inf.) (pr.3,p.)

 中譯 ：正在殺很多頭牛、正在砍很多棵樹的惡人們努力去積聚財富。

	11.
	Samanehi bhasanta upasaka saccam adhigantum ussahanti.

沙門 說 優婆塞 真理 了解 試圖
samana bhasanta upasaka sacca adhigantum ussahati
(m.p.ins.) (ppr.m.p.nom.) (m.p.nom.) (n.s.acc.) (inf.) (pr.3,p.)
 中譯 ：正在跟諸沙門說的優婆塞們試圖了解真理（聖諦）。

	12.
	Rukkhamule nisiditva civaram sibbantena samanena saddhim

樹腳下 坐 袈裟 正在縫 沙門 跟…
rukkhamula nisiditva civara sibbanta samana saddhim
(n.s.loc.) (ger.) (n.s.acc.) (ppr.m.s.ins.) (m.s.ins.) (prep.)
upasako bhasati.

優婆塞 說
upasaka bhasati
(m.s.nom.) (pr.3,s.)
 中譯 ：優婆塞跟坐在樹腳下之後而正在縫袈裟的沙門說。

3.5 翻譯成巴利文 ：

	1.

	洗很多件衣服的人跟正走在路上的男孩說。
洗 很多件衣服 人 正走 在路上 男孩 跟 　 說
Dhovanto Vatthani puriso gacchantena magge kumarena saha/ saddhim bhasati
(m.s.nom.) (n.p.acc.) (m.s.nom.) (m.s.ins.) (m.s.loc.) (m.s.ins.) (prep.) (pr.3,s.)
 巴譯 ：Vatthani dhovanto puriso magge gacchantena kumarena saha/ saddhim bhasati.

	2.
	婆羅門看到為了喝水而從森林離開的鹿。

婆羅門 看到 為了喝 水 從森林 離開的 鹿
Brahmano passati patum/ pivitum udakam arabba nikkhamantam migam
(m.s.nom.) (pr.3,s.) (inf.) (n.s.acc.) (n.s.abl.) (m.s.acc.) (m.s.acc.)
 巴譯 ：Brahmano udakam patum/ pivitum arabba/ arabbamha nikkhamantam/ agacchantam migam passati.

	3.
	很多隻山羊在庭園裡吃從很多棵樹落下的很多葉子。

很多隻山羊 在庭園裡 吃 從很多棵樹 落下的 很多葉子
Aja uyyane khadanti rukkhehi patantani pannani
(m.p.nom.) (n.s.loc.) (pr.3,p.) (m.p.abl.) (n.p.acc.) (n.p.acc.)
 巴譯 ：Aja uyyane rukkhehi patantani pannani khadanti.

	4.
	惡人們想要看殺很多隻鹿的獵人們。

惡人們 想 要看 殺 很多隻鹿的 獵人們
Asappurisa icchanti passitum hanante mige luddake
(m.p.nom.) (pr.3,s.) (inf.) (m.p.acc.) (m.p.acc.) (m.p.acc.)
 巴譯 ： Asappurisa mige hanante luddake passitum icchanti.

	5.
	農夫看到正在田野中吃很多種子的很多隻鳥。

農夫 看到 正在吃 田野中 很多種子的 很多隻鳥
Kassako passati khadante khette/ khettamhi bijani sakune
(m.s.nom.) (pr.3,s.) (m.p.acc.) (n.s.loc.) (n.p.acc.) (m.p.acc.)
 巴譯 ： Kassako khette/ khettamhi bijani khadante sakune passati.

	6.
	進入城市的沙門們想要禮拜正住在寺院裡的佛陀。

進入 城市 沙門們 想 要禮拜 正住 在寺院裡 佛陀
pavisanta nagaram samana icchanti vanditum vasantam vihare Buddham
(m.p.nom.)(n.s.acc.) (m.p.nom.) (pr.3,p.) (inf.) (m.s.acc.) (m.s.loc.) (m.s.acc.)
 巴譯 ：Nagaram pavisanta samana vihare/ viharasmim vasantam Buddham vanditum icchanti.

	7.
	站在樓梯上的小孩看到正坐在樹上的很多隻猴子。

站 在樓梯上 小孩 看到 正坐 在樹上 很多隻猴子
titthanto sopane darako passati nisidante rukkhe makkatte/ vanare
(m.s.nom.)(m.s.loc.) (m.s.nom.) (pr.3,s.) (m.p.acc.) (m.s.loc.) (m.p.acc.)
 巴譯 ：Sopane titthanto darako rukkhe nisidante makkatte/ vanare passati.

	8.
	男孩們給在水裡活動的很多魚飯。

男孩們 給 在水裡 活動的 很多魚 飯
Kumara dadanti udake carantanam macchanam bhattam/ odanam
(m.p.nom.) (pr.3,p.) (n.s.loc.) (m.p.dat.) (m.p.dat.) (m.s.acc.)
 巴譯 ：Kumara udake carantanam macchanam bhattam/ odanam dadanti.

	9.
	期望福的善人們布施諸施物給諸沙門和遵守諸戒。

期望　　　　　福　　　　善人們　布施　　諸施物　給諸沙門　　遵守　　諸戒
akavkhamana pubbam sappurisa dadanti danani samananam rakkhanti　 silani
(m.p.nom.) (n.s.acc.) (m.p.nom.)(pr.3,p.) (n.p.acc.) (m.p.dat.) (pr.3,p.) (m.p.acc.)

 巴譯 ：Pubbam akavkhamana sappurisa samananam danani dadanti,silani rakkhanti.

	10.
	人走在森林裡從很多棵樹落下的很多葉子上。

人 走 在森林裡 從很多棵樹 落下的 很多葉子上
Puriso ahindati arabbe/ vane rukkhehi patantesu pannesu
(m.s.nom.) (pr.3,s.) (n.s.loc.) (m.p.abl.) (n.p.loc.) (n.p.loc.)
 巴譯 ：Puriso arabbe/ vane rukkhehi patantesu pannesu ahindati.

	11.
	狗試圖去咬正觸摸或打它身體的人的手。

狗 試圖 去咬 正觸摸或打 它身體 人的 手
sunako ussahati dasitum phusantassa/ paharantassa kayam narassa / purisassa hattham
(m.s.nom.)(pr.3,s.) (inf.) (m.s.gen.) (m.s.acc.) (m.s.gen.) (m.s.acc.)

 中譯 ：Sunako kayam phusantassa/ paharantassa narassa / purisassa hattham dasitum ussahati.

	12.
	正保護諸戒的智者們開始了解真理。

正保護 諸戒 智者們 開始 了解 真理
rakkhanta silani pandita arabhanti adhigantum saccam
(m.p.nom.) (n.p.acc.) (m.p.nom.) (pr.3,p.) (inf.) (n.s.acc.)
 巴譯 ： Silani rakkhanta 　pandita saccam adhigantum arabhanti.

習 題 四
4.8 翻譯成中文 ：

	1.

	Tvam mittehi saddhim rathena apanamha bhandani aharasi.

你 朋友們 和…一起 車 從市場 東西 帶來
tumha mitta saddhim ratha apana bhanda aharati

(s.nom.) (m.p.ins.) (prep.) (m.s.ins.) (n.s.abl.) (n.p.acc.) (pr.2,s.)

 中譯 ：你和朋友們一起坐車從市場帶來很多東西。

	2.
	Aham udakamha padumani aharitva vanijassa dadami.

我 水 蓮花 帶來 商人 給

aham udaka paduma aharitva vanijassa dadati
(s.nom.) (n.s.abl.) (n.p.acc.) (ger.) (m.s.dat.) (pr.1,s.)

 中譯 ：我從水帶來很多株蓮花之後給商人。

　　　　　　　　　　　　　　　　　　　civarani為vt.pariyesatha的受詞

	3.
	Tumhe samananam datum civarani pariyesatha.

你們 諸沙門 給 袈裟 尋求
tumha samana datum civara pariyesati

(p.nom.) (m.p.dat.) (inf.) (n.p.acc.) (pr.2,p.)

 中譯 ：你們為了給諸沙門而尋求很多件袈裟。

／你們尋求很多件袈裟給諸沙門。

	4.
	Mayam sagge uppajjitum akavkhamana silani rakkhama.

我們 天界 出生 期望 諸戒 保護
aham sagga uppajjitum akavkhamana sila rakkhati

(m.p.nom.) (n.s.loc.) (inf.) (ppr.m.p.nom.) (n.s.acc.) (pr.1,p.)
 中譯 ：正期望出生在天界的我們保護諸戒。

	5.
	Te dhammam adhigantum ussahantanam samananam danam dadanti.
他們 法 了解 努力 諸沙門 布施 給
ta dhamma adhigantum ussahanta samana dana dadati

(p.nom.) (m.s.acc.) (inf.) (ppr.m.p.dat.) (m.p.dat.) (n.s.acc.) (pr.3,p.)
 中譯 ：他們布施給努力了解法的諸沙門。

	6.
	So arabbamhi uppatante sakune passitum pabbatam aruhati.

他 森林 飛 鳥兒 看 山 爬
ta arabba 　　uppatanta sakuna passitum pabbata aruhati
(s.nom.) (n.s.loc.) (ppr.m.p.acc.) (m.p.acc.) (inf.) (m.s.acc.) (pr.3,s.)
 中譯 ：他爬到山去看正在森林裡飛的很多隻鳥兒。

	7.
	
Phalani khadanta tumhe rukkhehi oruhatha.

水果 正在吃 你們 樹 下來
phala khadanta tumha rukkha oruhati

(n.p.acc.) (ppr.m.p.nom.) (p.nom.) (m.p.abl.) (pr.2,p.)
 中譯 ：正在吃很多個水果的你們從很多棵樹下來。

	8.
	Pasadam upasavkamantam samanam disva bhupalassa cittam pasidati.

皇宮 正靠近 沙門 看到 國王的 心 歡喜
pasada upasavkamanta samana disva bhupalassa cittam pasidati

(m.s.acc.) (ppr.m.p.acc.) (m.s.acc.) (ger.) (m.s.gen.) (n.s.nom.) (pr.3,p.)
 中譯 ：看到正靠近皇宮的沙門之後，國王的心歡喜。

	9.
	Buddho 　viharasmim sannipatantanam 　manussanam dhammam deseti.
佛陀 寺院 正集合 人們 法 開示
Buddha vihara sannipatanta manussa dhamma deseti
(m.s.nom.) (m.s.loc.) (ppr.m.p.dat.) (m.p.dat.) (m.s.acc.) (pr.3,s.)
 中譯 ：佛陀為正集合在寺院裡的人們開示法。

	10.
	Te patte udakena purenta gitam gayanti.
他們 缽 水 充滿 歌 唱
Ta patta udaka purenta gita gayati
(p.nom.) (m.p.acc.) (n.s.ins.) (m.p.nom.) (n.s.acc.) (pr.3,p.)
 中譯 ：正在用水充滿很多個缽的他們唱歌。

	11.
	Tumhe arabbe vasante mige piletva asappurisa hotha.
你們 森林 住 鹿 加害 惡人們 變成
tumha arabba vasante miga piletva asappurisa hoti
(p.nom.) (n.s.loc.) (ppr.m.p.acc.) (m.p.acc.) (ger.) (m.p.nom.) (pr.2,p.)
 中譯 ：你們加害正住在森林裡的很多隻鹿之後而變成惡人們。

	12.
	Mayam apanam gantva vanijehi saddhim kathetva dhabbam vikkinama.
我們 市場 去 商人 與 說明 玉米 賣
aham apana gantva vanija saddhim kathetva dhabba vikkinati
(p.nom.) (n.s.acc.) (ger.) (m.p.ins.) (prep.) (ger.) (n.s.acc.) (pr.1,p.)
 中譯 ：我們去了市場、與商人說明之後而賣玉米。

	13.
	Aham kassakehi saha khettasmim rukkhe ropemi.
我 農夫們 與…一起 在田裡 樹 種植
Aham kassaka saha khetta rukkha ropeti
(s.nom.) (m.p.ins.) (prep.) (n.s.loc.) (m.p.acc.) (pr.1,s.)

 中譯 ：我與農夫們一起種植很多棵樹在田裡。

	14.
	Tvam uddentam sukam disva ganhitum icchasi.
你 正飛翔 鸚鵡 看到 捕捉 想要
Tumha uddenta suka disva ganhitum icchati
(s.nom.) (ppr.m.s.acc.) (m.s.acc.) (ger.) (inf.) (pr.2,s.)

 中譯 ：你看到正飛翔的鸚鵡之後想要捕捉。

	15.
	So vane ahindante gone gamam anetva vanijanam vikkinati.

他 森林 漫步 牛 村莊 牽引 商人們 賣
ta vana ahindanta gone gamam anetva vanija vikkinati
(s.nom.) (n.s.loc.) (ppr.m.p.acc.) (m.p.acc.)(m.p.acc.) (ger.) (m.p.dat.) (pr.3,s.)
 中譯 ：他牽引正在森林裡漫步的很多頭牛到村莊之後，賣給商人們。（雙受詞

4.9 翻譯成巴利文 ：

	1.

	我叫正在摸狗的身體的小孩。

我 叫 在摸 狗的 身體 小孩
Aham pakkosami phusantam kukkurassa/ sunakhassa kayam darakam
(m.s.nom.) (pr.1,s.) (m.s.acc.) (m.s.gen.) (m.s.acc.) (m.s.acc.)
 巴譯 ：Aham kukkurassa/ sunakhassa kayam phusantam darakam pakkosami.
文法解析：　　　　　　[6]整個名詞子句修飾darakam 　　　　[3]darakam為vt.
　　　　　　　　　　　　　　　　　　　　　　　　pakkosami的受詞

Aham sunakhassa kayam phusantam darakam pakkosami.
[1]主詞 [2]動詞

[5]kayam為及物動詞phusantam的受詞　[4]phusantam與darakam性數格一致

	2.
	與正集合在寺院裡的諸沙門說的我們，努力學習真理。

正集合 在寺院裡的 諸沙門 與 說的 我們
sannipatantehi vihare/ viharasmim samanehi saha bhasamana/ bhasanta Mayam
(m.p.ins.) (m.s.loc.) (m.p.nom.) (prep.) (m.p.nom.) (p.nom.)
努力 學習 真理
ussahama adhigantum saccam

 (pr.1,p.) (inf.) (n.s.acc.)

 巴譯 ：Mayam vihare/ viharasmim sannipatantehi samanehi saha bhasamana/ bhasanta saccam adhigantum ussahama.

	3.
	正坐在庭園裡的你們與朋友們一起吃很多個水果。

正坐 在庭園裡 你們 朋友們 與一起 吃 很多個水果
nisidanta uyyane （Tumhe） mittehi saddhim khadatha phalani
(m.p.nom.) (n.s.loc.) (p.nom.) (m.p.ins.) (prep.) (pr.2,p.) (n.p.acc.)

 巴譯 ：（Tumhe）uyyane nisidanta mittehi saddhim phalani khadatha.

	4.
	你坐在座位上之後喝牛奶。

你 坐之後 在座位上 喝 牛奶
Tvam nisiditva asane pivasi khiram
(s.nom.) (ger.) (n.s.loc.) (pr.2,s.) (n.s.acc.)

 巴譯 ： Tvam asane nisiditva khiram pivasi.

	5.
	正害怕諸惡行的善人們出生在天界。

正害怕 諸惡行 善人們 出生 在天界
bhayanta papakammani sappurisa uppajjanti sagge
(m.p.nom.) (n.p.acc.) (m.p.nom.) (pr.3,p.) (m.s.loc.)
 巴譯 ：Sappurisa papakammani bhayanta sagge uppajjanti.

	6.
	統治島的國王勝利。

統治 島 國王 勝利
palento dipam Bhupalo jinati
(m.s.nom.) (m.s.acc.) (m.s.nom.) (pr.3,s.)
 巴譯 ：Bhupalo dipam palento jinati.

	7.
	你從很多顆樹摘很多個水果之後送去市場。

你 從很多顆樹 摘之後 很多個水果 送去 市場
Tvam rukkhehi ocinitva phalani pesesi apanam
(s.nom.) (m.p.abl.) (ger.) (n.p.acc.) (pr.2,s.) (n.s.acc.)
 巴譯 ：Tvam rukkhehi phalani ocinitva apanam pesesi.

	8.
	我教誡正壓迫在村莊裡很多個農夫的惡人。

我 教誡 正壓迫 在村莊裡 很多個農夫 惡人
Aham ovadami pilentam gamasmim kassake asappurisam
(s.nom.) (pr.1,s.) (m.s.acc.) (m.s.loc.) (m.p.acc.) (n.s.acc.)
 巴譯 ：Aham gamasmim kassake pilentam asappurisam ovadami.

	9.
	正唱很多首歌的你們，眺望飛翔在天空中的很多隻鳥。

正唱 很多首歌 你們 眺望 飛翔 在天空中 很多隻鳥
gayanta gitani Tumhe oloketha uddente/ uppatante akase sakune
(m.p.nom.) (n.p.acc.)(p.nom.) (pr.2,p.) (m.p.acc.) (m.s.loc.) (m.p.acc.)
 巴譯 ：Tumhe gitani gayanta akase uddente/ uppatante sakune oloketha.

	10.
	我們為了在庭園裡種植很多棵樹而挖很多個洞。

我們 為了種植 在庭園裡 很多棵樹 挖 很多個洞
Mayam ropetum uyyane rukkhe khanama avate
(p.nom.) (inf.) (n.s.oloc.) (m.p.acc.) (pr.1,p.) (n.p.acc.)
 巴譯 ：Mayam uyyane rukkhe ropetum avate khanama.

	11.
	正尋求真理的智者從城市到城市。

正尋求 真理 智者 從城市 城市 到
pariyesanto saccam pandito nagaramha/ nagarasma nagaram gacchati
(m.s.nom.) (n.s.acc.) (m.s.nom.) (n.s.abl.) (n.s.acc.) (pr.3,s.)
 中譯 ：Pandito saccam pariyesanto nagaramha/ nagarasma nagaram gacchati.

	12.
	正想要出生在天界裡的智者們害怕做惡。

正想要 出生 在天界裡 智者們 害怕 做 惡
akavkhamana uppajjitum sagge pandita bhayanti katum papam/ akusalam
(m.p.nom.) (inf.) (m.s.loc.) (m.p.nom.) (pr.3,p.) (inf.) (n.s.acc.)

 巴譯 ：Sagge uppajjitum akavkhamana pandita papam/ akusalam katum bhayanti.

習 題 五
5.3 翻譯成中文 ：
	1.

	So pabbatamha udentam candam passitum pasadam aruhissati.
他 山 升起 月亮 看 皇宮 登上
ta pabbata udenta canda passitum pasada aruhati

(s.nom.) (m.s.abl.) (ppr.m.s.acc.) (m.s.acc.) (inf.) (m.s.acc.) (fut.3,s.)
 中譯 ：他將登上皇宮去看從山正升起的月亮。

	2.
	Aham samuddam taritva dipam papunitva bhandani vikkinissami.
我 海 渡了 島 到達之後 很多東西 將賣

aham samudda taritva dipa papunitva bhanda vikkinati
(s.nom.) (m.s.acc.) (ger.) (m.s.acc.) (ger.) (n.p.acc.) (fut.1,s.)
 中譯 ：我渡了海、到達島之後，將賣很多東西。

此現在分詞構句為abs.nom.(絕對主格)當「時間副詞」

	3.
	Tumhe viharam upasavkamanta
你們 寺院 靠近
tumha vihara upasavkamanta
(p.nom.) (m.s.acc.) (ppr.m.p.nom.)

	
	
 magge pupphani vikkinante manusse passissatha.

在路上 花 賣 人們 將看到
magga puppha vikkinanta manussa passati
(m.s.loc.) (n.p.acc.) (ppr.m.p.acc.) (m.p.acc.) (fut.2,p.)
 中譯 ：當你們靠近寺院時，將看到正在路上賣很多花的人們。

	4.
	Mayam bhupala dhammena dipe palessama.
我們 國王（們） 依法 島 將保護
aham bhupala dhamma dipa paleti

(p.nom.) (m.p.voc./nom.) (m.s.ins.) (m.p.acc.) (fut.1,p.)

 中譯 ：國王（們）！我們將依法保護很多個島。

（/是國王的我們將依法保護很多個島。）

	5.
	Papam parivajjetva kusalam karonte sappurise deva pujessanti.

惡 放棄 善 正在造 善人們 天人們 將尊敬
papa parivajjetva kusala karonta sappurisa deva pujeti

(n.s.acc.) (ger.) (n.s.acc.) (ppr.m.p.acc.) (m.p.acc.) (m.p.nom.) (fut.3,p.)
 中譯 ：天人們將尊敬放棄惡之後而正在造善的善人們。

	6.
	Tvam dhabbena pattam puretva acariyassa dassasi.

你 玉米 缽 填滿 老師 將給
tumha dhabba patta puretva acariya dadati
(s.nom.) (n.s.ins.) (m.s.acc.) (ger.) (m.s.dat.) (fut.2,s.)
 中譯 ：你以玉米填滿缽之後而將給老師。

	7.
	Saccam bhasanta asappurise anusasanta pandita upasaka bhavissanti.
真理 正在說 惡人們 教導 智者們 優婆塞們 將成為
sacca bhasanta asappurisa anusasanta pandita upasaka bhavati

(n.s.acc.) (ppr.m.p.nom.) (m.p.acc.) (ppr.m.p.nom.) (m.p.nom.) (m.p.nom.) (fut.3,p.)
 中譯 ：正在說真理、教導惡人們的智者們將成為優婆塞們。

文法解析：

(名詞子句a當形容詞修飾主詞

(名詞子句B當形容詞修飾主詞

 saccam bhasanta asappurise anusasanta pandita upasaka

bhavissanti.

5) saccam為vt.bhasanta 的acc. 6) asappurise 為vt. 1)主詞 3)主詞補語　 2)動詞

anusasanta的acc.　　　 主詞、動詞的人稱、數一致

4) upasaka與所修飾的主詞pandita
性、數、格與變化一致

5.4 翻譯成巴利文 ：

	1.

	我從佛陀學習法之後，將依法生活在世間裡。
我 從佛陀 學習之後 法 將生活 依法 在世間裡
aham Buddhasma uggayha/ ugganhitva dhammam jivissami dhammena loke
(s.nom.) (m.s.abl.) (ger.) (m.s.acc.) (fut.1,s.) (m.s.ins.) (m.s.loc.)
 巴譯 ：Buddhamha/ Buddhasma dhammam uggayha/ ugganhitva aham dhammena loke jivissami.

	2.
	你們聽法之後，會於如來歡喜。
你們 聽之後 法 會歡喜 於如來
Tumhe sutva dhammam pasidissatha 　 Tathagate

(p.nom.) (ger.) (m.s.acc.) (fut.2,p.) (m.s.loc.)
 巴譯 ：Tumhe dhammam sutva Tathagate pasidissatha.

	3.
	正漫步在森林裡、採集很多個水果的他們會想要喝水。
正漫步 在森林裡 採集 很多個水果 他們 會想要 喝 水
ahindanta
 arabbe samharanta Phalani te icchissanti pivitum paniyam
(m.p.nom.) (n.s.loc.) (m.p.nom.) (n.p.acc.) (p.nom.) (fut.3,p.) (inf.) (m.s.acc.)

 巴譯 ：Phalani samharanta arabbe ahindanta/ caranta te paniyam/ udakam pivitum/ patum icchissanti.

	4.
	他拿錢之後將去商店買很多東西。
他　　　　　拿之後　　錢　　　　將去　　　　　　　商店　　　買　　很多東西
so 　　　adaya/ gahetva mulam 　 gacchissati/ gamissati apanam　 kinitum bhandani
(s.nom.) 　 (ger.) (n.s.acc.) (fut.3,s.) (n.s.acc.) (inf.) (n.p.acc.)

 巴譯 ：So mulam adaya/ gahetva bhandani kinitum apanam gacchissati/ gamissati.

	5.
	我們會成為保護戒的善人們。
我們 會成為 保護 戒 善人們
Mayam bhavissama rakkhanta silam sappurisa
(p.nom.) (fut.1,p.) (m.p.nom.) (n.s.acc.) (m.p.nom.)
 巴譯 ： Mayam silam rakkhanta sappurisa bhavissama.

	6.
	正在做諸善業的善人們將從沙門們學習法。
正在做 諸善業 善人們 將學習 從沙門們 法
karonta kusalakammani sappurisa ugganhissanti samanehi dhammam
(m.p.nom.) (n.p.acc.) (m.p.nom.) (fut.3,p.) (m.p.abl.) (m.s.acc.)
 巴譯 ：　Kusalakammani karonta 　sappurisa samanehi dhammam ugganhissanti.

	7.
	看到正從智者問很多個問題的（你的）兒子們之後，你會歡喜。
看到之後 從智者 正問 很多個問題 兒子們 你 會歡喜
passitva/ disva panditamha pucchante pabhe putte tvam pasidissasi
(ger.) (m.s.abl.) (m.p.acc.) (m .p.acc.) (m.p.acc.) (p.nom.) (fut.2,s.)
 巴譯 ：Panditamha pabhe pucchante putte passitva/ disva tvam pasidissasi.

習 題 六
6.4 翻譯成中文 ：

	1.

	Sace tvam dhammam suneyyasi,

如果 你 法 聽
sace tumha dhamma sunati

(conj..) (s.nom.) (m.s.acc.) (opt.2,s.)

addha (certainly) tvam Buddhassa savako bhaveyyasi.

確定地 你 佛陀 弟子 會成為
addha tumha Buddha savaka bhavati

(adv.) (s.nom.) (m.s.gen.) (m.s.nom.) (opt.2,s.)
 中譯 ：如果你聽法的話，確定地你會成為佛陀的弟子。

	2.
	Yadi te gitani gayitum ugganheyyum, aham pi ugganheyyami.
如果 他們 歌 唱 學習 我 也 會學習
Yadi ta gita gayitum ugganhati aham pi ugganhati

(conj..) (p.nom.) (n.p.acc.) (inf.) (opt.3,p.) (s.nom.) (ind.) (opt.1,s.)
 中譯 ：如果他們學習要唱很多首歌的話，我也會學習。

	3.
	Sace tvam bijani pahineyyasi, kassako tani (them) khette vapeyya.

如果 你 種子 送 農夫 它們 在田裡 會播種
sace tumha bija pahinati kassaka ta khetta vapati

(conj..) (s.nom.) (n.p.acc.) (opt.2,p.) (s.nom.) (n.p.acc.) (n.s.loc.) (opt.3,s.)
 中譯 ：如果你送很多種子的話，農夫會播種它們在田裡。

	4.
	Sace tumhe padumani ocineyyatha, kumara tani Buddhassa pujeyyum.
如果 你們 蓮花 採集 男孩們 它們 給佛陀 會供養
sace tumha paduma ocinati kumara ta Buddha pujeti

(conj..) (p.nom.) (n.p.acc.) (opt.2,p.) (m.p.nom.) (n.p.acc.) (m.s.dat.) (opt.3,p.)
 中譯 ：如果你們採集很多株蓮花的話，男孩們會供養它們給佛陀。

	5.
	Yadi mayam bhupalena saha manteyyama, amacca na agaccheyyum.

如果 我們 國王 與… 商議 諸大臣 不 會來
yadi aham bhupala saha manteti amacca na agacchati

(conj..) (p.nom.) (m.p.ins.) (conj.) (opt.1,p.) (m.p.nom.) (adv.) (opt.3,p.)
 中譯 ：如果我們與國王商議的話，諸大臣不會來。

	6.
	Sace bhupala dhammena dipe paleyyum,

如果 國王們 依法 島 統治

sace bhupala dhamma dipa paleti
(conj..) (m.p.nom.) (n.p.acc.) (m.p.acc.) (opt.3,p.)

mayam bhupalesu pasideyyama.
我們 於國王們 會歡喜
aham bhupala pasidati
(p.nom.) (m.p.loc.) (opt.1,p.)
 中譯 ：如果國王們依法統治很多個島的話，我們會於國王們歡喜。

6.5 翻譯成巴利文 ：
	1.

	如果你覆蓋你的兒子們做的諸惡業的話，他們會變成小偷。

如果 你 覆蓋 兒子們的 諸惡業 他們 會變成 小偷
sace tvam chadeyyasi puttanam papakammani te bhaveyyum cora
(ind.) (s.nom.) (opt.2,s.) (m.p.gen.) (n.p.acc.) (m.p.nom.) (opt.3,p.) (m.p.nom.)
 巴譯 ：Sace tvam puttanam papakammani chadeyyasi, te cora bhaveyyum.

（/ sace tvam puttehi karonte akusalakmmani chadeyyasi ,te cora bhavissanti.）

	2.
	如果你們想要成為諸善人的話，你們會避惡。

如果 你們 想要 成為 諸善人 你們 會避 惡
sace tumhe iccheyyatha bhavitum sappurisa, tumhe parivajjeyyatha papam
(ind.) (p.nom.) (opt.2,p.) (inf.) (m.p.nom.) (p.nom.) (opt.2,p.) (n.s.acc.)

 巴譯 ：Sace tumhe sappurisa bhavitum iccheyyatha,
tumhe papam parivajjetha/ parivajjeyyatha.

	3.
	如果我們用眼睛看的話，我們會看到在世界中很多事物；如果我們用心看的話，我們會看到善和惡。
如果 我們 用眼睛 看 我們會看到 在世界中 很多事物
sace mayam nayanehi olokeyyama passeyyama loke rupani
(ind.) (p.nom.) (n.p.ins.) (opt.1,p.) (opt.1,p.) (m.s.loc.) (n.p.acc.)
如果 我們 用心 看 我們會看到 善 和 惡 和
sace mayam cittehi olokeyyama passeyyama pubbam ca papam ca
(ind.) (p.nom.) (n.p.ins.) (opt.1,p.) (opt.1,p.) (n.s.acc.) (ind.) (n.s.acc.) (ind.)

 巴譯 ：Sace mayam nayanehi olokeyyama loke rupani passeyyama;

sace mayam cittehi olokeyyama pubbam ca papam ca passeyyama.

	4.
	如果天人們出生在人界的話，他們會造諸福業。

如果 天人們 出生 在人界 他們 會造 諸福業
sace deva uppajjeyyum manussaloke te kareyyum pubbakammani
(ind.) (m.p.nom.) (opt.3,p.) (m.s.loc.) (m.p.nom.) (opt.3,p.) (n.p.acc.)

 巴譯 ： Sace deva manussaloke uppajjeyyum, te pubbakammani kareyyum.

	5.
	如果國王想要依法統治島的話，他會與智者們和大臣們討論。

如果 國王 想要 依法 統治 島，

sace/ Yadi bhupalo iccheyya/ akavkheyya dhammena paletum dipam
(ind.) (m.s.nom.) (opt.3,s.) (m.s.ins.) (inf.) (m.s.acc.)

他 會討論 與智者們 和 大臣們 和
so mantessati/ manteyya panditehi ca amaccehi ca
(m.s.nom.) (fut.3,s.) (opt.3,s.) (m.p.ins.) (ind.) (m.p.abl.) (ind.)
 巴譯 ：Sace/ Yadi bhupalo dhammena dipam paletum iccheyya/ akavkheyya, so panditehi ca amaccehi ca mantessati/ manteyya.

	6.
	如果我邀請沙門的話，他將來家說示法。

如果 我 邀請 沙門 他 將來 家 說示 法
sace aham nimanteyyami samanam so agamissati geham desetum dhammam
(ind.) (s.nom.) (opt.1,s.) (m.s.acc.) (m.s.nom.) (fut.3,s.) (n.s.acc.) (inf.) (m.s.acc.)
 巴譯 ：Sace/ Yadi aham samanam nimanteyyami/ pakkoseyyami, so dhammam desetum/ desitum geham agamissati.

習 題七
7.3 翻譯成中文 ：

	1.

	Bhupala dhammena dipam palentu.

國王們 正當地 島 希望保護
bhupala dhamma dipa paleti

(-a,m.p.nom.) (m.s.ins.) (m.s.acc.) (imp.3,s.)
 中譯 ：希望國王們正當地保護島！

	2.
	Ma manusso bhayatu, sace so saccam janati, bhasatu.
不要 人 讓害怕 假如 他 真實 知道 希望他說

ma manussa bhayati sace ta sacca janati bhasati

(ind.)(-a,m.s.nom.) (imp.3,s.) (conj..) (m.s.nom.)(n.s.acc.) (pr.3,s.) (imp.3,s.)
 中譯 ：讓人不要害怕！假如他知道真實，希望他說！

	3.
	Tumhe papam karonte putte ovadatha.

你們 惡 正在造 兒子們 教誡
tumha papa karonta putta ovadati

(p.nom.) (n.s.acc.) (ppr.m.p.acc.) m.p.acc.) (imp.2,p.)
 中譯 ：你們教誡正在造惡的兒子們！

	4.
	Sugato dhammam desetu,

善逝 法 說示
sugata dhamma deseti

(m.s.nom.) (m.s.acc.) (imp.3,s.)

Savaka ca upasaka ca viharasmim nisidanti.（可為現在進行式）
諸弟子 和 優婆塞們 和 在寺院裡 坐
savaka ca upasaka ca vihara nisidati

(m.p.nom.) (conj.) (m.p.nom.) (conj.) (m.s.loc.) (pr.3,p.)
 中譯 ：希望善逝說示法！諸弟子和優婆塞們坐在寺院裡。

	5.
	Ma te papakammani katva manussalokamha cavitva

不要 他們 諸惡業 造 人 界 死之後
ma ta papakamma katva manussa+ loka cavitva
(ind.) (m.p.nom.) (n.p.acc.) (ger.)(-a,m.s.acc.) (pr.3,s.)

narake (in purgatory) uppajjantu.

在地獄裡 希望出生
savaka ca upasaka ca vihara nisidati

(m.p.nom.) (conj.) (m.p.nom.) (conj.) (m.s.loc.) (pr.3,p.)
 中譯 ：希望他們不要造了諸惡業、從人界死之後而出生在地獄裡！

	6.
	Ma　 tvam 　sunakham 　amasahi, 　so 　 tam (you) daseyya.

不要 你 狗 撫摸 它 你 可能咬
ma　 tumha 　sunakha 　 amasati 　 ta 　 tumha dasati
(ind.) (s.nom.) (m.s.acc.) (imp.2,s.) (m.s.nom.)(s.acc.) (opt.3,s.)
 中譯 ：你不要撫摸狗！它可能咬你。

	7.
	Putta, ma tvam papamitte upasavkama.

兒子 不要 你 惡 友們 靠近
putta ma tumha papa + mitta upasavkamati

(m.s.voc.) (ind.) (m.s.nom.) (m.p.acc.) (imp.2,s.)
 中譯 ：兒子！你不要靠近惡友們吧！

	8.
	Ma suvannam coretva gacchanta cora samuddam tarantu.

不要 黃金 偷 正要走 小偷們 海 讓渡越
ma suvanna coretva gacchanta cora samudda tarati

(ind.) (n.s.acc.) (ger.) (ppr.m.p.nom.) (m.p.nom.) (m.s.acc.) (imp.3,p.)
 中譯 ：不要讓偷了黃金之後而正要走的小偷們渡越海！

7.4 翻譯成巴利文 ：
	1.

	希望正統治島的國王正當地保護人們！

正統治 島 國王 正當地希望保護人們
palento dipam bhupalo dhammena rakkhatu manusse
(m.s.nom.) (m.s.acc.) (m.s.nom.) (m.s.ins.) (imp.3,s.) (m.p.acc.)
 巴譯 ：Dipam palento bhupalo dhammena manusse rakkhatu.

	2.
	讓正在公園裡玩的孩子們採集正在落下的很多葉子！

正玩 在公園裡 孩子們 讓採集 正在落下的 很多葉子
kilanta Uyyane daraka ocinantu/ samharantu patantani pannani
(m.p.nom.) (n.s.loc.) (m.p.nom.) (imp.3,p.) (n.p.acc.) (n.p.acc.)

 巴譯 ：Uyyane kilanta daraka patantani pannani ocinantu/ samharantu.

	3.
	不要讓小孩從樓梯下來！他將掉下。

不要 讓下來 小孩 從樓梯 他 將掉下
Ma oruhatu darako sopanamha so patissati
(ind.) (imp.3,s.) (m.s.nom.) (m.s.abl.) (m.p.nom.) (fut.3,s.)

 巴譯 ：Ma darako sopanamha oruhatu, so patissati.

	4.
	兒子們！你們不要造諸惡而應正當地生活吧！

兒子們 你們 不要 造 諸惡 正當地 生活吧
putta tumhe ma karotha papani dhammena jivatha
(m.p.voc.) (p.nom.) (ind.) (imp.2,p.) (n.p.acc.) (m.s.ins.) (imp.2,p.)
 巴譯 ： Ma putta tumhe papani karotha, dhammena jivatha.

	5.
	優婆塞們！你們應努力避惡之後而做諸善行！

優婆塞們 你們 應努力 避之後 惡 做 諸善行
upasaka Tumhe ussahatha parivejjetva akusalam karotum kusalakammani
(m.p.voc.) (p.nom.) (imp.2,p.) (ger.) (n.s.acc.) (inf.) (n.p.acc.)
 巴譯 ：Tumhe upasaka, akusalam parivejjetva kusalakammani karotum ussahatha.

	6.
	讓用嘴正叼很多個水果的很多隻鸚鵡飛走吧！

用嘴 正叼 很多個水果 很多隻鸚鵡 讓飛走吧
Tundehi gahetva/ ganhanta phalani suka/ suva uppatantu（/ uddentu）

(n.p.ins.) (ger.) (m.p.nom.) (n.p.acc.) (m.s.nom.) (imp.3,p.)
 巴譯 ：Tundehi phalani gahetva/ ganhanta suka/ suva uppatantu（/ uddentu）.

習 題 八
8.2 翻譯成中文 ：

	1.

	Kassako khettam kasitva nahayitum udakam otari.

農夫 田 耕 洗澡 水 下
kassako khetta kasitva nahayitum udaka otarati

(m.s.nom.) (n.s.acc.) (ger.) (inf.) (n.s.acc.) 　 (aor.3,s.)
 中譯 ：農夫耕田之後，下了水去洗澡。

	2.
	Upaska asanehi utthahitva dhammam desetum upasavkamantam
優婆塞們 座位 起來 佛法 說示 靠近
Upaska asana utthahitva dhamma desetum upasavkamanta

(m.p.nom.) (n.p.abl.) (ger.) (m.s.acc.) (inf.) (ppr.m.s.acc.)
　　　　　　　　　　　　[1]整個現在分詞構句做名詞子句來修飾samanam

[2]samanam 為vt. (及物動詞) vandimsu的受詞

samanam vandimsu. [3]upasavkamantam的性數格與所修飾的samanam一致
沙門 禮拜了
samana vandati

(m.s.acc.) (aor.3,p.)
 中譯 ：優婆塞們從座位起來之後，禮拜了正靠近要說示佛法的沙門。

	3.
	Aham puttassa datum dussam sibbanto
 gitam gayim.
我 兒子 給 布 正在縫 歌 唱了
Aham putta datum dussam sibbanta gita gayati
(s.nom.) (m.s.dat.) (inf.) (n.s.acc.) (m.s.nom.) (n.s.acc.) (aor.1,s.)

 中譯 ：正在縫布給兒子時（或為了給兒子而正在縫布時），我唱了歌。

	4.
	Acariyo asanam dussena chadetva samanam nisiditum nimantesi.
老師　　　　座位　 用布 舖蓋之後 沙門 坐下 邀請了
acariyo asanam dussena chadetva samana nisiditum nimanteti
(m.s.nom.)(n.s.acc.) (n.s.ins.) (ger.) (m.s.acc.) (inf.) (aor.3,s.)

 中譯 ：老師用布舖蓋座位之後，邀請了沙門坐下。

	5.
	dhammam ugganhitva samano bhavitum akavkhamano　
 amacco
法 學習之後 沙門 成為 期望著 大臣
dhamma ugganhitva samana bhavitum akavkhamana amacca
(m.s.acc.) (ger.) (m.s.nom.) (inf.) (m.s.nom.) (m.s.nom.)

acariyam為vt.
Pariyesati的受詞

 acariyam pariyesamano 　 Buddham 　upasavkami.
老師 正在尋求 佛陀 靠近了
acariya pariyesamano Buddham upasavkamati
(m.s.acc.) (m.s.nom.) (m.s.acc.) (aor.3,s.)

 中譯 ：期望著學習法之後成為沙門、正在尋求老師的大臣靠近了佛陀。

8.3翻譯成巴利文 ：
	1.
	小孩用水灑很多株蓮花之後而用它們供養了佛陀。

小孩 用水 灑之後 很多株蓮花 用它們 供養了 佛陀
darako udakena asibcitva padumani tehi pujesi Buddham
(m.s.nom.) (n.s.ins.) (ger.) (n.p.acc.) (n.p.ins.) (aor.3,s.) (m.s.acc.)
 巴譯 ：Darako udakena padumani asibcitva tehi Buddham pujesi.

	2.
	很多隻鸚鵡和很多隻烏鴉從很多棵樹飛向了天空。

很多隻鸚鵡 和 很多隻烏鴉 和 從很多棵樹 飛向了 天空
suka/ suva ca
aka ca rukkhehi uppatimsu/ uddesum akasam
(m.p.nom.) (ind.) (m.p.nom.) (ind.) (m.p.abl.) (aor.3,p.) (m.s.acc.)

 巴譯 ：Suka/ suva ca
aka ca rukkhehi akasam uppatimsu/ uddesum.

	3.
	我對為了看國王而集合之後、正坐在庭園裡的人們說了。

為了看 國王 集合之後 正坐 在庭園裡 對人們 我 說了
passitum Bhupalam sannipatitva nisidantanam uyyane manussanam aham kathesim
(inf.) (m.s.acc.) (ger.) (m.p.dat.) (n.s.loc.) (m.p.dat.) (s.nom.) (aor.1,s.)

 巴譯 ：Bhupalam passitum sannipatitva uyyane nisidantanam manussanam aham kathesim.

	4.
	看到正進入房子的蛇之後，我們害怕了。

看到之後 正進入 房子 蛇 我們 害怕了
disva pavisantam geham sappam mayam bhayimha
(ger.) (m.s.acc.) (n.s.acc.) (m.s.acc.) (p.nom.) (aor.1,p.)
 巴譯 ：Geham pavisantam sappam disva mayam bhayimha.

習 題 九

9.4翻譯成中文 ：
	1.

	Sace sabhayam kabbayo katheyyum aham pi kathessami.
如果 在集會裡 女孩們 說 我 也 將說
sace sabha kabba katheyyum aham pi katheti
(ind.) (f.s.loc.) (f.p.nom.) (opt.3,p.) (s.nom.) (ind.) (fut.1,s.)

 中譯 ：如果女孩們在集會裡說的話，我也將說。

	2.
	Vanita rukkhassa sakhayo chinditva akaddhi.
女人 樹的 很多分枝 砍了之後 拉了
Vanita rukkha sakha chinditva akaddhati
(f.s.nom.) (m.s.gen.) (f.p.acc.) (m.s.acc.) (aor.3,s.)

 中譯 ：女人砍了樹的很多分枝之後而拉了。

	3.
	　　　此二分詞構句用來輔助說明manusse
　　

Devatayo pubbani karonte dhammena jivante manusse rakkhantu.
天人們 諸福 正在做 正當地 生活 人們 希望保護
devata pubba karonta dhamma jivanta manussa rakkhati
(f.p.nom.) (n.p.acc.) (m.p.acc.) (m.s.ins.) (m.p.acc.) (m.p.acc.) (imp.3,p.)

 中譯 ：希望天人們保護正在做諸福而正當地生活的人們！

	4.
	Khudaya pilentam gilanam yacakam disva amma bhattam adadi / adasi.
飢餓 正被折磨 生病 乞丐 看到之後 媽媽 飯 給了
Khuda pilenta gilana yacaka disva amma bhatta dadati
(f.s.ins.) (m.p.acc.)(m.s.acc.)(m.s.acc.) (ger.) (f.s.nom.) (m.s.acc.) (aor.3,s.)

 中譯 ：看到正被飢餓折磨的生病乞丐之後，媽媽給了飯。

	5.
	Parisam parivaretva pasadamha nikkhamantam bhupalam disva
群眾 伴隨了 從皇宮 正出發 國王 看到之後

Parisa parivaretva pasada nikkhamanta bhupala disva
(f.s.acc.) (ger.) (m.s.abl.) (m.s.acc.) (m.s.acc.) (ger.)

vanitayo modanti.
女人們 喜悅
vanita modati
(f.p.nom.) (pr.3,p.)

 中譯 ：看到伴隨了群眾而正從皇宮出發的國王之後，女人們喜悅。

9.5 翻譯成巴利文 ：
	1.

	正要向我的媽媽問去寺院的路，男人在路上站立了。

正要問 我的 向媽媽 去 寺院 路 男人 在路上 站立了
pucchanto
 maya ammaya gantum viharam maggam puriso/ naro magge atthasi
(m.s.nom.) (s.gen.) (f.s.dat.) (inf.) (m.s.acc.) (m.s.acc.) (m.s.nom.) (m.s.loc.)(aor.3,s.)
 巴譯 ：Viharam gantum maggam maya ammaya pucchanto puriso/ naro magge atthasi.

	2.
	女孩們正坐在房子的蔭影裡時，（她們）割蔓草的很多枝條。

正坐　　　房子的　　　在蔭影裡　　女孩們　　　　割　　蔓草的　　很多枝條
nisidantiyo gehassa 　　　chayayam 　darika 　　chindanti 　lataya 　　sakhayo
(f.p.nom.) (n.s.gen.) (f.s.loc.) (f.p.nom.) (pr.3,p.) (f.p.gen.) (f.p.acc.)

 巴譯 ：Darika gehassa chayayam nisidantiyo lataya sakhayo chindanti.

	3.
	拿籃子和錢之後，女孩去了市場買玉米。

拿之後 籃子 和 錢 和 女孩 去了 市場 買 玉米
adaya/gahetva pitakam ca mulam ca kabba agacchi apanam kinitum dhabbam
(ger.) (m.s.acc.) (ind.) (n.s.acc.) (ind.)(f.s.nom.)(aor.3,s.)(n.s.acc.) (inf.) (n.s.acc.)
 巴譯 ：Pitakam ca mulam ca adaya/ gahetva kabba/ darika dhabbam kinitum apanam agacchi/ agami.

	4.
	看到正睡在洞穴裡的獅子之後，女人跑了。

看到之後 正睡 在洞穴裡 獅子 女人 跑了
disva sayantam guhayam siham Vanita dhavi
(ger.) (m.s.acc.) (f.s.loc.) (m.s.acc.) (f.s.nom.) (aor.3,s.)
 巴譯 ：Vanita guhayam sayantam siham disva dhavi.

習 題 十
10.5. 翻譯成中文 ：

[2]整個過去分詞構句當形容詞來強調suvannam用

[3] pakkhittam與所修飾的suvannam性數格一致

 [1] suvannam為vt ganhi.的受詞

	1.

	
Ammaya mabjusayam pakkhittam suvannam darika na ganhi.

媽媽的 在盒子裡 被放 黃金 女孩 沒 拿了
amma mabjusa pakkhitta suvanna darika na ganhati

(f.s.gen./ins.) (f.s.loc.) (pp.n.s.acc.) (n.s.acc.) (f.s.nom.)(adv.)(aor.3,s.)
 中譯 ：女孩沒拿了被放在媽媽的盒子裡的黃金。

（或女孩沒拿了被媽媽放在盒子裡的黃金。）

	2.
	Dhotani vatthani gahetva bhariya udakamha uttari.

被洗好 衣服 拿之後 太太 從水 出來了
dhota vattha gahetva bhariya udaka uttarati

(pp.n.p.acc.) (n.p.acc.) (ger.) (f.s. nom.) (n.s.abl.) (aor.3,s.)
 中譯 ：拿被洗好的很多件衣服之後，太太從水出來了。

	3.
	Buddha devehi ca narehi ca pujita honti.

諸佛 諸天人 和 人們 和 被禮敬 是
Buddha deva ca nara ca pujita hoti

(m.p.nom.) (m.p.ins.) (conj.) (m.p.ins.) (conj.) (m.p.nom.) (pr.3,p.)
 中譯 ：諸佛被諸天人和人們禮敬。

	4.
	Vanitaya dussena chadite asane samano nisiditva

女人 用布 被舖蓋好 在座位上 沙門 坐之後
vanita dussa chadita asane samana nisiditva
(f.s.ins.) (n.s.ins.) (pp.n.s.loc.) (n.s.loc.) (m.s.nom.) (ger.)

sannipatitaya parisaya dhammam desesi.

為已經集合 大眾 佛法 開示了
sannipatita parisa dhamma deseti

(f.s.dat.) (f.s.dat.) (m.s.acc.) (aor.3,s.)
 中譯 ：沙門坐在被女人用布舖蓋好的座位上之後，為已經集合的大眾開示了佛法。

	5.
	Savakehi ca upasakehi ca parivarito Buddho
諸弟子 和 諸優婆塞 和 被圍繞 佛陀

savaka ca upasaka ca parivarita Buddha

(m.p.ins.) (conj.) (m.p.ins.) (conj.) (pp.m.s.nom.) (m.s.nom.)
viharassa chayaya nisinno hoti.

寺院的 蔭影處裡 已坐在 是
vihara chaya nisinna hoti

(m.s.gen.) (f..s.loc.) (pp.m.s.nom.) (pr.3,s.)

 中譯 ：佛陀被諸弟子和諸優婆塞圍繞時，（他）已坐在寺院的蔭影處裡。

10.6. 翻譯成巴利文 ：
	1.

	已來到會堂的人不能跟大臣們說話了。

已來到 會堂 人 不 能 大臣們 跟 說話了
agato sabham puriso na sakkosi amaccehi saddhim/ saha kathetum
(pp.m.s.nom.)(f.s.acc.) (m.s.nom.)(ind.) (aor.3,s.) (m.p.ins.) (prep.) (inf.)
 巴譯 ：Sabham agato puriso amaccehi saddhim/ saha kathetum na sakkosi.

	2.
	諸佛和他們的弟子們被諸天人和人們禮拜。

諸佛 和 弟子們 和 諸天人 和 人們 和 被禮拜 是
Buddha ca savaka ca devehi ca manussehi ca vandita/ pujita honti
(m.p.nom.)(ind.)(m.p.nom.)(ind.)(m.p.ins.)(ind.) (m.p.ins.) (ind.)(pp.m.p.nom.) (pr.3,p.)
 巴譯 ：Buddha ca savaka ca devehi ca manussehi ca vandita/ pujita honti.

	3.
	商人賣了被女人們縫的很多件衣服。

商人 賣了 女人們 被縫的 很多件衣服
Vanijo vikkini vanitahi sibbitani vatthani/ dussani
(m.s.nom.)(aor.3,s.) (f.p.ins.) (n.p.acc.) (n.p.acc.)

 巴譯 ：Vanijo vanitahi sibbitani vatthani/ dussani vikkini.

	4.
	已坐在樹下的女孩們玩弄了沙子。（ins. 具格）
已坐 在樹下 女孩們 玩弄了 沙子
nisinnayo rukkhamule kabbayo/ darikayo kilimsu valukaya
(pp.f.p.nom.) (m.s.loc.) (f.p.nom.) (aor.3,p.) (f.s.ins.)

 巴譯 ：Rukkhamule nisinnayo kabbayo/ darikayo valukaya kilimsu.

習 題 十一
11.4. 翻譯成中文 ：　A和B這二個框中的現在分詞構句為〔絕對主格〕當「時間副詞」
　　　　　　　　　　　　　　　　　A
	1.

	Bhupalo rajiniya saddhim navaya nadim taranto
國王 皇后 與一起 乘船 河 渡
Bhupala rajini saddhim nava nadi taranta
(m.s.nom.) (f.s.ins.) (prep.) (f.s.ins.) (f.s.acc.) (ppr.m.s.nom.)

 B
Udake carante macche olokento amaccehi saddhim katheti.
在水中 正游 很多條魚 看到 大臣們 跟 說
udaka caranta macche olokenta amacca saddhim katheti
(n.s.loc.)(ppr.m.s.nom.)(m.p.acc.)(ppr.m.s.nom.)(m.s.nom.) (prep.) (pr.3,s.)

 中譯 ：國王與皇后一起乘船渡河、看到正在水中游的很多條魚時，跟大臣們說。

	2.
	Yuvatiya puttham pabham vyakatum asakkonto
少女 所問 問題 解答 不能

Yuvati puttha pabha vyakatum asakkonta
(f.s.ins.) (pp.m.s.nom.) (m.s.acc.) (inf.) (ppr.m.s.nom.)

aham taya (with her) saddhim sallapitum arabhim
.

我 她 跟一起 會談 開始了
aham ta saddhim sallapitum arabhati
(s.nom.) (f.s.ins.) (prep.) (inf.) (aor.3,s.)

 中譯 ：不能解答少女所問的問題時，我開始了跟她一起會談。

	3.
	Bhaginiya saddhim pokkharaniya tire (bank) thatva
姊妹們 與一起 蓮池的 在岸上 站之後，

Bhagini saddhim pokkharani tire (bank) thatva
(f.p.ins.) (prep.) (f.s.gen.) (n.s.loc.) (ger.)

so padumani ocinitum vayami.
他 很多株蓮花 去採集 努力了
ta paduma ocinitum vayamati
(m.s.nom.)(n.p.acc.) (inf.) (aor.3,s.)

 中譯 ：與姊妹們一起站在蓮池的岸上之後，他努力了去採集很多株蓮花。

	4.
	
Rattiya samuddasmim patita candassa rasmiyo oloketva taruniyo modimsu.
在夜晚 在海上 落 月亮 很多光線 看到（凝視）少婦們 喜悅了
ratti samudda patita canda rasmi oloketva taruni modati

(f.s.loc.) (m.s.loc.) (pp.f.p.acc.)(m.s.gen.)(f.p.acc.) (ger.) (f.p.nom.) (aor.3,p.)

 中譯 ：看到（凝視）在夜晚落在海上的月亮的很多光線之後，少婦們喜悅了。

此過去分詞構句用來補述bhandam

	5.
	Bhaginiya dussena vethetva mabcasmim thapitam bhandam
被姊妹 用布 抹拭之後 在床上 放 東西
Bhagini dussa vethetva mabca thapita bhanda
(f.s.ins.) (n.s.ins.) (ger.) (m.s.loc.) (pp.n.s.nom.) (n.s.acc.)
itthi mabjusayam pakkhipi.
女人 在盒子裡 保存了
itthi mabjusa pakkhipati
(f.s.nom.) (f.s.loc.) (aor.3,s.)
 中譯 ：女人保存了被姊妹用布抹拭之後而放在床上的東西在盒子裡。

11.5. 翻譯成巴利文 ：
	1.

	有很多株蓮花和很多條魚在國王的庭園裡的很多個蓮池中。

有 很多株蓮花 和 很多條魚 和 國王的 在庭園裡 很多個蓮池中
bhavanti/ honti padumani ca maccha ca Bhupalassa uyyane pokkharanisu
(pr.3,p.) (n.p.nom.) (ind.)(m.p.nom.)(ind.) (m.s.gen.) (n.s.loc.) (f.p.loc.)
 巴譯 ：Bhupalassa uyyane pokkharanisu padumani ca maccha ca bhavanti/ honti.

	2.
	少婦們從池塘摘了很多株蓮花之後而放了那些在地上。

少婦們 從池塘 摘了之後 很多株蓮花 放了 那些 在地上
Taruniyo/ Yuvatiyo vapiya ocinitva padumani nikkhipimsu tani bhumiyam
(f.p.nom.) (f.s.abl.) (ger.) (n.p.acc.) (aor.3,p.) (n.p.acc.) (f.s.loc.)

 巴譯 ：Taruniyo/ Yuvatiyo vapiya padumani ocinitva bhumiyam tani nikkhipimsu.

	3.
	皇后跟乘船渡河之後而來的姊妹們說了。

皇后 乘船 渡之後 河 來 姊妹們 跟 說了
Rajini navaya/ doniya taritva nadim agatahi bhaginihi saddhim kathesi
(f.s.nom.) (f.s.ins.) (ger.) (f.s.acc.) (f.p.ins.) (f.p.ins.) (prep.) (aor.3,s.)

 巴譯 ：Rajini navaya/ doniya nadim taritva agatahi bhaginihi saddhim kathesi.

	4.
	你們去了河洗澡之後，聽到雷電的隆隆響（雷鳴）後而害怕了。
你們 去了之後 河 洗澡 聽到後 雷電的隆隆響（雷鳴） 害怕了
Tumhe gantva nadim nahayitum sutva asanisaddam bhayittha
(p.nom.) (ger.) (f.s.acc.) (inf.) (ger.) (m.s.acc.) (aor.2,p.)
 巴譯 ：Tumhe nahayitum nadim gantva asanisaddam sutva bhayittha.

	5.
	我們能解說在集會所裡女人們所問的很多個問題。

我們 能 解說 在集會所裡 女人們 所問的 很多個問題
Mayam sakkoma vyakatum sabhayam itthihi/ vanitahi putthe pabhe
(p.nom.) (pr.1,p.) (inf.) (f.s.loc.) (f.p.ins.) (m.p.acc.) (m.p.acc.)
 巴譯 ：Mayam sabhayam itthihi/ vanitahi putthe pabhe vyakatum sakkoma.

習 題 一二
12.4. 翻譯成中文 ：

	1.

	Khette phalani corenti darika kassakam disva bhayiitva dhavitum arabhi.

在田裡 很多個水果 正偷 小女孩 農夫 看到 害怕之後 　跑 開始了
Khette phala corenti darika kassaka disva bhayiitva dhavitum arabhati
(n.s.loc.) (n.p.acc.) (f.s.nom.) (f.s.nom.) (m.s.acc.) (ger.) (ger.) (inf.) (aor.3,s.)
 中譯 ：當小女孩正在偷田裡很多個水果時，（她）看到農夫而害怕之後，開始了跑。

	2.
	Buddhassa savakena desitam dhammam sutva
佛陀的 弟子 所開示的 法 聽了之後

Buddha savaka desita dhamma sutva
(m.s.gen.) (m.s.ins.) (pp.m.s.nom.) (m.s.acc.) (ger.)

yuvati saccam adhigantum icchanti ammaya saddhim mantesi.

少女 真理 了解 一直想要 媽媽 跟一起 討論了
yuvati sacca adhigantum icchanti amma saddhim manteti
(f.s.nom.) (n.s.acc.) (inf.) (f.s.nom.) (f.s.ins.) (prep.) (aor.3,s.)
 中譯 ：聽了佛陀的弟子所開示的法之後，一直想要了解真理的少女跟媽媽一起討論了。

	3.
	Sayantam sunakham amasanti kumari gehadvare nisinna hoti.

正在睡覺的 狗 正撫摸著 女孩 在家門 已坐 是
sayanta sunakha amasanti kumari gehadvara nisinna hoti

(pp,m.s.acc.) (m.s.acc.) (f.s.nom.) (f.s.nom.) (n.s.loc.) (pp.f.s.nom.) (pr.3,s.)
 中譯 ：正撫摸著正在睡覺的狗的女孩已坐在家門。

	
	

	4.
	Rajini narihi putthe pabhe vyakaronti sabhayam nisinna
皇后 女孩們 所問的 很多個問題 正在解答 在會堂裡 已坐

Rajini nari puttha pabha vyakaronti sabha nisinna
(f.s.nom.) (f.p.ins.) (pp.f.p.acc.) (m.p.acc.) (f.s.nom.) (f.s.loc.) (f.s.nom.)
parisam amantetva katham kathesi.

群眾 叫之後 話／論 說了
parisa amantetva katha katheti
(f.s.acc.) (ger.) (f.s.acc.) (aor.3,s.)
 中譯 ：已坐在會堂裡正在解答女孩們所問的很多個問題，皇后叫群眾之後而說了話。

	5.
	Atavim 　gantva 　rukkham 　chinditva 　sakhayo akaddhantiyo
森林　　　　去了　　　　樹　　　　　砍之後　　　　很多分枝　　正在拖
atavi gantva rukkha chinditva sakha akaddhanti
(f.s.acc.) (ger.) (m.s.acc.) (ger.) (f.p.acc.) (ppr.f.p.nom.)

itthiyo sigale disva bhayimsu.

女人們 狐狼 看到之後 害怕了
itthi sigala　　 disva bhayati
(f.p.nom.) (m.p.acc.) (ger.) (aor.3,p.)
 中譯 ：去了森林、砍樹之後而正在拖很多分枝時，女人們看到很多隻狐狼之後而害怕了。

	6.
	Satakena vethetva niliyitam suvannam passitum akavkhamana
用衣服 包之後 被藏起的 黃金 看到 正希望
sataka vethetva niliyita suvanna passitum akavkhamana
(m.s.ins.) (ger.) (pp.n.s.acc.) (n.s.acc.) (inf.) (f.s.nom.)
yuvati ovarakassa (room) dvaram vivari.

少女 內室的 門 打開了
yuvati ovaraka dvara vivarati

(f.s.nom.) (m.s.gen.) (n.s.acc.) (aor.3,s.)
 中譯 ：正希望看到用衣服包之後而被藏起的黃金的少女打開了內室的門。

	7.
	Mayam 　sappurisa bhavitum akavkhamana samane upasavkamma

我們 善人們 成為 正期望 諸沙門 接近
aham sappurisa bhavitum akavkhamana samana upasavkamma
(p.nom.) (m.p.nom.) (inf.) (m.p.nom.) (m.p.acc.) (ger.)
dhammam sutva kusalam katum arabhimha.

法 聽之後 善 去做 開始了
dhamma sutva kusala katum arabhati
(m.s.acc.) (ger.) (n.s.acc.) (inf.) (aor.1,p.)
 中譯 ：正期望成為善人們的我們，接近諸沙門、聽法之後，開始了去做善。

	8.
	
Saccam batum ussahanta brahmana sahayakehi saha mantayimsu.

真理 去知道 正努力 婆羅門們 朋友們 跟一起 討論了
sacca batum ussahanta brahmana sahayaka saha manteti
(n.s.acc.) (inf.) (pp.m.p.nom.) (m.p.nom.) (m.p.ins.) (prep.) (aor.3,p.)
 中譯 ：正努力去知道真理的婆羅門們跟朋友們一起討論了。

	9.
	Ataviyam viharanta miga ca gona ca varaha ca sihamha bhayanti.

在森林裡 正住的 很多隻鹿 和 很多頭牛 和 很多隻豬 和 因為獅子 害怕
Atavi viharanta miga ca gona ca varaha ca siha bhayati
(f.s.loc.) (m.p.nom.) (m.p.nom.)(ind.)(m.p.nom.)(ind.)(m.p.nom.)(ind.) (m.p.nom.) (pr.3,p.)
 中譯 ：正住在森林裡的很多隻鹿、很多頭牛和很多隻豬因為獅子而害怕（害怕獅子）。

	10.
	Samana saddhaya upasakehi dinnam bhubjitva saccam adhigantum vayamanta
諸沙門 因信仰 優婆塞們 所施物 吃之後 真理 去了解 正努力
samana saddha upasaka dinna bhubjitva saccam adhigantum vayamanta
(m.p.nom.) (f.s.ins.) (m.p.ins.) (n.s.acc.) (ger.) (n.s.acc.) (inf.) (m.p.nom.)
silani rakkhanti.

 諸戒 保護
sila rakkhati
(n.s.acc.) (pr.3,p.)
 中譯 ：吃優婆塞們因信仰所施物之後而正努力去了解真理的諸沙門，保護諸戒。

12.5. 翻譯成巴利文 ：
	1.

	正不想要困住鳥的女人從籠子放了它。

不 正想要 困住 鳥 女人 從籠子 放了 它
na icchanti vihethetum sakunam nari pabjaramha mubci/ vissajjesi tam
(ind.) (f.s.nom.) (inf.) (m.s.acc.) (f.s.nom.) (m.s.abl.) (aor.3,s.) (m.s.acc.)
巴譯 ：Sakunam vihethetum na icchanti nari tam pabjaramha mubci/ vissajjesi.

	2.
	正不能從樹採很多個水果的女孩叫了農夫。

正不能 從樹 採 很多個水果 女孩 叫了 農夫
asakkonti Rukkhamha ocinitum phalani kabba pakkosi kassakam
(f.s.nom.) (pr.3,p.) (inf.) (n.p.acc.) (f.s.nom.) (aor.3,s.) (m.s.acc.)

 巴譯 ：Rukkhamha phalani ocinitum asakkonti kabba kassakam pakkosi.

	3.
	正在樹下唱的女孩們開始了跳舞。

正唱 在樹下 女孩們 開始了 跳舞
gayantiyo rukkhamule kabbayo arabhimsu naccitum
(f.p.nom.) (n.s.loc.) (f.p.nom.) (aor.3,p.) (inf.)

 巴譯 ：Rukkhamule gayantiyo kabbayo naccitum arabhimsu.

	4.
	正想要得到利益的女人們在很多間商店裡賣了很多件衣服。

正想要 得到 利益 女人們 在很多間商店裡 賣了 很多件衣服
icchantiyo labhitum labham itthiyo apanesu vikkinimsu satake/ vatthani
(f.p.nom.) (inf.) (m.s.acc.) (f.p.nom.) (n.p.loc.) (aor.3,p.) (m.p.acc.)(n.p.acc.)

 巴譯 ：Labham labhitum icchantiyo itthiyo apanesu satake/ vatthani vikkinimsu.

	5.
	正在折磨女人們和孩子們的他們是惡人們。

正在折磨 女人們 和 孩子們 和 他們 是 惡人們
pilenta/ vihethenta Vanitayo/ Itthiyo ca darake ca te honti asappurisa
(m.p.nom.) (f.p.acc.) (ind.) (m.p.acc.) (ind.)(m.p.nom.)(pr.3,p.) (m.p.nom.)

 巴譯 ：Vanitayo/ Itthiyo ca darake ca pilenta/ vihethenta te asappurisa honti.

	6.
	我們因為正在造很多惡行的女人們而發怒之後，離開了講堂。

我們 正在造 很多惡行 因為女人們 發怒之後 離開了 講堂
Mayam karontihi papakammani itthih kujjhitva nikkhamimha salaya
(p.nom.) (f.p.abl.) (n.p.acc.) (f.p.abl.) (ger.) (aor.1,p.) (f.s.abl.)
 巴譯 ：Mayam papakammani karontihi itthihi/ vanitahi kujjhitva salaya nikkhamimha.

習 題 十三
13.3. 翻譯成中文 ：
	1.

	Upasakehi samana vanditabba honti.

優婆塞們 諸沙門 應被禮拜 是
Upasaka samana vanditabba hoti
(m.p.ins.) (m.p.nom.) (grd.m.p.nom.) (pr.3,p.)
 中譯 ：諸沙門應被優婆塞們禮拜。

	2.
	Sappurisa pujaniye pujenti, asappurisa tatha (likewise) na karonti.

善人們 應被恭敬者們 恭敬 惡人們 這樣／同樣地 不 做
sappurisa pujaniya pujeti, asappurisa tatha na karonti
(m.p.nom.) (grd.m.p.acc.) (pr.3,p.) (m.p.nom.) (adv.) (ind.) (pr.3,p.)
 中譯 ：善人們恭敬應被恭敬者們，惡人們不這樣做。

	3.
	Manussehi dhammo ugganhitabbo, saccam adhigantabbam hoti.

人們 法 應被學習 真理 應被了解 是
manussa dhamma ugganhitabba sacca adhigantabba hoti
(m.p.ins.) (m.s.nom.) (grd.m.s.nom.) (n.s.nom.) (grd.n.s.nom.) (pr.3,s.)
 中譯 ：法應被人們學習，真理應被了解。

	4.
	Manussehi danani databbani, silani rakkhitabbani, pubbani katabbani.

人們 諸布施 應被給 諸戒 應被保護 諸善（或福） 應被做
manussa dana databba sila rakkhitabba pubba katabba
(m.p.ins.) (n.p.nom.)(grd.m.p.nom.)(n.p.nom.)(grd.n.p.nom.)(n.p.nom.) (grd.n.p.nom.)
 中譯 ：諸布施應被人們給，諸戒應被保護，諸善（或福）應被做。

	5.
	Kathetabbam va akathetabbam va ajananto asappuriso ma sabhayam nisidatu.

所應被說 或 所不應被說 或 不知道 惡人 不要 在會堂裡 讓坐
kathetabba va akathetabbam va ajananta asappurisa ma sabha nisidati
(grd.m.p.acc.) (ind.) (grd.m.p.acc.) (ind.)(ppr.m.s.nom.)(m.p.nom.) (ind.) (f.s.loc.) (aor.3,s.)
 中譯 ：不要讓不知道所應被說或所不應被說的惡人坐在會堂裡！

	6.
	Upasakena puttho pabho panditena vyakatabbo hoti.

優婆塞 被問 問題 智者 應被解答 是
upasaka puttha pabha pandita vyakatabba hoti

(m.s.ins.) (pp.m.p.nom.) (m.s.nom.) (m.s.nom.) (grd.m.s.nom.) (pr.3,s.)
 中譯 ：被優婆塞問的問題應被智者解答（智者應解答優婆塞問的問題）。

	7.
	Uyyane ropita rukkha na chinditabba honti.

在公園裡 被種植 很多棵樹 不 應被砍 是
uyyana ropita rukkha na chinditabba hoti
(n.s.loc.) (pp.m.p.acc.) (m.p.nom.) (ind.) (grd.m.p.nom.) (pr.3,p.)
 中譯 ：被種植在公園裡的很多棵樹不應被砍。

	8.
	Kusalam ajanitva papam karonta kumara na akkositabba
善 不知 惡 正在造 男孩們 不 應被罵
kusala ajanitva papa karonta kumara na akkositabba
(n.s.acc.) (ger.) (n.s.acc.) (ppr.m.p.nom.)(m.p.nom.) (ind.) (grd.m.p.nom.)
te samanehi ca panditehi ca sappurisehi ca anusasitabba.

他們 沙門們 和 智者們 和 善人們 和 應被教導
ta samana ca pandita ca sappurisa ca anusasitabba
(m.p.nom.)(m.p.ins.) (ind.) (m.p.ins.) (ind.) (m.p.ind.) (ind.) (m.p.nom.)
 中譯 ：不知善而正在造惡的男孩們不應被罵，他們應被沙門們、智者們和善人們教導。

	9.
	Asappurisa parivajjetabba ma tumhe tehi saddhim (with them) game ahindatha.

惡人們 應被迴避 不要 你們 他們 跟一起 在村莊裡 散步
Asappurisa parivajjetabba ma tumha ta saddhim gama ahindati
(m.p.nom.) (grd.m.p.nom.) (ind.)(p.nom.)(m.p.nom.)(prep.) (m.s.loc.) (imp.2,p.)
 中譯 ：惡人們應被迴避，你們不要跟他們一起在村莊裡散步！

	10.
	Sura na patabba sace piveyyatha tumhe gilana bhavissatha.

酒 不 應被喝 如果 喝 你們 生病的 你們將是
sura na patabba sace pivati tumha gilana bhavati
(f.s.nom.) (ind.) (f.s.nom.) (ind.) (opt.2,p.) (p.nom.) (adj.p.nom.) (fut.2,p.)
 中譯 ：酒不應被喝，如果你們喝的話，你們將是生病的。

13.4. 翻譯成巴利文 ：
	1.

	在夜晚人們應點很多盞燈！

在夜晚 人們 應點 很多盞燈
Rattiya manussa jalentu dipe
(f.s.loc.) (m.p.nom.) (imp.3,p.) (m.p.acc.)
 巴譯 ：Rattiya manussa dipe jalentu.

	2.
	很多事物應被用眼睛看到，很多味道應被用舌頭嚐。

很多事物 應被看到 用眼睛 很多味道 應被嚐 用舌頭 （是）
rupani passitabbani nayanehi rasani sadiyitabbani jivhaya 　（honti）

(n.p.nom.) (n.p.nom.) (m.p.ins.) (n.p.nom.) (n.p.nom.) (f.s.ins.) (pr.3,p.)
 巴譯 ：bayanehi rupani passitabbani, jivhaya rasani sadiyitabbani （honti）.

	3.
	很多株花不應被在公園裡漫步的人們摘。

很多株花 不 應被摘 在公園裡 漫步的 人們 是
pupphani na ocinitabbani uyyane ahindantehi narehi/ manussehi honti
(n.p.nom.) (ind.) (n.p.nom.) (n.s.loc.) (m.p.ins) (m.p.ins.) (pr.3,p.)
 巴譯 ：Uyyane ahindantehi narehi/ manussehi pupphani na ocinitabbani honti.

	4.
	惡不應被人們做（人們不應做惡）。

惡 不 應被做 人們 （是）
papam na katabbam manussehi hoti
(n.s.nom.) (ind.) (n.s.nom.) (m.p.ins) (pr.3,s.)
 巴譯 ：Manussehi papam na katabbam hoti.

	5.
	在島中的人們應被國王和他的大臣們保護。
在島中 人們 應被保護 國王 和 大臣們 和 （是）
dipe manussa paletabba/ arakkhitabba bhupalena ca amaccehi ca honti
(m.s.loc.) (m.p.nom.) (m.p.nom.) (m.s.ins.) (ind.)(m.p.ins.) (ind.) (pr.3,p.)
 巴譯 ：Dipe manussa bhupalena ca amaccehi ca paletabba/ arakkhitabba honti.

	6.
	正睡在很多個洞裡的很多隻獅子不應被人們接近。

正睡 在很多個洞裡 很多隻獅子 不 應被接近 人們 （是）
sayanta guhasu siha na upasavkamitabba manussehi honti
(m.p.nom.) (f.p.loc.) (m.p.nom.) (ind.) (m.p.nom.) (m.p.ins.) (pr.3,p.)
 巴譯 ：Guhasu sayanta siha manussehi na upasavkamitabba honti.

習 題 十四
14.3. 翻譯成中文 ：

	1.

	Amma samanehi asappurise putte anusasapesi.

媽媽 沙門們 惡 兒子們 使教誡了
Amma samana asappurisa putta anusasapeti
(f.s.nom.) (m.p.ins.) (m.p.acc.) (m.p.acc.) (aor.3,s.)
 中譯 ：媽媽使沙門們教誡了惡兒子們。

	2.
	Tumhe manusse pilente core amantapetva ovadatha.

你們 人們 折磨的 很多個小偷 使談之後 教誡
Tumha manussa pilenta cora amantapetva ovadatha
(p.nom.) (m.p.acc.) (ppr.m.p.acc.) (m.p.acc.) (ger.) (imp./ pr.2,p.)
 中譯 ：你們使折磨人們的很多個小偷談之後而教誡。

	3.
	Vanijo kassakena rukkhe chindapetva / chedapetva sakatena

商人 農夫 很多棵樹 使砍之後 用牛車
vanija kassaka rukkha chindapetva / chedapetva sakata
(m.s.nom.) (m.s.ins.) (m.p.acc.) (ger.) (m.s.ins.)

nagaram netva vikkini.
城市 運到之後 賣了
nagara netva vikkinati
(n.s.acc.) (ger.) (aor.3,s.)
 中譯 ：商人使農夫砍很多棵樹之後，用牛車運到城市之後而賣了。

	4.
	Samano upasake sannipatapetva dhammam desesi.

沙門 優婆塞們 使集合之後 法 開示了
samana upasaka sannipatapetva dhamma deseti
(m.s.nom.) (m.p.acc.) (ger.) (m.s.acc.) (aor.3,s.)
 中譯 ：沙門使優婆塞們集合之後而開示了法。

	5.
	Matulo kumarehi pupphani ca phalani ca ocinapesi.

叔叔 男孩們 很多株花 和 很多個水果 和 使採了
Matula kumara puppha ca phala ca ocinapeti
(m.s.nom.) (m.p.ins.) (n.p.acc.) (ind.) (n.p.acc.) (ind.) (aor.3,s.)
 中譯 ：叔叔使男孩們採了很多株花和很多個水果。

	6.
	Darika sunakham pokkharanim otarapesi.

少女 狗 池塘 使進入了
darika sunakha pokkharani otarapeti
(f.s.nom.) (m.s.acc.) (f..s.acc.) (aor.3,s.)
 中譯 ：少女使狗進入了池塘。

	7.
	Amacco vanije ca kassake ca pakkosapetva pucchissati.

大臣 商人們 和 農夫們 和 使人叫之後 將問
Amacca vanija ca kassaka ca pakkosapetva pucchati
(m.s.nom.) (m.p.acc.) (ind.) (m.p.acc.) (ind.) (ger.) (pr.3,s.)
 中譯 ：大臣使人叫商人們和農夫們之後而將問。

	8.
	Brahmano acariyena kumarim dhammam ugganhapesi.

婆羅門 老師 女孩 法 使教導
brahmana acariya kumari dhamma ugganhapeti
(m.s.nom.) (m.s.ins.) (f.p.acc.) (m.s.acc.) (aor.3,s.)
 中譯 ：婆羅門使老師教導女孩法。

	9.
	Upasaka samane asanesu nisidapetva bhojapesum.
優婆塞們 沙門們 在很多座位上 使坐之後 侍奉了
upasaka samana asana nisidapetva bhojapeti
(m.p.nom.) (m.p.acc.) (n.p.loc.) (ger.) (aor.3,p.)
 中譯 ：優婆塞們使沙門們坐在很多座位上之後而侍奉了（供給了食物）。

	10.
	Sappurisena karapitesu viharesu samana vasanti.

善人 使人蓋 很多間寺院裡 沙門們 住在的
sappurisa karapita vihara samana vasati
(m.s.ins.) (pp.m.p.loc.) (m.p.loc.) (m.p.nom.) (pr.3,p.)
 中譯 ：沙門們住在善人使人蓋的很多間寺院裡。

14.4. 翻譯成巴利文 ：
	1.

	惡人使兒子們射很多隻鳥。

惡人 使射 兒子們 很多隻鳥
Asappuriso vijjhapeti puttehi sakune
(m.s.nom.) (pr.3,s.) (m.p.ins.) (m.p.acc.)
 巴譯 ：Asappuriso puttehi sakune vijjhapeti.

	2.
	優婆塞們將使沙門開示法。

優婆塞們 將使開示 沙門 法
Upasaka desapessanti samanena dhammam
(m.p.nom.) (fut.3,p.) (inf.) (n.s.acc.)

 巴譯 ：Upasaka samanena dhammam desapessanti.

	3.
	女人們使她們的小孩們禮敬佛陀的弟子們。

女人們 使禮敬 她們的 小孩們 佛陀的 弟子們
Vanitayo vandapenti （tasam） darakehi Buddhassa savake
(f.p.nom.) (pr.3,p.) (f.p.gen.) (m.p.ins.) (m.s.gen.) (m.p.acc.)

 巴譯 ：Vanitayo （tasam） darakehi Buddhassa savake vandapenti.

	4.
	農夫使樹掉進了洞裡。
農夫 使掉進了 樹 洞裡
Kassako patesi rukkham avate
(m.s.nom.) (aor.3,s.) (m.s.acc.) (m.s.loc.)

 巴譯 ：Kassako rukkham avate patesi.

	5.
	婆羅門使佛陀的弟子開示了他的親族們。

婆羅門 使開示了 佛陀的 弟子 他的 親族們
Brahmano anusasapesi Buddhassa savakena （tassa） batayo
(m.s.nom.) (aor.3,s.) (m.s.gen.) (m.s.ins.) (m.s.gen.) (f.p.acc.)
 巴譯 ： Brahmano Buddhassa savakena （tassa）batayo anusasapesi.

習 題 十五
15.6. 翻譯成中文 ：

	1.

	Brahmano Buddhassa dhatuyo vibhajitva bhupalanam adadi / adasi.

婆羅門 佛陀的 很多遺骨（舍利）分配之後 很多個國王 給了
Brahmana Buddha dhatu vibhajitva bhupala dadati
(m.s.nom.) (m.s.gen.) (f.p.acc.) (ger.) (m.p.dat.) (aor.3,s.)
 中譯 ：婆羅門分配佛陀的很多遺骨（舍利）之後而給了很多個國王。

	2.
	Itthi yuvatiya bhattam pacapetva darikanam thokam thokam vibhaji.

女人 少女 飯 使煮之後 女孩們 一點 一點地 分給了
Itthi yuvati bhattam pacapetva darika thokam thokam vibhaji
(f.s.nom.) (f.s.ins.) (m.s.acc.) (ger.) (f.p.dat.) (adv.) (adv.) (aor.3,s.)
 中譯 ：女人使少女煮飯之後，一點一點地分給了女孩們。

	3.
	Devatayo sakalam (entire) viharam obhasentiyo Buddham upasavkamimsu.

天人們 整個 寺院 正照亮 佛陀 靠近了
devata sakala vihara obhasenti Buddha upasavkamati
(f.p.nom.) (m.s.acc.) (m.s.acc.) (ppr.f.p.nom.) (m.s.acc.) (aor.3,p.)
 中譯 ：正照亮整個寺院的天人們靠近了佛陀。

	4.
	
Amma asappurise bhajamane putte samanehi ovadapesi.

媽媽 諸惡人 正親近 兒子們 諸沙門 使教誡了
Amma asappurisa bhajamana putta samana ovadapeti
(f.s.nom.) (m.p.acc.) (ppr.m.p.acc.) (m.p.acc.) (m.p.ins.) (aor.3,p.)
 中譯 ：媽媽使諸沙門教誡了正親近諸惡人的兒子們。

	5.
	Munayo silam rakkhanta girimhi guhasu vasimsu

很多賢人 戒 保護 在山上 很多洞裡曾 住
Muni sila rakkhanta giri guha vasati
(m.p.nom.) (n.s.acc.) (ppr.m.p.nom.) (m.sloc.) (prep.) (f.p.loc.) (aor.3,p.)
 中譯 ：保護戒的很多賢人曾住在山上很多洞裡。

	6.
	Munihi pariyesitabbam dhammam aham pi ugganhitum icchami.

很多賢人 應被尋求的 法 我 也 學習 想要
Muni pariyesitabba dhammam aham pi ugganhitum icchati

(m.p.ins.) (grd.m.s.acc.) (m.s.acc.) (s.nom.) (ind.) (inf.) (pr.1,s.)
 中譯 ：我也想要學習應被很多賢人尋求的法。

	7.
	Buddhassa dhatuyo vanditum mayam viharam gamimha.

佛陀的 很多舍利 為了禮拜 我們 寺院 去了
Buddha dhatu vanditum aham vihara gacchati
(m.s.gen.) (f.p.acc.) (inf.) (p.nom.) (m.s.acc.) (aor.1,p.)
 中譯 ：為了禮拜佛陀的很多舍利，我們去了寺院。

	8.
	Mayam locanehi rupani passama,
我們 用眼睛 很多事物 看到
aham locana rupa passati
(p.nom.) (n.p.ins.) (n.p.acc.) (pr.1,p.)
sotehi (with ears) saddam (sound) sunama,
用耳朵 聲音 聽到

sota sadda sunati
(n.p.ins.) (m.s.acc.) (pr.1,p.)
jivhaya rasam sadiyama (we taste).
用舌頭 味道 嚐
jivha rasa sadiyati
(f.s.ins.) (n.s.acc.) (pr.1,p.)
 中譯 ：我們用眼睛看到很多事物，用耳朵聽到聲音，用舌頭嚐味道。

	9.
	Papakari papani paticchadetva sappuriso viya (like) sabhayam nisinno
作惡者 很多惡 覆藏之後 善人 像 會堂裡 已坐在
Papakari papani paticchadetva sappurisa viya sabha nisinno
(m.s.nom.) (n.p.acc.) (ger.) (m.s.nom.) (ind.) (f.s.loc.) (m.s.nom.)
setthina saddhim kathesi.

富翁 跟 說了
setthi saddhim katheti
(m.s.ins.) (prep.) (aor.3,s.)
 中譯 ：覆藏很多惡之後而像善人一樣已坐在會堂裡的作惡者，跟富翁說了。

	10.
	Sabbe panino　 sukham pariyesamana jivanti, 　　kammani 　karonti.

一切 生物 快樂 尋求著 生活／生存　　　 很多業　　　造
sabba pani sukha pariyesamana jivati kamma karoti
(m.p.gen.) (m.p.nom.)(n.s.acc.) (ppr.m.p.nom.) (pr.3,p.) (n.p.acc.) (pr.3,p.)
 中譯 ：一切生物尋求著快樂而生活，造很多業。

	11.
	Sappurisa kusalam karonta, manussehi pubbam karenta　,sukhino bhavanti.

善人們 善 正在做 人們 　福 使造 快樂者 成為
sappurisa kusala karonta manussa pubba karenta 　sukhi bhavati

(m.p.nom.) (n.s.acc.)(ppr.m.p.nom.)(m.p.ins.) (n.s.acc.)(ppr.m.p.nom.)(m.p.nom.) (pr.3,p.)
 中譯 ：正在做善、使人們造福的善人們，成為快樂者。

	12.
	Bhikkhavo Tathagatassa savaka honti.

比丘們 如來的 弟子們 是
Bhikkhu Tathagata savaka hoti

(m.p.nom.) (m.s.gen.) (m.p.nom.) (pr.3,p.)
 中譯 ：比丘們是如來的弟子(們)。

	13.
	Sace pabhuno atthabbu honti manussa sukhino game viharitum sakkonti.

如果 卓越者們 知義的 是 人們 快樂地 在村莊裡 住 能夠
sace pabhu atthabbu hoti manussa sukhi gama viharitum sakkoti

(ind.) (m.p.nom.) (m.p.nom.)(pr.3,p.)(m.p.nom.)(m.p.nom.)(m.s.loc.) (inf.) (pr.3,p.)
 中譯 ：如果卓越者們是知義的話，人們能夠快樂地住在村莊裡。

	14.
	Mattabbu sappurisa dighajivino ca sukhino ca bhaveyyum.
知量的 善人們 長生者 和 快樂者 和 會成為
Mattabbu sappurisa dighajivi ca sukhi ca bhavati

(m.p.nom.) (m.p.nom.) (m.p.nom.) (ind.) (m.p.nom.) (ind.) (opt.3,p.)
 中譯 ：知量的善人們會成為長生者和快樂者。

	15.
	Sabbabbu Tathagato dhammena manusse anusasati.
一切知的 如來 依法 人們 教導
sabbabbu Tathagata dhamma manussa anusasati

(m.s.nom.) (m.s.nom.) (m.s.ins.) (m.p.acc.) (pr.3,p.)
 中譯 ：一切知的如來依法教導人們。

15.7. 翻譯成巴利文 ：
	1.

	婆婆以很多花環和很多個水果供養了天人們。

婆婆 以很多花環 和 很多個水果 和 供養了 天人們
sassu malahi ca phalehi ca pujesi deve / devatayo
(f.s.nom.) (f.p.ins.) (ind.) (n.p.ins.) (ind.) (aor.3,s.) (m.p.acc.) (f.p.acc.)
 巴譯 ：Sassu malahi ca phalehi ca deve/ devatayo pujesi.

	2.
	太陽的很多光線照明世界。

太陽的 很多光線 照明 世界
suriyassa rasmiyo obhasenti lokam
(m.s.gen.) (f.p.nom.) (pr.3,p.) (m.s.acc.)

 巴譯 ：Suriyassa rasmiyo lokam obhasenti.

	3.
	希望戒和智慧在世間裡照亮人們的心！

戒 和 智慧 和 在世間裡 希望照亮 人們的 心
silam ca pabba ca loke obhasentu manussanam cittani
(n.s.nom.) (ind.) (f.s.nom.)(ind.) (m.s.loc.) (imp.3,p.) (m.p.gen.) (n.p.acc.)
 巴譯 ：silam ca pabba ca loke manussanam cittani obhasentu.

	4.
	惡人！如果你做善的話，你將經驗樂。

惡人 如果 你 做 善
asappurisa sace tvam karosi/ kareyyasi pubbam/ kusalam
(m.s.voc.) (ind.) (s.nom.) (pr.2,s.)/ (opt.2,s.) (n.s.acc.)
你 將經驗 樂
tvam vindissasi/ vindeyyasi/ vindeyya sukham
(m.p.nom.) (fut.2,s.) / (opt.2,s.) (n.s.acc.)
 巴譯 ： Sace tvam asappurisa pubbam/ kusalam karosi/ kareyyasi, tvam sukham vindissasi/ vindeyyasi/ vindeyya.

	5.
	沙門者們、賢人們和詩人們被善人們尊敬。

沙門者們 和 賢人們 和 詩人們 和 被尊敬 善人們 是
samana ca isayo ca kavayo ca pujita sappurisehi honti
(m.p.nom.) (ind.) (m.p.nom.)(ind.) (m.p.nom.) (ind.) (m.p.nom.) (m.p.ins.) (pr.3,p.)
 巴譯 ：Samana ca isayo ca kavayo ca sappurisehi pujita honti.

	6.
	媽媽們與她們的女兒們舖了很多蓮花在花座上。

媽媽們 她們的 女兒們 與 舖了 很多蓮花 在花座上
Ammayo tasanam dhitarehi saddhim/ saha pattharimsu padumani pupphasane
(f.p.nom.) (f.p.gen.) (f.p.ins.) (prep .) (aor.3,p.) (n.p.acc.) (n.s.loc.)
 巴譯 ：Ammayo tasanam dhitarehi saddhim/ saha pupphasane padumani pattharimsu.

	7.
	正在唱歌的男孩們，與女孩們在講堂裡跳舞了。

正在唱 歌 男孩們 女孩們 與 在講堂裡 跳舞了
gayanta gitam kumara darikahi/ kabbahi saha salayam naccimsu
(m.p.nom.) (n.s.acc.) (m.p.nom.) (f.p.ins.) (prep.) (f.s.loc.) (aor.3,p.)
 巴譯 ：Gitam gayanta kumara salayam darikahi/ kabbahi saha naccimsu.

	8.
	國王的大臣們綁了很多支旗子在橋上和很多棵樹上。

國王的 大臣們 綁了 很多支旗子 在橋上 和 很多棵樹上 和
Bhupatino amacca/ mantino bandhimsu ketavo setumhi ca tarusu/ rukkhesu ca
(m.s.gen.) (m.p.nom.) (aor.3,p.) (n.p.acc.) (n.s.loc.) (ind.) (m.p.loc.) (ind.)
 巴譯 ：Bhupatino amacca/ mantino setumhi ca tarusu/ rukkhesu ca ketavo bandhimsu.

	9.
	比丘曾是統治島的國王的親屬。

比丘 曾是 統治 島 國王的 親屬
Bhikkhu abhavi/ ahosi palentassa dipam bhupatino bandhu
(m.s.nom.) (aor.3,s.) (m.s.gen.) (m.s.acc.) (m.s.gen.) (m.s.nom.)
 巴譯 ：Bhikkhu dipam palentassa bhupatino bandhu abhavi/ ahosi.

	10.
	智者們變成了卓越者。
智者們 變成了 卓越者
Vidu / Vibbu abhavum/ abhavimsu pabhuno
(m.p.nom.) (aor.3,p.) (m.p.nom.)
 巴譯 ：Vidu / Vibbu pabhuno abhavum/ abhavimsu.

習 題 十六
16.3. 翻譯成中文 ：

	1.

	Sattha bhikkhunam dhammam desento rukkhassa chayaya nisinno hoti.

老師（即佛陀）為比丘們 法 正在開示 樹的 在陰影處 已坐 是
satthu bhikkhu dhamma desento rukkha chaya nisinna hoti
(m.s.nom.) (m.p.dat.) (m.s.acc.) (ppr.m.s.nom.) (m.s.gen.)(f..s.loc.)(pp.m.s.nom.)(pr.3,s.)
 中譯 ：正在為比丘們開示法的老師（即佛陀）已坐在樹的陰影處。

	2.
	Pubbani kattaro bhikkhunam ca tapasanam ca danam denti.

諸善 很多做者 比丘們 和 苦行者們 和 布施物 給

Pubba kattu bhikkhu ca tapasa ca dana deti
(n.p.acc.) (m.p.nom.) (m.p.dat.) (ind.) (m.p.dat.) (ind.) (n.s.acc.) (pr.3,p.)
 中譯 ：很多做諸善者布施給比丘們和苦行者們。

	3.
	Sace 　sattha 　dhammam 　deseyya 　　vibbataro bhavissanti.

如果　　　老師　　　法　　　　　開示　　　　很多知者　　將有
sace satthu dhamma deseti vibbatu bhavati
(ind.) (m.s.nom.) (m.s.acc.) (opt.3,s.) (m.s.nom.) (fut.3,p.)
 中譯 ：如果老師開示法的話，將有很多知者。

	4.
	Bhupati dipasmim jeta bhavatu.

國王 在島上 勝利者 希望是
Bhupati dipasmim jetu bhavati
(m.s.nom.) (m.s.loc.) (m.s.nom.) (imp.3,s.)
 中譯 ：希望國王在島上是勝利者！

	5.
	Pita dhitaram adaya viharam gantva sattharam vandapesi.

爸爸 女兒 帶了 寺院 去之後 老師 使禮拜了
Pitu dhitu adaya vihara gantva satthu vandapeti
(m.s.nom.)(f.s.acc.) (ger.) (m.s.acc.) (ger.) (m.s.acc.) (aor.3,s.)
 中譯 ：爸爸帶了女兒、去寺院之後而使（她）禮拜了老師。

	6.
	Vibbataro loke manussanam netaro hontu / bhavantu.

很多知者 在世間上 人們的 領導者們 希望是
Vibbatu loka manussa netu hoti / bhavati

(m.p.nom.) (m.s.loc.) (m.p.gen.) (m.p.nom.) (imp.3,p.)
 中譯 ：希望很多知者在世間上是人們的領導者們！

	7.
	Sindhum taritva dipam gantaro sattuhi hata honti.

海 渡之後 島 很多個往者 很多敵人 被殺死 是
sindhu taritva dipa gantu sattu hata hoti
(m.s.acc.) (ger.) (m.s.acc.) (m.p.nom.) (m.p.ins.) (pp.p.s.nom.) (pr.3,p.)

 中譯 ：很多個往島者渡海之後被很多敵人殺死。

	8.
	Betuno katham sotaro uyyane nisinna suriyena pilita honti.

領導者的 言論 很多聽者 在公園裡 已坐 太陽 被折磨 是
betu katha sotu uyyana nisinna suriya pilita hoti
(m.s.gen.) (f..s.acc.) (m.s.nom.) (n.s.loc.) (pp.m.p.nom.) (m.s.ins.) (pp.m.p.nom.) (pr.3,p.)
 中譯 ：很多聽領導者的言論者，已坐在公園裡被太陽折磨。

	9.
	Vinetuno ovadam (advice) sutva bandhavo sappurisa abhavimsu / ahesum.
訓導者的 忠告 聽之後 很多親屬 善人 變成了
Vinetu ovada sutva bandhu sappurisa bhavati / hoti
(m.s.gen.) (n.s.acc.) (ger.) (m.p.nom.) (m.p.nom.) (aor.3,p.)
 中譯 ：聽訓導者的忠告之後，很多親屬變成了善人。

	
	

	10.
	Datarehi dinnani vatthani yacakehi na vikkinitabbani honti.

諸布施者 所布施的 很多件衣服 乞丐們 不 應被賣 是
datu dinna vattha yacakehi na vikkinitabba hoti
(m.p.nom.) (pp.n.p.acc.) (n.p.acc.) (m.p.ins.) (ind.) (grd.n.p.nom.) (pr.3,p.)

 中譯 ：諸布施者所布施的很多件衣服不應被乞丐們賣。

16.4. 翻譯成巴利文 ：
	1.

	很多個作惡者不會是快樂者和長生者（或快樂地長生）。

很多個作惡者 不 會是 快樂地 長生
Papakarino na bhavissanti sukhino dighajivino
(m.p.nom.) (ind.) (fut.3,p.) (m.p.nom.) (m.p.nom.)
 巴譯 ：Papakarino na sukhino dighajivino bhavissanti.

	2.
	希望國王跟他的隨眾成為勝利者！

國王 他的 隨眾 跟 希望成為 勝利者
Bhupati tassa parisaya saddhim hotu/ bhavatu jeta
(m.s.nom.) (m.s.gen.) (f.s.ins.) (ind.) (imp.3,s.) (m.s.nom.)

 巴譯 ：Bhupati tassa parisaya saddhim jeta hotu/ bhavatu.

	3.
	佛陀 是諸天人和人們的老師。

佛陀 是 諸天人 和 人們的 和 老師
Buddho hoti devanam ca manussanam ca sattha
(m.s.nom.) (pr.3,s.) (m.p.gen.) (ind.) (m.p.gen.) (ind.) (m.s.nom.)

 巴譯 ：Buddho devanam ca manussanam ca sattha hoti.

	4.
	希望你們是說真實者們！

你們 希望是 說者們 真實
Tumhe hotha/ bhavatha vattaro saccam
(p.nom.) (imp.2,p.) (m.p.nom.) (n.s.acc.)

 巴譯 ：Tumhe saccam vattaro hotha/ bhavatha.

	5.
	建房子者給了孫子們很多支竹子。

建房子者 給了 孫子們 很多支竹子
Gehakarako/ Vaddhaki dadi/ adasi nattaranam velavo
(m.s.nom.) (aor.3,s.) (m.p.dat.) (m.p.acc.)
 巴譯 ： Gehakarako/ Vaddhaki nattaranam velavo dadi/ adasi.

習 題 十七
17.4. 翻譯成中文 ：

	1.

	Geham pavisantam ahim disva kabba bhayitva
房子 正進入的 蛇 看到了 女孩 害怕之後
Geha pavisanta ahi disva kabba bhayitva
(m.s.acc.) (ppr.m.s.acc.) (m.s.acc.) (ger.) (f.s.nom.) (ger.)

	
	Assani pavattenti roditum arabhi.

很多眼淚 正流著 哭 開始了
assa pavattenti roditum arabhati
(n.p.acc.) (ppr.f.s.nom.) (inf.) (aor.3,s.)
 中譯 ：看到了正進入房子的蛇而害怕之後，正流著很多眼淚的女孩開始了哭。

	2.
	Tvam sappina ca madhuna ca sammissetva odanam bhubjissasi.

你 用酥油 和 蜂蜜 和 混合之後 飯 將吃
Tumha sappi ca madhu ca sammissetva odanam bhubjati
(s.nom.) (n.s.ins.) (ind.) (n.s.ins.) (ind.) (ger.) (m.s.acc.) (fut.2,s.)
 中譯 ：你用酥油和蜂蜜混合之後而將吃飯。

	3.
	Mayam khiramha dadhim labhama.

我們 從牛奶 酪 得到
aham khira dadhi labhati
(p.nom.) (n.s.abl.) (n.s.acc.) (pr.3,s.)
 中譯 ：我們從牛奶得到酪。

	4.
	Bhikkhu dipassa accim olokento
比丘 燈的 火焰 正在注視
Bhikkhu dipa acci olokenta

(m.s.nom.) (m.s.gen.) (n.s.acc.) (ppr.m.s.nom.)

aniccasabbam (perception of impermanence) vaddhento (developing) nisidi.

無常想 正在培育 坐下了
aniccasabba vaddhento nisidati
(f.s.acc.) (ppr.m.s.nom.) (aor.3,p.)
 中譯 ：正在注視燈的火焰、正在培育無常想的比丘坐下了。

	5.
	Papakari luddako dhanum ca sare ca adaya atavim pavittho.

作惡的 獵人 弓 和 很多支箭 和 拿之後 森林 已進入
Papakari luddaka dhanu ca sara ca adaya atavi pavittha

(m.s.nom.) (m.s.nom.) (n.s.acc.) (ind.) (m.p.acc.) (ind.) (ger.) (f.s.acc.)(pp.m.s.nom.)
 中譯 ：作惡的獵人拿弓和很多支箭之後已進入森林。

	6.
	Buddham passitva dhammam sotum patthenta nara
佛陀 看到之後 法 聽 正渴望的 人們
Buddha passitva dhamma sotum patthenta nara

(m.s.acc.) (ger.) (m.s.acc.) (inf.) (ppr.m.p.nom.) (m.p.nom.)
dhammam caritum vayamanti.

法 實行 努力
dhamma caritum vayamati

(m.s.acc.) (inf.) (pr.3,p.)
 中譯 ：看到佛陀之後而正渴望聽法的人們，努力實行法。

	7.
	Ambumhi jatani padumani na ambuna upalittani (smeared) honti.

在水裡 生的 很多株蓮花 不 水 被沾染 是
Ambu jata paduma na ambu upalitta hoti
(n.s.loc.) (pp.n.p.nom.) (n.p.nom.) (ind.) (n.s.ins.) (pp.n.p.nom.) (pr.3,p.)

 中譯 ：生在水裡的很多株蓮花不被水沾染。

	8.
	Balavantehi bhupatihi arayo parajita honti.

有力的 國王們 很多敵人 被打敗 是
Balavantu bhupati ari parajita hoti
(m.p.ins.) (m.p.ins.) (,m.p.nom.) (pp.m.p.nom.) (pr.3,p.)
 中譯 ：很多敵人被有力的國王們打敗。

	9.
	Mayam cakkhuhi bhanumantassa suriyassa rasmiyo oloketum na sakkoma.

我們 用眼睛 有光輝 太陽的 很多光線 注視 不 能
aham cakkhu bhanumantu suriya rasmi oloketum na sakkoti
(p.nom.) (n.p.ins.) (m.s.gen.) (m.s.gen.) (f.p.acc.) (inf.) (ind.) (pr.1,p.)
 中譯 ：我們不能用眼睛注視有光輝太陽的很多光線。

	10.
	Bhikkhavo Bhagavata desitam dhammam sutva
諸比丘 世尊 所說的 法 聽之後
Bhikkhavo Bhagavantu desita dhamma sutva
(m.p.nom.) (m.s.ins.) (m.s.acc.) (m.s.acc.) (ger.)
satimanta bhavitum vayamimsu.

有念者 成為 努力了
satimantu bhavitum vayati
(m.p.nom.) (inf.) (aor.3,p.)
 中譯 ：諸比丘聽世尊所說的法之後，努力了成為有念者。

	11.
	Silavanta dhammam sutva cakkhumanta bhavitum ussahissanti.

持戒者們 法 聽之後 具眼者 變成 將努力
silavantu dhamma sutva cakkhumantu bhavitum ussahati

(m.p.nom.) (m.s.acc.) (ger.) (m.p.nom.) (inf.) (fut.3,p.)
 中譯 ：持戒者們聽法之後將努力變成具眼者。

	12.
	Gunavato bandhu silavatim pabham pucchi.

有德者的 親屬 持戒女 問題 問了
Gunavantu bandhu silavati pabham pucchati

(m.s.nom.) (m.s.nom.) (f.s.acc.) (m.s.acc.) (pr.3,s.)
 中譯 ：有德者的親屬問了持戒女問題。

	13.
	Bandhuma balava hoti, dhanava bandhuma hoti.

有親屬者 有力的 是 富有者 有親屬的 是
Bandhumantu balavantu hoti dhanavantu bandhumantu hoti

(m.s.nom.) (m.s.nom.) (pr.3,s.) (m.s.nom.) (m.s.nom.) (pr.3,s.)
 中譯 ：有親屬者是有力的，富有者是有親屬的。

	14.
	Bhanuma suriyo manussanam alokam deti.
有光輝的 太陽 人們 光 給予
Bhanumantu suriya manussa aloka deti

(m.s.nom.) (m.s.nom.) (m.p.dat.) (m.s.acc.) (pr.3,p.)
 中譯 ：有光輝的太陽給予人們光。

	15.
	Pabbavantiya yuvatiya puttho dhanava pabham vyakatum asakkonto

有智 少女 所問 富有者 問題 解答 不能
Pabbavanti yuvati puttha dhanavantu pabha vyakatum asakkonta

(f.s.ins.) (f.s.ins.)(pp.m.s.nom.)(m.s.nom.) (m.s.acc.) (inf.) (ppr.m.p.nom.)
sabhayam nisidi.

在會堂裡 坐下了
sabha nisidati

(f.s.loc.) (aor.3,p.)
 中譯 ：當富有者正不能解答有智少女所問問題時，他在會堂裡坐下了。

17.5. 翻譯成巴利文 ：
	1.

	有很多眼淚在年幼女兒的眼睛裡。

有 很多眼淚 年幼 女兒的 在眼睛裡
santi assuni susuniya/ taruniya dhituya akkhisu
(pr.3,p.) (n.p.nom.) (f.s.gen.) (f.s.gen.) (n.p.loc.)
 巴譯 ：Susuniya/ Taruniya dhituya akkhisu assuni santi.

	2.
	農夫賣酥油和酪給商人們。

農夫 賣 酥油 和 酪 和 給商人們
Kassako vikkinati sappim ca dadhim ca vanijanam
(m.s.nom.) (pr.3,s.) (n.s.acc.)(ind.) (n.s.acc.) (ind.) (m.p.dat.)

 巴譯 ：Kassako sappim ca dadhim ca vanijanam vikkinati.

	3.
	很多燈的很多火焰在風中(vatena)跳舞了
。

很多燈的 很多火焰 在風中 跳舞了
dipanam accini vatena naccimsu
(m.p.gen.) (n.p.nom.) (n.s.ins.) (pr.3,p.)
 巴譯 ：Dipanam accini vatena naccimsu.

	4.
	蜜蜂(bhamara / madhukara)從很多株花採集蜂蜜而不傷害它們。

蜜蜂　　　　　　　從很多株花　　採集　　　蜂蜜　不　　傷害　　　　它們
Bhamaro / Madhukaro pupphehi 　samharati 　madhum na 　vihethento pupphani

(m.p.nom.) (n.p.abl.) (pr.3,s.) (n.s.acc.) (ind.) (m.s.nom.) (n.p.acc.)

 巴譯 ：Bhamaro / Madhukaro pupphani na vihethento pupphehi madhum samharati.

	5.
	正住在喜馬拉雅山中的賢人們有時來到很多個城市。

正住 在喜馬拉雅山中 賢人們 有時 來到 很多個城市
vasanta himavati isayo kadaci agacchanti/ upasavkamanti nagare
(m.p.nom.)(m.s.loc.) (m.p.nom.) (adv.) (pr.3,p.) (n.p.acc.)
 巴譯 ：Himavati vasanta isayo kadaci nagare agacchanti/ upasavkamanti.

	6.
	有念的比丘們為有智優婆塞們開示了法。

有念的 比丘們 有智 為優婆塞們 開示了 法
satimanta bhikkhavo pabbavantanam upasakanam desesum/ desayimsu dhammam
(m.p.nom.) (m.p.nom.) (m.p.dat.) (m.p.dat.) (aor.3,p.) (m.s.acc.)
 巴譯 ：Satimanta bhikkhavo pabbavantanam upasakanam dhammam desesum/ desayimsu.

	7.
	幸運的人們有持戒的朋友們和親屬們。

幸運的 人們 有 持戒的 朋友們 和 親屬們 和
Pubbavantanam manussanam honti gunavanta mitta ca bandhavo ca
(m.p.gen.) (m.p.gen.) (pr.3,p.) (m.p.nom.) (m.p.nom.)(ind.) (m.p.nom.) (ind.)
 巴譯 ：Pubbavantanam manussanam gunavanta mitta ca bandhavo ca honti/ atthi/ bhavanti/ santi
.

	8.
	很多富有者是有名的，很多有智者是有德的。

很多富有者　　是　　有名的　　　很多有智者　　　　　　是　 有德的
dhanavanto 　honti 　yasavanta　　vibbataro/ pabbavanta　 honti 　 gunavanta
(m.p.nom.) (pr.3,p.) (m.p.nom.) (m.p.nom.) (pr.3,p.) (m.p.nom.)
 巴譯 ：Dhanavanto yasavanta honti, vibbataro/ pabbavanta gunavanta honti.

	9.
	如果有智比丘住在村莊的話，人們將成為有德的。

如果 有智 比丘 住 在村莊 人們 將成為 有德的
sace pabbava bhikkhu vasati game manussa bhavissanti gunavanta
(ind.) (m.s.nom.) (m.s.nom.) (pr.3,s.) (m.s.loc.) (m.p.nom.) (fut.3,p.) (m.p.nom.)
 巴譯 ：Sace pabbava bhikkhu game vasati, manussa gunavanta bhavissanti.

	10.
	有眼睛的人們看到有光輝的太陽。

有眼睛的 人們 看到 有光輝的 太陽
Cakkhumanta manussa passanti bhanumantam suriyam
(m.p.nom.) (m.p.nom.) (pr.3,p.) (m.s.acc.) (m.s.acc.)
 巴譯 ：Cakkhumanta manussa bhanumantam suriyam passanti.

習 題 十八
18.6. 翻譯成中文 ：
	1.

	Amhakam dhitaro sattharam namassitum Veluvanam gamissanti.

我們的 女兒們 老師 禮拜 竹林園 將去
Aham dhitu satthu namassitum Veluvanam gacchati
(p.gen.) (f.p.nom.) (m.s.acc.) (inf.) (n.s.acc.) (fut.3,p.)
 中譯 ：我們的女兒們將去竹林園禮拜老師（佛陀）。

	2.
	Amhehi katani pubbani ca papani ca amhe anubandhanti.

我們 被做的 諸善 和 諸惡 和 我們 追趕（或跟隨）
Aham kata pubba ca papa ca aham anubandhati
(p.ins.)(pp.n.p.nom.) (n.p.nom.)(ind.) (n.p.nom.) (ind.) (p.acc.) (pr.3,p.)
 中譯 ：被我們做的諸善和諸惡追趕（或跟隨）我們。

	3.
	Kulavanta ca candala (outcasts) ca amhesu bhikkhusu pabbajanti.

很多良家者 和 很多賤民 和 於我們 比丘中 出家
Kulavantu ca candala ca aham bhikkhu pabbajati
(m.p.nom.) (ind.) (m.p.nom.) (ind.) (p.loc.) (m.p.loc.) (pr.3,p.)
 中譯 ：很多良家者和很多賤民於我們比丘中出家。

	4.
	Tumhehi ahatani civarani mama mata bhikkhunam pujesi
.

你們 所帶來的 很多件袈裟 我的 媽媽 給比丘們 供養了
Tumha ahata civara aham matu bhikkhu pujeti
(p.ins.) (pp.n.p.acc.)(n.p.acc.) (s.gen.) (f.s.nom.) (m.p.dat.) (pr.3,p.)
 中譯 ：我的媽媽供養了你們所帶來的很多件袈裟給比丘們。

	5.
	Dipassa accina aham tava chayam passitum sakkomi.

燈的 藉由光線 我 你的 影子 看到 能
dipa acci aham tumha chaya passitum sakkoti
(m.s.gen.) (n.s.ins.) (s.nom.) (s.gen.) (f.s.acc.) (inf.) (pr.1,s.)
 中譯 ：藉由燈的光線，我能看到你的影子。

	6.
	Aham tava na kujjhami, tvam me kujjhasi.

我 跟你 不 生氣 你 跟我 生氣
Aham tumha na kujjhati tumha aham kujjhati

(s.nom.) (s.dat.) (ind.) (pr.1,s.) (s.nom.) (s.dat.) (pr.2,s.)
 中譯 ：我不跟你生氣，你跟我生氣。

	7.
	Mayam khiramha dadhi ca dadhimha sappim ca labhama.

我們 從牛奶 酪 和 從酪 酥油 和 得到
aham khira dadhi ca dadhi sappi ca labhati
(p.nom.) (n.s.abl.) (n.s.acc.)(ind.) (m.s.abl.) (n.s.acc.) (ind.) (pr.1,p.)
 中譯 ：我們從牛奶得到酪和從酪得到酥油。

	8.
	Dhabbam minanto aham taya saddhim kathetum na sakkomi.

玉米 正在計量 我 你 跟 說 不 能
dhabba minanta aham tumha saddhim kathetum na sakkoti
(n.s.acc.) (ppr.m.s.nom.)(s.nom.) (s.ins.) (prep.) (inf.) (inf.) (pr.1,s.)
 中譯 ：當正在計量玉米時，我不能跟你說。

	9.
	Uyyane nisinno aham nattarehi kilantam tavam apassim.
在公園裡 已坐 我 與孫子們 正在玩 你 看到了
Uyyana nisinna aham nattu kilanta tumha apassati
(n.s.loc.) (m.s.nom.) (s.nom.) (m.p.ins.) (m.s.acc.) (s.acc.) (aor.1,s.)
 中譯 ：當已坐在公園裡時，我看到了正在與孫子們玩的你。

	10.
	Tava duhita bhikkhuno ovade thatva patino karunika sakhi (friend) ahosi.
你的 女兒 比丘的 在勸告 固守 對丈夫 悲憫的 朋友 變成了
Tumha duhitu bhikkhu ovada thatva pati karunika sakhi hoti
(s.gen.) (f.s.nom.) (m.s.gen.) (n.s.loc.) (ger.) (m.s.gen.) (f.s.nom.) (f.s.nom.) (aor.3,s.)
 中譯 ：你的女兒固守在比丘的勸告之後，（她）變成了悲憫的朋友對丈夫。

／你的女兒遵守比丘的勸告之後而變成了丈夫的悲憫朋友。

	11.
	Yasmim padese Buddho viharati tattha gantum aham icchami.

在哪個 地方裡 佛陀 住 那裡 去 我 想要
Ya padesa Buddha viharati tattha gantum aham icchati

(m.s.loc.) (m.s.loc.) (m.s.nom.) (pr.3,s.) (adv.) (inf.) (s.nom.) (pr.1,s.)
 中譯 ：佛陀住在哪個地方，我想要去那裡。

／我想要去佛陀住的那個地方。

	12.
	Kena ajja (today) navam (new) jivitamaggam na pariyesitabbam.

被誰 今天 新的 生活之道 不 應被尋求
Ka ajja nava jivitamagga na pariyesitabba

(m.s.ins.) (ind.) (m.s.acc.) (m.s.acc.) (ind.) (grd.n.s.nom.)
 中譯 ：今天誰不應尋求新的生活之道呢？（此處轉以「主動」來翻譯較通順。）

	13.
	Sace tumhe asappurisa lokam duseyyatha (pollute)

如果 你們 惡人們 世界 染污
sace tumha asappurisa lokam duseti
(ind.) (p.nom.) (m.p.voc./ nom.) (m.s.acc.) (opt.2,p.)
kattha puttadhitarehi saddhim tumhe vasatha?

在哪裡呢 兒子們、女兒們 與…一起 你們 住
kattha putta + dhitu saddhim tumha vasati

(adv.) 　　(f.p.ins.) (prep.) (p.nom.) (pr.2,p.)
 中譯 ：惡人們！如果你們染污世界的話，你們與兒子們、女兒們一起住在哪裡呢？
／如果你們惡人們染污世界的話，你們與兒子們、女兒們一起住在哪裡呢？

關係代名詞yo與指示代名詞tena前後互相呼應

	14.
	Yo dhanava hoti, tena silavata bhavitabbam.
哪位 富有的 是 那位 持戒者 應是
Ya dhanavantu hoti, ta silavantu bhavitabba

(m.s.non.) (m.s.nom.) (pr.3,p.) (m.s.ins.) (m.s.ins.) (grd.n.s.nom.)
 中譯 ：那位富有者應是持戒者。

	15.
	Yattha silavanta bhikkhavo vasanti tattha manussa sappurisa honti.

在哪裡 持戒的 很多個比丘 住 在那裡 人們 善的 成為
Yattha silavantu bhikkhu vasati tattha manussa sappurisa hoti

(adv.) (m.p.nom.) (m.p.nom.) (pr.3,p.) (adv.) (m.p.nom.)(m.p.nom.) (pr.3,p.)
 中譯 ：在很多個持戒比丘住的那裡的人們成為善的。

	16.
	Yasu mabjasasu aham suvannam nikkhipim ta cora coresu?

在哪些個 盒子裡 我 黃金 放了 那些（盒子）小偷們 偷了
Ya mabjasa aham suvannam nikkhipim ta cora coresu

(f.p.loc.) (f.p.loc.) (s.nom.) (m.s.acc.) (pr.3,p.)
 中譯 ：我放了黃金在哪些個盒子裡，小偷們偷了那些（盒子）。

／小偷們偷了我放了黃金的那些盒子。

	17.
	Yassa maya yagu pujita so bhikkhu tava putto hoti.

給哪個 我 粥 被供養 那個 比丘 你的 兒子 是
Ya aham yagu pujita ta bhikkhu tumha putta hoti

(m.s.gen.)(s.ins.)(f.s.nom.)(pp.f.s.nom.) (m.s.nom.) (m.s.nom.) (s.gen.)(m.s.nom.)(pr.3,s.)
 中譯 ：粥被我供養給哪個，那個比丘是你的兒子。

（被我供養粥的那個比丘是你的兒子。）

	18.
	Yasma so bhikkhusu pabbaji, tasma
 sa pi pabbajitum icchati.

因為 他 於諸比丘中 出家了 所以 她 也 出家 想要
Ya ta bhikkhu pabbajati ta sa pi pabbajitum icchati

(m.s.abl.) (m.p.loc.) (aor.3,s.) (m.s.abl.) (f.s.nom.)(ind.) (inf.) (pr.3,s.)
 中譯 ：因為他於諸比丘中出家了，所以她也想要出家。

	19.
	Yam aham janami tumhe pi tam janatha.

哪個人 我 知道 你們 也 他 知道
Yam aham janami tumhe pi tam janatha

(m.s.nom.) (m.s.ins.) (prep.) (m.s.loc.) (pr.3,s.)
 中譯 ：我知道哪個人，你們也知道他（你們也知道我所知道的人）

	20.
	Yasam itthinam dhanam so icchati tahi tam labhitum so na sakkoti.

哪些 女人的 財富 他 想要， 從她們 它 得到 他 不 能
Ya itthi dhana ta icchati ta ta labhitum ta na sakkoti.

(f.p.gen.) (n.s.acc.)(m.s.nom.)(pr.3,s.) (f.p.abl.)(n.s.acc.) (inf.) (m.s.nom.)(ind.)(pr.3,s.)
 中譯 ：他想要哪些女人的財富，他不能從她們得到它。
（他不能從那些女人得到他所想要的她們的那財富。）

18.7. 翻譯成巴利文 ：
	1.

	希望我們的兒子們和孫子們是長生者和幸福者！

我們的 兒子們 和 孫子們 和 希望是 長生者 幸福者
Amhakam putta ca nattaro ca hontu dighajivino sukhino
(p.gen.) (m.p.nom.) (ind.) (m.p.nom.) (ind.) (imp.3,p.) (m.p.nom.) (m.p.nom.)
 巴譯 ：Amhakam putta ca nattaro ca dighajivino sukhino hontu.

	2.
	很多棵樹不應被我們和被你們砍。

很多棵樹 不 應被砍 被我們 和 你們 和 是
taravo/ rukkha na chinditabba amhehi ca tumhehi ca honti
(m.p.nom.) (ind.) (m.p.nom.) (p.ins.) (ind.) (p.ins.) (ind.) (pr.3,p.)
 巴譯 ：Amhehi ca tumhehi ca taravo/ rukkha na chinditabba honti.

	3.
	我們有智又有名的老師教了我們法。
我們的 　　有智　　　　　有名的　　　　　老師　　教了　　　我們　　　法
Amhakam pabbava/ vibbu 　　yasava 　　acariyo/ sattha 　vacesi 　amhe 　dhammam
(p.gen.) (m.s.nom.) (m.s.nom.) (m.s.nom.) (aor.3,s.) (p.acc.) (m.s.acc.)

 巴譯 ：Amhakam pabbava/ vibbu yasava acariyo/ sattha amhe dhammam vacesi.

	4.
	我的孫子將成為你的弟子。

我的 孫子 將成為 你的 弟子
Mama natta bhavissati tava savako
(s.gen.) (m.s.nom.) (fut.3,s.) (s.gen.) (m.s.nom.)

 巴譯 ：Mama natta tava savako bhavissati.

	5.
	哪個是持戒者，他將打敗敵人（那個持戒者即是將打敗敵人者）。

哪個 是 持戒者 他 將打敗 敵人
Yo hoti silava so parajessati arim/ sattum
(m.s.nom.)(pr.3,s.) (m.s.nom.) (m.s.nom.) (fut.3,s.) (m.s.acc.)
 巴譯 ：Yo silava hoti so arim/ sattum parajessati.

	6.
	那個在會堂裡說了的女孩，她不是我的親屬。

那個 在會堂裡 說了 女孩 她 不 是 我的 親屬
Ya sabhayam katkesi kabba sa na hoti mama bandhu
(f.s.nom.) (f.s.loc.) (aor.3,s.) (f.s.nom.)(f.s.nom.) (ind.) (pr.3,s.) (s.gen.) (m.s.nom.)
 巴譯 ：Ya kabba sabhayam katkesi sa na mama bandhu hoti.

	7.
	我將坐在石頭上一直到你在河裡洗澡。

一直 我 將坐 在石頭上 到 你 在河裡 洗澡
Yava aham nisidissami pasanasmim tava tvam nadiya nahayasi
(adv.) (s.nom.) (fut.1,s.) (m.s.loc.) (adv.) (s.nom.) (f.s.loc.) (pr.2,s.)
 巴譯 ：Yava tvam nadiya nahayasi tava aham pasanasmim nisidissami.

	8.
	為什麼你們今天不回家禮拜諸比丘呢？
為什麼 你們 今天 不 回 家 禮拜 諸比丘
Kasma tumhe ajja na agamittha geham vanditum samane
(adv.) (p.nom.) (ind.) (ind.) (aor.2,p.) (n.s.acc.) (inf.) (m.p.acc.)
 巴譯 ：Kasma tumhe samane vanditum ajja geham na agamittha？

	9.
	當媽媽將回家時，那時女兒將給很多顆寶石。

當時 媽媽 將回 家 那時 女兒 將給 很多顆寶石
Yada mata agamissati geham tada dhita dassati/ dadissati manayo
(adv.) (f.s.nom.) (fut.3,s.) (n.s.acc.) (adv.) (f.s.nom.) (fut.3,s.) (m.p.acc.)
 巴譯 ：Yada mata geham agamissati tada dhita manayo dassati/ dadissati.

	10.
	我給了你的黃金，你給了誰呢？（你把我給了你的黃金給了誰呢？）

我 給了 你 黃金 你 給了 誰
maya dinnam tuyham suvannam tvam adadi kassa
(s.ins.) (n.s.nom.) (s.dat.) (n.s.nom.) (s.nom.) (aor.2,s.) (m.s.dat.)
 巴譯 ：Maya tuyham dinnam suvannam kassa tvam adadi.

學習巴利語、閱讀與解析巴利聖典
隨身不可或缺的工具

整理者：釋性恩(dhammajivi)
簡明實用文法

一、 　巴利語單字變化與接尾詞之概要架構 　
[一] 巴利語單字變化概要架構 ：
 副詞（adv.）

介詞（prep.） 名詞（n.）
1. 不變語 連接詞（conj.） 過去分詞（pp.）
（indeclinable） 間頭（感嘆詞interj.） 現在分詞（ppr.）　 名詞性動詞
不定詞（inf.） 名詞 義務分詞（grd.）
連續體（ger.） 形容詞（a./adj.）
 eq \o\ac(◇,1) 曲用 代名詞 人稱代名詞（你、我、他）

巴 （declension） 數詞 指示代名詞（這、那）

利　　　　　　　　　　　　　　　　　　（num.）　　關係代名詞（哪個…）　

單　　　　　　　　　　　　　　　　　　　　　　　疑問代名詞（什麼？…）

字 不定疑問代名詞（無論誰…）

代名詞形容詞（一切…）
2. 可變語 七類動詞 直說法

（declinable） 三種語氣 祈使／命令法（imp.）
（mood）　　　　願望／可能法（opt.）
 eq \o\ac(◇,2) 活用 六種時態 現在式 （pr.）
（conjugation） （tense） 過去式（aor.）
未來式（fut./f.）
 動詞語尾變化 完了過去（perfect past）
1.主動（act./ parassapada） 不完了過去（imperfect past）
2.中間態（mid../ attanopada） 條件（cond.）
 多半見於偈頌。 二種語態 　主動 （act./ parassapada）
關於它們的意思毫無區分。 （voice）　　　被動（pass.）
★ 造語法 ，例如： 動 詞 （v.）abyakaroti　不解說； 名 詞 （n.）abyakata無記

＜ a-vi-a + √kar/kR + o + ti < abyakaroti 的pp.
 接頭詞 語根 接尾詞 語尾

（pref.） （root） （suf.） （ending）

輔助說明： 語基（stem）
1.「不變語」→語尾不變化的字； 「可變語」(語尾要變化的字

2. 介係詞→一起（with/saddhim）。如：I go there with my teacher.

3. 連接詞→和（and）…。如：∆ohn and Mary were good friends.

4. 間頭（感嘆詞）→如：啊呀（alas）！ 結尾（-a/ -a/ -i/ -i/ -u/ -u/ -o/ -ar/ -as …）

5. 曲用→名詞的語尾變化。基本上分為 性（陽/男/ m.、中/ n./nut.、陰/女/ f.）

6. 連續體→ -tva / tvana / tuna / ya 數→單數/s. /sg. 、複數/p./ pl.

7. 不定詞→ -tum / tuye / taye / tu 格→有主、對、具、與、奪、屬、處、呼等八個格
8. 義務分詞→ -tabba / ya / eyya / aniya
9. 活用→動詞的語尾變化，有二組：主動與中間態（或自動型V.，被視為一種【詩頌體的動詞形式】）。

10.直說法→直線式記述，由言之有物之具體敘述，寫入有理的論證說明。
[二] 巴利語單字接尾詞的概要架構 ：

動的 1.現在主動語基的接尾詞→ √ ＋七類動詞的接尾詞

詞接 2.未來動詞…→ 現在動詞語基＋issa
語尾 3.被動動詞…→ √、被動式使役動詞語基＋-ya﹐- iya﹐- iya
基詞 4.使役動詞…→√或現在主動使役動詞語基＋e,-aya,-pe,-ape,-apaya
根 5.示意動詞…→重複√＋-sa 1.＋-aya,-iya,

本 6.強意動詞…→重複√＋-ya -aya, -ya, -a
接 7.名動詞…→ 名、形、代名、擬聲字等語基 2.原封不動

尾 1.現在主動分詞語基的接尾詞→現在主動語基＋-t, -nta, -mana, -ana
詞 2.現在被動分詞…→現在被動語基＋-nta, -mana, -ana
分詞 3.過去被動分詞… 1.＋-ta於 eq \o\ac(○,1)√以母音結束

詞形 eq \o\ac(○,2)√以子音結束，則插入i→ -ita
語的 eq \o\ac(○,3)與√的尾字同化或異化

基接 eq \o\ac(○,4)√語尾的-n, -m, -r消失

及尾 2.＋-na於 eq \o\ac(○,1)與√語尾的-g, -j, -d, -r異化

分詞 eq \o\ac(○,2)√語尾是母音-

4.過去主動分詞…→過去被動分詞語基＋-vat, -avin；完了形＋-vas
接 5未來被動分詞…→√或現在語基或插入-i＋-tabba, -eyya, -aniya,

尾 （義務分詞grd.） -ya, -taya, -tayya
詞 6.未來主動分詞…→未來語基＋-t, -nta, -mana
7.連續體的接尾詞→√或現在語基、或插入-i＋-tva / tvana / tuna / ya
名的 8.不定體的接尾詞→√或現在語基、或插入-i＋-tum / tuye / taye / tu
詞接 1.加在√而作名詞語基→附上-a, -aka, -ana,-tar, -i, -ti, -atha, -ma, -u
語尾 2.加在動詞、分詞語基而作名詞語基→附上-in, -vin
基詞 3.加在√而將其語尾子音奪去之接尾詞→附上-ra
 1.中性→附上-yya, -ya，以做重音變化為主

1.名詞＞抽象名詞 2. eq \o\ac(○,1) 中性→附上-tta；

 3.陽或中性→附上-ava eq \o\ac(○,2) 陰性→附上-ta
枝 2.名詞＞形容詞→附上-maya，表「所造」

末 3.名、形、數詞等＞形容詞→附上-ka, -ika，母音要做重音變化

接 4.名、形容詞等＞形容詞→附上-ya, -iya，母音要做重音變化

尾 →附上 -i，或原封不動以母音做重音變化或半母音變化
詞 5.名詞、形容詞→附上-in, -avin, -mat, -vat，表「具有」

6.陽性名詞＞陰性名詞 eq \o\ac(○,1) -a＞ -a / -i ；

 eq \o\ac(○,2) -aka＞ -ika
 eq \o\ac(○,3) ＋-（a）ni
 eq \o\ac(○,4) -vat, -vant, -mat, -mant, -ssin, -vin, -in＋ -i
7.基數＞序數 eq \o\ac(○,1) 7以上基數附上-ma，但60，80附上-tama
 eq \o\ac(○,2) 附 -ka的基數，表「具有」或「集合」

 eq \o\ac(○,3) 附 -i的序數，表一個月的第幾天

8.名、形、代名詞＞不變詞（副詞）→時間副詞、場合副詞、方法程度副詞

9. 比較級→附上-tara,-ra；　　-ya,-iya。

 最高級→附上-tama,-ma；　-ittha,-ssika,-sika
10. 不變語＞名詞→附上-tana於表示時間的不變語，做成表示所屬的名詞型

二、 動詞　
[一] 動詞活用 =﹥
[1] 詳表=﹥範例：paca＝cook 煮

	 活 用

動詞型
	
	主動態（act.）
	中間態
（mid.）

	
	　　數

人稱
	s.
	p.
	s.
	p.

	現在式

(pr.)
	3
	pacati
	pacanti
	pacate
	pacante

	
	2
	pacasi
	pacatha
	pacase
	pacavhe

	
	1
	pacami
	pacama
	pace
	pacamhe

	過去式
（aor.）
	3
	apaci, paci,
apaci, paci
	apacimsu, pacimsu,
apacum, pacum
	apaca, paca
	apacu, pacu

	
	2
	apaco, paco
	apacittha, pacittha
	apacise, pacise
	apacivham,

pacivham

	
	1
	apacim, pacim
	apacimha, pacimha,
apacimha, pacimha
	apaca, paca
	apacimhe,

pacimhe

	未來式
(fut.)
	3
	pacissati
	pacissanti
	pacissate
	pacissante

	
	2
	pacissasi
	pacissatha
	pacissase
	pacissavhe

	
	1
	pacissami
	pacissama
	pacissam
	pacissamhe

	祈使

／命令
(imp.)
	3
	pacatu
	pacantu
	pacatam
	pacantam

	
	2
	paca, pacahi
	pacatha
	pacassu
	pacavho

	
	1
	pacami
	pacama
	pace
	pacamase

	願望

／可能
（opt.）
	3
	pace, paceyya
	paceyyum
	pacetha
	paceram

	
	2
	paceyyasi
	paceyyatha
	pacetho
	paceyyavho

	
	1
	paceyyami
	paceyyama
	paceyyam
	paceyyamhe

	完了過去
(perf. p.)
	3
	papaca
	papacu
	papacittha
	papacire

	
	2
	papace
	papacittha
	papacittho
	papacivhe

	
	1
	papaca
	papacimha
	papaci
	papacimhe

	不完了

過去
(imperf. p.)
	3
	apaca
	apacu
	apacattha
	apacatthum

	
	2
	apaco
	apacattha
	apacase
	apacavham

	
	1
	apaca
	apacamha
	apacim
	apacamhase

	條件過去
(cond. p.)
	3
	apacissa
	apacissamsu
	apacissatha
	apacissimsu

	
	2
	apacisse
	apacissatha
	apacissase
	apacissavhe

	
	1
	apacissam
	apacissamha, apacissama
	apacissam
	apacissamhase

「動詞」─會動嗎？實際上，不一定會動，而且也會發現不會動的動詞多於會動的動詞，所以直接由中文字義上直接意會一定生錯覺。

「動詞」做什麼用？動詞，verb，是一個句子中表示敘述或說明方式與內容的部分。也就是說，「動詞」是用來凸顯句子中的人稱、數、時態、語氣而達到文以載道的目的（如上表和參見p.136架構表中的「活用」部分）。

[2] 略表 ：例如：paca＝cook 煮

	 活 用

動詞型
	
	主動態（act.）
	中間態（mid.）

	
	
	s.
	p.
	s.
	p.

	現在式

(pr.)
	3
	-ti
	-nti
	-te
	-nte, -re

	
	2
	-si
	-tha
	-se
	-vhe

	
	1
	-mi
	-ma
	-e
	-mhe,-mahe,-mha,-mase, -mhase

	過去式

（aor.）
	3
	(a) -i / -i ★
	(a) -um/ (a) -imsu★
	(a) -a★
	(a) -u★

	
	2
	(a) -o★
	(a) -ittha★
	(a) -ise★
	(a) -ivham★

	
	1
	(a) -im★
	(a) -imha/ -imha★
	(a) -a★
	(a) -imhe★

	未來式
(fut.)
	1
	-issami
	-issama
	-issam
	-issamhe

	
	2
	-issasi
	-issatha
	-issase
	-issavhe

	
	3
	-issati
	-issanti
	-issate
	-issate

	祈使〔命令〕
(imp.)
	3
	-tu
	-ntu
	-tam
	-antam

	
	2
	-a / -ahi
	-tha
	-ssu
	-vho

	
	1
	-ami
	-ama
	-e
	-amase

	願望／可能
（opt.）
	3
	-e,-eyya,

-ya,-ye,-a
	-eyyum,-um,

-eyya,-yu
	-etha,-eta,-atha
	-eram

	
	2
	-eyyasi,-e,-eyya
	-eyyatha,-etha,-atha
	-etho
	-eyyavho

	
	1
	-eyyami,

-yam,-eyya(m)
	-eyyama,-ma,

-emu,-emasi
	-eyyam,-e
	-eyyamhe,

-emase, -emasi

	完了過去
(perf.p)
	3
	pa-a
	pa-u
	pa-ittha
	pa-ire

	
	2
	pa-e
	pa-ittha
	pa-ittho
	pa-ivhe

	
	1
	pa-a
	pa-imha
	pa-i
	pa-imhe

	不完了過去
(imperf.p.)
	3
	a-a
	a-u
	a-ttha
	a-tthum

	
	2
	a-o
	a-ttha
	a-se
	a-vham

	
	1
	a-a
	a-imha
	a-im
	a-mhase

	條件過去
(cond.p.)
	3
	a-issa, a-issa,

a-issati
	a-issamsu
	a-ittha
	a-issimsu

	
	2
	a-isse, a-issa,

a-issasi
	a-issatha
	a-ittho
	a-issavhe

	
	1
	a-issam
	a-issamha, a-issama
	a-issam
	a-issamhase

＊表示母音(a)。意即：接頭詞(a) -可有可無＝ a-im ＆-im；符號î＝i＆i；â＝a＆a
[3] 第七類動詞或使役動詞的過去式（aor.）=﹥例：paleti/ palayati保護，統治
	
	s.
	p.

	3
	esi, ayi
	esum, ayum, ayimsu

	2
	ayo
	ayittha

	1
	esim, ayim
	ayimhâ

[4] 七類動詞和活用 =﹥ 例：√pac＝cook 煮
	類數
	語 基
	語 尾

	1.
	√母音重音化 / 複重音化＋a
	⑴現在直說法（pres.）

	2.
	√＋m-a
	主動態
	中間態

	3.
	√＋ya
	 數
	單數
（s.）
	複數
（p.）
	單數
（s.）
	複數
（p.）

	4.
	√＋no, nu, una
	
	
	
	
	

	5.
	√長母音＞短母音＋na
	3
	-ti
	-nti
	-te
	-nte, -re

	6.
	√＋o, yira
	2
	-si
	-tha
	-se
	-vhe

	7.
	√u＞o ＋e, aya
	1
	-mi
	-ma
	-e
	-mhe,-mahe,-mha,-mase,-mhase

範例：

	人稱
	單數（s.）
	複數（p.）

	3
	(so) pacati
	他煮
	He cooks.
	(Te) pacanti
	他們煮
	they cook.

	2
	(Tvam)pacasi
	你煮
	You cook.
	(Tumhe) pacatha
	你們煮
	You cook.

	1
	(Aham) pacami
	我煮
	i cook.
	(Mayam)pacama
	我們煮
	We cook.

[5] 動詞的三時態和命令、可能或願望等語氣的用法：

	動 詞
	使 用 狀 況

	現在式

（pres.）
	(1)以“現在”為記述的點，在語氣上凸顯“陳述的動作、事實”

（包括“過去歷史中的現在動作”）

(2) 描述事實、真理、格言，表“非特定時間”或“存在的真理”

(3) 表“即近的未來”

(4) 表“有計劃、確定未來”會做的動作

	過去式

（aor.）
	(1) 以“過去”為記述的點（包括“歷史中的過去動作”）

(2) “否定”的語氣 （與事實相反的敘述）

	未來式

（fut.）
	(1) 以“未來”為記述的點（包括“歷史中的未來動作”）

(2) “未定”語氣，表“可能、假設”等 （尚未發生，亦未確定）

(3) 表“自然律、習慣”（終會、必會），語氣比用pres.表達真理更強

(4) 常配合Katham hi nama（怎麼、竟然）來表達“困惑、訝異”或“遺憾、非難”

	祈使／命令法

（imp.）
	(1) 以強勢口吻凸顯用句的目的，表達命令、願望、勸告、請求、禁止等語氣

 eq \o\ac(○,1)用於第二人稱時，表示 =﹥　命令、禁止

 eq \o\ac(○,2)用於第三人稱時，表示 =﹥　客氣的請求、願望

(2) 常放於句首

	願望／

可能法

（opt.）
	(1) 假設法用以表示假定、想像、願望等非事實的觀念，是一種與事實相反的記述，

間接婉轉的否定

(2) 願望opt.：表達溫和的命令、勸告、祈願、請求、邀請…等，如“願您…”；

“人應…！” “你會來吧！”

(3) 可能pot.：表“推測、假定、想像…”，如：“如果你…，他也許會…”；“他可能會來”

[6] 未來、被動、使役、示意、強意等動詞和擬名詞相的名動詞直說法現在式的語尾變化（conjugation），都是：[1] 先變化成所要的未來、或被動、或…等語基之後，

[2] 再套上「直說法現在式」的活用公式。整理如下：

	所要動詞型
	語 基
	語 尾

	未來動詞（fut.）
	現在動詞語基＋issa
	現在直說法（pres.）

	被動動詞（pass.）
	√、被動式使役動詞語基
	
	主動（pass.）
	中間態（mid.）

	
	＋-ya, -iya ,- iya
	
	
	

	使役動詞（caus.）
	√或現在主動使役動詞語基
	 數

人稱
	s.
	p.
	s.
	p.

	
	＋-e,-aya,-pe,-ape,-apaya
	3
	-ti
	-nti
	-te
	-nte,-re

	示意動詞（desid.）（要求相）
	重複√＋-sa
	2
	-si
	-tha
	-se
	-vhe

	強意動詞（intens.）（強調相）
	重複√＋-ya
	
	
	
	
	

	名動詞（denom.）

（擬名詞相）
	名、形、代名、擬聲字等語基
	1
	-ami
	-ama
	-e
	-mhe,-mahe,

-mha,-mase,

-mhase

	
	1.＋-aya,-iya, -aya,-ya,-a
	
	
	
	
	

	
	2.原封不動
	
	
	
	
	

[二] 動詞的造語法簡介 =﹥
[1] 主動態 (act./ parassapada) =﹥
	【主動動詞】表示主詞發出的一個動作，這主動動詞也許是【及物】或【不及物】

	1
	及物動詞＋受詞
	受詞做目標或目的解釋，不只是用來做接受一個動作，更重要是將句亦由主詞的敘述推縯

到另一個對應說明的目標或目的

 主詞 → 及物動詞 → 受詞
（敘述） （推縯） （目標或目的）
	=﹥

	¬ekhanam likhami

我寫信。

	2
	不及物動詞
	表示動詞本身：

定義與用意明確且完整，

不用憑藉受詞的助力即可將

全句句意明確完整地表達出來
	=﹥

	Puriso magge cavkamati

這人走在路上。

	3

	不及物動詞

＞及物動詞
	當及物動詞

1. 被轉換成【使役】時﹔

2. 與【接頭詞】結合時，如：

ati, adhi, anu, abhi, upa, pari
	1.

2.

3.

4.

5.

6.
	Kumaro yane nisidi.王子坐在馬車裡

Raja kumaram yane nisidapesi.

國王使王子坐在馬車裡。
so vibbhantacitto bhavati.

他變成散亂心。
so cittam bhaveti.

他使心變成（＝他修習心）。
so agare vasati. 他住在房子裡。
so agaram ajjhavasati.他居住房子。

 [2] 限定動詞與非限定動詞 =﹥
在巴利字中，動詞有限定和非限定2種分別。

限定動詞的型式中分為：2種語態、3個人稱、2個數目、3時態和4語氣，以及非限定動詞概要狀況整理如下表：

	Ⅰ. 限定動詞 ：
 限 ：限定對應主詞。

 定 ：定義說明全句句義

一個句子中，

1. 至少要有一個限定動詞

2. 而且隨著主詞的人稱、

數目或句子的時態變化
	(1)

	語態

voices
	1.
	主動態
	(act./ parassapada)
	1.及物動詞 (vt.)

2.不及物動詞 (vi.)

	
	
	
	2.
	中間態
	(mid./ attanopada)
	

	
	(2)

	人稱

persons
	1.
	第三人稱
	[1]第一、第二人稱用法上，即使所對應主詞省略了，也不會造成辨別上的困擾。

[2]在英文中的現在式第三人稱單數有相當突兀出現，用以凸顯與對應主詞間對應之「一致性」。基於此，巴利字典中動詞原形都以此型之結尾 -ti出現。邏輯思考上也是以第三人稱為先。若與主詞無一致性，則為「尊稱用法」。

	
	
	
	2.
	第二人稱
	

	
	
	
	3.
	第一人稱
	

	
	(3)

	數目

num.
	1.
	單數
	(s.)
	 主詞 ：有單複數之別，用以表現在記述上之數差或類差。

 動詞 ：有單複數之變化，用以對應限定對應之主詞，表示相互間敘述到說明間的一致。

	
	
	
	2.
	複數
	(p.)
	

	
	(4)

	時態

tenses
	1.
	現在式
	(pr.)

	
	
	
	2.
	過去式
	(aor.)

	
	
	
	3.
	未來式
	(fut.)

	
	(5)

	語氣

moods
	1.
	直說法 (indicative)
	

	直線式記述，由言之有物之

具體敘述，寫入有理的論證

說明。

	
	
	
	2.
	命令法
	(imp. / 祈使法)

	
	
	
	3.
	願望法
	(opt. / 可能法)

	
	
	
	4.
	條件法
	(cond.)

	Ⅱ. 非限定動詞 ：
用法上，非限定動詞

（片語）做補述說明用，在字義與用意上

不比限定動詞弱
	(1)
	現在分詞
	(ppr.)
	-t, -nta, -mana, -ana

	
	(2)
	過去分詞
	(pp.)
	-ta, -na

	
	(3)

	未來被動分詞(fpp./ grd.
	義務分詞)
	-tabba,-ya,-eyya,-aniya,

-taya, -tayya

	
	(4)
	不定詞
	(inf.)
	-tum, -tuye, -taye, -tu

	
	(5)
	連續體（動名詞）
	(ger.)
	-tva, -tvana, -tuna, -ya

	
	(6)
	作者名詞
	(agent nouns)
	-tar, -ka, -in, -vin,

-da, -ga, -gu, -bu

	
	(7)
	動作名詞
	(action nouns)
	-na,-a,-na,-tam,-ta,-ti,-tta

[三] 常見動詞hoti與karoti的活用整理 ：

[1] 變成或存在動詞的活用 =﹥(is / am / are / was / were / be / being / been / become)

	
	
	 eq \o\ac(◇,1) bhavati（√bhu）
	 eq \o\ac(◇,2) hoti（√hu）
	 eq \o\ac(◇,3) atthi（√as）

	⑴
 現在式

（pr.）
	3
	bhavati
	bhavanti
	hoti
	honti
	atthi
	santi

	
	2
	bhavasi
	bhavatha
	hosi
	hotha
	asi
	attha

	
	1
	bhavami
	bhavama
	homi
	homa
	asmi/ amhi
	asma / asma
amha / amha

	⑵
過去式
（aor.）
	
	 eq \o\ac(◇,2) hoti（√hu）

	
	
	 eq \o\ac(□,1)
	 eq \o\ac(□,2)
	 eq \o\ac(□,3)

	
	3
	ahuva/ ahuva
	ahuvu
	ahu/ ahu
	ahum
	ahosi
	ahesum

	
	2
	ahuva/ ahuvo
	ahuvattha
	ahu/ ahu
	
	ahosi
	

	
	1
	ahuva/ ahuvasim
	ahuvama/

ahuvamha
	ahum

	ahumha/

ahumha
	ahosim

	ahesumha

	
	
	√bhu
	⑻ √as

	
	3
	abhavi/ abhi
	abhavum/ bhavimsu
	asi
	asum/ asimsu

	
	2
	
	abhavattha
	asi
	asittha

	
	1
	abhavim/ abhavi
	
	asi/ asim
	asimha/ asimha

	
	√bhu
	√hu

	⑶

未來式
（fut.）
	3
	bhavissati
	bhavissanti
	hessati/ hehissati/

hohiti/ hossati/

hehiti/ hehiti/ heti
	hohinti/ hehinti/

henta

	
	2
	bhavissasi
	bhavissatha
	hohisi/ hehisi/ hesi
	hessatha/ hohitha/

hehitha/ hetha

	
	1
	bhavissami
	bhavissama
	hessami/ hessam/

hohami/ hehami/ hemi
	hohama/

hehama/ hema

	
	
	√bhu
	√hu
	√as

	⑷

命令

（imp.）
	3
	bhavatu
	bhavantu
	hotu
	hontu
	atthu
	santu

	
	2
	bhava/ bhavahi
	bhavatha/

bhavatha
	hohi
	hotha
	ahi
	attha

	
	1
	
	
	
	
	asmi / amhi
	asma/ amha

	√bhu
	√hu
	√as

	⑸
願望
（opt.）

	3
	bhaveyya/

bhave
	bhaveyyum
	huveyya/

hupeyya/

heyya
	huveyyum/

heyyum
	siya/ assa
	siyum/ assu/

siyamsu

	
	2
	bhaveyyasi
	bhavetha
	huveyyasi/

heyyasi
	huveyyatha/

heyyatha
	siya/ assa
	assatha

	
	1
	bhaveyyam

	bhaveyyama/

bhavema
	huveyyam/

heyyami
	huveyyama/

heyyama
	siyam/

assam
	assama/

assu

	條件

（cond.）
	3
	abhavissam
	abhavissamsu
	中間態

	
	2
	abhavissa
	
	pr.3,p.
	bhavamahe
	fut.3,s.
	hessate

	
	1
	abhavissa, bhavissa;

abhavissa, abhavissa:
abhavissati, ahavissa
	
	imp.2,s.
	bhassu
	aor.3,s.
	ahuvattha

	
	
	
	
	imp.1,p.
	bhavamase
	aor.1,p.
	ahuvamhase

	
	
	
	
	opt.3,p.
	bhaveram
	
	

	inf.
	=﹥
	bhavitum / hetuye / hotum
	grd.
	=﹥
	bhavitabba / bhavaniya /

	ger.
	=﹥
	bhavitva / hutva / hutvana/
	
	
	bhaviyana / hotabba /

	
	
	-bhuyya/ -bhutva/
	
	
	-bhotabba/ bhabba/ -bhaviya

	
	
	-bhotva/ -bhotvana
	pp.
	=﹥
	bhuta/ -huta

	ppr.
	=﹥
	samana / bhavant / bhavanta/
	ppr. mid.
	=﹥
	-bhavamana / -bhunamana

	
	
	Honta / -bhonta / -bhunanta
	
	
	

被動語氣 (pass.)
	現在 （pr.）
	3,s.
	-bhaviyati / -bhaviyate / -bhuyati / bhuyate / -bhayyati

	ppr.
	=﹥
	-bhaviyamana / bhayamana

條件 (cond.)Ⅰ
	現在（opt.）
	3,s.
	bhavayati / bhaveti
	過去（aor.）
	3,s.
	bhavesi

	願望（opt.）
	3,s.
	bhavaye
	
	3,p.
	bhavayimsu

	ppr.
	=﹥
	bhavayant / bhavayanta / bhaventa
	grd.
	=﹥
	bhavaniya / bhavetabba

	pp.

	=﹥
	bhavita
	ger.
	=﹥
	-bhavayitva / bhavetva

	ppr.(pass.caus.)
	=﹥
	bhaviyamana
	inf.
	=﹥
	bhavetum

條件 (cond.)Ⅱ
	現在（opt.）
	3,s.
	-bhavapeti

 [2] karoti < √kar = to do做、造、建等的活用：

	 活用

動詞型
	
	主動態　(act.)
	中間態 (mid.)

	
	
	s. （單）
	p.（複）
	s. （單）
	p. （複）

	現在式

(pr.)
	3.
	karoti, kubbati
	karonti, kubbanti
	kubbate,

kurute
	kubbante (kare),

kurunte

	
	2.
	karosi, kubbasi
	karotha
	kubbase,

kuruse
	kubavhe,

kuruvhe

	
	1.
	karomi, kummi
	karoma
	kubbe, kare
	kubbamhe,

kurumhe

	未來式

(fut.)
	1.
	karissami, kassami, kasam, kassam,

kahami
	karissama,

kassama,

kahama
	
	karissare

	
	2.
	karissasi, kahisi,

kahasi
	karissatha,

kahatha
	
	

	
	3.
	karissati, kassati,

kahiti, karihiti,

kahati
	karissanti,

kahinti,

kahanti
	
	

	命令法

(imp.)
	3.
	karotu
	karontu, kubbantu
	kurutam
	kubbantam

	
	2.
	karohi, kara
	karotha
	karassu,

kurussu
	kuruvho

	
	1.
	karomi
	karoma
	kubbe
	kubbamase,

karomase

	願望／可能

(opt.)
	3.
	kareyya, kubbeyya,

kubbaye, kuriya
kayira, kayira
	kareyyum,
kayirum
	kubbetha,

kayiratha,

kayiratha
	

	
	2.
	kareyyasi, kayirasi
	kareyyatha,

kubbetha,

kayiratha
	
	

	
	1.
	kareyyam, kayirami
	kareyyama,

kayirama
	kubbeyya
	

	過去式
(aor.)
	3.
	akara, akara, aka
akari, akari, kari

akasi
	akarum, akara,

akamsu,

akarimsa,

akaru,

akarimsu,

akasum
	akarattha,

akubbatha
	

	
	2.
	akara, akaro,

aka, akara

kari, akasi
	akarattha, akattha,

kattha, akarittha,

akaritha, karittha,

akasittha
	akarase
	

	
	1.
	akaram, akam,

karim, akasim
	akarama,

akaramha
akamha
akasimha
	
	akaramhase,

akaramhasa

	勸止法

(inj.)
	2.
	ma kari

ma kasi / ma akasi
	ma karittha
	
	

	現在分詞 (ppr.)
	=﹥
	karont, karonta

kubbant, kubbanta

karant, karanta
	kubbamana, kubbana

karamana, karana

kurumana

	未來分詞 (fut.p.)
	=﹥
	karissant, karissanta,
	karissamana, karissana

	條件式(cond.)
	3,s.
	akarissa
	
	
	

	主動完成分詞 (pt.pf.act)
	=﹥
	katavim

	主動完成分詞 (pt.pf.act)
	=﹥
	kata, kata, -kkhata, -kkhata

	義務分詞 (grd.)
	=﹥
	katabba, kattabba, karaniya, kariya, kayira, kayya, kicca

	連續體 (ger.)
	=﹥
	katva, katvana, karitva, kariya, katuna, kattuna, -kacca

	不定詞 (inf.)
	=﹥
	katum, kattum, (karanaya), kataye, katave

	被動態　(pass.)

	現在直說法 (pres.)
	3.
	kariyati, kariyati,

kariyyati, kayyati,

kayyati, kirati
	
	
	

	未來式 (fut.)
	3.
	kariyissati
	
	
	

	使役動詞 (caus.) Ⅰ

	現在(pr.)
	3.
	kareti
	
	
	

	命令法 (imp.)
	2.
	karehi, karaya
	
	
	

	未來式 (fut.)
	1.
	karessam, karayissami
	
	
	

	過去式 (aor.)
	1.
	karesim
	
	
	

	
	3.
	karesi, akaresi,

akarayi
	akarayum
	
	

	ppr.
	=﹥
	karenta/ karayamana
	
	
	

	pp.
	=﹥
	karita
	grd.
	=﹥
	karetabba, -kareyya

	ger.
	=﹥
	karetva, kariya, (karitva)
	inf.
	=﹥
	karetum

	使役動詞 (caus.) Ⅱ

	現在式 (pr.)
	3,s.
	karapeti
	pp.
	=﹥
	karapita

	命令法 (imp.)
	1,s.
	karapessami
	grd.
	=﹥
	karapetabba

	過去式 (aor.)
	3,s.
	karapesi
	ger.
	=﹥
	karapetva

三、. 不定詞（inf.）
	[一] 不定體的接尾詞
	→
	（強化的）√
	＋
	（-i）
	＋
	- tum / tuye / taye

	
	
	或現在語基
	
	（-e）
	
	/-tu / -tave/ tase

[二] 不定詞是屬於沒有語尾變化的不變語。是一種廣義用字，將句意寫入暗諭中。如在英文中的 to＋V. ，但作用上有某些不一樣
。

「不定詞」的意義是：

(1) 用以表示【目的】（in order to ＋V.），

(2) 表【想做的動作】→不定詞而沒有最後的鼻子音m + -kama（欲求）　

例如：Idha puriso agaccheyya rajagaham gantukamo （M.Ⅱ, 5）

在這裡可能來了一個想要去王舍城的人。
(3) 表【慣用義】→常配合某些特定的動詞、形容詞、副詞等作細慣用法。
[三] 常常在它的後面配合大致有：

	[1]動　詞
	=﹥
	icchati希望、想要；
	

	
	
	arahati該當 。如：Ko tam ninditum arahati.（A.Ⅱ, 29）誰該當去非難他呢。

	
	
	labhati得以、獲許；
	

	
	
	pahoti、sakkoti可能、能夠；

kappati適於、宜於；

arabhati 開始、著手；

okasam karoti允許；…等。
	

	[2]形容詞
	=﹥
	bhabba能夠、可能；kappa適於、宜於；sukara易於；dukkara難於；

	[3]副　詞
	=﹥
	alam應當、宜於；kallam適宜、宜於；labbha、sakka能夠、可能等。

[四]　表主要動作之【目的】，句型大致如下：

主要子句

	A
	
	O.2
	
	V.2
	
	O.1
	
	V.1

	主詞
	
	受詞
	
	不定詞
	
	受詞
	
	主V.

 表【目的】的分詞子句

　　　　 此句意思：A為了V.2而做V.1（A做V.1以便可以達成V.2）。

[五]「不定詞」同樣有名詞曲用中的「與或為格」的作用，也做「與或為格」的代用品。

四、分 詞
[一] 現在分詞與過去分詞
分詞 (participle) 的「分」是部分 (part) 或成份，是用來凸顯句子或句意中的某部分。

在巴利文中過去分詞和現在分詞用法的比較，大致整理如下：

	分類
	
	過去分詞（pp.）
	現在分詞（ppr.）

	用

法
	[1]
	表“被要動詞”（表過去）；

表“主要動詞”（作過去或現在完成式，可配合

be 動詞）
	通常表示與“主要動詞”之動作“同時發生”的動作

	
	[2]
	用於過去分詞子句（當時間、條件副詞。性、數、格等與所修飾的名詞一致）
	用於分詞子句（當時間、條件副詞。性、數、格等與所修飾的名詞一致）

	
	[3]
	用於形容詞（性、數、格等與所修飾的名詞一致）
	用於形容詞（性、數、格等與所修飾的名詞一致）

	
	[4]
	用作名詞=﹥

	 eq \o\ac(◇,1)可做“中性抽象名詞”

 eq \o\ac(◇,2)有些可轉為“人”，
	用作名詞（正做…者）

	
	
	如：如來（tathagata）、佛陀（buddha）
	

	接

尾

詞
	現在被動分詞→

	現在被動語基

＋-nta, -mana, -ana
	現在主動分詞
	→
	現在主動語基

＋-t, -nta, -mana, -ana

	
	過去被動分詞→
	[1]＋-ta
	過去主動分詞
	→
	過去被動分詞語基

＋vat, -avin；

完了形＋-vas

	
	
	[2]＋-na
	
	
	

	
	未來被動分詞→
（義務分詞grd.）

	√或現在語基或插入-i
＋-tabba,-eyya, -aniya,

-ya, -taya, -tayya
	未來主動分詞
	→
	未來語基＋

-t, -nta, -mana

	共

通
	屬“名詞性動詞”：
	[1]
	有動詞的作用
	＜＜
	及物動詞可有受詞，可被副詞修飾，可接補語

	
	
	[2]
	用名詞的變化
	＜＜
	可為形容詞或補語用，性、數、格等與所修飾的名詞一致。

[二] 絕對（或獨立absolute）的結構 =﹥
所謂【獨立、絕對】是自成一格的意思。

當一個句子含有二個或二個以上的動作，而且這些動作又分屬【不同的作者】（agent）的時候，每組的【作者、動作】就用【絕對（或獨立）結構】來處理看待。除 呼格外的七個格皆可為絕對結構，但較常見的有【絕對屬格結構】、【絕對具格結構】、【絕對處格結構】。

[1] 絕對屬格 （absolute genitive）結構：

 一般句型 =﹥
 主詞：名詞gen. 動詞：分詞的gen. 　　　　　　　　　　　主詞、動詞的人稱、數一致

	a1 … V.1
	，
	a 2 … V.2
	，
	B … 　　V.

	gen. pp./ ppr.gen.
	
	gen. pp./ ppr.gen.
	
	nom. 　主V.

分詞構句　　　　　　　　　　　　　分詞構句 　　　　主要子句
1. 這裡的屬格是用來表達【絕對構句】（屬於非限定，間接補述用句，與句子中其他部分不相關，理論上作副詞片語用；但在語法上做對應主要子句的輔證說明用）。
2. 意義 ⒜ 表達【當a1做V.1，a2做V.2時，B做V.】

⒝ 表達【盡管a1做V.1，a2做V.2，B仍然做V.】

⑵

[2] 絕對處格 （absolute locative）：功用是作從屬子句用。

1. 一般句型 =﹥
 主詞：名詞loc. 動詞：分詞的loc. 　　　　　　　　　　　主詞、動詞的人稱、數一致

	a1 … V.1
	，
	a 2 … V.2
	，
	B … 　　V.

	loc. pp./ ppr.loc.
	
	loc. pp./ ppr.loc.
	
	nom. 　主V.

分詞構句（從屬子句）　　 　分詞構句 （從屬子句） 　　　 　主要子句
2.　「絕對處格」結構的使用率比「絕對屬格」結構高，而且在表達意義上也較廣，如：

⒜

	[1]用在【狀況句】
	=﹥
	表達主要子句動作發生的【時間、狀況、時機】

	
	
	1.
	順接義：當、在when/ while/ as…；

	
	
	2.
	反接義：即使、盡管although…

	[2]用在【因果句】
	=﹥
	表達主要子句動作發生的：
	1.【原因】（由於…，because…）

	
	
	
	2.【條件】（如果、若，if…）

[三] 未來被動分詞（fpp./ grd.） =﹥
[1]接尾詞 → √或現在語基或插入-i＋-tabba, -eyya, -aniya, -ya, -taya, -tayya
[2] 意 義：或稱為“義務分詞”（grd.），常表達未來、義務、命令、可能、被動等，可能被譯為“is to be ; ought to be；should be”；有時是“can be ；could be；may be ；might be”。亦即表示“某事或動作應當或可能被做”。例如：

	1.

2.

	Imassa pana bhasitassa katham attho datthabbo.（M.Ⅱ, 69）

這個被說的言論隻意義應如何被了解呢？

Idam te khaditabbam idam te na khaditabbam.(M.Ⅰ,460)

這個應被你吃，而這個不應被你吃。

[3] 用 法：

(1) 當形容詞 ：未來被動分詞可以被使用如屬性或述部的形容詞，【性、數、格】與所修飾的名詞一致 。

(2) 當名詞 ：未來被動分詞也可被當中性名詞使用，來描述這動詞的動作之影響。

例如：

Anumabbeyyam kho aham anujanissami, patikkositabbam ca patikkosissami.

（M.Ⅱ, 158）我將贊同應被贊同的和將非難應被非難的。
(3) 當動詞 ：未來被動分詞常常被使用如句子的動詞，通常是單獨用。但是有時與助動詞atthi, hoti一起用。

[4] 結 構：一般因動詞的性質而定，也就是：它是及物或是不及物：

	(1)及物動詞：

	 eq \o\ac(□,1) 及物動詞的未來被動分詞通常自己與用主格的主詞一起被構成﹔

例如：Tathagatassa thupo katabbo（d.Ⅱ, 142）如來的塔應被造。

	
	 eq \o\ac(□,2) 為了與接頭詞組合而已經變成及物動詞的不及物動詞，在人稱和非人稱兩者中被使用。

	
	例如：Theratarena bhikkhuna navakataro bhikkhu namena samudacaritabbo. （d.Ⅱ, 154）年少比丘應被年長比丘稱呼姓名。

	(2)不及物動詞：
	 eq \o\ac(□,1) 不及物動詞的未來被動分詞通常非人稱地被構成。

	
	 eq \o\ac(□,2) 未來被動分詞bhabbo, abhabbo和取時間或時間受詞的及物動詞之未來被動分詞，時常人稱地被構成。

	
	 eq \o\ac(□,3) 動詞mabbati 時常被一個未來被動分詞跟隨著： eq \o\ac(◇,1) 假如這動詞是不及物的，這未來被動分詞非人稱地被用。 eq \o\ac(◇,2) 及物動詞有時取中性、單數，被用在一種非人稱結構中，但是與用受格的受詞一起。

[四] 連續體（ger.）或不變分詞 =﹥或稱為絕對體、動名詞。

[1] 連續體的接尾詞→ √或現在語基、或插入-i＋ -tva / tvana / tuna / ya 。

[2] 主要是表達：

1.“限定或主要動詞”（過去式、現在式、未來式）動作之前的連續一連串具有時間順序的

動作。
2. 必須包括主要動詞的所有動作的“動作者”相同時，才使用連續體。

如英文中這樣的句型：
動詞與前面主詞人稱、數一致

 s. , having＋pp. , V. …. 或 ˙aving＋pp. , s.＋V. ….
主詞 分詞構句 主要動詞

（先發生的動作）　（後發生的動作）

巴利文用「連續體」

由此例中看這分詞構句 having＋pp. ：

(1) 因為having+pp.為完成式結構，表示在此句中包括主要動詞等連續發生幾個動作，先發生者用完成式的分詞構句，後發生的用簡單動詞。所以因此而稱為「連續體」。

(2) 因為having，因此又稱此變化動詞為「動名詞」。

(3) 因為此「pp.」和此巴利字語尾不變化而稱此動詞為「不變分詞」。也因此把這部分歸屬於「分詞」單元裡。

(4) 因為having+pp.可以為「獨立分詞子句」而稱此為「獨立或絕對體」(absolute)。
[3] 用　法 ：
(1)【連續體】一般描述為隸屬於前面動詞的一個動作。

例如：Upasavkamitva ayasmantam anandam amantesi.（d.Ⅱ, 137）

靠近之後，他叫阿難尊者。
(2) 有很多例子之中： eq \o\ac(◇,1) 一些連續體表示主要動詞的動作之前的幾個動作；

 eq \o\ac(◇,2) 一些連續體表示跟隨主要動詞的動作的幾個動作。

例如：Atha kho Bhagava kumbhakaravesanam pavisitva ekam antam tinasantharakam pabbapetva nisidi pallavkam abhujitva ujum kayam panidhaya　parimukham satim upatthapetva（M.,Ⅲ, 238）

爾時世尊進入陶師家之入口之後，舖設草座於一邊，結跏趺而坐，放好正直的身體，繫正念於面前。
(3) 連續體一般被用來表達一個【時間片語】。有時我們發現表示相繼發生幾個動作的一系列過去動名詞。

例如：disvana ghara nikkhamitva paccugantva hatthato pattam gahetva gharam pavisitva ghatiya odanam　uddharitva pattam puretva ayasmato mahakassapassa padasi. (《自說》22)

看到之後，離開家、前進，從手拿了缽，進入屋子，從瓶子拿出飯，裝滿缽之後，他把它給大迦葉尊者。
(4) 一些動詞的連續體如：adaya, gahetva, anvaya, upadaya,paticca, agamma, mubcitva, thapetva, arabbha, upanissaya 等等被使用如一個【後置詞】。 這樣的連續體取【受格】。但patthaya 例外的取【奪格】。

例如： Kim etam paticca vuttam.（M.Ⅰ, 361）以什麼理由這個被說呢？

daharakalato patthaya. 從他幼年開始。
(5) 當這連續體和限定動詞有相同的詞時，不需要重複它。

例如：¬ekhanam likhitva pesesi. 他寫信之後而送出。
五、 名 詞
[一] 名詞八個格的用法 =﹥
[1]　　簡　介　：
所謂【格】（case）是指名詞或代名詞在一個句子中，所佔有的地位與扮演的角色。名詞的語尾變化稱為「曲用」，一個巴利語詞的屬性：性、數、格如下表：
	分 類
	細 目 名 稱
	一 般 用 法
	類 似 英 文

	性
（gender）
	1.
	男 / 陽性
	masculine
	
	

	
	2.
	中性
	neuter
	
	

	
	3.
	女 / 陰性
	feminine
	
	

	數
（number）
	1.
	單數
	singular
	
	

	
	2.
	複數
	plural
	
	

	格
（case）
	1.
	主格
	nomination
	主詞
	

	
	2.
	對 / 受格
	accusation
	直接受詞、（時間）副詞
	to

	
	3.
	具格
	instrumental
	憑藉、工具、方式
	by, with, through,in

	
	4.
	與 / 為格
	dative
	間接受詞、目的
	to, for

	
	5.
	奪 / 從格
	ablative
	來源、原因、比較對象
	from, due to, than

	
	6.
	屬格
	genitive
	所屬關係、範圍
	of, among

	
	7.
	處 / 位格
	locative
	處所、時間、關於…
	in, on, at, about

	
	8.
	呼格
	vocative
	稱呼語
	O！

[２]　　進階用法　：
1. 主格（nom.）用法：

	(1) 一個主動中的主詞，即動作者（agent）；

(2) 作主詞的補語，也就是有Be動詞出現的時候；（但巴利文中的Be動詞亦有時可以省略的）
(3) 當主詞的“同位語”；

(4) “往詣結構”的“對象”，也就是yena（某人nom.）tena…這句型。

(5) 在使用“引號iti”時所引用的“單詞內容”。

2. 對格／受格（acc.）用法：
	(1) 作及物動詞的直接受詞。
(2) 為行動（motion）的所到“目標”或“範圍”。

(3) 作主要受詞的同位語或補語。
(4) 表達“關於…人、事、物” 。

(5) 表達問候（greetings）或詛咒（imprecations）的對象。
(6) 言說或持取等動詞的“雙受詞” 。

(7) 作 “時間副詞”，表示不確定的時間。
(8) 某些形容詞的“n.s.acc.”，可做副詞，用來修飾形容詞、動詞、副詞、片語、句子。

 總結 ：對格主要有二類用法： 1.（一般動作或動作的方向、範圍、目標）受詞、

2.（一般、時間）副詞。

3. 具格（ins.）用法：
	(1) 動作的“工具、方式、狀態”（用，以）=﹥通常用於非生命名詞
(2) “被動句”中的動作者（agent）（被，由）=﹥通常用於有生命名詞
(3) 表示“伴隨”（與…一起，有時後面接有連接詞saddhim）
(4) 表示“具有、具足”（有時後面接有samannagata具足…；avivitta充滿等相關字）
(5) 表示“原因、理由、動機”（因…而、以…（故）、出於…。如atthena；karanena；avgena；pariyayena這些表原因、理由的字。或為憂惱、慚愧、嫌惡…等動詞的對象）

(6) 表示動作的“途徑、方向”（經由、藉由）
(7) 表示動作的“方式、狀態”（或可當作副詞用，…地）
(8) 表示“比較的對象”
(9) 表示“時間的經過”或“在某特定的時間”（如aparena samayena之後；tena samayena那時，kalena kalam經常，abbena abbam異問異答）

(10) 表示“與…別離、不伴隨”（如有abbatra除…之外；vippayogo別離）

(11) 表示 “度量”（長…；寬…）

(12) 表示“種姓、族姓”

	· by =﹥ 客觀，自發性。

· with=﹥主觀，有【內含】因果或目的。
	
	皆可做【憑藉方式】解釋

4. 與格／為格（dat.）用法：
	(1) 表示動作的“目的”、“間接受詞”、 “對象”

	（如：為了…；deti佈施…給誰；

khamati令某人喜歡、堪忍某人（dat.）某事；

dharati守護某人（dat.）、某物給某人（dat.）；

kuppati發怒；sapati詛咒；

pakkhayati（某事物對某人（dat.）而言）清楚；

patubhavati某物對某人（dat.）顯現）
	deseti教導；
paccassosum回答；

upatthahati隨侍；
aroceti告知某人（dat.）某事；
pihayati希求；

	句型1=﹥ a令B喜愛＝B喜愛a＝

 a 對B 而言 是可愛的（piya；manapa）＋beV.（hoti等）

（nom.） （dat.） （nom.）（形容詞卻有動詞意味）

例： asant ' assa piya honti 他喜愛惡人

 piya（m.p.nom.）修飾 asanto

	句型2=﹥ a（nom.）＋ atthaya（dat.） ＝為了a （表達“目的”的慣用法）

	(2) 表達“目的”的dat.和動詞的inf.意思一樣
(3) 作為“善意”（祝福、歡迎、禮敬）的“對象”

(4) 不變詞alam常配合dat.
 表達“只是為了足以…”（再多就超出所需）

表達“拒絕”或“勸止”（alam me我不要、夠了）
(5) 否定分詞abhabba＝不會、不可能，接“動作名詞的dat.”

(6) 常用的慣用語kalo：表達“作某事（dat.）的恰當時機（kalo）”

5. 奪格／從格（abl.）用法：
	(1)表達動作之“所由”─

	1. 表動作的“起點”：從“何處”發生

2. 表動作發生的“原因、起源”：從“何因”發生

	(2) 語尾－to可以加在任何語基之後而形成“abl. s.”

(3) 某些－asma結尾的代名詞abl.已經轉作“不變語”，且帶有“原因”的意思

（如：kasma從何？為何？ tasma因此；yasma…tasma… 因為…所以…）
(4) 表示“離開的對象”（離於，vivicca）
(5) 表示“怖畏的對象、來源”（於…怖畏，bhayam）

(6) 表示“比較或別異的對象”

	(7) 表達 ─
	 eq \o\ac(□,1).“從…淨化”；

 eq \o\ac(□,3).“於…方位”；

 eq \o\ac(□,5).“戒止、遠離…”；

 eq \o\ac(□,7).“乃至於…（配合yaya）”；
	 eq \o\ac(□,2).“從…解脫”；

 eq \o\ac(□,4).“距（從）…地方、時候”；

 eq \o\ac(□,6).“由…（病）痊癒”；

 eq \o\ac(□,8).“從…起、出（配合u（d）-（t）tha）”；

	
	 eq \o\ac(□,9).“關於…，從…觀點”；

 eq \o\ac(□,10).“認為…；當作…”，句型=﹥以a（acc.）為B（abl.）

 eq \o\ac(□,11).“奪去…”，句型=﹥奪去a（acc.）之物（abl.）

	(8) 某些“不變詞”配合abl. =﹥ abbatra（除…之外）；adho（於…之下）；

akara（離…很遠）；param（在…之後）

6. 屬格（gen.）用法：
	(1) 表達“所有、範圍”（某人、事、物的所有者；部分的全體）
(2) 是“名詞與名詞”間的關係。直接放在名詞前，表該名詞的“所有者”。

句型=﹥ a（gen.）＋ B（nom.）＋ be動詞 ＝a有B

 人稱和數一致
(3) 表達“某人有…想法”（gen.＋be動詞）
(4) 表達“經過…的時間”

	(5) 作“分詞”的─

	1. 作者

2. 受者
	=﹥
=﹥
	功用等於“具格”
功用等於“對格”

	(6) 可以代替具格表達“充滿、具有”之義。
(7) 常與表“方位”的不變詞連用，表達“在a的（gen.）前、後、北方…等”。

7. 處格／位格（loc.）用法：
	(1) 表達動作發生“所在”的“時間、地點、狀況、場合”

（on, in, at, into, among…；time，location，situation）
(2) 表事情“涉及的”相關主題：關於（某方面）；在（某論點上）；

(3) 就（…而言）（about；in the case of；with referance to）
(4) 表達動作發生“所在” 的“社會、群體” =﹥常用loc.、pl.，表示多個小區域組成的大區域（如：於摩楬陀國內magadhesu漸次遊行…）
(5) 表達“（建）立、（安）住” “於”某處所、地位、狀態
(6) 表達“在…上面的信心”；“在某人指導下”；

(7) “在某種善行下行踐”；“在某處消失”

8. 呼格（voc.）用法：

	用以稱呼語﹔一般上，呼格不放在句首

[二] 名詞的語尾變化（曲用declension）表=﹥

（表內之「正體字」為經典中一般規則而出現率高者，而「斜體字」為少見但曾出現者。）

	序
	1
	2
	3
	4

	結尾
	-a
	-a
	-a
	-ar ／ -u

	性
	m.
	n.
	f.
	m.

	例
	Buddha佛陀
	phala水果
	vanita女人
	satthtar大師

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	nom.
	o,

e
	a,

ase,

o
	am,

e
	a,

ani
	a
	a,

ayo
	a
	a,

aro

	
	2.
	acc.
	am
	e,

an
	am
	ani,

e,

o
	am
	a,

ayo
	aram
	are,

aro

	
	3.
	ins.
	ena,

a,

asa
	ebhi,

ehi,

e
	ena,

a,

asa
	ebhi,

ehi
	aya,

a
	abhi,

ahi
	ara,

una
	arebhi,

arehi

	
	4.
	dat.
	aya,

assa,

a
	anam
	aya,

assa,

a
	anam
	aya
	anam
	u,

uno,

ussa
	aranam,

anam,

unam

	
	5.
	abl.
	a,

amha,

asma,

ato
	ebhi,

ehi,

ato
	a,

amha,

asma,

ato
	ebhi,

ehi,

ato
	aya,

ato,

ato
	abhi,

ahi
	ara,

u
	arebhi,

arehi

	
	6.
	gen.
	assa,

aya,

a
	anam
	assa,

aya,

a
	anam
	aya
	anam
	u,

uno,

ussa
	aranam,

anam,

unam

	
	7.
	loc.
	e,

amhi,

asmim,

asi
	esu
	e,

amhi,

asmim,

asi
	esu
	ayam,

aya
	asu
	ari
	aresu

	
	8.
	voc.
	a,

a,

e,

o
	a
	a,

a,

am
	ani,

a
	e,

a,

a
	a,

ayo,

iyo
	a,

a
	aro

	序號
	5
	6
	7
	8

	結尾
	-ar／ -u
	-ar／ -u
	-i
	-i

	性
	m.
	f.
	m.
	n.

	例
	Pitar父親
	Matar母親
	Aggi火
	Atthi骨

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.

	nom.
	a
	aro
	a
	aro
	i
	i,

ayo,

iyo,

ino
	i,

im
	i,

ini

	
	2.
	acc.
	aram
	are,

aro
	aram
	aro,

are
	im
	i,

ayo,

iyo
	im,

i
	i,

ini

	
	3.
	ins.
	ara
	arebhi,

arehi,

ubhi,

uhi
	ara,

uya
	arebhi,

arehi,

ubhi,

uhi
	ina
	îbhi,

îhi＊
	ina
	îbhi,

îhi＊

	
	4.
	dat.
	u,

uno,

ussa
	aranam,

anam,

unam
	uya,

tu
	aranam,

anam,

unam
	ino,

issa,

e
	înam＊
	ino,

issa,

e
	înam＊

	
	5.
	abl.
	ara
	arebhi,

arehi,

ubhi,

uhi
	ara,

uya
	arebhi,

arehi,

ubhi,

uhi
	ina,

imha,

isma,

ito
	îbhi,

îhi＊
	ina,

imha,

isma,

ito
	îbhi,

îhi＊

	
	6.
	gen.
	u,

uno,

ussa
	aranam,

anam,

unam
	uya,

tu
	aranam,

anam,

unam
	ino,

issa,

e
	înam＊
	ino,

issa,

e
	înam＊

	
	7.
	loc.
	ari
	aresu,

usu
	ari,

uya,

uyam
	aresu,

usu
	imhi,

ismim,

ini,

e,

o
	îsu＊
	ini,

imhi,

ismim,

e,

o
	îsu＊

	
	8.
	voc.
	a,

a
	aro
	a,

a,

e
	aro
	i,

e
	i,

ayo,

iyo
	i,

im
	i,

ini

「＊」符號代表母音î＝i 和i。 即înam＝inam和 inam二種可能。
或如下的代表母音û＝u 和u。即ûnam＝unam和unam二種可能。

	序號
	9
	10
	11
	12

	結尾
	-i
	-i / -in
	-i
	-u

	性
	f.
	m.
	f.
	m.

	例
	Bhumi地
	Pakkhi　鳥
	Kumari　女孩
	Garu老師

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	nom.
	i,

i
	i,

iyo,

myo
	i
	i,

ino
	i,

i
	i,

iyo,

ayo,

ryo
	u,

o
	u,

avo,

uyo,

uno

	
	2.
	acc.
	im
	i,

iyo,

myo
	inam,

im
	i,

ino
	im,

iyam
	i,

iyo,

ayo,

ryo
	um,

unam
	u,

avo,

uyo,

uno

	
	3.
	ins.
	iya,

mya
	ibhi,

ihi
	ina
	ibhi,

ihi
	iya,

rya
	ibhi,

ihi
	una
	ûbhi,

ûhi＊

	
	4.
	dat.
	iya,

mya
	inam
	ino,

issa
	inam
	iya,

rya
	înam,

îyanam＊
	uno,

ussa,

u
	ûnam＊,

unnam

	
	5.
	abl.
	iya,

mya,

ito
	ibhi,

ihi
	ina,

imha,

isma
	ibhi,

ihi
	iya,

rya,
ito,

ito
	ibhi,

ihi
	una,

u,

umha,

usma,

uto
	ûbhi,

ûhi＊

	
	6.
	gen.
	iya,

mya
	inam
	ino,

issa
	inam
	iya,

rya
	înam,

îyanam＊
	uno,

ussa,

u
	ûnam＊,

unnam

	
	7.
	loc.
	iyam,

iya,

o,

ayam,

myam,

u
	isu
	ini,

imhi,

ismim
	isu
	iyam,

iya,

ryam,

rya
	îsu＊
	umhi,

usmim,

uni
	ûsu＊

	
	8.
	voc.
	i,

i
	i,

iyo,

myo
	i
	i,

ino
	i
	i,

îyo,

ayo,

ryo
	u
	u,

avo,

ave,

uno

「＊」符號代表母音î ＝i和i。 即înam＝inam和 inam二種可能。
或如下的代表母音û＝u 和u。即ûnam＝unam和unam二種可能。

	序號
	13
	14
	15
	16

	結尾
	-u
	-u
	-u
	-u

	性
	n.
	f.
	m.
	f.

	例
	Cakkhu眼
	dhenu牝牛
	Vidu智者
	∆ambu閻浮樹

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	nom.
	u
	u,

uni
	u
	u,

uyo
	u,

u
	u,

uno,

uno,

uvo
	u,

u
	u,

ûyo＊

	
	2.
	acc.
	um
	u,

uni
	um
	u,

uyo
	um
	u,

uno,

uno,

uvo
	um
	u,

ûyo＊

	
	3.
	ins.
	una
	ubhi,

uhi
	uya
	ubhi,

uhi
	una
	ubhi,

uhi
	uya
	ubhi,

uhi

	
	4.
	dat.
	uno,

ussa
	unam
	uya
	unam
	uno,

ussa
	unam
	uya
	unam

	
	5.
	abl.
	una
	ubhi,

uhi
	uya
	ubhi,

uhi
	una,

umha,

usma,

uto
	ubhi,

uhi
	uya
	ubhi,

uhi

	
	6.
	gen.
	uno,

ussa
	unam
	uya
	unam
	uno,

ussa
	unam
	uya
	unam

	
	7.
	loc.
	umhi,

usmim
	usu
	uyam,

uya
	usu
	umhi,

usmim
	usu
	uya,

uyam
	usu

	
	8.
	voc.
	u
	u,

uni
	u
	u,

uyo
	u,

u
	u,

uno,

uno,

uvo
	u,

u
	u,

ûyo＊

「＊」符號代表母音î ＝i和 i。 即înam＝inam和 inam二種可能。
或如下的代表母音û＝u 和u。即ûnam＝unam和unam二種可能。
	序號
	17 　
	18 　
	19
	20

	結尾
	-vant(u) / -mant(u)
	-nt(a)（ppr.）
	-an
	-an

	性
	m.
	m.
	m.
	n.

	例
	Gunavantu 有德的
	Gacchant(a) 正去
	Attan自己
	˚amman業

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	nom.
	a,

anto
	anto,

anta
	m,

nto,

to
	nto,

nta
	a
	a,

ano
	a,

am
	a,

ani

	
	2.
	acc.
	am,

antam
	anto,

ante
	ntam,

tam
	nto,

nte
	anam,

am
	a,

ano
	a,

am
	a,

ani

	
	3.
	ins.
	ata,

antena
	antebhi,

antehi
	ta,

ntena
	ntebhi,

ntehi
	na,

ena
	ehi,

ûhi＊
	ana,

una,

ena
	ebhi,

ehi

	
	4.
	dat.
	ato,

antassa
	atam,

antanam
	to,

ntassa
	tam,

ntanam
	no,

assa
	anam,

unam
	no,

assa
	anam

	
	5.
	abl.
	ata,

anta
antamha,

antasma,

antato
	antebhi,

antehi
	ta,

nta
ntamha,

ntasma
	ntebhi,

ntehi
	na,

asma,

amha
	ehi,

ûhi＊
	una,

amha,

asma
	ebhi,

ehi

	
	6.
	gen.
	ato,

antassa
	atam,

antanam
	to,

ntassa
	tam,

ntanam
	no,

assa
	anam,

unam
	no,

assa
	anam

	
	7.
	loc.
	ati,

ante,

antamhi,

antasmim
	antesu
	ti,

nte,

ntamhi,

ntasmim
	ntesu
	ne,

ni,

amhi,

asmim
	esu,

ûsu＊
	ani,

amhi,

asmim
	esu

	
	8.
	voc.
	am,

â＊,

anta
	anto,

anta
	a,

nta,

m
	nto,

nta
	a,

a
	a,

ano
	a,

am
	a,

ani

18號補充資料：
現在分詞（ppr.）女性的形成 =﹥動詞語基+ -nti / -mana
 語尾變化（曲用） =﹥
加-nti現在分詞 =﹥ 如3號之　-i、女性名詞
加-mana現在分詞 =﹥ 如 11號之　-a 、女性名詞

以下是特例：

	序號
	21
	22
	23
	24

	結尾
	-an
	-as
	-us
	-o

	性
	m.
	n.
	n.
	m.

	例
	rajan王
	manas心
	ayus壽
	go牛

	數
	
	s.
	p.
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	nom.
	a
	ano
	o,

am
	a,

ani
	u,

um
	u,

uni
	go,

gono
	gavo

	
	2.
	acc.
	anam,

am
	ano
	o,

am
	a,

ani
	u,

um
	u,

uni
	gavam,

gavum,

gonam
	gavo,

gone

	
	3.
	ins.
	rabba
,

ina,

ena
	rabbahi,

ûhi＊,

ehi
	asa,

ena
	ebhi,

ehi
	usa,

una
	ubhi,

uhi
	gavena
	gohi,

gobhi,

gavehi

	
	4.
	dat.
	rabbo,

rabbassa,

ino
	rabbam,

unam,

anam
	assa,

aso
	anam
	ussa,

uno
	unam,

usam
	gavassa
	gavam,

gunnam,

gonam,

gonanam

	
	5.
	abl.
	rabba,

amha,

asma
	rabbahi,

ûhi＊,

ehi
	asa,

a,

amha,

asma
	ebhi,

ehi
	usa,

una
	ubhi,

uhi
	gâva＊,

gâvamha＊,

gâvasma＊
	gohi,

gobhi,

gavehi

	
	6.
	gen.
	rabbo,

rabbassa,

ino
	rabbam,

unam,

anam
	assa,

aso
	anam
	ussa,

uno
	unam,

usam
	gavassa
	gavam,

gunnam,

gonam,

gonanam

	
	7.
	loc.
	rabbe,

rabbi,

amhi,

asmim
	usu,

esu
	asi,e,

amhi,

asmim
	esu
	usi,

uni
	usu
	gâve＊,

gâvamhi＊,

gâvasmim＊
	gosu,

gâvesu＊

	
	8.
	voc.
	a,

a
	ano
	o,

am,

a
	a,

ani
	u,

um
	u,

uni
	go,

gono
	gavo

六、代 名 詞
[一] 代名詞的曲用表 =﹥
[1] 人稱代名詞 =﹥第一人稱＆第二人稱
	人稱
	第一人稱amha我
	第二人稱tumha你

	數
	
	s.
	p.
	s.
	p.

	格
	1.
	主
	nom.
	aham
	amhe,

mayam,

vayam
	tvam,

tuvam,

tam
	tumhe

	
	2.
	對
	acc.
	mam,

mamam
	amhe,

amhakam,

asme, no
	tvam,

tuvam,

tam,

tavam
	tumhe,

tumhakam, vo

	
	3.
	具
	ins.
	maya,me
	amhebhi,

amhehi
	tvaya,

taya,te
	tumhebhi,

tumhehi

	
	4.
	與
	dat.
	mama,

mayham,

mamam, me
	amham,

amhakam,

asmakam, no
	tuyham,

tumham,

tava,

tavam, te
	tumham,
tumhakam, vo

	
	5.
	奪
	abl.
	maya
	amhebhi,

amhehi
	tvaya,

taya
	tumhebhi,

tumhehi

	
	6.
	屬
	gen.
	mama,

mayham,

mamam, me
	amham,

amhakam,

asmakam, no
	tuyham,

tumham,

tava,

tavam,te
	tumham,
tumhakam, vo

	
	7.
	處
	loc.
	mayi
	amhesu,

asmasu
	tvayi,

tayi
	tumhesu

★代名詞附屬形me, no, te, vo從不用在句首，或呼格之後，或附屬不變詞如ca, va, eva之後。
[2] 人稱代名詞 =﹥第三人稱（或為指示代名詞）ta

	
	第三人稱（或為指示代名詞）ta（he / it/ she；that遠稱：彼）

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	主
	so,sa
	te
	tam,

tad,

se,

tadam
	tani,te
	sa
	ta,

tayo

	
	2.
	對
	tam,

nam
	te
	tam,

tad,

se,

tadam
	tani,te
	tam,

nam
	ta,

tayo

	
	3.
	具
	tena
	tebhi,

tehi
	tena
	tebhi,tehi
	taya
	tabhi,

tahi

	
	4.
	與
	tassa
	tesam,

tesanam,

nesam,

nesanam
	tassa
	tesam,

tesanam,

nesam,

nesanam
	tassa,

tassaya,

tissa,

tissaya
	tasam,

tasanam

	
	5.
	奪
	tamha,

tasma,

tato
	tebhi,

tehi
	tamha,

tasma,

tato
	tebhi,

tehi
	taya
	tabhi,

tahi

	
	6.
	屬
	tassa
	tesam,

tesanam,

nesam,

nesanam
	tassa
	tesam,

tesanam,

nesam,

nesanam
	tassa,

tassaya,

tissa,

tissaya
	tasam,

tasanam

	
	7.
	處
	tamhi,

tasmim
	tesu
	tamhi,

tasmim
	tesu
	tassam,

tissam,

tayam,

tasam
	tasu

★ eta：為（近稱：此）指示代名詞＝這個。語尾變化同指示代名詞ta，唯前面＋e－。如：eso。
[3] 指示代名詞 =﹥ ay / i

	
	指 示 代 名 詞 ay / i（this / these）

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	主
	ayam
	ime
	idam,

imam
	imani
	ayam
	ima,

imayo

	
	對
	imam
	ime
	idam,

imam
	imani
	imam
	ima,

imayo

	
	具
	imina,

anena
	imebhi,

imehi,

ebhi,

ehi
	imina,anena,

amina
	imebhi,

imehi,

ebhi,

ehi
	imaya
	imabhi,

imahi,

	
	與
	imassa,

assa,

imissa
	imesam,

esam,

imesanam,

esanam
	imassa,

assa,
	imesam,

esam,

imesanam,

esanam
	imassa,　assa,

imissaya, assaya,　
imaya
	imasam,

asam,

imasanam

	
	奪
	imamha,

imasma,

asma
	imebhi,

imehi,

ebhi,

ehi
	imamha,

imasma,

asma
	imebhi,

imehi,

ebhi,

ehi
	imaya
	imabhi,

imahi,

	
	屬
	imassa,

assa,

imissa
	imesam,

esam,

imesanam,

esanam
	imassa,

assa,
	imesam,

esam,

imesanam,

esanam
	imissa,　assa,
imissaya,assaya,

imaya
	imasam,

asam,

imasanam

	
	處
	imamhi,

imasmim,

asmim
	imesu,

esu
	imamhi,

imasmim,

asmim
	imesu,

esu
	imissam, assam,
imissa, imasam,

imayam
	imasu

[4] 指示代名詞 =﹥ asu / amu
	
	指 示 代 名 詞 asu / amu（that，so-and-so）

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	主
	asu,amu
	amu,amuyo
	adum
	amu,amuni
	asu
	amu,amuyo

	
	2.
	對
	amum
	amu,amuyo
	adum,amum
	amu,amuni
	amum
	amu,amuyo

	
	3.
	具
	amuna
	amubhi,

amuhi
	amuna
	amubhi,

amuhi
	amuya
	amubhi,

amuhi

	
	4.
	與
	amussa,

adussa,
	amusam,
amusanam
	amussa,

adussa,
	amusam,
amusanam
	amuya,

amussa
	amusam,

amusanam

	
	5.
	奪
	amumha,
amusma,
	amubhi,

amuhi
	amumha,
amusma,
	amubhi,
amuhi
	amuya
	amubhi,

amuhi

	
	6.
	屬
	amussa,

adussa,
	amusam,
amusanam
	amussa,

adussa,
	amusam,
amusanam
	amuya,

amussa
	amusam,

amusanam

	
	7.
	處
	amumhi,

amusmim
	amusu
	amumhi,

amusmim
	amusu
	amuyam,

amussam
	amusu

[5] 關係代名詞 =﹥ ya
	
	關 係 代 名 詞 ya（who，what，which）

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	主
	yo
	ye
	yam,

yad,

ye
	yani,

ye
	ya
	ya,

yayo

	
	2.
	對
	yam
	ye
	yam,

yad,

ye
	yani,ye
	yam
	ya,

yayo

	
	3.
	具
	yena
	yebhi,

yehi
	yena
	yebhi,

yehi
	yaya
	yabhi,

yahi

	
	4.
	與
	yassa
	yesam,

yesanam,
	yassa
	yesam,

yesanam,
	yaya,yassa
	yasam,

yasanam

	
	5.
	奪
	yamha,

yasma
	yebhi,

yehi
	yamha,

yasma
	yebhi,

yehi
	yaya
	yabhi,

yahi

	
	6.
	屬
	yassa
	yesam,

yesanam,
	yassa
	yesam,

yesanam,
	yaya,

yassa
	yasam,

yasanam

	
	7.
	處
	yamhi,

yasmim
	yesu
	yamhi,

yasmim
	yesu
	yayam,

yassam
	yasu

[6] 代名詞形容詞 =﹥ sabba （一切）
	
	代 名 詞 形 容 詞 sabba（一切（的））

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	主
	sabbo
	sabbe
	sabbam
	sabbani
	sabba
	sabba,

sabbayo

	
	2.
	對
	sabbam
	sabbe
	sabbam
	sabbani
	sabbam
	sabba,

sabbayo

	
	3.
	具
	sabbena
	sabbebhi,

sabbehi
	sabbena
	sabbebhi,

sabbehi
	sabbaya
	sabbabhi,

sabbahi

	
	4.
	與
	sabbassa
	sabbesam,

sabbesanam
	sabbassa
	sabbesam,

sabbesanam
	sabbaya,

sabbassa
	sabbasam,

sabbasanam

	
	5.
	奪
	sabbamha,

sabbasma
	sabbebhi,

sabbehi
	sabbamha,

sabbasma
	sabbebhi,

sabbehi
	sabbaya
	sabbabhi,

sabbahi

	
	6.
	屬
	sabbassa
	sabbesam,

sabbesanam
	sabbassa
	sabbesam,

sabbesanam
	sabbaya,

sabbassa
	sabbasam,

sabbasanam

	
	7.
	處
	sabbamhi,

sabbasmim
	sabbesu
	sabbamhi,

sabbasmim
	sabbesu
	sabbassam,

sabbayam
	sabbasu

＊ abba其他，abbatara某個，apara，para別的，

ubhaya兩者等亦是可做形容詞的代名詞。
＊ katama、katara什麼內容、哪些內容等則是疑問的代名詞形容詞，語尾變化同上。
[7] 疑問代名詞 =﹥ ka / ki
	
	疑 問 代 名 詞 ka / ki（who？what？which？）

	性
	
	m.
	n.
	f.

	數
	
	s.
	p.
	s.
	p.
	s.
	p.

	格
	1.
	主
	ko,ke
	ke
	kim
	kani
	ka
	ka,

kayo

	
	2.
	對
	kam
	ke
	kim
	kani
	kam
	ka,

kayo

	
	3.
	具
	kena
	kebhi,

kehi
	kena
	kebhi,

kehi
	kaya
	kabhi,

kahi

	
	4.
	與
	kassa,

kissa
	kesam,

kesanam,
	kassa,

kissa
	kesam,

kesanam,
	kaya,

kassa
	kasam,

kasanam

	
	5.
	奪
	kamha,

kasma
	kebhi,

kehi
	kamha,

kasma
	kebhi,

kehi
	kaya,

kassa
	kabhi,

kahi

	
	6.
	屬
	kassa,

kissa
	kesam,

kesanam,
	kassa,

kissa
	kesam,

kesanam,
	kaya,

kassa
	kasam,

kasanam

	
	7.
	處
	kamhi,

kasmim
	kesu
	kamhi,

kasmim
	kesu
	kayam,

kassam
	kasu

[8] 不定代名詞 =﹥ka-ci / －（a）pi /-cana（－ever任一、無論〜）
構成=﹥ 疑問代名詞（ka的語尾變化後） ＋ -ci / -（a）pi / -cana
 沒有明確限定指示某人某事或某物的代名詞稱為不定代名詞。
1. 不定代名詞可以做名詞與形容詞用。
2. 不定是指不定對應類差或數，在語氣上的未確定（或是一種加強語氣）。

[二] 代名詞的用法 =﹥
代名詞，用法上與名詞相同，在同一個句子中可以用作主詞、受詞，補語，修飾語。

 一些相關的代名詞類型用法 ，整理如下：

[1] 人稱代名詞 (Personal Pronouns)
	例
	用 法

	aham＝我
tvam＝你
ta（d）＝他、

她、它
	[1] 在巴利語，一個句子中的動詞本身就已經可以表達是第幾人

稱，所以可以不用人稱代名詞。

[2] 如果使用時：

第一、二人稱=﹥不分性別，表示【特別強調此人稱】

第三人稱=﹥分有陽、陰、中等三性的語尾變化，

用來【代替前面提及的名詞、前行詞】

[2] 指示代名詞 (demonstrative Pronouns)
	ta（d）＝那個
（遠稱）
eta（d）＝這個
（近稱）
imam＝這個
（近稱）
	(1) 指示代名詞示一種限定對應用之代名詞。
(2) 第一類較遠距指代ta（d）/ sa…（他…、那、彼）：
 eq \o\ac(◇,1) 屬【非現存代名詞】，用來指涉非談話中現存的人事物（回溯故事中前面提到的人事物，使故事前後段落得以銜接）

 eq \o\ac(◇,2) 有時用來強調其他的人稱代名詞，如：so’ham＝我（that I）

 eq \o\ac(◇,3) 也可以用來強調一般名詞
(3) 第二類較近距指代eta（d）/ esa; imam…（他…、這、此）：
屬【現存代名詞】，用來指涉談話中現存的人事物。
(4) 指示代名詞或指示形容詞的性、數、格隨所指涉的【名詞】而變化。

	
	

[3] 關係代名詞 (Relative Pronouns)

	yo＝哪個
	(1) 顧名思義：
	 代名詞 →對應前面先曾提到的名詞（先行詞）

	
	
	 關 係 →表示串接子句與子句間關係，作連接詞用。

	
	(2) 關係代名詞具有一個字作二種功用的特性：
 eq \o\ac(◇,1) 在關係子句中做【格】之用法，完整架構關係子句句型；
 eq \o\ac(◇,2) 又做連接詞用，引入關係子句來對應說明先行詞或全句句
意。（串接主要子句與從屬子句間關係）

主要子句 　　　從屬子句

This is

 the man
 who wants to see you.

 引入一個關係子句
指示代名詞 對應說明先行詞the man

	
	

	
	(3) 巴利語中，通常關係子句在前，從屬子句在後（關係子句又做雙向相關語用。明諭上作修飾，暗諭中凸顯主從子句間因果、對比或對立之關係）。
如上可理解【關係代名詞、指示代名詞、先行詞】三個代表同
一內容，所以【性、數】要一致；【格】就要看各自在所屬子
句中所扮演的角色而定。

	
	(4) 這裡的指示代名詞，也可以是其他【代名詞】或是【代名詞形容詞】→即【相關詞】，引導主要子句。
(5) 關係代名詞（或關係副詞）和相關詞的重複：表示【泛稱】
例如：yo yo＝任何人，yam yam＝任何事物，
yatha yatha＝任何方式、無論如何。
(6) 先行詞的【強調】→關係代名詞後可能接一個指示代名詞，來強調先行詞。如：Yo so satto… 那 … 有 情 …

	
	(7) 不變化的關係詞： 如：

	
	yada…, tada…＝當…，那時…

yattha…, tattha…＝該處…，此處…﹔

yasma…, tasma…＝因為…，所以…﹔
	yadi…, tada…＝若…，則…
yatha…, tatha…＝正如…，這樣…﹔

tatha…, yatha…＝（如此…，）以便…

	
	(8) yam＝ that,what的【非人稱用法】→表示一種【事件、狀況】，而不是代稱某名詞。
如：thanam etam vijjati yam…＝此情況是可能的，那就是…
(9) yad idam＝那就是、亦即
(10) yena配合行動動詞表示【往詣結構】，【往詣處】必須用【主格】。

（表時間、地方、因果關係副詞亦是一種雙關語用法，副詞表在本身句子中的功用；關係提示作連接詞用，引入一個子句【修飾】對應之先行詞。）

4. 疑問代名詞 (Interrogative Pronouns)
	ko＝誰？
	(1) 疑問代名詞的格變化與ta（d）相同，亦有三性。
(2) 另有一種疑問【代名詞形容詞】如katama、katara什麼內容、哪些內容等的性、數、格依代名詞形容詞sabbo，隨所修飾的名詞變化。

	
	(3)（沒有格變化的）疑問副詞如何？─

	katham＝
kattha / kuttha＝哪裡？

kada＝何時？
kasma＝為何？

	
	
	

	
	(4) 巴利語中並沒有【？】，只要句中含有【疑問詞】即為疑問句。
但也有不含疑問詞的疑問句：
 eq \o\ac(◇,1) 必須由上下文來判斷是否為疑問。
 eq \o\ac(◇,2) 有時以動詞前置的【倒裝句】來表達疑問。
 eq \o\ac(◇,3) 有時以kim作問號。
 eq \o\ac(◇,4) 有時用nu 配合不變化詞如nu kho等而形成或強調疑問（…嗎？）。

5. 不定代名詞

	kibci＝某事物
	(1) 沒有明確限定指示某人某事或某物的代名詞稱為不定代名詞。
不定代名詞可以做名詞與形容詞用。使用場合如下：

	
	 eq \o\ac(◇,1) 人→koci某人
 eq \o\ac(◇,3) 事→kathabci某方式
 eq \o\ac(◇,5) 地→katthaci某處
	 eq \o\ac(◇,2)（事）物→kibci某事物

 eq \o\ac(◇,4) 時→kadaci某時

	
	(2) 全部肯定有二種表達方式
 eq \o\ac(◇,1) 關係代名詞＋不定代名詞 如：人→ yo koci無論誰、若有人
 eq \o\ac(◇,2) 重複關係代名詞 或 省略主要子句 如：
Ⓐ 人→yo yo… 無論何人
Ⓑ（事）物→yam yam… 無論何物
Ⓒ 事→yatha yatha… 無論何種方式
Ⓓ 時→yada yada… 無論何時
Ⓔ 地→yam yam＋地方…（或yattha yattha…）無論何處
(3) 全部否定： na＋不定代名詞 如：na koci無人

6. 代名詞形容詞

	sabbo

＝一切（的）
	(1) 代名形容詞→
	指示形容詞
不定形容詞
所有形容詞
疑問形容詞
關係形容詞
	既可作【代名詞】，
又可作【形容詞】。
格變化與代名詞
ta，ya, ka等一樣。

	
	(2) 常用的代名詞形容詞：abba其他，abbatara某個，apara，para別的，

ubhaya兩者；katama（兩者或以上的）哪個、

katara（兩者中的）哪個…等等。

7. 反身代名詞

	attan＝自我的
samam＝自己
	(1) 人稱代名詞功用是【代替】，是【啟承】。
反身代名詞是用來凸顯應對的代名詞，加強全句敘述上的語氣。
attan,saka ,sa,samam,和 sayam等，有【自己、自己的、自身、親身】的強調意味，有可作代名詞、所有格、形容詞或不變詞（副詞）。
(2) attan：

1.作名詞→意謂永恆、不變、真實的【自我、實我】， 也稱為jiva命，而這是當時婆羅門新教所追尋、佛教所致力排斥的。

2.作反身代名詞→（依不同上下文而可指身或心）
 eq \o\ac(□,1). 作強調語氣的代名詞，表達【自己、自身、本身】而不是別人。這時以特定用法所慣用的格出現，或常以【同位語】、【具格】來表達【副詞】作用。

 eq \o\ac(□,2). 作所有形容詞→表達【（某人）自己的】，常以【屬格】來表達。

8. 反身代名詞
	samam＝自己
	saka
	作形容詞
	義為【自己的】，性、數、格與語所修飾的【所有物】一致。

	
	sa
	作代名詞形容詞
	義為【自己的】，格變化依ta（d），在散文中常用於【複合詞】。如：samata＝自己的見解

	
	
	
	

	
	samam
和sayam
	作不變詞
	義為【自己、本身、親自、親身】。

samam較常用於一般性敘述；

sayam 則常用於詩頌、較文雅的說法和【複合詞】。

七、形 容 詞
[一] 表達【一般意義】 形容詞的曲用、位置、強調和詞類的轉換 ，概要整理如下表：

	形 容 詞 （adj.）-a

	[1] 曲 用
	(1) adj.＋ noun1→ 性、數、格須與所修飾的名詞一致①⒜

	
	(2) adj.＋ nounn→
	數？
	=﹥
	1.可能隨【所有名詞總數】而用【p.】

	
	⒝
	
	
	2.可能隨【最靠近的名詞】

	
	
	
	
	3.可能把所有名詞視為【集合名詞】而用【s.】

	
	
	格？
	=﹥
	隨較優的那個名詞性別而變化，三性順序是：

中性＞陽性＞陰性（表示中性優於陽性）

	[2] 位 置
	(1) 通常放在名詞前

(2) 二個以上相互關連的形容詞共同來修飾一個名詞時，一個放在該名詞前，

其餘放在該名詞後（a.1＋n.＋a.2、a.3…）

(3) 有【指示代名詞】與多個形容詞共同修飾一個名詞時，則指示代名詞放最

前面

	[3] 強 調
	(1) 名詞＋形容詞=﹥後位修飾，形容詞為名詞的述部修飾語，表示強調修飾語
字義之性質

(2) 形容詞＋名詞（句子沒有動詞時=﹥前位修飾，亦是述部修飾語，強調修飾

語用意之目的

	[4]詞類轉換
	(1) pp.可以轉作形容詞，但意義可能會稍微轉變

(2) 形容詞大多可以轉為【中性、單數的抽象名詞】如：sukham＝樂

[二] 附加【特殊字尾】的形容詞 =﹥
	（重音化的）名詞、
	＋
	-ka, -ika；-ya, -iya；

	形容詞、數詞等
	
	-eyya, -era或不加

[1] 附加 -ka, -ika；-ya, -iya的字，也有成為【屬…者（徒、部、派）】的。

[2] 附加 -eyya者有轉為形容詞或名詞義的。

[3] 附加 -ira, -era者是轉為形容詞或名詞義的

[三] 含【特殊意義】的形容詞 =﹥ 整理如下 ：
	形容詞類名
	構 成
	意 義

	(1) 所 造

constructional
	名 詞
	＋
	-maya
	表達【由…所造的；

由…所成的】、【充滿…的】

	(2) 方 向

directional
	表【方向】

名詞、形容詞
	＋
	-ima
	表示【方向】的形容詞

	(3) 時 間

temproal
	表【時間】

不變詞
	＋
	-tana
	表示【屬於（該時間）的】

形容詞

	(4) 所 有

posessive
	名詞的語基

（不含語基母音）
	＋
	-in, -avin,

-vant, -mant
	表達【所有】。

1. 當形容詞=﹥【有…的】
2. 當名詞=﹥【有…的人】、

【具…者】

	(5) 強 意

intensive
	重複√
	＋
	-a, -ya
	表達【反覆進行的動作】或

【強烈的動作】的形容詞、名詞

	(6) 意 欲

desiderative
	重複√
	＋
	-sa（抽象名詞）

-sa（意欲形容詞）
	表達【「想做」該字根的動作】

形容詞或抽象名詞

八、 數 詞
[一] 基數＆序數 =﹥
	數目
	基 數
	序 數
	數目
	基 數
	序 數

	1
	eka
	pathama
	21
	ekavisati, ekavisa
	1.

基

數

本

身
	2.

基

數
	＋
	-ma

	2
	dvi
	dutiya
	22
	dvavisati, bavisati
	
	
	
	

	3
	ti
	tatiya
	23
	tevisati
	
	
	
	

	4
	catu
	catuttha,

turiya,turiya
	24
	catuvisati
	
	
	
	

	5
	pabca
	pabca,

pabcama
	25
	pabcavisati，

pannavisati,

pannuvisati
	
	
	
	

	6
	cha
	cattha,catthama

sattha
	26
	chabbisati
	
	
	
	

	7
	satta
	1.

基

數

本

身
	2.

基

數
	＋
	-ma
	27
	sattavisati,sattabisati
	
	
	
	

	8
	attha
	
	
	
	
	28
	atthavisa
	
	
	
	

	9
	nava
	
	
	
	
	29
	ekunatimsati,

ekunatimsa,
	
	
	
	

	10
	dasa
	
	
	
	
	30
	timsati,timsa,timsa,

timsam,tisa
	
	
	
	

	11
	ekadasa
	
	
	
	
	40
	cattarisa, cattalisa,

cattarisa, cattalisa,

cattarisam,cattalisam,

talisa,talisa,talisa
	
	
	
	

	12
	dvadasa
	
	
	
	
	50
	pabbasa, pabbasa,

pabbasa,pannasa,

pabbasam
	
	
	
	

	13
	terasa,telasa
	
	
	
	
	60
	satthi
	基數或基數＋-tama

	14
	catuddasa
	
	
	
	
	70
	sattati, sattari
	基數或基數＋-ma

	15
	pabcadasa,pannarasa,

pannarasa
	
	
	
	
	80
	asiti
	基數或基數＋-tama

	16
	solasa,sorasa
	
	
	
	
	90
	navuti
	1.

基數本身
	2.

基

數
	＋
	-ma

	17
	sattadasa,sattarasa
	
	
	
	
	100
	sata
	
	
	
	

	18
	atthadasa,attharasa
	
	
	
	
	1000
	sahassa
	
	
	
	

	19
	ekunavisati ,

ekunavisa
	
	
	
	
	1萬
	dasasahassa

（/nahuta那由他、1萬）
	
	
	
	

	20
	visati,visa,visa
	
	
	
	
	十萬
	satasahassa

（/lakkha洛叉、10萬）
	
	
	
	

★ koti ＝一千萬；

asavkheyya＝無數、阿僧祇；

addhatelasa-bhikkhusatani＝1250個比丘

⑵[二] 其他與數目有關的接尾詞和用法 =﹥
	用 法
	接 尾 結 構
	意 義
	範 例

	(1)
	adj.形

/ 集合
	X ＋-ka,-ika

（基數）
	…的，由…組成的
	duka＝二個的，二法
tika＝三個的，三法

	(2)
	一個月的

第幾天
	序數＋-i
	第…日
	pathami＝一日

dutiyi＝二日

	(3)
	不確

定數
	1. paro＋X
	1.超過…以上
	paropabbasa（m）

＝超過五十
anekasatani＝數百

	
	
	2. aneka＋X
	2. 許多、好幾…、

數…
	

	(4)
	數目

疑問詞
	1.katama
	1.哪個，哪些（內容）？
	1. 做疑問代名形容詞，

語尾隨ta變化

2. 做形容詞，隨（-i,p.）而變化

	
	
	1. kati
	2.多少？
	

	(5)
	支分
	X＋-vidha（adj.）

X＋-dha（adv.）
	…種、類、樣
	tividha＝三種的、三分的

tividha＝三種地、三分地

	(6)
	倍數
	X ＋ -guna
	…重的，種
	digunam/ dviguna

＝雙重的、二倍的
catugguna＝四重的

	(7)
	分配數
	XX（重複）
	每X個都…，各X
	pabcapabca＝各五、都五

	(8)
	次 數
	X＋（k）khattum
	…回，…度
	sakid/ sakim＝一度
ekakkhatum＝一回

	(9)
	副詞
	X＋-so, X＋-to
	…地
	ekaso/ekato＝每一個、由一個
diso＝每二個

	(10)
	量、

程度
	X＋-avata
	多少、怎樣
	kati/ kiva＝多少
kittavata＝多少、怎樣
ettavata＝這樣多、這樣

[三] 數詞的曲用 =﹥ eka 一 （sg.） dvi 二（pl.）

	性
	
	
	m.
	n.
	f.
	無分性.

	數
	
	
	s.
	s.
	s.
	p.

	格
	1.
	主
	eko
	ekam
	eka
	dve

	
	2.
	對
	ekam
	ekam
	ekam
	dve

	
	3.
	具
	ekena
	ekena
	ekaya
	dvibhi,dvihi,dihi

	
	4.
	與
	ekassa
	ekassa
	ekissa,ekissaya
	dvinnam,duvinnam

	
	5.
	奪
	ekamha,ekasma
	ekamha,ekasma
	ekaya
	dvibhi,dvihi

	
	6.
	屬
	ekassa
	ekassa
	ekissa,ekissaya
	dvinnam,duvinnam

	
	7.
	處
	ekamhi,ekasmim
	ekamhi,ekasmim
	ekaya, ekissam
	dvisu,duvesu

	
	8.
	呼
	eka
	eka
	eke
	

 eka 某些（pl.） ti 三（pl.）
	性
	
	
	m.
	n.
	f.
	m.
	n.
	f.

	數
	
	
	p.
	p.
	p.
	p.
	p.
	p.

	格
	1.
	主
	eke
	ekani
	eka,ekayo
	tayo
	tini
	tisso

	
	2.
	對
	eke
	ekani
	eka,ekayo
	tayo
	tini
	tisso

	
	3.
	具
	ekebhi,

ekehi
	ekebhi,

ekehi
	ekabhi,
ekahi
	tibhi,tihi
	tibhi,tihi
	tibhi,tihi

	
	4.
	與
	ekesam
	ekesam
	ekasam
	tinnam,

tinnannam
	tinnam,
tinnannam
	tissam,

tissannam

	
	5.
	奪
	ekebhi,

ekehi
	ekebhi,

ekehi
	ekabhi,
ekahi
	tibhi,tihi
	tibhi,tihi
	tibhi,tihi

	
	6.
	屬
	ekasam
	ekesam
	ekasam
	tinnam,

tinnannam
	tinnam,
tinnannam
	tissam,

tissannam

	
	7.
	處
	ekesu
	ekesu
	ekasu
	tisu
	tisu
	tisu

	
	8.
	呼
	eke
	ekani
	eka,ekayo
	
	
	

 catur 四（pl.） pabca 五（pl.） ubho 兩（pl.）
	性
	
	
	m.
	n.
	f.
	無分性
	無分性

	數
	
	
	p.
	p.
	p.
	p.
	p.

	格
	1.
	主
	cattaro,

caturo
	cattari
	catasso
	pabca
	ubho,ubhe

	
	2.
	對
	cattaro,

caturo
	cattari
	catasso
	pabca
	ubho,ubhe

	
	3.
	具
	catûbhi＊,

catûhi＊
	catûbhi＊,

catûhi＊
	catûbhi＊,

catûhi＊
	pabcahi
	ubhohi,ubhehi

	
	4.
	與
	catunnam
	catunnam
	catassam,

catassannam
	pabcannam
	ubhinnam

	
	5.
	奪
	catûbhi＊,

catûhi＊
	catûbhi＊,

catûhi＊
	catûbhi＊,

catûhi＊
	pabahi
	ubhohi,ubhehi

	
	6.
	屬
	catunnam
	catunnam
	catassam,

catassannam
	pabcannam
	ubhinnam

	
	7.
	處
	catûsu＊
	catûsu＊
	catûsu＊
	pabcasu
	ubhosu,ubhesu

＊表示母音 û＝u ＆ u
	(1)
	從2〜18
	=﹥
	無分三性（通三性），複數

	(2)
	從19〜90 ＆ koti（一千萬）等－i語基的數詞；
	=﹥
	用（-i, f.s.）名詞變化

	(3)
	100（sata），1000（sahassa），lakkha（十萬）等－a語基的數詞
	=﹥
	（-a,n.s./ p.）名詞變化。

	(4)
	序數（做形容詞而用名詞曲用）
	陽性、中性
	=﹥
	按照（-a,m./ n.）名詞變化。

	
	
	陰性
	=﹥
	按照（-i,f.）名詞變化。

九、 不 變 語
⑴

[一] 副詞 ：adverb。分有二種，配合它們的細節，大致整理如下：
[1] 本有的adv.：
	副詞形成詳分和範例

	na 1.像這樣﹔2.不
no 1.確實﹔2.不

【3. 代名詞─我們（對、與、屬格複數）】
ma不要
nu是否（疑問）
hi實際上、因為
	kira,kila確實

nanu……非

nuna或許…是否
kho, ve, vata, 確實
have嘿！確實

jatu實際上
	puna更

apeva nama，apeva或許大概這樣吧
api ca而，儘管如此
evam如是
iva,va,viya ……如；eva,va只
su,sudam就

[2]　轉成的adv. ：(1) 由名詞等曲用的格變化而成adv.
	1. acc.
	1. 時間、距離、程度、方法等的
acc.做副詞
	eka samayam一時
uddham在上；adho在下
sakim一度
abbamabbam相互地

	
	2. 前附接頭詞而做acc.的副詞.
	anto-nagaram在市內

	2. ins.
	附saddhim,saha,samam,vina等介係詞或原封不動做副詞語不變語
（ins.、abs.亦可作adv.句）
	satthara saddhim和老師（佛陀）一起
cirena很久（以後）
kalena kalam有時

	3. dat.
	做副詞與不變語
	atthaya…＝因…之故；
hitaya＝為了利益；
ciraya＝ciram（acc.）＝cirassa（gen.）＝長久

	4. abl.
	1. 連接不變語：
	

	
	ara,araka

avidure

apuri

abbatra

rahita,rite,vina

yava

pati

apa
	＝遠離；
＝不遠地方；
＝在上方；
＝除了；
＝無；
＝直到〔…為止〕；
＝對；
＝離；
	araka savghamha ＝ 遠離僧團；
yava majjhantika-samaya＝到正午時；
oram chahi masehi＝在六個月以內；

	
	
	
	ito pubbe
dighato
puthulato
samagga
vyagga
tato param
pitthito
pitthito pitthito

tasma
kasma
yasma
	＝在此之前

＝長度；

＝寬度；

＝和合；

＝不合；

＝其後；

＝在後；

＝緊跟著；

＝因此；

＝何故；

＝因為

	
	santike,samipe ＝在附近；
pabhuti,patthaya,uddam ＝以來；
	
	

	
	pubbe,pure

puretaram

param

oram
	＝在前；
＝由以前；
＝在後；
＝在內等，
	
	

	
	2. 或自己做成副詞 （為不變語）

	5. gen.
	gen.做副詞等不變語
	kissa ＝何故； divadivassa ＝早晨很早
cirassa,cirassam ＝長久的；

	6. loc.
	做不變語的場合
	khane khane ＝每剎那；
divase divase ＝每日；
ajjatagge ＝從今日起

(2) 附其他副詞性的接尾詞於代名詞、數詞而成的副詞 ：

	1. 時間
	=﹥
	＋
	-da, -dani（表示間）,

-daci, -dacanam（表或、任何）
-hi （表loc.）,

-avad（表到、僅）
	tada那時；kada何時；
yada當…時候；
ekada一時；tavad先；
etarahi（m）今（現在此時）

	2. 場所
	=﹥
	＋
	-ttha,-tra（表場所）
-him,-hibcanam,-dhi,-dha,

-ham（有loc.之意）
-to（從abl.＞adv.）
	kattha,kutra,kuhim何處；
durato自遠處；
sabbattha一切處；
hettha在下

	3. 方法程度
	=﹥
	＋
	-tha,-tham（表方法）,

-dha（樣式種類之意）,

-khattum（回），
-ti,,

-avata（…那樣的量）,

-to,-so
	tatha 如此；

yatha　1.adv. 像﹔2.prep. 依

3. adv.以便
abbatha 以其他方法；
kittavata 多少的量；
ettavata 這樣的量；
kati 多少； kinti是否；
yoniso 由於…原因；
ekaso, ekato每一個，一起；
yavata 只有…地方的；
tavata 只有這樣

(3) 「連續體」之被用為副詞 ：

	sandhaya,arabbha關於
nissaya,upanissaya因、在附近
agamma因、相輔相成
	thapetva放置、除
paticca因；sabcacca想、故意
patisavkha省察

(4) 動詞活用形之原封不動地用做副詞 ：
	bhane（＜bhanati [mid. pr.1,s.]）
mabbe（＜mabbati [pot.1,s.]）　
abbadatthu　　　　　　　　　
	我說，確實地（強調的感嘆詞）

我思量（肯定的不變語）

儘管那樣，管它三七二十一（肯定的不變語）

 ma 的用法和句子的否定 ：

[1] ma的用法：表【勸止】的否定詞＝不要…
1. ma＋aor. 如：ma cintayittha＝do not worry（dhA Ⅰ.12）
2. ma＋imp. 如：ma ghata＝do not kill（b.Ⅲ.428）
3. ma＋pot. 如：ma bhubjetha＝let him not eat（mhvs25）
4. ma＋pr. 如：anemi ma anemi＝shall I bring it or not？（b.Ⅵ.334）
5. ma＝na簡單否定。如：masakkhimha＝we would not（Vin.Ⅲ,23）
[2] 一個句子的否定是：
1. 經由加上不變詞na。如：n’atthi me dhanam我沒有財富。
2. 有時是動詞或述部加上a-（子音開頭字） / an-（母音開頭字）而形成否定。
3. 當這否定需要被強調時，na被加入一些不變語。如：
na pi＞napi；n’eva；na kho；n’eva na pana＝not indeed；na no＝surely not

；na hi＝certainly not；na jatu＝not at all；na hi kudacanam＝never indeed。
4. kuto / kutopana＝更少，此被用在否定子句後，而且他們自己取未來式動詞。
[二] 連接詞conj. ：

[1] 連接詞有出自不變語的本有連接詞，以及從代名詞等的格變化、附加接尾詞而為轉成連接詞，大致如下表：
	conj.分類
	範 例

	本有conj.
	atha,atho＝然後
ca＝和、而且、

但是、若
va＝或
	ca…ca＝和…和；

api…api＝〜也〜也
va…va＝〜或〜或
api ca＝儘管那樣
sace; yadi; ce＝若是、假如
	ceva…ca＝既〜又〜
no ce＝若非
tena hi＝如果那樣
kibca hi＝縱使
puna＝又

	
	api =

	1.　亦﹔

2. 即使…〔亦〕
	
	

	
	pi　=
	1.　亦﹔
	
	

	
	　
	2.　即使…〔亦〕

3. 總共
	
	

	
	pana＝又、然而
	
	

	轉成conj.
	pure＝在…之前
yena…tena＝所在處
yasma…tasma＝因為…所以…
yattha…tattha＝那裡
seyyatha pi nama＝好像
	yatha tatha；yatha…tatha；yatha…evam
＝如、按照
yada…tada；yada…atha ＝當…時
yava…tava；yavakivam…tava；yava…atha

＝只要

[2] 從屬連接詞 =﹥
(1) 從屬連接詞功用有二：
 eq \o\ac(◇,1)
 引入一個從屬子句。
 eq \o\ac(◇,2)
 對應說明與主要子句串接/ 對應的關係。
因此得以確定，從屬連接詞放在從屬子句之前適用來提示從屬子句之【性質】與主
要子句間對應上的關係。
(2) 關係子句中的連接詞：
 eq \o\ac(◇,1)
不但做關係子句中的主詞，受詞或補語用。
 eq \o\ac(◇,2)
亦做連接詞用=﹥引入一個關係子句（形容詞子句）做對應先行詞或句意的修飾或補述用。關係子句的功用是有理串接主要子句與從屬子句關係。
(3) 關係複句=﹥ 關係子句 主要子句
yena vo anutire caritam so navguttham ganhatu

 （gen.） （nom.）
關係代名詞yena引入【關係子句】 指示代名詞 so引導【主要子句】
對應【主要子句】
【關係子句】為so的【先行詞】，指同一內容
這裡【關係子句】是非人稱用法的被動句。
 意 即 =﹥你們當中那位沿岸遊行的，他拿了（魚）尾吧！
（出自《法句經注釋》Ⅲ. p.141「爭吵不休的兩隻水獺」。）
[3] 對等連接詞 ：ca和va是屬於【後置語】=﹥
 eq \o\ac(◇,1)
 A和B＝A ca B ca

 eq \o\ac(◇,2)
 若A或B是由多個語詞構成時，則ca或va要放在【首語之後】。

如：A＝A1 A2 A3；

B＝B1 B2 B3
	那麼A ca B ca
	＝
	A1 ca A2 A3
	＋
	B1 ca B2 B3
	＝
	A和B

[4] 假設用法 。
巴利語中條件句的連接詞有ce;sace; yadi，但是ce是附屬字而不能放在句首。
 條件句
有三種 =﹥
 eq \o\ac(◇,1)
 條件子句包含一個簡單條件， 如： if you listen,

結果子句包含那個條件的結果。 you will understand.

 eq \o\ac(◇,2)
 條件子句包含可能， 如： if you were to listen,

結果子句包含那個可能的結果。 you would understand.

 eq \o\ac(◇,3)
 條件子句包含不是在過去或在未來被證明的可能， 如：if you had listened,

結果子句包含那個可能的結果。 you would had understood.

[三] 感嘆詞（interj.） ：

也稱為 間投詞 。插在文章中用以表示感嘆、感受、喜悅、悲傷、生氣或慣於引起他人注意之的語詞。
	interj.分類
	範 例

	本有interj.
	sadhu＝善哉！…幸甚！

…很好！妥善！
are＝咄！
aho vata=啊！真的！
	he＝喂！（對下輩）
yagghe（稱呼上輩）
je=　哦！（表驚訝、恐怖）
ivgha,handa=　唉！
	dhi,dhiratthu＝討厭
he＝哦！

	轉成interj.

（由名詞、動
詞的某形）
	alam＝夠啦！
acchariyam＝稀有！
abbhutam＝未曾有！
	bho, ambho＝嘿！你
ayye＝尼師啊！尊大姐！
ayya＝尊師啊！
	ehi＝來！
（＜√i 去imp.2,s.）

[四] 介係詞（prep.） ：也稱為前置詞。
巴利語也有單靠格變化不能表達其意思的場合，在這時候，只有用【介係詞】來輔助格變化意義上的表達。
	prep.的形成
	範 例

	(1)取acc.的prep.
	anu在附近、跟著
	=﹥ pabbajitam anupabbajimsu他們出家

	
	upa在附近
	=﹥ upanisitva坐後

	
	pati＝against,to,toward對﹔
	bahi在外

	(2)取ins.的prep.
	saddhim,saha,samam共同
	=﹥ Brahmuna samam和梵天相等

	
	vina無
	=﹥ vina kusala-kammena無善業

	
	alam充分
	

	(3)取gen.的prep.
	avidure在不遠的地方
	=﹥ gamassa avidure在不遠的地方

	
	upari在上
atthaya因
hettha在下
	antarena在中間
pure在前

	(4)取abl.的prep.
	abbatra,vina除了
	=﹥abbatra dhamma-cariyaya除了法術

	
	yava迄
	=﹥yava majjhantika-samaya　＝到正午時

	
	ara,araka遠離；

oram在內
	param在後
saha,samam一起，同時

	(5)取loc.的prep.
	adhi在上
bahi在外
	upa在附近
para在那一邊

	(6)表時間、場所、
原因、方法的名詞取gen.的prep.或它們結合「依主釋」而形成
	samipa＝近、接近
santika＝附近、面前
sakasa＝附近、現在
atthaya＝因
	akara＝特徵、樣相
sammukha＝對面、現前
abhimukha＝對面、向
nidanam＝因緣
	hetu＝因
kala＝時
accayena＝經過、死後

	(7)ger.之被
用為prep.
	thapetva,　mubcitva,　mubciya
	＝leaving,except,besides放置、除

	
	adaya,gahetva
	＝taking,with

	
	sandhaya,arabbha,abhisandaya
	＝由…開始（著手），關於

	
	anvaya,upadaya,paticca,agamma
	＝因

	
	uddissa
	＝關於

	
	patthaya＝開始、以來
	＝from（取abl.，其餘的ger.字取acc.）

	
	nissaya,upanissaya
	＝因、在附近

	(8)其 他
	sahita＝with

sampanna＝with

gata＝regarding

sampassamana
＝for the sake of

a=to, up, toward
	ati=beyond, over, into

adhi=above, upon, over

anu=after

abhi=to, toward, into

ava=down, off

pari=around, about
	upa=near, under, down,

to, toward

vi=separation, apart,

distintion, distribution

sam=tohether with, with

十、 名詞的複合詞
[一]　 六離合釋的概要 =﹥（compounds / 複合詞）
	
	複合詞名稱
	組 成 成 份
	作 用

	1.
	dvanda-samasa
	相違釋
	並列的名詞
	名詞

	2.
	Tappurisa-samasa
	依主釋
	名詞＋名詞（格的關係）
	名詞

	3.
	˚ammadharaya-samasa
	持業釋
	形容詞＋名詞
名詞＋名詞
	（同位語關係）
	名詞

	4.
	Bahubbihi-samasa
	有財釋
	名詞、形容詞、不變詞、
接頭詞
	形容詞

	5.
	Avyayibhava-samasa
	鄰近釋
	不變詞＋名詞
接頭詞＋名詞
	副詞

	6.
	digu-samasa
	帶數釋
	數詞＋名詞
	名詞

[二] 六離合釋的進階 =﹥
 [1] 相違釋 構成 =﹥
一連串 並 列 的名詞結合形成
並列被視為以對等conj.的ca（和）相接，故沒有輕重之分。
性、數的決定 =﹥
(1) 常被視為個別的總數和而取【複數】（p.）。

【性】依最後一字。各成員的（單或複）【數】依文義做決定。

(2) 有時整個也被視為【集合名詞】=﹥取（n. s.）
例 =﹥samanabrahmana（m.p.）＝沙門、婆羅門﹔
pattacivaram（n.s.）＝衣、缽
(3) 通常是多數而不是強調的集合時的相違釋是【複數】(p.)。
例 =﹥satta rattin-divani＝seven nights and seven days七天七夜。
hemanta-gimhisu＝in winter and in summer

(4) 描述人類和天人時是【複數】（p.）。
例 =﹥deva-manussa＝gods and men；Avga-Magadha＝Angas and Magadhas

例外 =﹥ dasi-dasam＝maid servant and man servant

putta-bhariyam＝son and wife妻與子。
(5) 由名詞組成描述動物的相違釋，有時【單數】（s.）和有時【複數】（p.）。
例 =﹥ajelakam / ajelaka＝goats and sheep

kukkuta-sukaram / kukkuta-sukara＝cocks and pigs

[2] 依主釋 構成 =﹥
 b1＋b2＋b3… ＋ bn 字字相接即可
 最後一字為整個依主釋【重點字】
前面這些字共同修飾它 依此字的【性】為主
故稱為【依“主”釋】。
(1)b（名詞） 和b間 可以為除「呼格」之外的七個格的【格】關係。

(2)【gen.】最常用=﹥因為它用來表達本質、所有、範圍【名詞間】的關係。

(3) 最後一字為【動作名詞】=﹥前面的字為gen.以外的其他六個格。

(4) 前面b的【數】（單或複數）依文義做決定。

(5) 字與字間結構自由，沒有限制數目。
(6)【依主釋】作用=﹥做名詞用
例 =﹥buddhavacanam＝buddhassa（gen.）vacanam＝佛（陀的）語（言）
dighamaggo＝digho maggo＝長路（nom.同位格關係，特稱為【持業釋】，
因此【持業釋】可以說是【依主釋】的一個特別情形。）
(7) 依主釋末尾【附屬字】（dependent words） =﹥
	說明
	有些字只能接在【複合詞】（依主釋）的末尾=﹥稱為【附屬字】。
構成=﹥由動詞√衍生出來＞名詞 =﹥義謂【該動作本身】或【該動作作者】

	例字
	1. -kara＜√kar做
2. -kara＜√kar caus.製造
3. -（g）gaha＜√（g）gah執、取
4. -dhara＜√dhar持
5. -pata＜√pat caus.落
6. -ji＜√ji勝
7. -ga＜√gam行
8. -gu＜√gam行（通、達）
9. -（b）bu＜√（b）ba知
10.- (t) tha＜√（t）tha住、立
11.-ja＜√jan生
	=﹥ kammakaro＝作業者（雜役、傭人）
=﹥ kumbhakaro＝陶師、陶工
=﹥ candaggaho＝月蝕
=﹥ dhammadharo＝持法者
=﹥ pindapado＝乞食
=﹥ sabbaji＝勝一切者（阿羅漢）
=﹥ urago＝胸行者（蛇）
=﹥ vedagu＝通達者（阿羅漢）
=﹥ sabbabbu＝一切知者
=﹥ dhammattho＝法住者
=﹥ yonija＝胎生

A和B指同一內容，【同位語】－修飾關係
[3] 持業釋 構成=﹥
 A （屬性） ＋ B（重點字）

 後部之B為整個複合詞重點字
前部之A為其屬性/特質，常為（adj.）
例 =﹥rajisi＝rajan isi＝the sage who is a king＝身為國王的聖者

[4] 有財釋 構成=﹥Bahubbihi＝意思是【富饒－稻米－的】，本身就是有財釋的一例。
 性、數、格與重點字一致
	
	
	
	
	
	
	重點字

構成成員：性質、結構自由，一般為名詞、形容詞、分詞；
或不變詞、接頭詞；或動詞
 修
 整個【複合字】當形容詞用 飾
有如【關係子句】

	(1) 意　義
	=﹥
	有財釋在語義上【附屬於】其成員外的【重點字】，表達這個重點字所擁有的屬性、內容 =﹥也就是這重點字的【財】。

	(2) 作　用
	=﹥
	1.
	當形容詞用時，【性、數、格】與修飾的重點字一致。

	
	
	2.
	有如用來修飾這重點字的【關係子句】=﹥表達【有/ 具/ 是…的】

	(3) 判　斷
	=﹥
	3.
	經由複合字的【最後一員】與外部的【重點字】的

【性、數、格一致的修飾關係】來決定。

	
	
	4.
	【語意解釋】在句子中合理，而且符合上下文義。

◆ 其他相關有財釋的理解 ，整理如下：
	有財釋
	說 明 ＆ 範 例

	結尾的格變化
	(1) -a, -i, -u

	1. 依該母音的三性之任一而變化
2.＋-ka,-ika後，依 -a的陽、中性或 f.（-a）變化
例如： ehipassika（dhamma）來看吧的（教法）

（指教法之六特色之一【真實、清淨】，可證實又能饒益，值得邀人來看）

	
	(2) f.（-a）
	＞ -a

	
	(3) -an, -ar

	1. 去結尾子音 ＞ -a
2. 以 -ika取代

	
	(4) -as ＞ -a
	

	內部【語基】變化
	(1)
	母音結尾的常不變（但常 -a ＞ -a）
	4.
	-in ＞ -i / -(

	
	(2)
	-an,-ar ＞ -a
	5.
	-ant ＞ -at

	
	(3)
	-as ＞ -o
	
	

	帶【接尾詞】
	(1)
	帶【一般形容詞性】
	=﹥ -ka,-ika

	
	(2)
	帶【所有形容詞性】
	=﹥ -in

	
	(3)
	帶【比喻性】
	=﹥ -rupa（像…一樣的，如…之類的）

	帶【接頭詞】
	(1) 當形容詞 =﹥
	su-,du(r) -（作有財釋）
	例如：

sukata (kamma)＝善作的（業）
duddasa (dhamma)＝難見的（法）

	
	（當noun =﹥
	持業釋）
	

	
	(2) 不變化詞
	ittha,evam,tatha,sayam
等可作為有財釋的
【開頭字】
	itthannama (samana)

＝如是名字的（沙門）
evamvimutta (bhagavant)

＝如是解脫的（世尊）

	
	(3)否定複合詞
	a-, ni（r）-,

vi-, vigata-,

apagata-, vita- 等
意謂【無、離】
	nippitika (sukha)　=離喜之（樂）
viraja (dhammacakkhu)

=遠塵之（法眼）
apagatakalaka (vattha)

=離垢染之（衣/布）

	內含特殊語的
	(1)
	多個【數目語】
	dvihatihapayata (sattha)

=（商隊）在其出發後兩三天

	
	(2)
	二個【方位語】=﹥
	表此二方位
中間方向
	Pubbadakkhina (vidisa)

＝東－南（方）

	
	(3)
	重複語
	1. 構成：語詞重複，結合處長化
＋-in
2. 意義：該語語意的廣化、強化
3. 作adj.或adv.（n.s.acc.）
	=﹥samgha+samgha

＞samghasamghin

＝群－群－

	表【意欲】的
	構成
	1. 不定詞減m＋-kamo
2. 動作名詞＋-kamo
	=﹥taritukamo（puriso）＝（某人）想度
=﹥dassanakamo（so）＝（他）想見

	
	意義
	表【欲做】這不定詞或
這動作名詞的動作
	=﹥gantukamo （manusso）
＝（某人）想去（往）

	
	作用
	作【名詞句】
（受詞可用acc.或gen.）
	=﹥so tumhakam dassanakamo
＝他想見你們

 [5] 鄰近釋 =﹥ Avyayibhava＞ a =﹥ 不 意【不－變化－性－的】
vyayi ＜vi－√i＝變異、壞滅 作不變化詞

bhava ＜√bhu＝性質、狀態
(1) 構 成 =﹥ （n.s.acc.）＞ adv.

	接頭詞
（重點字）
	名詞 / 形容詞
	或
	不變化詞
（重點字）
	名詞 / 形容詞

例： ati － balham yatha － bhutam
（過－甚，too much） （如－實，according to nature）
(2) 作 用 =﹥整個為不變化詞的複合字，當「副詞」用。
當副詞用，故最後一字取（n. s.acc.）＞ adv.

[6] 帶數釋 =﹥digu＜dvi+go＝二頭牛→本身就是帶數釋的一例。
 構 成 =﹥
	數 詞
	名 詞
	＝ 名詞（一般名詞、集合名詞）

(1) 一般名詞=﹥【性】依最後一字，取【複數】（p.）；【格】依文義決定。
(2) 集合名詞=﹥（n. s.），【格】依文義決定。
例：salayatanam＝六入處；catuddisa＝四方。

十 一、 動詞的複合詞
動詞的根（√）常與一或更多的字首(pref.或接頭詞)（介係詞作用）、或與副詞結合，甚至有時與名詞或形容詞結合，而這些字修飾這個動詞的根本意思。

如：gacchati（goes）=﹥
	a-gacchati
	（goes back＝comes）來
	sav-gacchati
	（goes with）同行、集合、會合

	apa-gacchati
	（goes away）離去
	ud-gacchati＞uggacchati

	ni-gacchati
	（goes down）下跌、得、至、受
	
	（goes up上昇）

動詞的複合詞形成狀況，或如【字首】（pref.）的整理如下表：

[一] 與字首結合的動詞

[1] 一字首＋動詞：

	字 首
	範 例

	1
	a

	=
	1. 無, 2.不,

3. 非, 4.未（a未+ pp.）
	agata
	=﹥
	未到的

	2
	ati
	=
	beyond越過（越過…那一邊）,
across橫過、對面,

very much非常多
	atikkamati
atigacchati

aticarati

atibhubjati

atibhavati

（=atibhoti）
	=﹥
=﹥
=﹥
=﹥
=﹥

	goes beyond超過、征服
overcomes超、克服
transgresses犯、逾越
eats too much吃過量、過食
overcomes超、克服
excells

	3
	adhi
	=
	over在…之上、經過、
遍佈…之上、高於,

on 在…之上,

to 至、向（表方向、目的地）,

in 在…之中（大地方）,

greatly很、偉大的
	adhigacchati

adhiganhati

adhitthati

adhibhavati

（=adhibhoti）
	=﹥
=﹥
=﹥
=﹥

	comes to到達、證得。
surpasses超越。
stands on確立、執持。
concentrates專心、集中﹔
overcomes征服

	4
	anu
	=
	after在…之後,

along沿著,

according to根據、按照、由於
	anugacchati

anukaroti

anubhavati

anu(g)ganhati

anubhavati

（anubhoti）
	=﹥
=﹥
=﹥
=﹥
=﹥

	goes after隨順、從,

follows跟隨
imitates依照、仿效
undergoes經驗、接受
has pity on攝受、資助
經驗、領受

	5
	apa
	=
	away遠離、消失,

off離開,

from從、自,

forth向前、向外
	apacinati

apanudati

apaloketi
	=﹥
=﹥
=﹥
	picks from除去,

respects尊敬
drives away排除、趕走
looks ahead展望前途

	6
	api
	=
	on在…之上
	apidahati

	=﹥
	puts on穿上、增加,

covers up蒙蔽、隱滅

	7
	abhi
	=
	towards 向,

against 面對、倚、靠,

over在 …之上,

all around四方、到處,

greatly很、偉大的
	abhikkamati

abhijanati

abhinandati

abhibhavati

（=abhibhoti）
	=﹥
=﹥
=﹥
=﹥

	goes forward前進、進行
knows fully證知
rejoices歡喜
overcomes征服、打勝

	8
	ava

/ o
	=
	down向下,

away遠離、消失
	avakirati

otarati

avajanati
	=﹥
=﹥
=﹥
	casts out逐出、散佈
goes down下、入
輕視、否定

	9
	a
	=
	near接近、在…邊緣,

back向後、離開,

to至、向,

along沿著,

all around四方、到處,

completely完全地
	agacchati

akirati

aroceti

	=﹥
=﹥
=﹥

	goes back走回,

comes來
strews over撒佈、散播
speaks to向…說話,

informs告知

	10
	ud
	=
	out of在…之上、由於,
出自、超出
away遠離、消失,

up向上,

upwards向上、朝上
	uddharati

ugganhati

	=﹥
=﹥

	lifts up舉起
takes up把持,

learns學習

	11
	upa
	=
	on在…之上,

upon,

up to從事於、一直到,

near接近、在…邊緣,

altogether完全、合計
	upagacchati

upatthahati
	=﹥
=﹥
	goes to前往、啟動,

approaches接近
stands near站近、看護

	12
	ni
	=
	down向下
	nikkhipati

nigacchati

nigganhati
	=﹥
=﹥
=﹥
	lays down放置、放棄、建設
goes down下、受、得、入
restrains抑止、斥責

	13
	nir
	=
	out,

forth向前、向外
	nikkhamati

niddisati

nibbindati

niyyati
	=﹥
=﹥
=﹥
=﹥
	goes forth發行、出家
points out說示、指出
turns away驅逐、排遣,

becomes weary厭離
goes out出發

	14
	pa
	=
	forth向前、向外,

forward向,

out向外、離開,

up向上,

greatly很、偉大的
	pakasati

pakkamati

pacchindati

pagganhati

pabhavati

(= pahoti)
	=﹥
=﹥
=﹥
=﹥
=﹥

	shines forth照耀、光輝
steps forward向前跨步、
出發
breaks up斷絕、崩潰
stretches forth伸張,

takes up攝受
發生、起源、可能、出來
proceedes from (gen.)

	15
	pati
	=
	towards向,

against面對、倚、靠,

back向後、離開,

opposite對立、相反
	patikkhipati

paccakkhati

pacceti

patissunati
	=﹥
=﹥
=﹥
=﹥
	throws back反射、擲回,

rejects反對
speaks against反對語,

refuses排拒
comes back回來
同意,應諾

	16
	para

(有時=param)
	=
	on to向…之上,

over,

through 穿過
on the further side of

在另一方
	para(n)kata

parakkamati
	=﹥
=﹥
	他做
努力

	17
	para
	=
	on to向…之上,

over,　through 穿過
away遠離、消失；
back向後、離開、以前
opposed to對立、相對
aside一邊
beyond越過、優於
	parakkaroti

parabhavati

parajeti

paramasati

	=﹥
=﹥
=﹥
=﹥
	廢棄、除去、排除
打敗，排除困難前進
defeats敗北、負
touches摩觸,

holds on to執取

	18
	pari

(有時=pali)
	=
	about有關,

all around四方、到處,

away遠離、消失,

off離開,

completely完全地，
all over遍及、到處、全
	parikaroti

parikilamati

paricarati

parijanati

paribhavati

（paribhoti）
palibuddhati
	=﹥
=﹥
=﹥
=﹥
=﹥
=﹥
	surrounds圍繞、奉仕
gets tired out疲勞
moves out搬出
knows accurately遍知
輕視、輕蔑
障礙、妨礙

	19
	vi
	=
	asunder分開、分別,

away遠離、消失,

down向下
without 無
	vikirati

vigganhati

vicarati

vipassati

vibhavati

（vibhoti）
	=﹥
=﹥
=﹥
=﹥
=﹥

	scatters about散佈
quarrels爭論
moves about伺察
sees clearly觀察
毀滅

	20

	sam

	=
	together共、一起,

along with與…一起,

fully完全地、十分
	samyubjati

savkhipati

savganhati

samsarati

sabjanati

sambhavati

（= sambhoti）
	=﹥
=﹥
=﹥
=﹥
=﹥
=﹥

	joins together統一、結合
collects集、簡約
contains攝取
moves about continually輪迴
knows well解了、想念
arises，is prodused

好的成長

	
	
	特例：sam-karoti＞sam-s-karoti＞savkharoti（puts together）

[2] 多字首＋動詞：

	字 首
	範 例

	21
	ajjha
	=
	adhi+a
	ajjhavasati

ajjhaseti
	=﹥
=﹥
	居住、忍住
志向、意樂、病臥在床、休養

	22
	ajjho
	=
	adhi+o,o=ava
	ajjhottharati
	=﹥
	散佈、敷、覆

	23
	anupa
	=
	anu+pa
	anupakhadati

anupabbajati
	=﹥
=﹥
	吃進去
從…出家

	24
	anupari
	=
	anu+pari
	anuparidhavati

anupariyati
	=﹥
=﹥
	走回、上下跑
遊歷、環繞走

	25
	anusam
	=
	anu+sam
	(anusavgito

anusabcarati
	=﹥
=﹥
	合唱、結集、從行)
訪問、經過

	26
	upasam
	=
	upa+sam
	upasamharati

upasamvasati
	=﹥
=﹥
	一起帶
定居在…，決定（居宿）

	27
	vya
(bya)
	=
	vi+a
	vyakaroti

vyapajjati
	=﹥
=﹥
	解說
疏遠、減少、消失、拋棄

	28
	samabhi
	=
	sam+abhi
	samabhisibcati
	=﹥
	灑、散佈、洗禮、傾注

	29
	sama
	=
	sam+a
	samaharati

(samagamo
	=﹥
=﹥
	集合、採集、積聚、推斷
集合、同居、會合)

	30
	samud
	=
	sam+ud
	samukkamsati

samudeti
	=﹥
=﹥
	讚嘆、引上
集起、移動、解除

	31
	samuda
	=
	sam+ud+a
	samudacarati

(samudagamo
	=﹥
=﹥
	實行、稱呼、生起
來生、開頭)

	32
	samupa
	=
	sam+upa
	samupeti

samupagacchati
	=﹥
=﹥
	走近、研討、著手
走近、研討、著手

	其他範例
	sam-anu-passati

sam-u-bhavati

abhi-sam-bhavati

	＞
＞
＞

	samanupassati（sees見）
samubbhavati（arises，is prodused）
（= samubbhoti）
abhisambhavati可能、得到、及得上、生
（abhisambhoti）

	※文法規則：sam upa, para, pari＆ para + √kar ＞ -khar

[三] 與副詞結合的動詞 ：

	33
	antara
	=

	其中、之間、在內、

在…範圍內
	antaradhayati

antaradhapeti
	=﹥
=﹥
	消失、滅沒

使消失、使滅

	34
	anto
	=
	在內
	antovasati
	=﹥
	居住

	35
	attham
	=

	家、消失、安置、（星、月、太陽）下沉、落下
	atthavgacchati

atthameti
	=﹥
=﹥
	消失、安置

（星、月、太陽）落下

	36
	alam
	=
	足夠、適合
	alamkaroti
	=﹥
	adorns莊嚴、裝飾

	37
	avi
	=

	明瞭、明顯、露、

公開地、在某人面前、

全看見
	avikaroti

avibhavati
	=﹥
=﹥
	弄清楚、顯示、解說

變清楚、可見

	38

	patu

(=patur)
	=

	明瞭、明顯、露

	patu-karoti

patu-bhavati

（patubhoti）

patubbhavati
	=﹥
=﹥
=﹥
	（manifests）

證明、顯示、使領會

（becomes manifest）

出現、看到、清楚、生起

一再出現、更明顯出現

	39
	pura
	=

	在…之前、前面

	purakkharoti

	=﹥

	puts in front,honours

置前、尊敬

	40
	tiro
	=

	看不見、超過、橫過、

對面、在外
	tirokaroti

tirodhapeti

(tirodhanam
tirokarani
	=﹥
=﹥
=﹥
=﹥
	庇護、做惡
做惡、覆蓋、除去視線
惡、覆蓋
庇護、惡、掩護)

[三] 與名詞或形容詞結合的動詞 :
有些名詞和形容詞以各種方式與動詞結合一起：
	[1] antara在 antaradhayati（disappears）中維持不變
[2] attha在 atthamgacchati（goes home即sets）中取〔對格〕
[3] 有些名詞和形容詞結合bhavati/ karoti時，它們的最後母音＞ -i / -i：
dubbali-karoti＝weakens；sacchi-karoti＝realizes；
vasi-bhavati＝goes into the power of；siti-bhavati＝becomes tranquil

十二、 比較和重複強調
（Comparison and Repetitious Emphasis）
⑴
[一] 比 較 =﹥（Comparison）
[1] 構 成 =﹥
	型 態
	一 般 級
	比 較 級
	最 高 級

	(1)
	規則形
	1.
	形容詞
	＋
	-tara , -ra
	＋
	-tama , -ma

	
	
	2.
	形容詞
	＋
	-ya , -iya
	＋
	-ittha , -ssika ,

-sika

	(2)
	不規則形
	√kan =減
√ja =增
√bhu =有
	=﹥khudda=小
 (kabba)

=﹥vuddha=老
 (jir)

=﹥kalyana=善
(siri)

=﹥bahu=多

	=﹥(kaniya,) kanittha

=﹥(jeyya,) jettha

=﹥seyya

=﹥bhiya , bhiyya

	=﹥kanittha

=﹥jettha

=﹥settha

=﹥×××

1. 疑問代名詞ka-tama【(三者以上)哪個？哪些？】；ka-tara【(二者中) 哪個？哪些？】
2. 代名詞形容詞abba-tama【(三者以上)任一】 ；abba-tara【(二者中) 任一】
[2] 用 法 =﹥ C與A性、數、格一致
	A比B更C
	句型=﹥
	A

某種格
	B

abl. / ins.
	C

比較級

 主體 對象 / 基準 結果（比較元素）
C與A性、數、格一致

	A為B中之最C
	句型=﹥
	A

某種格
	B

gen.
	C

最高級

主體 對象 / 基準 結果（比較元素）
[二] 重複強調 =﹥（Repetitious Emphasis）巴利語中，常有強調的重複狀況：
	重 複 情 況
	意 義
	範 例

	【單詞】或
【短句】
	表【強調（＝very）】
語氣
（讚嘆、驚訝、失望、
慶幸、催促、命令、
責難、禁止、厭惡、
憤怒、侮辱、應諾…）
	sandasanda saliyo＝叢叢稻米；
abhikkantam bhante, abhikkantam bhante

＝大德！太殊勝了！大德！太殊勝了！
（表【讚嘆】）
nassa asuci, nassa asuci (厭惡、侮辱、憤怒)

＝去死吧！不淨的人啊！去死吧！不淨的人啊！

	【代名詞】或
【不變化(關係)詞】
	強調【普遍性】
	tuvam tvam＝你，你！（表輕蔑、無理）
yo yo＝whoever 無論誰
Yatha yatha……tatha tatha……
＝無論怎樣……如那樣……

十 三、 連 音（sandhi / junction）
 [一] 內 連 音 =﹥用於字的衍生過程中 =﹥
 一次衍生

	語根
√
	＋
	根本接尾詞
suffix 1
	＋
	枝末接尾詞
suffix 2
	＋
	語尾變化
ending

 二次衍生
 一般規則 =﹥
(1) 字中的反舌音=﹥基本上，一字中除r之外，只容許【一舌音（或舌音群）】，
故 (p)pati 有時＞(p)pati，尤其是結合 (t)tha時。
如：(p)pati＋(t)thahati＞patitthahati（住立、確立）。
(2) n的反舌化（n）=﹥在同字中，只要r與其後的n之間，有有介入任何會使舌位變動的子音，則n ＞ n
如：√kar＋aniya　＞　karaniya（應被作的）義務
例外：√rabj＋aniya　＞　rajaniya（令人）愛染的
[二] 外 連 音 =﹥
將【接頭詞與字】及【字與字】連接，使易於發音叫做連音，是使音悅耳的聯結。通
常外連音是使用於前字的最後字母和後一字的第一字母之間的連接。
	
	 形 式
	演 變 方 式

	連
音
	1. 母音連音
（sarasandhi）
2. 子音連音
（vyabjanasandhi）
3. 鼻音連音
（niggahitasandhi）
4. 混合連音
（vomissakasandhi）
	1. 母音＋母音
2. 母音＋子音
3. 子音＋子音
4. 子音＋母音
5. 鼻音＋母音
6. 鼻音＋子音
7. 其它
	1. 去除（lopa）
2. 取代（adesa）
3. 插入（agama）
4. 增長（digha）
5. 縮短（rassa）
6. 重複（dvitva）

[1] 母音＋母音 =﹥
	母音＋母音連音規則

	1
	前除後同
	1.
	-a
	＋
	a-
	＝
	a
	3.
	-a
	＋
	i-
	＝
	i
	5.
	-a
	＋
	e-
	＝
	e

	
	
	
	-i
	
	
	
	
	
	-a
	
	
	
	
	
	-i
	
	
	
	

	
	
	
	-e
	
	
	
	
	
	-i
	
	
	
	
	
	-u
	
	
	
	

	
	
	
	-o
	
	
	
	
	
	
	
	
	
	
	
	-e
	
	
	
	

	
	
	2.
	-a
	＋
	a-
	＝
	a
	4.
	-a
	＋
	u-
	＝
	u
	
	-o
	
	
	
	

	
	
	
	-u
	
	
	
	
	
	-a
	
	
	
	
	6.
	-i
	＋
	o-
	＝
	o

	
	
	
	-i
	
	
	
	
	
	-u
	
	
	
	
	
	-i
	
	
	
	

	2
	前除後長
（4.母長是三音長，其他要符合2音長法則）
	1.
	-a
	＋
	a-
	＝
	a
	3.
	-a
	＋
	u-
	＝
	u

	
	
	
	-a
	
	
	
	
	
	-a
	
	
	
	

	
	
	
	-i
	
	
	
	
	
	-i
	
	
	
	

	
	
	
	-e
	
	
	
	
	
	-u
	
	
	
	

	
	
	
	-o
	
	
	
	
	4.
	-a
	＋
	a-
	＝
	a

	
	
	2.
	-i
	＋
	u-
	＝
	i
	
	-u
	
	
	
	

	
	
	
	-i
	
	
	
	
	
	
	
	
	
	

	3
	前同後除
	1.
	-o
	＋
	a-
	＝
	o
	

	
	
	2.
	-e
	
	
	
	e
	

	
	
	3.
	-i
	
	
	
	i
	

	4
	前長後除
	1.
	-i
	＋
	a-
	＝
	i
	

	
	
	2.
	-u
	
	i-
	
	u
	

	5
	前後相合
	1.
	-â
	＋
	î-
û-
	＞
	e

o
	â＝a/ a； î＝i/ i； û＝u/ u

	
	
	特例：udadhi+umi＞udadhomi海波
	

	6
	前半母後同
	1.
	-i
	＋
	a-
	＞
	ya
	2.
	-u
	＋
	a-
	＞
	va

	
	
	
	-i
	
	
	
	
	
	-o
	＋
	a-
	＞
	va

	
	
	
	-e
	
	
	
	
	
	
	
	e-
	＞
	ve

	
	
	
	-i
	＋
	a-
	＞
	ya
	半母音可能在被同化
-a-gata＞samannagata具足)

	
	
	eg.：anu+a-＞anva＞anna- (sam-anu
	

	7
	前半母後長
	1.
	-i
	＋
	a-
	＞
	ya
	2.
	-u
	＋
	a-
	＞
	va

	
	
	
	-i
	
	
	
	
	
	-o
	
	
	
	

	
	
	
	-e
	
	
	
	
	(eg.：so+aham＞svaham / so’ham)

	8

	插入連結子音(前後相離)
	1.
	回存前字
末尾子音
	g

t

d

m

r
	=﹥
=﹥
=﹥
=﹥
=﹥
	puthu + eva＞puthug eva個別地
tasma + iha＞tasmatiha是故此處
Saki + eva＞sakid eva只一回
tunhi + asine＞tunhimasine默坐時
puna + idh’agato＞punar idhagato再來此世

	
	
	2.
	添加
字首音
	y

v
	=﹥
=﹥
	i-,e-之前
u-,o-之前
	cha+ime＞cha-y-ime；na+idam＞na-y-idam
pabca+uttari＞pabca vuttari超越五種

	
	
	3.
	插入
連結子音
	y

m

r

d

t

n

h
	=﹥
=﹥
=﹥
=﹥
=﹥
=﹥
=﹥
	ya + abbam＞ya-y-abbam其他
abba + abbam＞abba-m-abbam相互
thambo + iva＞thambo-r-iva如柱子
atta + attho＞atta-d-attho己利
ajja + agge＞ajja-t-agge從今日以後
ito + ayati＞ito-n-ayati從此以後
ma + evam avoca＞ma-h-evam avoca勿如是說

	9
	例外
	二母音相連=﹥
其 他=﹥
	sa + upapilo＞saupapilo (有財釋)具破壞、傷害
anu + esi＞anuesi

ti + eva＞tveva (外形同 tu + eva＞tveva)

[2] 母音＋子音 =﹥
	母音＋子音規則
	範 例

	1.
	通常不需連音變化
	=﹥
	dassana + kamo＞dassanakamo想見

	2.
	-短母音＋ti＞長母音＋-ti
	=﹥
	deva + ti＞devati 國王啊！

	3.
	-短母音＋pi＞長母音＋-pi
	=﹥
	tatra + pi＞tatrapi在彼處也…

	4.
	-母音＋某些【接頭詞】或√

＞重複【接頭詞】或重複√
	=﹥
	na + (p) pajanati＞nappajanati不知
vi + (b) bana＞vibbana識

	5.
	-長母音＋連續子音
＞-短母音＋連續子音
	=﹥
	tanha + (k)khayo＞tanhakkhayo愛盡
maha+ (p) phala＞mahapphala大果

	
	例
外
	長母音不變而形成
【三音長】
	=﹥
	vedana + (k) khanda＞vedanakkhanda受蘊
yatha + (k) kamam＞yathakkamam依序

	6.
	不規則
變化
	修辭或韻律的緣故而
前母音變長或變短
	變長=﹥
變短=﹥
	jayati + soko＞jayati soko憂愁生起
（字中的情況）tatiyam＞tatiyam第三
buddhe yadi va + savake

＞buddhe yadi va savake（對諸）佛或弟子
（字中的情況）jivanto＞jivato活著的
dukkham＞dukham苦

[3] 子音＋子音 =﹥
	子音＋子音規則
	範 例

	1.
	通常前變，後不變（或稍變）
	=﹥
	

	2.
	時常【前音被後音同化】
	=﹥
=﹥
	u (d) + pajjati＞uppajjati生起
du (r) + caritam＞duccaritam惡行

	3.
	【前音被
後音類化】=﹥
	-r + k-＞kkh
-r + t-＞tth
-d + h-＞ddh
	=﹥
=﹥
=﹥
	ni (r) + kam-a-ti＞nakkhamati離去
ni (r) + tar-a-ti＞nittharati越度
u (d) + har-a-ti＞uddharati舉起

	4.
	母-子＋子音，
前【母-子】＞長母音
	=﹥
	u (d) + han-ati＞uhanati切斷
ni (r) + har-ati＞niharati取出、帶出

	5.
	所有-vv-＞-bb-
	=﹥
=﹥
	ni (r) + veth-eti＞nibbetheti解明
(p) p + (v) vaj-ati＞pabbajati出家

[4] 子音＋母音 =﹥
	子音＋母音規則
	範 例

	 無聲子音　＋母音（或有聲子音），
 ＞應對的【有聲子音】
	=﹥
=﹥
	sat + attho＞sadattho妙利、妙義
sat + dhamma＞saddhamma正法、妙法

[5] 鼻音＋母音 =﹥
	-m＋母音－規則
	範 例

	1.
	-m＋母音，-m＞m
	=﹥
	bhavam + atthu＞bhavamatthu祝福您…

	2.
	-m＋母音，母音去除，
-m依鼻音規則
	=﹥
=﹥
=﹥
=﹥
	idam + api＞idam pi這個也
abhinandum iti＞abhinandun ti「他們很高興」
cakkam iva＞cakkam va如輪
tvam + asi＞tvam si你是、有

	3.
	-m＋母音或子音，
-m去除，母音拉長
	=﹥
	ekam idam + aham samayam
＞ekam idaham samayam有一次我…

	4.
	-m＋eva，插入y，又可能
-m＋y-＞-mb- / -bb-
	=﹥
=﹥
=﹥
	tesam + eva＞tesan yeva / tesambeva

sam + yoga＞sabboga=samyoga軛
yam +yad eva＞yabbad eva凡任何…

[6] 鼻音＋子音 =﹥
	－m＋子音－，-m變成該群鼻音
	範 例

	-m
	＋
	k,
	kh,
	g,
	gh,
	v
	＞
	- v
	=﹥
	sam + kilesa＞savkilesa煩惱、雜染

	
	
	c,
	ch,
	j,
	jh,
	b
	＞
	- b
	=﹥
	dhammam + ca＞dhammabca法和…

	
	
	t,
	th,
	d
	dh,
	n
	＞
	- n
	=﹥
	sam + (t) thita＞santhita已樹立

	
	
	t,
	th,
	d,
	dh,
	n
	＞
	- n
	=﹥
	tam + dhanam＞tandhanam那財富

	
	
	p,
	ph,
	b,
	bh,
	m
	＞
	- m
	=﹥
	tam + mittam＞tammittam那朋友

[7] 其 它 =﹥
	其它連音變化
	範 例

	1.
	特殊
字尾
＋母音
	-ti / -ti＋母音＞-ty＞-cc
	=﹥
	iti + adi＞iccadi等等
(p) pati + assasi＞paccassosi他回答了

	
	
	-di ＋母音＞-dy ＞-jj
	=﹥
	yadi + evam＞yajjevam若如此

	
	
	-dhi＋母音＞-dhy＞--jjh
	=﹥
	bodhi + avga＞bojjhavga覺支

	
	
	-bhi＋母音＞-bhy＞-bbh
	=﹥
	abhi + (u) + gacch-a-ti

＞abbhuggacchati昇

	2.
	-m＋h-，-m＞b
	=﹥
	evam + hi so＞evab hi so如此，那（大樹）

	3.
	母音間或母音＋子音間插入m
	=﹥
=﹥
	manopubba + gama

＞manopubbavgama意為前導
ava + siro＞avamsiro低頭

十 四、 造句（syntax）簡要
[一] 主詞與動詞的省略 =﹥
[1]一個完整有理的句子，決定要素有二：文法與架構完整、句意明確有理。
基本上，一個句子是由二大部分組成：主部＋述部。
主部=﹥包括主詞與其相關的修飾語或補語，讓讀者一目了然而掌握全句敘述的方向；
述部=﹥包括動詞與其相關的受詞、修飾語或補語，主宰全句中論證說明，使句意明
確而言之有理，讓讀者了解全句敘述的目的。
[2] 雖然完整有理的句子中不能省去這二大部分，但是主部中的主詞和述部中的動詞常被
省去。尤其命令句的主詞常被省去。

 (動作的對象
如： sigham （tvam） pesehi tam matu-santike.

 (acc.當adv.用， （s.nom.） （imp.2,sg.） （acc.sg.）
作句修飾語， 主 部 述 部
作全句修飾之語氣
或狀態之凸顯 1. 動詞本身即可以代表人稱
（亦兼作轉承用）
2. 相應的人稱代名詞常被省略
 意即：「趕快地，（你）派他到母親那裡」
[3] 主詞為第一、第二人稱的代名詞時，或繼續前文，若在沒有主詞而意思也很明確下，
主詞在這句中可以被省去。
如：（aham）dhammam saranam gacchami. （我）皈依法。
[4] 主詞含混不清時，主詞被省去。
如：na tena (so) pandito hoti yavata (naro) bahu bhasati.

 因為（別人）說了很多，因此（他）不是智者。
★ 英文中之改成被動句優勢是全句中維持敘述上對應一致，避開引入另一主詞而造成
【無意義轉換主詞】的錯失。
[5] 述部為名詞形時，附於述部的動詞√as，√bhu（是、有）常常被省去。
如： 主部 述部
 lobho akusala-mulam (hoti). ＝貪是不善根。
 （nom.） 名詞形 be動詞
 　　　　　　　　　　　　 akusala-mulam為主詞補語
[6] 以過去分詞表示過去時間之際，當作助動詞√as，√bhu（是、有）多被省去。
如： 剛才（是）大約五百輛車子開過去。
idani pabca-mattani sakatasatani atikkantani (honti).

（n.p.nom.） (pp.n.p.nom.) (be動詞)
 pp.表完成的分詞構句，用來補述前面的主詞。
[二] 引 號（iti）的用法
[1]「iti」這個引號是表示括引整段說話的內容或思考的內容﹔括引單字或單偈。

[2] 引號的位置放在引文之後，而引文的位置可放在表達說或想等動詞之前或後 。

變化如下：

1.－短母音＋iti ＞ 長母音＋ ti
2.－m＋iti ＞ -n＋ ti
[3] 「iti」完整形，則可以：

1.有強調義﹔

2.作副詞用，指前述或後述的內容，有如evam義。

[4] 當句子的主詞是iti / ti結尾的片語時，動詞用單數；

如果動詞是分詞就用中性。例如：

	1.

2.

3.

	Idam dukkhan ti maya vyakatam. (d.Ⅰ,189)

已被我解說的是「這是苦」。
Ayam dukkha-nirodha-gamini patipada ti kho maya vyakatam. (d.Ⅰ,489)

已被我解說的是「這是導向滅苦之道」。
Ahetu apaccaya purisassa sabba uppajjanti pi nirujjhanti pi ti adiso va tesam aparaddham.　(d.Ⅰ,180)

一個人無因無緣而諸想生起又滅，從最初他們即有錯誤。

[三] 造句部分的位置和其他 =﹥
	造句部分的位置＆其他
	範 例

	1.
	主部、述部位置
沒有一定規則
	1.

2.
	Anicca vata savkhara. 　諸行確實是無常。
Tesam vupasamo sukho. 他們的寂寞是樂。

	2.
	修飾主詞與述部的adj.、adv.等，以放在主詞與述語之前
	=﹥

	Tada tasmim game cattaro purisa mahantam rukkham
sigham chindim.那時，那村子裡四個男人趕快把大樹砍掉

	3.
	voc.不一定置於句前，但放在疑問詞之後，亦有放句中的
	1.

2.
	(vuso, imam temasam katiti iriyapathehi vitinamessatha.

朋友！想以那些威儀渡過這三個月（雨期）嗎？
Kuhim yasi , upasaka？ 居士！你去那裡？

	4.
	adv.、pron.＞interr.

疑問詞放句首
	1.

2.

	Kim kathesi？ 　　　　　　你說什麼？
Ap’avuso, amhakam sattharam janasi？
朋友！你或許不認識我們的老師吧？

	5.
	無疑問詞的疑問句
的動詞放句首
	=﹥
	Passatha nu tumhe, bhikkhave,mahantam aggikkhandham？ 比丘們！你們看見大火聚嗎？

	6.
	imp. 句的imp.動詞放句首
	=﹥
	desetu bhagava dhammam. 請求世尊說法！

	7.
	肯定語放句首
	=﹥

	(ma,samma, idanaham viharam gantva theram disva agato’mhi. 確定，朋友！我是去寺見長老後才回來的。

	8.
	假定與條件的sace, yadi等連接詞放句首，但ce不放句首
	=﹥
	Yadi pana me parajayo bhaveyya,matam ne jivita seyyo. 又如果我打敗，則寧死不活。

	9.
	禁止語ma放句首、
否定語na 放句首或否定字前
	1.

2.
	Ma pamadam anuyubjetha.（你們）不要放逸！
Musa na bhase, na ca majjapo siya.

人不該說謊，也不該喝酒。

	10.
	3，2、1的人稱序，這些人稱的主語共一述語動詞時，此動詞放最後主詞的人稱、複數形
	1.

2.
	so ca tvam ca ahab ca gamma gacchama.

他、你和我去村子
Te ca tumhe ca nadiyam nahayatha.
他們和你們浴於河中

	其他
	1.
	主詞單數，並接saha, samam
（放前）,saddhim（放後）等
造成adv.句，或未接，
表動作的動詞是單數
	1.

2.
	Raja saha parisaya uyyanam agami.

國王與群臣一起去庭園
Ajjaham pabcahi bhikkhsatehi saddhim vihare yeva nisidissami.　今天我要和五百比丘一起在寺裡坐禪。

	
	2.
	主詞是集合名詞，
述部動詞用單數
	=﹥
	Tesu gacchantesu sabjayassa parisa bhijji.

當他們要離去時，散若夷的徒眾分裂了

	
	3.
	對【…不是嗎？】否定反問句
的作答與英文方式相反
	=﹥
	ba si rajabhato？ (ma bhante.

你不是國王的傭兵嗎？尊者！是的（不是傭兵）。

	
	4.
	prep.放名詞前或後，名詞
受prep.的支配而取一定的格
	
	

[四]　 子句和片語 =﹥
[1] 形容或關係子句、片語
	關係子句和片語有形容詞的作用，因此它們修飾一個名詞或形容詞。

關係子句和片語可（依據如下）被表達－－

	(1)
	依據一個分詞：

與一名詞或形容詞一致，

有如一形容詞。
	=﹥

	Addasa Bhagavantam durato va agacchantam

(M.,Ⅱ,2)

看到世尊遠遠地來。

	(2)
	依據一【依主釋】
	1.

2.

3.

4.

	silasampanno bhikkhu具足戒的比丘
Gamagato puriso kammam akasi

到了村莊的人做工作。
Brahmacariyam adesayi so Bhagava nibbanoga-

dhagaminam (A.Ⅱ,26)
那位世尊開示了清淨行－導向涅槃之底處。
Ime hi cattaro therakarana dhamma (A.Ⅱ,23)
這四種為上座因素之法。

	(3)
	依據一【持業釋】
	=﹥

	∆atapuriso kalam karissati

被生的人會死。

	(4)
	依據一【有財釋】
	1.

2.

3.

4.

	Indriyesu guttadvaro bhikkhu nibbanassa santike hoti.

於諸根門已防護的比丘有涅槃在面前，

Idha puriso agaccheyya ukkhittasiko. (M.,Ⅰ,377)
一個人拔出劍而來這兒。
Padutthacittam batvana ekaccam idha puggalam.

（《如是語》13）

知道這兒一類人有邪穢心。
Buddhapamukho bhikkhusavgho.（《自說》39）

以佛陀為上首與比丘僧團。

	(5)
	二個關係子句的結構常常被使用在巴利中。在這個結構中，

 eq \o\ac(◇,1)附屬關係子句

=﹥依據一個關係代名詞被引進；

 eq \o\ac(◇,2)主要子句

=﹥以一個指示代名詞、形容詞或

副詞而被引進

 eq \o\ac(◇,3)這些代名詞或形容詞的取【格】

=﹥依句子的構成所需而定
	1.

2.

3.

4.

	Yo dhammam passati so Buddham passati

凡是看到法者，他看到佛。
Yam ekasmim thane khiram hoti tena raja yapeti.

(M.,Ⅰ,343)

國王以那在第一地方的牛乳而保命。
anando yavatako ahosi kathasallapo tam sabbam
Bhagavato arocesi.

阿難對世尊報告發生的那一切對話。
Yam akusalam tam pahinam. （《如是語》31）

哪個是不善的，那已被捨斷。

[2] 時間的子句、片語 =﹥
	1.
	【表時間的子句】時常被表達如

與主要子句一起的【關係句】。

 eq \o\ac(◇,1)【表時間的子句】與yada, yava,

yasmim samye一起被引進；

 eq \o\ac(◇,2)【主要子句】與tada, tava, aha,
tasmim samaye一起被引進。
	1.

	Yada Bodhisatto okkamati atha uppanno obhaso

patubhavati. (d.Ⅱ,12)
當菩薩入胎，那時已經產生的光照耀。

	
	
	2.

	Yava imesam sattha atthasi tava ime sikkhapadam sikkhimsu.

只要老師與他們一起，他們就學得學處。

	
	
	3.

	Yasmim samaye olariko attapatilabho hoti, mogh'assa tasmim samaye manomayo attapatilabho hoti. (d.Ⅰ,199)
在哪個時候有得粗我，他就在那時候的意所造的我。

	2.
	有時【表時間的子句】

與一個表時間的不變詞

yada, yava , aha, pure

一起被引進。
	1.

	Yada Bodhisatto matu kucchim okkanto hoti, pakatiya silavati Bodhisattamata hoti. (d.Ⅱ,12)
當菩薩進入母胎時，菩薩之母成為自然持戒者。

	
	
	2.

	Papo pi passati bhadram yava papam na pacati.

（《法句經》119）

只要未成熟，惡者（以為）看到吉祥。

	
	
	3.

	˙anda mayam dhammab ca vinayab ca savgayama pure adhammo dippati dhammo patibahiyati.

喂！在非法顯耀、正法被排拒之前，讓我們合誦法和律吧。

	3.
	要表示關於現在的一個過去動作，

主要子句與【ito而跟隨著表示這已經過的時間之表現法】一起被引進
	=﹥

	Ito eko navuto kappo yam Vipassi udapadi

自從毘婆尸產生後是第九十一劫。

	
	有時時間的延長，

被放在ito 的後面而取【處格】
	=﹥

	Ito satasahassamhi kappe uppajji cakkhuma.

自從具眼者生起是一萬劫。

	
	當這時間被表達

是用一個簡單的表現法

如：it is a long time since…時，

 eq \o\ac(◇,1) 這句子通常與citassam和甚至

有時與 cirakalam, cirapatikam
一起被引進；

 eq \o\ac(◇,2) 主要子句的動詞

=﹥通常用【過去式】。
	1.

	Cirapatikaham Bhagavantam dassanaya upasavkamitukamo. (d.Ⅱ,270)
我想要走近去看訪世尊是很久了。

	
	
	2.

	Cirassam kho tvam upasaka imam pariyayam akasi yadidam idh'agamanaya. (《自說》13)

優婆塞！你做這個準備－也就是為了來這兒是很久了。

	4.
	當一個動作發生於二個其他事件

之間時，

 eq \o\ac(◇,1) 這二個事件以關係子句被表達；

 eq \o\ac(◇,2) 主要動作用主要子句來表達

=﹥以【時間片語】為開頭如：

etasmim antare
	=﹥

	Yab ca rattim Tathagato abhisambujjhati yab ca rattim parinibbayati yam etasmim antare bhasati.

(d.Ⅱ,24)
如來在覺悟的夜晚和遍涅槃的夜晚之間，無論說什麼。

	5.
	【連續體】被用來表示

較早於主要動詞的一個動作
	=﹥

	Atha kho Bhagava pubbanhasamayam nivasetva

pattacivaram adaya savathim pindaya pavisi.

(d.Ⅰ,178)
然後，世尊在早晨時換衣服後，拿起缽和衣後，為乞食而進入了舍衛城。

	6.
	現在或過去分詞

被用來表示一個動作

=﹥同時或較早於主要子句動詞

所指出的動作
	1.

	Addasa kumaro uyyanabhumim niyyanto purisam jinnam (d.Ⅱ,23)
當正要到遊樂園時，王子看到了一老人。

	
	
	2.

	Atha kho Bhagava sayanhasamayam patisallana vutthito yena Karerimandalo tena upasavkami.

(d.Ⅱ,9)
爾時，世尊在傍晚時從靜坐出定後，走近了花林圓堂。

	
	
	3.

	Ekam idhaham samayam Uruvelayam viharami…

Pathamabhisambuddho. (A.Ⅱ,20)
某時，我住在優羅比螺尼連禪河畔…初現等正覺。

	
	
	4.

	Acirupasampanno kho pana ayasma seniyo eko vupakattho appamatto atapi pahitatto viharanto…

(M.,Ⅰ,391)
具壽仙尼耶已受具足戒後不久，正在獨一、已遠離、未放逸、熱心、已自我努力而住。…

	7.
	【絕對處格】和【絕對屬格】

時常被當作一個【表時間的片語】
	1.

	Acirapakkantassa Bhagavato ayam antara katha udapadi. (d.Ⅱ,9)
當世尊離開後不久，這彼此言談生起了。

	
	
	2.

	Atha kho Bhagava acirupasampanne ayasmante Ratthapale addhamasupasampanne Thullakotthite

yatha abhirantam viharitva yena savathi tena carikam pakkami. (M.,Ⅱ,60)

爾時，在具售賴吒巴羅受已具足戒後不久，受具足戒半個月後，世尊仍隨所欲住喻蘆吒之後，向舍衛城遊行而去。

	8.
	【時間】也能與

一個【依主釋】一起被表達

=﹥ 與一名詞、分詞組成，

或一個 -ana的動作名詞結合

一個表示時間的名詞，像：

kala, divasa, vassa, masa等等。
	1.

	Bhagava mam parinibbanakale evam aha.

世尊在將涅槃時這樣對我說。

	
	
	2.

	Rabbo abhisekadivase.

在國王灌頂日。

	9.
	【時間】也能與

一個【持業釋】或【鄰近釋】

一起被表達
	1.
	sattahaccayena經過了七天。

	
	
	2.
	Yava-jivam直到死。

	10.
	【連續體】patthaya 和

某些取【奪格】的副詞

被當作【表時間的片語】
	1.
	daharakalato pathaya.從幼年開始。

	
	
	2.
	Param marana, pura aruna.死後，明相前。

[3] 目的子句、片語 =﹥
	1.

	【目的子句】依據

用有【不變詞ti】之直接說法的

一個句子來表達
	=﹥

	Pasamsa me agacchatu ti silam rakkheyya pandito.

（《如是語》67）

為了「給我名譽」，智者應護戒。

	2.

	【目的子句】

 eq \o\ac(◇,1) 可與一個有不定動詞的片語、

 eq \o\ac(◇,2) 或與有-na的動作名詞之

【與格】一起來表達。
	1.
	badim gamissama sinayutum.我們會到河流去沐浴。

	
	
	2.

	Bhagavantam dassanaya upasavkami.

我走近去看訪世尊。

	3.

	【目的片語】被表達是依據

一【依主釋】

=﹥與一個【動作名詞】而

後跟隨著這【受格】attham

一起被建立起
	=﹥

	bayidam brahmacariyam vussati janakuhanattham.

（《如是語》28）

不是為了欺騙人們的目的而梵行被住。

[4] 結果子句 =﹥
	(1)【結果子句】以yatha或一類似的副詞如 yena 被引進，有時甚至以yatra hi nama；

(2)【主要子句】時常以tatha, yava, sadhu和類似的一些字為開頭。

(3)【願望式】一般被用在【結果子句】yatha之後；

(4)【未來式】被發現用在 yatra hi nama之後。

但【未來式】也被用在yatha之後；

【現在式】在yatra hi nama之後。

(5) 當【結果子句】是否定時，以yatha na或簡單地以ma被引進。

	例　如：

	1.

	Pahoti Bhagava tatha dhammam desetum yatha ahab ca eva imam govatam pajaheyyam.

(M.,Ⅰ,389)
世尊能如此說法，而我也能像這樣捨棄這個狗行嗎？

	2.

	Raja kumarassa bhiyyoso mattaya pabcakamagunani upatthapesi yatha kumaro rajjam kareyya yatha na pabbajjeyya. (d.Ⅱ,23)
國王更供給五欲成分給王子，王子像這樣為國王，而不會像這樣會出家。

	3.

	sadhu bhante Bhagava Kitagirim bhikkhu pahineyya yathayam Kitagirismim avaso santhaheyya.

妥善，尊者！假如世尊會送比丘到雞吒山，那樣這個居住在雞吒山會被確立。

	4.

	Yava papo ayam devadatto alakkhiko yatra hi nama samanassa Gotamassa vadhaya parakkamissati. （《律藏》,「破僧犍度」Ⅳ,196）

這個提婆達多是邪惡、不祥者，由於謀殺這樣的沙門瞿曇。

	5.

	Pesalanam bhikkhunam phasuviharaya ma papiccha savgham bhindeyyum. （《律藏》,Ⅳ,196）

為了善行比丘們樂住，有惡欲者們不要破僧團。

	6.

	˙anda mayam tatha viharam kappema tatha no viharantam Bhagava attamano assa.

(《自說》25)

好吧！讓我們營造世尊會歡喜與我們住的這樣住處。

	7.

	That'attanam niveseyya yatha bhuri pavaddhati. （《法句經》282）

他應像那樣增長智慧這樣自我努力行。

[5] 讓步子句 =﹥
	(1)【讓步子句】只有與不變詞pi / api 或與不變詞ce一起被表達。

(2)【主要子句】的動詞通常是一個【分詞】，但是其他動詞形可能被發現。

	例　如：

	1.

	Chinno pi rukkho punar eva ruhati. （《法句經》338偈）

樹雖然被砍，會再長。

	2.

	Bahum pi ce sahitam bhasamano na takkaro hoti naro pamatto gopo'va gavo ganayam
paresam na bhagava samabbassa hoti. （《法句經》19）

雖多誦經集，放逸而不是做這樣的人，如數他人的牛，他沒有分享沙門的吉祥。

	3.

	Yavajivam pi ce balo panditam payirupasati na so dhammam vijanati. （《法句經》64）
愚者雖然終身親近智者，他不了知佛法。

[6] 原因的子句、片語 =﹥
	(1)

	【原因的子句】與

 eq \o\ac(◇,1) yathvadhikaranam ＋ opt.
 eq \o\ac(◇,2) yato＋直說法

一起被表達
	1.

	Yatvadhikaranam enam cakkhundriyam asamvutam viharantam abhijjhadomanassa papaka akusala dhamma anvassaveyyum tassa samvaraya patipajjati .(M.,Ⅰ,346)
因為貪欲、憂的惡不善諸法會滲入那不防護眼根的人，他專心於那防護。

	
	
	2.

	svagatam tesam yato me dhammam rocenti .
（《律藏》,Ⅳ,200）

歡迎他們，因為他們歡喜（贊同）我的法。

	(2)

	【相關的子句】有時

被用來表示【原因】
	1.

	Titthatu esa bhante katha yaya mayam etarahi kathaya sannisinna .(d.Ⅰ,179)
世尊！因我們今為某議論集坐一起，讓這議論擱置。

	
	
	2.

	Yato ca hoti papiccho ahiriko anadaro tato papam pasavati. （《如是語》34）

因惡欲者是無慚、無敬，所以他產生惡。

	梵語動詞字根

a

avh =be narrow=狹窄

 distressing=悲傷

aks=attain=達到,獲得

aks =mutilate=切斷

avg =move=移開,推動

ac / abc =bend=使彎曲

aj =drive=駕車旅行

abj =anoint=塗油於

at =wander=流浪,徘迴

at =wander=流浪,徘迴

ad =eat=吃

an =breathe=呼氣,吸氣

am =injure=傷害,損傷

ay =see √li=

arc / rc =shine=發光

praise=稱讚

arj =see √rj/rbj

art =see √rt

arh =deserve etc.

=應受等等

av =favor=贊同, 偏愛

aw / avw = 1.attain=達到

2.eat= 吃

as = 1.be存在、有= √bu
2.throw =投,拋 / ksip
ah =say=說 / lac / bru

a
ajch =tear=撕破

ap =obtain=獲得

ar =praise=稱讚

as =sit=坐
i

i 1./ i / ay=go=走ya gam ga

i 2./ inv / in=send=發送,寄

ivg =stir=攪拌

ich=see √is 1.

idh / indh =kindle =點燃

in / inv =see √i 2.
inaks=see √naw 2.

iyaks=see √yaj

irajy=see √rj

iradh=see √radh

il =be guiet=肅靜,平靜

is 1./ ich=seek=尋找,求取

=desire=渴望

2. =send=寄,發送

i
i =see √i 1.
iks=see=看

ivkh =swing=搖擺, 振動

ij =see √ej

id =praise=稱讚

ir =set in motion=移動

irsy =be jealous=忌妒

iw=be master=主人

is / es =move=移動

ih =be eager=渴望,急切

u

u =proclaim=宣告

uks 1.=sprinkle=灑
2. / uks / vaks

=grow =成長

 see √vaks

uc =be pleased=高興

uch =see √vas 1.
ujh =forsake=拋棄

ubch =glean=蒐集

ud / und =wet =濕, 使濕

ubj =force=強迫, 攻取

ubh / umbh =confine
=限制,鄰接

us=shine =發亮see √vas 1.
u
urnu =see √vr 1.

uh 1.=remove=移動,

離開, 拆除, 令離
2.=consider=考慮, 重視, 認為, 看做

r

r/ rch =go / send=去,發送

rc =see √arc
rj 1. rbj / arj =direct=指導

=stretch=張開,傾注

=attain=達成,獲得

2. =shine=發亮,照耀

rt / art =pursue=追趕

rd / ard =stir=攪拌

 =dissolve=解散,溶解

rdh =thrive=興旺
rw (?) =harm=損傷

rs =rush=衝, 奔

 =push=推, 擠

e

ej / ij =stir攪拌

edh =thrive 興旺

k
katth =boast=自修

kad =destroy=毀滅

kan / ka =be pleased=高興

 =enjoy=享受

kam =love=愛, 喜歡

kamp =tremble=發抖

kal =drive =駕駛, 推動

=produce=生產, 博得

kas =scratch=挑剔,搔,塗掉

kas = open=打開

ka = see √kan

kabks = desire=貪欲

kaw = appear=露出

 =make a show=向人誇

kas =cough=咳出

ku = see √ku
kuc / kubc=shrink=縮,畏怯

 =curl=捲曲

kubj = rustle

=活躍 / 沙沙的響

kutt =divide=分開,對立

 =crush=壓倒, 磨

kunth =dull=變鈍, 緩和

kuth =stink=難聞,名聲壞

kup =be angry=生氣

kus =tear=裂開

ku =design=設計,構想

kuj =hum=發嗡嗡聲

kud / kul=burn=發熱

kun = shrink=退縮

kurd = leap=跳

 exult=狂歡

kr (skr). 1.=make = 作,造

2./ kir=scatter=使消散

3.= commemorate=紀念
krt 1. =cut=切割

2. =spin=紡, 旋轉

krp =lament=悲痛

krw =be lean=傾向於

krs = drag =拉

=plough=耕種

klp =be adapt=使適應

knu =wet=濕, 使濕

kraks =crash=碰撞

krath = be jubilant
=揚聲歡呼的

krand(kland) = cry out
=大聲呼叫

kram =stride=超

kri =buy=買

krid =play=玩

kru =be rough=粗造的

= raw=未加工

krudh =be angry=生氣

kruw =cry out=大聲呼叫

krud =thicken=使厚, 複雜

klath =turn=使轉動

kland =see √krand
klam =be weary=疲倦

klav =stammer=口吃

klid =be wet=濕

kliw =distress=悲痛

kvan =sound=聲音

kvath =boil=沸騰
ksad =divide=分開, 對立

ksan =wound=轉動

ksap =be abstinent=禁欲

ksam = endure=忍耐

ksar = flow=流動

ksal =wash=洗

ksa =burn=發光,燃燒

ksi 1. =possess=擁有

2./ ksi =destroy=毀壞

ksip =throw=投,拋

ksu =sneeze=噴嚏聲

ksud =crush=壓碎

ksudh =be hungry=饑餓

ksup =be startled=使驚嚇

ksubh =quake=搖動

ksnu =whet=磨, 刺激

ksma =tremble=發抖

ksvid =hum=發嗡嗡聲

ksvel =play=玩

kh

khac =show through
=穿過, 顯示

khabj =limp=跛行

khad =be hard=困難的

khan/ kha =dig =掘

kharj =creak=使吱吱作響

khall =be relaxed=鬆懈

kha =see √khan

khad =chew=嚼碎

khid =tear=撕開, 拉/拔

khud =futuere=？

khel =stagger=搖晃, 躊躇

khya =see見

 g

gach =see √gam

gad =say=說

gadh =attach=裝上

gabh =see √gah

gam =√gach =go=去

garj =roar=吼叫

gard =exult=狂歡

garh =chide=斥責

gal =drop=一滴,點滴

galbh =dare=敢, 竟敢

ga 1. =go走,去

2. =sing=唱歌

gah etc=plunge=使投入

gir / gil =see √gr 2.

gu =sound=迴響, 發音

gubj =hum=發嗡嗡聲

gunth =cover up=掩蓋

gup =protect=保護

guph / gumph=twine=捻

gur =greet=問候

gulph =bunch=串,束

guh =hide=把… 藏起來

gurd =exult=狂歡, 雀躍

gurdh =exalt =提高, 稱讚

gr 1.=sing=唱

2. /gir/gil=swallow=吞

3. / jagr =wake=醒著

grdh =be greedy=貪吃的

grath/ granth =tie=捆

grabh/ grah =seize=抓住

gras =devour=吞沒

grah =see √grabh

glap =see √gla
glah =gamble=投機, 賭

gla=be weary=疲勞
gh

ghat =strive=努力苦幹

ghatt =rub etc.=擦, 摩擦

ghar =see √ghr

ghas =eat=吃

ghut =turn=使轉動
ghus =sound=發音

ghurn =waver=搖擺

ghr/ ghar =drip=滴下

ghrs =rub=擦

ghra =smell=嗅,聞出
c

cak =quake=搖動

cakas =shine=發光

caks =see=見

cabc =dance=跳舞

cat =go=去

cat =hide=把…藏起來

can=be pleased=高興

cand =see √wcand
cam =sip=飲

car =move=移動

carc =repeat=重複, 複述

carv =shew=嚼

cal =stir=攪拌

cay =note=紀錄

 observe=看到, 觀察

ci 1. =gather=使聚集

2. =note =紀錄

 =observe=看到,觀察

cit =perceive=察覺, 感知

 =know=了解

 =appear=出現

cint =think=想

cud =impel=催促

cup =stir=攪拌

cumb =kiss=吻

cur =steal=偷

culump =suck in=吸, 捲入

cus =draw=劃

 =suck＝拉

crt =bind=捆,包紮

cest =stir=攪拌

cyu =move=移動

 =stir=攪拌

cyut=drip=滴下
ch

chad =cover=蓋

chand / chad =seem=似乎

 =please=高興

cha =cut up=切開

chid =cut off=切斷

chut / chud =wrench=猛扭

chur =scatter=使消散

chrd =spue=嘔吐

 =eject排斥
j

jaks 1. =eat=吃

2. =laugh=嘲笑

jagh =eat=吃

=devour
=狼吞虎嚥地吃

jajh=

jabj=

jan / ja =give birth
=產生,生下

 =be born=出生

jap =whisper=低語

jam=

jambh/ jabh=chew up=損壞

 =crush=壓碎

jar =see √jr

jalp =murmur
=輕柔持續的聲音

jas =be exhausted=耗盡

jah =see √ha
ja =see √jan

ji 1. =conquer=戰勝,克服

2. / jinv =quicken=催趕

jiv =live=生活

jur =see √jr

jus =enjoy=欣賞, 享受

ju =be swift=快速的

jurv =consume=消耗

jr 1./ jur=waste away =浪費

2. =sing=唱

jrmbh =gape呵欠

jeh =loll=下垂

 =pant=氣喘

jba =know=了解

jya / ji =overpower=壓倒

 =injure=傷害

jyut=shine=發光

jri=go=去

jvar=be hot=熱, 急躁的

jval=burn=燃燒

 =flame=光輝
jh
jhat=confuse=把…弄糊塗

jhan=sound=聲響

jhar=fall=落下

t
tabk=cover=遮蓋

tal=be confused=混亂

tik=trip=旅行

tup=swell=腫脹
d
dam=sound=聲響

damb=mock=嘲笑

di=fly=飛

dval=mix=使混亂

dh

dhauk=approach=接近
t

tavs/ tas =shake=搖

tak =rush=衝,趕緊

taks =fashion=流行

tabc / tac =coagulate=凝結

tat =clatter=硬物撞擊聲

tad =beat=打, 敲

tan 1. / ta =stretch=伸直

2. =roar=吼叫

tand =be weary=疲倦

tap =heat=把…加熱

tam =faint=頭暈

tark =think=想

tarj=threaten=威脅

tas =see √tavs

ta =see √tan

tay =stretch=伸直

ti =crush=壓碎

tij =be sharp=鋒利的

tim =be quiet=安靜

tir =see √tr

tu =be strong=強壯

tuc =impel=催促

 =genrate=產生

tuj =urge=催促

 =thrust=用力推

tud =push=推動

 =thrust=用力推

tur =see √tr

turv / turv =overcome
=戰勝

tul =lift=舉起

 =weigh=稱…的重量

tuw =drip =滴下

tus =be content=滿足

turv =see √turv

tr/ tir/ tur =pass=通過

trd =split=劈開

 =bore=鑽孔

trp =be pleased=高興

trs =be thirsty=渴望

trh =crush=壓碎

tyaj =forsake=拋棄

trap =be abashed=使羞愧

tras =be terrified=使害怕

tra =rescue=緩救

trut =come to pieces=粉碎

tvaks =fashion=流行

tvabg =leap=跳

tvac =cover=遮蓋

tvar =hasten=催促

tvis =be stirred=攪拌
tsar =approach=接近

 =stealthily=暗地裡

d

davw / daw =bite=咬

davs =be wondrous
=不可思議

daks =be able=能

dagh =reach to=抵達

dad =see √1.da
dadh =see √1.dha
dan =straighten=弄直

dabh / dambh =harm損傷

dam =contro=控制

day =share=分配, 參與

daridra =see √1.dra
dal =burst=爆炸, 衝

das / das =waste=浪費

dah =burn=燒

da 1. / dad =give=給

2. / di =divide=劃分

 =share=分配,共用

3. / di =bind=束縛

4. =clear=清澈

daw =make offering=提供

das =see √das

div =play / see √div

diw =point=使銳利; 強調;

指出; 瞄準

dih =smear
=（用髒等東西）塗抹

di 1. =fly=飛

2. / didi =shine=發光

diks =be consecrated
=神聖的

didhi =see √dhi
dip =shine=發光

div 1. =play=玩

2. / dev =lament=哀悼

du / du =burn=發熱, 發光

dudh =stir up=激起, 煽動

dul =raise=舉起

dus =spoil=損壞

duh =milk=榨取

 =derive=取得

du =see √du

dr 1. =pierce=刺穿

=split=被劈開

2. =heed=留心,注意

drp =rave=胡言亂語

drbh =bunch=串, 束
drw =see=見

drh / drvh =make firm
=使穩固、堅牢

dev=see √div 2.

dyu =attack=進攻

dyut = shine=發光

dram =run=跑

dra 1. =run=跑

2. =sleep=睡

drad =split=劈開

dru =run=跑

druh =be hostile
=不友善的

dru =hurl=猛力投擲

dvis =hate=仇恨

dh

dhan =run=跑

dhanv =run=跑
dham/ dhma=blow=吹,毆打

dhav =flow=流動　

dha 1. / dadh=put=放置

2. =suck=吸吮

dhav 1. =run=跑

2. =rinse=沖洗

dhi / dhinv =nourish=養育

dhi / didhi =think=想

dhuks =kindle=點燃, 燃起

dhu / dhu =shake=搖
dhurv =injure=傷害

dhr =hold=握著

dhrs =dare=取

dhma =see √dham

dhya =think=想

dhraj / dhraj =sweep=打掃dhvavs / dhvas =scatter
=使消散

dhvan =sound=發音, 出聲

dhvr / dhur / dhru =injure
=毀壞
n

navw =see √naw 2.

naks =attain=達到, 獲得

nat =dance=跳舞

 =pkay=玩

nad =sound=發音, 出聲

nand =rejoice=欣喜, 高興

nabh =burst=爆炸,破裂

nam =bend=使彎曲

 =bow=彎曲

nard =bellow=吼叫

naw 1. =be lost=失去

2. / navw =attain=達到

nas =unite=使聯合,統一

nah =tie=繫

nath / nadh =seek=尋求

= aid=幫助

nivs =kiss=吻

niks =pierce=刺穿

nij =wash=洗滌

nind / nid =revile=辱罵

ni =lead=引導

nid =nest=巢,窩

nu 1. / nu =praise=稱讚

2. =move=移動

nud =push=推動

nr =sport=娛樂, 戲謔

nrt =dance=跳舞

ned =flow=流動

p

pac =cook=煮

paj =start=出發, 開始

pat =tear=撕開, 扯破

path =read=讀

pan =bargain=協議

pat 1. =fly=飛
 = fall=掉落
2. =rule=規則, 規定

path =go=去, 走

pad =go=去, 走

pan =admire=喜歡, 讚嘆

paw 1. / spaw =see=見

2. =bind=綁, 縛

pa 1. =drink=喝

2. =protect=保護, 防護

3. =rise against
 =造反, 反抗

pay =cacare？？

pi / pi =awell=腫脹

 =fatten=養肥

pinv =fatten=養肥, 使肥沃

pibd =be firm=堅固, 穩定

piw =adorn=裝飾

pias =crush=壓碎

pis =stretch=伸出

pi 1. =see √pi

2. = see √piy

pid =press=按, 壓碎

piy =abuse=濫

put =scale=刻度

puth =crush=壓碎

pus =thrive=興旺

pu =cleanse=弄清潔

puj =reverence=尊敬

puy =stink=發惡臭

pur =see √pr 1.

pr 1. / prn/ pur =fill=充滿

2. =pass=前進, 通過

3. =be busy=忙碌

prc =mix=使混合

prn =see √1.pr

prt =fight=打仗

prw / prs=

pya =fill up=充滿

prach =ask=問

pratn =spread=使伸展

pra =fill=裝滿

pri =please=高興

pru =flow=流動

pruth =snort=噴鼻息

prus =sprinkle=灑

pli =

plu =float=浮動

plus =burn=發生, 發熱

psa =devour=狼吞虎嚥地吃

ph

phakk =swell=腫脹

phan =spring=旺盛, 春季

phar =scatter=使消散

phal 1. =burst=爆炸

2. =fruit=成果

b

bavh =make firm=穩固

bandh =bind=捆, 包紮

bal= whirl=旋轉

badh =oppress=壓迫

budh =know=知道

 =wake=醒著

bul =submerge
=把…浸入水中

brvh/vrvh =roar 吼, 叫喊see √vrvh

brh 1. =make big or strong

 =使大或使強壯

2. / vrh =tear see √vrh

bru =say=說

bli =see √vli壓碎
bh

bhaks =partake of
=參與, 有味道

= eat=吃
bhaj=divide=劃分

 =share=分配, 參與

bhabj=break=打破, 折斷

bhat=hire=租借

bhan =speak=說

bhan =speak=說

bhand =be bright=明亮的

bharts =revile=辱罵

bharv =devour
=狼吞虎嚥地吃

bhal=perceive=察覺

bhas=bark=犬叫

bhas =devour=毀滅,使著迷

=狼吞虎嚥地吃

bha =shine=發光

bham =be angry=發怒的

bhas =speak=說

bhas =shine=發光

bhiks =beg=乞討

bhid =split=劈開

bhisaj =heal=治愈

bhi / bhis =fear=害怕

bhuj 1. =bend=使彎曲

2. =enjoy=欣賞, 享受,享有, 喜歡

bhur =quiver=顫抖

bhuraj=

bhu =be=存在, 有, 是

bhus =attend upon=護理

 =adorn=裝飾

bhr =bear=支持, 承載; 帶走, 搬運, 提供

bhrjj =roast=烤

bhyas =fear=害怕

bhravw/ bhraw=fall=落下

bhram =wander=漫遊

bhraj =shine=發光

bhri =consume=消耗

bhres =totter=蹣跚

m
mavh / mah=be great主要的,極端的, 熟練, 中意

=be liberal=寬大, 充足, 廣義, 自由
majj =sink=下沉

mabc =purify=清靜

man =sound=發音

mand =deck=艙面

math / manth=shake=搖

mad / mand =be exhilarated
=使有生氣

man =think=想

mah =see √mavh
ma 1. =measure=測量

2. =exchange=交換

3. =bellow=吼叫

marg =chase=追逐

mi =fix使固定

mi =damage see √mi miks =mix=使混合

migh =see √mih

mith =alternate=交替

 =altercate=爭論

mid / mind=see √med

mil =combine=使結合

mis =wink=眨眼

mih =mingere=？？

mi/ mi =damage=損害

mil =wink=眨眼

miv / mu =push=推

muc / moks =release=解放

mut =break=打破

mud =be merry=歡樂

mus =steal=偷

muh =be crawed=瘋狂
mu =see √miv

murch/ mur=thicken=使厚

mr 1. =die=死

2. / mrn =crush=壓碎

mrks =stroke=打 / 擊

mrc =injure=傷害

mrch =perish=消滅

mrj =wipe=擦

mrd =be gracious=親切的

mrn =see √2.mr
mrd/ mrad =rub=擦

 =crush=壓碎
mrdh =neglect=忽視

mrw =touch=接觸

= feel=感受

mrs =not heed=沒有注意
med/ mid =be fat=肥胖的

moks =see √muc

mna =note=紀錄

myaks =be situated=被置於

mrad =see √mrd

mrit/ mlit =dissolve=分解

mruc/ mluc/ mlup =set=放

mred =gratify=使高興

mla =relax=使鬆弛

mluc =see √mruc

mlup =see √mruc

mlech =speak barbarously
=說話野蠻的

y
yaks =press on=按 / 壓

yach =see √yam

yaj =offer=給予,提供;發生

yat =stretch=伸直

yabh =futuere =？？

yam / yach =reach抵達

yas/ yes=be heated=熱,激昂

ya=go=去

yac =ask=問, 請求, 招待

yad =unite=使聯合

yu 1. =unite=使聯合

2. / yuch =separate分割

yuj =join=連接

yudh =fight=打仗

yup =obstruct=阻塞

yes =see √yas
r

ravh =hasten=催促

raks =protect=保護

rabg =rock=搖動

rac =produce=生產
raj 1. =direct=指導see √rj

2. / rabj =color

 =著色, 粉飾

rabch =mark=作標誌, 顯示

rat =howl=怒吼

ranv =delight=欣喜

rad =dig=掘 / 挖

radh/randh=be/make subject

 =易受, 受支配

ran 1. =take pleasure

 =以…為樂, 喜歡

2. =ring=圈

rap =chatter=喋喋不休

rapw =be full=充滿

raph =

rabh / rambh =take hold

=抓住

ram =be or make content

 =滿足

ramb =hang down=懸掛

rambh =roar=吼叫

raw=

ras=roar=吼叫

rah=desert=丟開, 逃走

ra 1. / ras=give=給

2. =bark=犬

raj =be kingly=君王的

radh =succeed=成功

ras 1. =roar=吼叫

2. =see √ra 1.

ri / ri =flow=流動

rich =scratch=塗掉

ribkh / ribg =creep=爬

ric =leave=離開, 留下

rip =smear=塗, 毀謗

riph =snarl=使混亂

ribh =sing=唱

riw =tear=撕開

ris =be hurt=傷害

rih =lick=舐, 克服, 吞沒

ri =see √ri

ru 1. =cry=哭

2. =break=打破

ruc =shine=發光

ruj =break=打破

ruth =torment=折磨,使苦惱

rud =weep=掃

rudh 1. =grow=成長

2. =obstruct=干擾

rup =break=打破

rus =be vexed悔恨, 生氣

ruh =ascend=上升, 登

rus =strew=散播

rej =tremble==發抖, 擔心

red =deceive=欺騙

rebh =see √vibh
l

laks =mark=做記號

lag =attach=裝上

labgh =leap=跳

lajj =be ashamed=羞愧

lap =preatee=嘮叨地講

labh =take =拿

lam =take pleasure=喜歡

lamb =hang down
=把…垂下來
lal =sport=遊戲

las =derire=渴望

las = be lively=生氣勃勃

la =grasp= 抓牢

labch =mark=記號

likh =scratch=抓

lip / limp =smear=塗抹

liw =tear=撕開

lin =lick=舔

li 1. =cling=舔著

2. =be unsteady=不安定

lubc =tear=撕開

luth 1. =roll=滾動

2. / lunth=rob=搶劫

lud =stir up=攪拌

lup =break=打破

lubh =be lustful=好色的

lul =be lively=生氣勃勃

lu =cut=切 / 砍 / 割

lok =look=看

loc =see consider=考慮

v

vak =see √vabc

vaks / uks =increase=增大

vac =speak=說

vaj =be strong=強壯

vabc =move crookedly
=彎曲地移動

vant =divide=劃分

vat =parehend=逮捕

vad =speak=說

vadh / badh =slay=殺

van / va=win=獲勝

vand =greet=問候

vap 1. =strew=散播

2. =shear切

vam =vomit=嘔吐

val =turn=使轉動

valg =spring=湧出, 產生

valh =challenge=挑戰

vaw =be eager=急切, 熱心

vas 1./ us/ uch =shine=發光

2. =clothe =覆蓋,著,授以
3. =dwell=居住

vah =carry=挑, 背/扛, 帶

va 1. =blow=吹

2. / viu =weave=織,編

3. =see √van
vabch =desire=想要, 希望,
請求

vaw =bellow=吼叫

vah =press=按

vic 1. =sift=篩, 過濾

2. =see √vyac

vij =tremble=發抖

vid 1. =know=知道

2. =find=找到

vidh 1. =worship=崇拜

2. =see √vyadh

vindh =lack=缺少

vip / vep =tremble=發抖

viw =enter=進入

vis =be active=活躍

vist / vest =wrap包,裹

vi =enjoy etc=喜歡

vij =fan=扇√yaj

vid =make strong=使強壯

vr 1. =cover=遮蓋

2. =choose=挑選

vrvh / brvh =roar=吼叫

vrj =twist=扭轉

vrt =turn=使轉動

vrdh =grow=成長, 增大

vrs =rain=下雨

vrh / brh =tear=撕開

ven =long=渴望

vell =stagger=搖搖晃晃

vest =see √vist
vyac / vic =extend=延長

vyaj =see √vij

vyath =waver=搖擺

vyadh / vidh =pierce=刺穿

vyay =expend=消費

vya/ vi =envelop=包住,裹住

vraj =proceed=繼續進行

vrad/ wand =weaken=使弱

vran =sound=發音

vrawc =cut up=切開

vradh =stir up=攪拌

vrid =be abashed=使…羞愧

vrud =sink=下沉

vlag / vlabg =pursue=追趕

vli / bli =crush=壓碎

w
wavs =praise=讚揚

wak =be able=能

wabk =doubt=懷疑

wat =cut in pieces=切碎片

wad 1. =prevail=勝過

2. =fall=落下

wap =curse=咒罵

wam 1. / wim =labor=勞動

2. =be quiet
=安靜, 肅靜

3. =note=紀錄

wal =leap=跳

wax =leap=跳

was / was =cut=切

wa / wi =sharpen=使銳利

was 1. / wis =order=順序

2. =cut=切 see √was

wiks =see √wak

wibgh=snuff=嗅

wibj =twang=弦聲

wip =be smooth=平滑

wim =see √wam

wis =leave=離開

wi 1. =fall=落下

2. =lie=躺

wuc =gleam=微光

wuj =swell=腫脹

wudh / wundh =purify
=使潔淨

wubh / wumbh =beautify
 =使美麗

wus 1. =dry=乾

2. =blow see √wva =吹

wu/ wva / wvi=swell=腫脹

wr 1. =crush=壓碎

2. =see √wra
3. =see √wri

wrdh =be defiant=挑戰

wcand / cand =shine=發光

wcam=

wcut =drip=滴下

wnath =pierce=刺穿

wya / wi =coagulate=凝結

wrath/ wlath =slacken=鬆弛

wran =give=給

wram =be weary=疲倦

wrambh =trust=信任,信賴

wra / 2wri / 2 wr =boil=沸騰

wri / 3 wr =resort=訴諸,憑藉

wris =see √wlis

wri 1. / wr =mix=使混和

2. =see √wra
wru =hear=聽到

wrus =hear=聽到

wlath =see √wrath

wla =dissolve=分解

wlagh =extol=激賞

wlis / wris =clasp=緊抱

wvabc =spread=使伸展

wvas / wus=blow=吹

wva / wvi =see √wu
wvit =be bright=明亮

s
sthiv =spew=嘔吐

s
saks=

sagh =be equal to=相等

sac =accompany=陪同

saj / sabj =hang=把…掛起來

sad =sit=坐

san / 2.sa =gain=得到

sap =serve=為…服務

sarj =creak=發出喀吱聲

sawc =see √sac

sas =sleep=睡

sah =prevail=勝過

sa 1. / si =bind=捆

2. =see √san

sadh / sadh =succeed=成功

si =bind=捆

sic =pour out=傾吐, 訴說

sidh 1. =repel=擊退

2. =succed=成功,繼承

si =see √si

siv / syu =sew=縫合

su =press out=擠向前

sul=?

subh / sumbh =smother
=使窒息

su / su =generate=產生

 =enliven=使有朝氣

 =impel=催促

sud =put in order
=放入規則, 依序

surks =heed=留心, 注意

sr =flow=流動, 流出,

盈滿, 漲

srk =be pointed
=強調, 對準, 銳利

srj =send forth=發出,

派遣, 寄出, 送

srp =creep
=躡手躡足地走、爬

sev =attend upon=服侍,

隨行, 跟從

skand=leap=跳﹔使跳過

skambh / skabh=prop=支持

sku =tear=撕開

skr=see √kr 1.

skhal =stumble=絆腳

stan =thunder=雷, 雷聲

stambh / stabh =prop=支持

sta =be stealthy=祕密

stigh =mount=登上, 爬上

stim / stim =be stiff
=硬的, 黏的

stu 1. =praise=讚揚

2. =drip=滴下

stubh =praise=讚揚

str =strew=散播

strh =crush=壓碎

stya, sti =stiffen=使變硬

sthag =cover=遮蓋

stha =stand=站著

sna =bathe=把…浸入,沖洗

snih =be sticky=黏黏的

snu =distil=蒸餾,去蕪存菁

spand =quiver=顫抖

spaw =see √paw
spurdh =see √sprdh
spr =win=獲勝

sprdh / spurdh =contend
=爭奪

sprw =touch=接觸

sprh =be eager=熱心

sphat =split=劈開

sphar =see √sphr
sphal =strike=打, 攻擊

spha =fatten=養肥

sphut =burst=爆炸

sphur / sphul =see √sphr
sphurj =rumble=隆隆聲

sphr / aphar / aphur / aphul

=jerk etc.=把…猛拉等等

smi =smile=微笑

smr =remember=記得

syand/ syad=move on=前進

sravs / sras=fall=落下

sridh =blunder=大錯

sriv =fail=不及格, 失敗

sru =flow=流動

svaj / svabj =embroce=擁抱

svad / svad =sweeten
=使食物變甜

svan =sound=發音, 出聲

svap =sleep=睡

svar =sound=發音,出聲

svad =see √svad

svid =sweat=出汗, 滲出;

焦慮; 發酵, 使出汗

h
had =cacare ? ?

han =smite=責打

har =be gratified=使高興

has =laugh=嘲笑

ha 1. =leave=離開

2. =go forth=向前

has =go emulously
=競賽性的

hi =impel=催促

hivs =injure=傷害

hikk=sob=嗚咽

hind =be empty=空的

hid/ hel =be hostile=敵人的

hu =sacrifice=犧牲, 脫售

hur =see √hvr
hu / hva =call=叫喊

hurch =fall away=疏遠

hr 1. =take=拿

2. =be angry=發怒

hrs =be excited=刺激

heth=

hed / hel =see √hid
hes =whinny嘶,以嘶聲表示
hnu =hide=把…藏起來

Hras =shorten弄短, 縮小

hrad =make a noise
=聲響, 喧鬧聲
hri =be ashamed=羞愧

hru =see √hvr
hres =neigh=嘶鳴

hlad =refresh=清新

hval =go wrong=弄錯

hvr / hur / hru

=be or make crooked

 =彎曲, 不誠實

~~~~~~~~~~~~~~~~~~~~

譯自：

William dwight Whiteny，ROOTS, VERS-FORMS, and PRIMARY DERIVATIVES OF  SANSKRIT LANGUAGE, London,1885.


巴利動詞字根√


aggh＝to be worthy＝有價值,

＝to deserve＝ 該得到。
avk＝to mark out＝制定
ace＝to worship ＝禮拜

＝honour＝給予～榮譽 ; 尊敬 

＝celebrate＝慶祝 ; 祝賀
ajj＝to earn＝賺得

＝obtain＝獲得
abc＝to worship＝禮拜
abch＝to draw＝拉出

＝to stretch＝伸展
at＝to roam＝漫遊
at＝to go constantly＝不變地去
ad＝to eat＝吃 
add＝to beg＝請求
adhi + i＝to study＝學習

atth＝to pray＝祈禱
an＝to breathe＝呼吸
ay＝to go＝去
arah＝to be worthy＝有價值
av＝to protect＝保護
as＝to eat＝吃
as＝to sit＝坐著

i ＝to go＝去 
ikkh ＝to see＝見
inj ＝to move＝ 移動

＝to shake＝搖動
indh ＝to take fire＝帶火
is (icch) ＝to wish＝想要


ubch ＝to glean＝拾落穗 ; 蒐集
usuy ＝to envy＝羨慕/忌妒


uh ＝to ponder＝沉思


ej = to move=移動
edh ＝to grow＝生長

kavkh ＝to doubt＝懷疑
kaddh ＝to drag＝拖拉
katth ＝to praise＝稱讚
kand ＝to weep＝哭泣
kamp＝to shake＝搖動 
kas ＝to plough＝耕種
kas ＝to shine＝發光 

＝to cough＝咳嗽
kibc ＝to hinder＝阻礙

kilam ＝to be fatigued＝使得..疲倦
kuj ＝to coo＝鴣鴣的叫 

khan＝to dig＝挖
khand ＝ to rout＝徹底潰敗

＝to jump＝跳躍

kham＝to suffer or bear

＝遭受或忍受
kha＝to speak＝說
khad＝to eat＝吃
khi＝to decay＝衰退
khubh＝ to be agitated

＝使～搖動 ; 騷動
tr＝to shake＝搖動 ; 動搖 
 
gajj＝o roar＝吼
gad＝ to say＝說
gam (gacch)＝to go＝去 / 走
garah＝to disgrace＝恥辱
gaves＝to search＝搜尋
gadh＝to stand＝站著
gah＝to dive into＝衝進/探究/埋首
gil＝to swallow＝忍受
gup＝to protect＝保護

＝to conceal＝隱藏
ghat＝to make an effort＝盡力

＝to collect＝收集
＝to gather＝使聚集

＝to be busy with＝使忙碌於


cumb＝to kiss＝吻


jaggh＝to laugh＝嘲笑 

jap＝ to mutter＝喃喃自語
japp＝to murmur

＝發出清柔持續的聲音

＝to prattle＝小孩般說話
jambh＝to yawn＝打哈欠
bar（jir）＝to get old＝變老了
jal, to shine＝發光
jagar＝ to keep awake＝保持清醒
ji＝to win＝贏得
jiv＝to live＝居住
ju＝to go＝去 / 走
jut＝to shine＝使發光
jhe＝to muse＝靜靜思考


thar＝to spread＝傳佈


di＝to fly＝飛

dams＝to bite＝咬


tacch＝to chip＝削

tacch＝to pare＝剝

＝to cut＝削減/ 砍/ 切/ 割 

tap＝to shine＝使發光

＝to heat＝加熱
tapp＝to be satisfied＝使滿意
tar＝to cross＝越過
tar, (tvar)＝ to be hasty＝匆匆
tas＝to fear＝害怕 / 擔憂

tud＝to pierce＝刺穿

＝to wound＝傷害


tha＝to stay＝停留

＝to stand＝站著


dad＝to give＝給
dah＝to bum＝流浪生活/乞討
dams＝to bite＝咬
da＝to give＝給
duh＝to milk＝擠乳
dham＝to blow＝吹
dhar＝to be＝是

＝to exist＝存在/ 有
dhams＝to fall down＝落下/ 跌倒

＝to perish＝毀滅
dha＝to put＝放

＝to bear＝忍受
dhav＝to run＝跑
dhov＝to wash＝洗

nacc＝to dance＝跳舞
nat＝to dance＝跳舞

nad＝to make a noise＝製造噪音
nand＝to be glad＝高興
nandh＝to bind＝綁
nam＝to bend＝彎曲
nath＝to ask＝問

＝to be master＝主人/精通/擁有
nind＝to disgrace＝恥辱
ni＝to lead＝帶領
nud＝to remove＝除去


pac＝to boil＝煮沸

＝to cook＝烹調
path＝to read＝讀
pat＝to fall＝落下

pa＝to protect＝保護 

＝to drink＝喝
pucch＝to question＝詢問
pupph＝to blow (as a flower)＝開花
pus＝to cherish＝珍愛
pur＝to be full＝全部/ 充滿
plu＝to float＝飄浮 

＝to spring＝跳


phar＝to pervade＝瀰漫
phal＝to bear fruit＝展現成果
phus＝to touch＝接觸


bandh＝to bind＝綁
badh＝to harass＝騷擾
budh＝to understand＝了解
brah＝to grow＝生長
＝develop＝發展/培育


bhab＝to associate＝聯合
bhabj＝to break down＝崩潰 {故障}
bhan＝to tell＝告訴
bhand＝to quarrel＝吵架
bham＝to whirl＝使旋轉
bhar＝to cherish＝珍愛


bhas＝to speak＝說

＝to shine＝使發光
bhi＝to fear＝害怕的
bhu＝to become＝變成
bhus＝to adorn＝裝飾


magg＝to search＝搜尋
majj＝to sink＝下沉
math＝to churn＝攪拌

＝to stir＝激起
madd＝to press＝推進

＝to crush＝壓破
manth＝to churn＝攪拌
mar＝to die＝死
mas＝to touchr＝接觸

mah＝to worship＝參加禮拜 

ma＝to measure＝測量
mih＝to make water＝製造水

＝to wet＝變濕
mil＝to close (as eyes)

＝ 關, 閉( 像眼睛)

mil＝to meet碰到
mucch＝to faint＝昏倒
mujj＝to sink＝下沉
mund＝to shave＝剃去…上的毛髮
mus＝ to hurt＝傷害


yaj＝ to make an oblation

＝製造一個供奉

＝to give給
yat＝to attempt＝嘗試
yam＝to check＝檢查
ya＝to go＝去 

yac＝to beg＝請求


rakkh＝to protect＝保護
raj＝to dye＝染
rabh＝to begin＝開始
ram＝to take delight in＝樂於
rah＝to quit＝離開, 放棄
raj＝to shine＝使…發光
ru＝to make a noise＝製造噪音
ruj＝to pain＝使痛苦
ruc＝to shine＝使發光
rus＝to get angry＝很生氣
ruh＝to grow＝生長


lavgh＝to transgress＝違背
＝to dry弄乾
lajj＝to be ashamed＝慚愧
labch＝to mark＝記號
lap＝to speak＝說
labh＝to receive＝接受

＝to get獲得
la＝to take拿
lih＝to lick＝舔
lubc＝to pluck＝拉

＝to pull＝拉
lul＝to stir＝激起


vac＝to say＝說
vaj＝to go＝去/走
vatt＝to be fit＝適宜

   ＝to roll滾
vatt＝to exist＝存在

   ＝to behave towards＝舉止向於
vadh＝to torture＝拷問
vand＝to bow down＝彎腰, 鞠躬
vap＝to sow＝播種
vam＝to vomit＝吐出
var＝to cover＝遮蓋
vas＝to dwell＝居住
vass＝ to rain＝下雨
vah＝to bear away＝獲得
va＝to blow＝吹
vic＝to separate＝分開
vid＝to know＝知  
＝to regard＝關心
vidh＝to pierce＝刺穿
vij ＝to fan＝煽動, 驅趕, 搧
ve＝to weave＝編織

savk＝to doubt＝懷疑
sajj＝ to be attached to＝被附上到
sad (sim)＝ to sink down＝沉下
san＝to make a noise＝製造噪音
sap＝to curse＝詛咒
sapp＝to creep＝爬
sar＝to move 移動 

＝to sound聽
sar＝to remember＝記得
sams＝to praise＝稱讚
sah＝to endure＝忍耐

＝to suffer＝遭受
sas＝to instruct＝教

si＝to cling to＝黏附於, {堅持 }

＝to depend upon＝依賴
silagh＝to praise＝稱讚
su＝to trickle away＝慢慢地洩漏
suc＝to grieve＝使悲傷
sup＝to sleep＝睡
subh＝to be beautiful＝使漂亮
sud＝to trickle＝滴下

sev＝ to serve＝服侍

＝to associate＝聯合

had＝to emit excrement

＝排出排泄物

han＝to kill＝殺

＝to beat＝打
hams＝to be delighted＝高興

has＝to laugh＝嘲笑
har＝to take away＝取走
ha＝to give up＝放棄
hind＝to walk about＝到處走路
hilad＝to be glad＝高興
hu＝to be to sacrifice＝犧牲


hve＝to call upon＝呼叫

＝to evoke喚起

kat＝to cut＝切, 割剪
chid＝to cut＝切, 割剪
pis＝to grind＝磨擦
bhid＝to break＝打破
bhuj＝to eat＝吃
muc＝to release＝釋放
yuj＝to yoke＝連結, 把…套上軛
ric＝ to empty＝倒空
rudh＝to hinder＝阻礙
lip＝to smear＝塗
lup＝to cut off＝切斷

   ＝to plunder＝掠奪
vid＝to feel＝感覺 

   ＝to obtain＝獲得
his＝to assault＝襲擊


as＝to throw＝丟
idh＝to prosper＝興隆
kac＝to shine＝發光
ka＝to sound＝發音
kilis＝to be afflicted＝被使痛苦 

＝to be soiled＝被弄髒
kudh＝to get angry＝很生氣


kup＝to be agitated＝使激動

＝to turn fierce＝變凶猛的
kha＝to comprehend＝了解


khid＝to be depressed

＝被壓下, 降低, 沮喪
khub＝to be agitated＝使激動
ga＝to sing＝唱
gidh＝to be greedy＝貪婪
gila＝to be sick＝不舒服
gha＝to smell＝聞, 嗅
chid＝to be severed＝切開
jan (ja), to be born＝生
jha＝to muse＝沉思

＝to meditate＝想 / 禪坐
tap＝to be heated＝變成熱的

＝to repent＝後悔
tas＝to be afraid＝害怕
ta＝to protect＝保護
tus＝to be glad＝高興
dap＝to be proud＝驕傲
chid＝to be cut off＝被切斷
nas＝to vanish＝消失
pad＝to go＝去, 走

 ＝to move 移動

budh＝to understand＝了解
bhas＝to go down＝下來

＝to sink＝下沉
bhid＝to be broken＝破碎
mad＝to be maddened＝被使發狂
man＝to think＝想 

＝to imagine＝想像


mid＝to be unctuous＝油滑/假殷勤

＝to love＝愛
muc＝to be free＝自由
muh＝to swoon＝昏暈

＝to go astray＝迷路, 墮落


yas＝to endeavour＝試圖, 努力
yudh＝to fight＝對抗
ravj＝to be attached to＝被附上 
rudh＝to desire (with prefix ana)  

＝需要 (加接頭詞ana)
    ＝to restrain＝抑制, 防護


rus＝to get angry＝很生氣
labh＝to be got＝被得到
lis＝to be reduced＝被減少
lup＝to be cut off＝被切斷


va＝to blow＝吹
vic＝to be separated＝被分開
vidh＝to pierce＝刺穿

＝to perforate＝貫穿, 穿孔
saj＝to stick to＝黏住
sam＝to be appeased＝被安撫 

sam＝to dwell＝居住
sa＝to make thin or fine

＝使得細或純
sidh＝to be accomplished＝完成
sina（nha）＝to take a bath＝洗澡
sinih＝to love＝愛
siv＝to sew＝縫合縫上
sudh＝to be clean＝把…弄乾淨
sus＝to dry＝弄乾
han＝to be killed＝被殺
har (hara)＝to be disgusted with

＝使作嘔
ha＝to decrease＝減少
hiri＝to be ashamed of＝慚愧


ap＝to approach＝接近
khi＝to decay＝衰退
gi＝to call out＝大叫
vu＝to string＝串起
sak＝to be able＝能幹, 能
su＝to hear＝聽到
sambhu＝to lead to success

＝引導成功

hi＝to send＝發送


as＝to eat＝吃
ki＝to buy＝忙碌
gah＝to take＝拿
ci＝to collect＝收集
bi＝to conquer＝征服
ba（ja）＝to know＝知
thu＝to praise＝稱讚
dhu＝to shake使震驚
pi＝to take delight in＝樂於, 嗜好
pu＝to purify＝使～潔淨 

mi＝to measure＝測量
mu＝to know＝知道
lu＝to cut off＝切斷
si＝to bind＝綁


kar＝to do or make＝做或製造
tan＝to spread＝使伸展, 使延伸
man＝to think＝想
van＝to beg＝請求
sakk＝to be able＝能幹/能


avk＝to mark＝做記號

＝to count＝計算
acc＝to honour＝給予,尊敬
ajj＝to earn＝賺得


ir＝to move＝移動


un＝to lessen＝減少


kath＝to say＝說
kapp＝to be able＝能幹 

＝to be fit for＝使適合
kam＝to desire＝渴望
kal＝to sound＝發音, 響起

＝to count＝計算
kitt＝to expound＝詳細說明
kuh＝to astonish＝使吃驚, 使驚訝
kott＝cut＝減少
khal＝to wash＝洗
khums＝to censure＝責備, 譴責


gan＝to count＝計算
ganth＝to string together＝串一起

gunth＝to cover＝遮蓋, 覆蓋

gund＝to powder＝給…提供動力
ghat＝to attempt＝嘗試
ghatt＝to touch＝接觸
ghus＝to shout＝呼喊

cit＝to think＝想
cint＝to think＝想
cur＝to steal＝偷


chadd＝to throw away＝丟棄
chad＝to cover＝遮蓋


jhap＝to burn＝發熱, 發光, 燃燒


bap＝to cause to know＝使知道 

＝to please＝使高興

takk＝to ponder＝沉思
tajj＝to threaten＝威脅
tal＝to beat＝打
tij＝to sharpen＝使銳利/使敏銳
tir＝ to decide＝決定
tul＝to weigh＝稱出…的重量,熟慮


thak＝to shut＝關上
than＝to roar＝吼
then＝to steal＝偷
thom＝to praise＝稱讚


dand＝to punish＝處罰
dis＝to expound＝詳細說明
dhar＝to bear＝忍受

＝to hold支撐


pac＝to digest＝消化
paj＝to drive＝駕駛
pand＝to destroy＝破壞
par＝to be able＝能幹
pind＝to roll into a lump

＝滾成一堆/ 團
pes＝to send＝發送, 寄

pih＝to desire＝渴愛
pil＝ to maltreat＝虐待
pus＝to nourish＝滋養
puj＝to worship＝禮拜

   ＝to offer＝提供/供養

phal＝to split up＝把…劃分
bhakkh＝to devour＝狼吞虎嚥地吃
bhaj＝to resort to＝訴諸
bhaj＝to divide＝分割, 分開 
bhus＝to decorate＝裝飾


makkh＝to smear＝塗

makkh＝to nib with＝插入
magg＝to seek＝尋求
mand＝to adorn＝裝飾
mant＝to discuss＝討論
man＝to honour＝授與榮譽, 尊敬
miss＝to mix＝混合
mil＝to wink＝眨眼
muc＝to set free＝釋放


yat＝to attempt＝試圖, 企圖
yuj＝to yoke＝軛, 連接


rac＝to compose＝組成
ruc＝to please＝高興

rup＝to plant＝栽種
rus＝to make angry＝使得生氣


lakkh＝to mark＝做記號
lambh＝to deceive＝欺騙
lal＝to play＝玩, 彈
＝to fondle＝愛撫

lok＝to see＝見
  ＝to look＝看
loc＝to see＝見


vac＝to cause to read＝使閱讀
vajj＝to avoid＝避免
vabc＝to cheat＝欺騙
vann＝to praise＝稱讚
vann＝to describe＝描述
var＝to choose＝選擇


vas＝to cover＝遮蓋

   ＝to dress＝穿 

vid＝to know＝知道
vidh＝to perforate＝穿孔, 貫穿

    ＝to penetrate＝穿透
veth＝to coil＝盤繞


sajj＝to decorate＝裝飾

＝to prepare＝準備
sam＝to pacify＝使平靜, 使安靜
simsj＝to bless＝祝福

sil＝to study＝學習
suc＝to indicate＝指示


hilada＝to gladden＝使喜悅
hil＝to disparage＝輕視
heth＝to afflict＝使～痛苦

    ＝to torment使～苦惱

[image: image1.png]


巴利文 名詞的語尾變化  (一)
	序
	1  
	2  
	3 
	4  
	5  
	6
	7  
	8  
	9  
	10  
	11 
	12  

	結 尾
	-a
	-a
	-a
	-ar ／ -u
	-ar／ -u
	-ar／ -u
	-i 
	-i 
	-i  
	-i / -in 
	-i
	-u

	性
	  m.
	n.
	f.
	m.
	m.
	f.
	m.
	n.
	f.
	m.
	f.
	m.

	例子
	Buddha
佛陀
	phala水果
	vanita女人
	satthar大師
	pitar父親
	matar母親
	aggi火
	atthi骨
	bhumi地
	pakkhi鳥
	kumari女孩
	garu老師

	格   數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數

	1.
	nom.

主格
	o,

e
	a,

ase,

o
	am,

e
	a,

ani
	a
	a,

ayo
	a
	a,

aro
	a
	aro
	a
	aro
	i
	i,

ayo,

iyo,

ino
	i,

im
	i,

ini
	i,

i
	i,

iyo,

myo
	i
	i,

ino
	i,

i
	i,

iyo,

ayo,

ryo
	u,

o
	u,

avo,

uyo,

uno

	8.
	voc.

呼格
	a,

a,

e,

o
	a
	a,

a,

am
	ani,

a
	e,

a,

a
	a,

ayo,

iyo
	a,

a
	aro
	a,

a
	aro
	a,

a,

e
	aro
	i,

e
	i,

ayo,

iyo
	i,

im
	i,

ini
	i,

i
	i,

iyo,

myo
	i
	i,

ino
	i
	i,
îyo,
ayo,
ryo
	u
	u,
avo,
ave,
uno

	2.
	acc.

對格
	am
	e,

an
	am
	ani,

e,

o
	am
	a,

ayo
	aram
	are,

aro
	aram
	are,

aro
	aram
	are,

aro
	im
	i,

ayo,

iyo
	im,

i
	i,

ini
	im
	i,

iyo,

myo
	inam,

im
	i,

ino
	im,
iyam
	i,
iyo,
ayo,
ryo
	um,
unam
	u,
avo,
uyo,
uno

	3.
	ins.

具格
	ena,

a,

asa
	ebhi,

ehi,

e
	ena,

a,

asa
	ebhi,

ehi
	aya,

a
	abhi,

ahi
	ara,

una
	arebhi,

arehi
	ara
	arebhi,

arehi,

ubhi,

uhi
	ara,

uya
	arebhi,

arehi,

ubhi,

uhi
	ina
	îbhi,

îhi*
	ina
	îbhi,

îhi*
	iya,

mya
	ibhi,

ihi
	ina
	ibhi,

ihi
	iya,
rya
	ibhi,
ihi
	una
	ûbhi,
ûhi*

	5.
	abl.

離格
	a,

amha,

asma,

ato
	ebhi,

ehi,

ato
	a,

amha
asma,

ato
	ebhi,

ehi,

ato
	aya,

ato,

ato
	abhi,

ahi
	ara,

u
	arebhi,

arehi
	ara
	arebhi,

arehi,

ubhi,

uhi
	ara,

uya
	arebhi,

arehi,

ubhi,

uhi
	ina,

imha,

isma,

ito
	îbhi,

îhi*
	ina,

imha,

isma,

ito
	îbhi,

îhi*
	iya,

mya,

ito
	ibhi,

ihi
	ina,

imha,

isma
	ibhi,

ihi
	iya,
rya,
ito,
ito
	ibhi,
ihi
	una,
u,

umha,

usma,

uto
	ûbhi,

ûhi*

	4.
	dat.

與格
	assa,

aya,

a
	anam
	assa,

aya,

a
	anam
	aya
	anam
	u,

uno,

ussa
	aranam,

anam,

unam
	u,

uno,

ussa
	aranam
anam,

unam
	uya,

tu
	aranam,

anam,

unam
	ino,

issa,

e
	înam*
	ino,

issa,

e
	înam＊
	iya,

mya
	inam
	ino,

issa
	inam
	iya,

rya
	înam,
îyanam＊
	uno,

ussa,
u
	ûnam*
unnam

	6.
	gen.

屬格
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	loc.

處格
	e,

amhi,

asmim,

asi
	esu
	e,

amhi,

asmim,

asi
	esu
	ayam,

aya
	asu
	ari
	aresu
	ari
	aresu,

usu
	ari,

uya,

uyam
	aresu,

usu
	imhi,

ismim,

ini,

e,

o
	îsu*
	ini,

imhi,

ismim,

e,

o
	îsu*

	iyam,

iya,

o,

ayam,

myam,

u
	isu
	ini,

imhi,

ismim
	isu
	iyam,
iya,
ryam,
rya
	îsu*
	umhi,

usmim,
uni
	ûsu＊


「＊」符號代表母音î  ＝i和i。  即înam＝inam和 inam二種可能。或如下的代表母音û＝u 和u。即ûnam＝unam和unam二種可能。
巴利文 名詞的語尾變化  (二)
	序
	13
	14
	15
	16
	17
	18*1
	19
	20
	21
	22
	23
	24

	結 尾
	-u
	-u
	-u
	-u
	-vant(u) / -mant(u)
	-nt(a)（ppr.）
	-an
	-an
	-an
	-as
	-us
	-o

	性
	n.
	f.
	m.
	f.
	m.
	m.
	m.
	n.
	m.
	n.
	n.
	m.

	例子
	cakkhu
眼
	dhenu
牝牛
	vidu
智者
	jambu
閻浮樹
	gunavantu
有德的
	gacchant(a)**  正去
	attan
自己
	kamman
業
	rajan
王
	manas
心
	ayus
壽
	go
牛

	格   數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數
	單數
	複數

	1.
	nom.

主格
	u

	u,

uni
	u
	u,

uyo
	u,

u
	u,

uno,

uno,

uvo
	u,

u
	u,

ûyo*
	a,

anto
	anto,

anta
	m,

nto,

to
	nto,

nta
	a
	a,

ano
	a,

am
	a,

ani
	a
	ano
	o,

am
	a,

ani
	u,

um
	u,

uni
	go,

goNo
	gavo

	8.
	voc.

呼格
	u
	u,
uni
	u
	u,
uyo
	u,
u
	u,
uno,
uno,
uvo
	u,
u
	u,
ûyo*
	am,
â＊,
anta
	anto,
anta
	a,
nta,
m
	nto,
nta
	a,
a
	a,
ano
	a,
am
	a,
ani
	a,

a
	ano
	o,

am,

a
	a,

ani
	u,

um
	u,

uni
	go,

goNo
	gavo

	2.
	acc.

對格
	um
	u,

uni
	um
	u,

uyo
	um
	u,

uno,

uno,

uvo
	um
	u,

ûyo*
	am,

antam
	anto,

ante
	ntam,

tam
	nto,

nte
	anam,

am
	a,

ano
	a,

am
	a,

ani
	anam,

am
	ano
	o,

am
	a,

ani
	u,

um
	u,

uni
	gavam,

gavum,

goNam
	gavo,

goNe

	3.
	ins.

具格
	una
	ubhi,

uhi
	uya
	ubhi,

uhi
	una
	ubhi,

uhi
	uya
	ubhi,

uhi
	ata,

antena
	antebhi,

antehi
	ta,

ntena
	ntebhi,

ntehi
	na,

ena
	ehi,
ûhi*
	ana,

una,

ena
	ebhi,

ehi
	raja*2,

ina,

ena
	rabbahi,

ûhi*,

ehi
	asa,

ena
	ebhi,

ehi
	usa,

una
	ubhi,

uhi
	gavena
	gohi,

gobhi,

gavehi

	5.
	abl.

離格
	una
	ubhi,

uhi
	uya
	ubhi,

uhi
	una,
umha,
usma,
uto
	ubhi,
uhi
	uya
	ubhi,uhi
	ata,
anta,

antamha,
antasma,
antato
	antebhi,
antehi
	ta,
nta
ntamha,
ntasma
	ntebhi,
ntehi
	na,
asma,
amha
	ehi,
ûhi*
	una,
amha,
asma
	ebhi,ehi
	rabba,

amha,

asma
	rabbahi,

ûhi*,

ehi
	asa,

a,

amha,

asma
	ebhi,

ehi
	usa,

una
	ubhi,

uhi
	gâva*,

gâvamha*,

gâvasma*
	gohi,

gobhi,

gavehi

	4.
	dat.

與格
	uno,
ussa
	unam
	uya
	unam
	uno,
ussa
	unam
	uya
	unam
	ato,

antassa
	atam,
antanam
	to,
ntassa
	tam,
ntanam
	no,
assa
	anam,unam
	no,
assa
	anam
	rabbo,

rabbassa,

ino
	rabbam,

unam,

anam
	assa,

aso
	anam
	ussa,

uno
	unam,

usam
	gavassa
	gavam,

gunnam,

gonam,

gonanam

	6.
	gen.

屬格
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.
	loc.

處格
	umhi,
usmim
	usu
	uyam
uya
	usu
	umhi,
usmim
	usu
	uya,
uyam
	usu
	ati,
ante,
antamhi,
antasmim
	antesu
	ti,
nte,
ntamhi,
ntasmim
	ntesu
	ne,
ni,
amhi,
asmim
	esu,
ûsu*
	ani,
amhi,
asmim
	esu
	rabbe,

rabbi,

amhi,

asmim
	usu,

esu
	asi,

e,

amhi,

asmim
	esu
	usi,

uni
	usu
	gâve*,

gâvamhi*,

gâvasmim*
	gosu,

gâvesu*


*1  18號補充資料：現在分詞（ppr.）女性的形成 =﹥動詞語基+ -nti / -mana。「語尾變化（曲用）」=﹥加-nti現在分詞 =﹥以下是特例：如3號之-i、女性名詞加-mana現在分詞 

=﹥ 如 11號之 -a 、女性名詞
*2  這樣下面有劃線的字表示就「維持原字」，而不用像其他字前面要加上raj-。
q表示可以是a或a；k表示可以是i或i；û表示可以是u或u 斜体字是罕用字
巴利文 名詞的語尾變化--單數

	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14.
	15
	16
	17

	結尾
	-a
	-a
	-i
	-i / -in
	-i
	-i
	-u
	-u
	-u
	-u
	-ar
	-an
	-vant
-mant
	-ant
(ppr.)
	-as
	-us
	-o

	例子
	buddha
佛陀
	rupa

色
	vanita

女人
	aggi
火
	atthi
骨
	pakkhi鳥

hatthin象
	bhumi
地
	kumari

女
	garu
老師
	cakkhu
眼
	vidu

智者
	dhenu
牝牛
	jambu

閻浮樹
	★satthar
大師

pitar父
	matar
母
	attan
自己
	rajan
王
	kamm-an
業
	guna-

vant
具德者
	gacch-ant
正去
	manas
意
	ayus
壽
	go
牛

	格  性
	陽性
	中性
	陰性
	陽性
	中性
	陽性
	陰性
	陰性
	陽性
	中性
	陽性
	陰性
	陰性
	陽性
	陰性
	陽性
	陽性
	中性
	陽性
	陽性
	中性
	中性
	陽性

	1.

主格


	o

e
	am
e
	a
	i
	im
i
	i
	k
	k
	k
	u

o
	um
u
	g
	u
	g
	a

a

o
	a
	a

no
	a
	am
a
	(v)a

(v)anto
	am
anto

ato
	o

am
	u

um
	go

gono

	8.

呼格
	a

a

e

o
	a

am
	e

a

a
	i

e
	im
i
	i
	k
	k
	k
	u

o
	um
u
	g
	u
	g
	q

e
	q

e
	q
	q
	am

a
	(v)anta

(v)am
(v)q
	am
anto

a
	o

am
a
	u

um
	go

gono

	2.

對格

(業格)
	am
	am
	am
	im
	im
i
	im
inam
	im
	im
iyam
	um
unam
	um
u
	um
	um
	um
	qram
um
am
	aram
	ana

am
m
	anam

am
	am

m
	(v)antam
(v)am
	antam
atam
	o

am
	u

um
	qvam
qvum
onam

	3.

具格
	ena

a

asa
	aya

a
	ina
	ina
	iya

ya
	iya

ya
	una
	una
	uya
	uya
	q ra

★una
	ara

uya

ya
	na

ena
	rabba

ina

ena
	enq

una

a
	ata

antena
	asa

ena
	usa

una
	qvena

	5.

離格
	a

asma

amha

ato
	aya

ato

ato
	ina

isma

imha

ito
	ina

isma

imha
ito
	iya

ya

ito
	iya

ya

ito

ito
	una

u

usma

umha

uto
	una
usma

umha

uto
	uya

uto
	uya
	qra

★u
ito
	ara

uya

ya

ito
	na

asma

amha

ato
	rabba
amha

asma
	ana

a
	ata
anta

antasma

antamha
	asa

a

asma

amha

ato
	usa

una
	âva
âvamha
âvasma

	4.

與格

6.

屬格
	assa

aya

a
	aya
	issa

ino

e
	issa

ino
	iya

ya
	iya

ya
	ussa

uno

u
	ussa

uno
	uya
	uya
	ussa

uno

u
	ya

uya

u

aya
	assa

no

nassa
	rabbo

rabbassa

ino
	assa

uno
	antassa

ato
	assa

aso
	usss

uno
	avassa

	7.

處格
	e

asi

asmim
amhi
	aya

ayam
	ini

ismim
imhi
e
o
	ini

ismim
imhi
	iyam
o

yam
ayam
u
	iya

ya

yam
iyam
	uni

usmim
umhi
	usmim
umhi
	uya

uyam
	uya

uyam
	ari
	ari

uya

uyam
ya
	ni

asmim
imhi

ne
	ne

ni

asmim

amhi
	ani

ani
asmim
e
	ati

ante

antasmim
abtamhi
	asi

e

asmim
amhi
	usi

uni
	âve

âvamhi

âvasmim


q 表示可以是a或a；k表示可以是i或i；g表示可以是u或u    斜体字是罕用字       ★表示sathar的形態             

巴利文 名詞的語尾變化--複數
	序号
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14.
	15
	16
	17

	結尾
	-a
	-a
	-i
	-i / -in
	-i
	-i
	-u
	-u
	-u
	-u
	-ar
	-an
	-vant
-mant
	-ant
(ppr.)
	-as
	-us
	-o

	例子
	buddha
佛陀
	rupa

色
	vanita

女人
	aggi
火
	atthi
骨
	pakkhi鳥
hatthin象
	bhumi
地
	kumari

女
	garu
老師
	cakkhu
眼
	vidu

智者
	dhenu
牝牛
	jambu

閻浮樹
	★satthar
大師

◆pitar父
	matar
母
	attan
自己
	rajan
王
	kamm-an
業
	guna-

vant
具德者
	gacch-ant
正去
	manas
意
	ayus
壽
	go
牛

	格  性
	陽性
	中性
	陰性
	陽性
	中性
	陽性
	陰性
	陰性
	陽性
	中性
	陽性
	陰性
	陰性
	陽性
	陰性
	陽性
	陽性
	中性
	陽性
	陽性
	中性
	中性
	陽性

	1.

主格
	a

ase

o
	ani

a
	a

ayo
	i

ayo

iyo

ino


	ini

i
	i

ino
	i

yo

iyo
	i
kyo

ayo
ryo
	u

avo

uyo

uno
	uni

u
	u

uvo

gno
	u

uvo

uyo
	u

gyo
	âro

★a
	aro

a
	a

ano
	ano
a
	a

ani
	(v)anto

(v)anta
	anto

anta
	ani

a
	uni

u
	gavo

	8.

呼格
	a
	ani

a
	a

ayo
	i

avo

iyo


	ini

i
	i

ino
	i

yo

iyo


	i
kyo

ayo
ryo
	u

avo

ave

uno
	uni

u
	u

uvo

gno
	u

uvo

uyo
	u

gyo
	aro
	aro
	a

ano
	ano
a
	a

ani
	(v)anto

(v)anta
	anto

anta
	ani

a
	uni

u
	gavo

	2.

對格

(業格)
	e

an
	ani

e
	a

ayo
	i

ayo

iyo
	ini

i
	i

ino
	i

yo

iyo
	i
kyo

ryo

ayo
	u

avo

uyo

uno
	uni

u
	u

uvo

gno
	u

uvo

uyo
	u

gyo


	qro

qre

u

uno

e
	aro

are
	a

qno
	ano
a
	a

ani
	(v)anto

(v)ante
	anto

ante
	ani

e
	uni

u
	gavo

gone

	3.

具格


	ehi

ebhi

e
	ahi

abhi
	ini

kbhi

ihi
	khi

kbhi
	ihi

ibhi
	ihi

ibhi
	ghi

gbhi
	ghi

gbhi
	ghi

gbhi
	ghi

gbhi
	qrehi

qrebhi

◆ghi

◆gbhi
	arehi

arebhi

ghi

gbhi
	ehi
ebhi

ghi
gbhi
nahi
	rabbahi
ghi
ehi
	ehi
ebhi
	antehi

antebhi
	ehi

ebhi
	uhi

ubhi
	gohi

gobhi

gavehi

	5.

離格
	ehi

ebhi

ato


	ahi

abhi
	khi

kbhi
	khi

kbhi
	ihi

ibhi
	ihi

ibhi
	ghi

gbhi
	ghi

gbhi
	ghi

gbhi
	ghi

gbhi
	qrehi

qrebhi

◆ghi

◆gbhi
	arehi

arehbi

ghi

gbhi
	ehi

ghi
	rabbahi
ghi
ehi
	ehi
ebhi
	antehi

antebhi
	ehi

ebhi
	uhi

ubhi
	gohi

gobhi

gavehi

	4.

與格

6.

屬格
	anam
ana
	anam
ana
	knam
	knam
	inam
	knam
kyanam
	gnam
unnam
	gnam
	gnam
	gnam
	qranam
unam
qnam
unnam
	aranam
unam
anam
unnam
	unam
anam
	rabbam
unam

anam
	anam
	antam
antanam
	anam
	usam
unam
	gavam

gunnam

gonam

gonanam

	7.

處格
	esu
	asu
	ksu
	ksu
	ksu
	ksu
	gsu
	gsu
	gsu
	gsu
	aresu

aresu

◆gsu
	aresu

asu

gsu
	gsu

esu
	gsu

esu
	esu
	antesu
	esu
	gsu
	gosu

gqvesu


 q 表示可以是a或a；k表示可以是i或i；g表示可以是u或u     斜体字是罕用字   ★表示sathar的形態  ◆表示pitar的形態  
	巴利結尾 – a


-amha(-amhase)  aor. 1st.pl.  如: akamha 我們曾做
-ana  1.m. n. f. pl.dat. gen. buddhana 對諸佛、諸佛的


  2.ppr. stem     karana= kubbana正在做
-aniya (niya) grd. stem  gamaniya 應走
-attha(-ttha) 1.aor. 2pl.    akattha 你們曾做
2.aor. 3sg.    adattha 他曾給(施)
-apaya- (-ape-) caus.stem  karapaya-= karape-被做
-aya- (= -e-)   caus. stem   karaya- 使做
denom. stem  kamaya- 欲
-aya

   f.sg.inst. abl. dat. gen. loc. kabbaya少女

-aya- (= -e-)  denom. stem  piyaya 愛
-cca (-tya)
ger.         kacca 做了之後
-ema (-emu)   opt. 1pl.    dakkhema 願我們見
-ena

    m. n. sg. inst.  buddhena 以佛陀
-etha


opt. 3rd sg., med. kubbetha 願他做
-eyya

1.grd. stem labheyya=labbha 應被得


2.opt. 3sg.   kareyya 願他做
-eyyama

opt. 1pl.    kareyyama 願我們做
-ha- (-hi-) 
fut. stem    kaha- 將做  hahi- 將笑
-ima (-imha, -imha) aor. 1pl. labhima 我們曾得
-imha (-ima)
aor. 1pl.     asihma 我們曾有
-issa-

fut. stem      karissa- 將做
-ittha

1.aor. 2nd.pl.   asittha 你們曾有


2.aor. 3.med. pucchittha 他曾問
-iya-,-iya- (-iyya-) 1.pass. stem kariya, kariya 被做

           2.denom. stem  samadhiya 入定

-iya(-iya-,-iyya-)1. pass. stem ganhiya被取,ciya被積


2.denom. stem  puttiya- 愛子
-ma
1.pres. 1pl.  karoma我們做, gacchama我們去

2.fut. 1pl.   karissama 我們將做

3.imper. 1pl.  karoma 我們令做
-mana  ppr. stem  kurumana 正在做
-na (-na)
pp. stem dinna 已施, hina 已捨, khina已盡
-nta
        ppr. stem  karonta 正在做
-paya-→ -pe-

-simha

aor. 1pl.   aggahesimha 我們曾取

-sittha

aor. 2pl.  akasittha 你們曾做

-ssa
1.(-assa) m. n. sg. dat. gen. buddhassa對佛、佛的
2.cond. 2sg. 3sg. akarissa如果做 abhavissa如果有
-ssa-       fut. stem  karissa- 將做 gamissa-將去
-ssatha
1.fut. 2pl.       karissatha 你們將做
2.cond. 3sg. med. alabhissatha如果他得到
-ssama
1.fut. 1pl.    karissama 我們將做


2.cond. 1pl.  agamissama 如果我們將來
-ta

   pp. stem   kata 已做,  gata 已去
-tabba 

grd. stem  katabba =kattabba應被做
-taya

grd. stem      lajjitaya 應羞恥
-tha
        1.pres. 2pl.    karotha 你們做

        2.fut. 2pl.     karissatha 你們將做


3.imp. 2pl.    karotha 請你們做


4.aor. 2pl.    adatha你們曾做


5.aor. 3sg. med. apucchatha 他曾問
-tuna

ger.          katuna 做了之後
-tvana (-tva)
ger.          katvana 做了之後
-tya (-cca)
ger.           kacca 做了之後
-va  → -a 
-ya 
1.ger. kariya=kiriya做了之後  janiya知道了之後

2.grd. stem kariya=kiriya 應被做  vajja 應被說
-ya-
1.pass. stem  baya 被知 dahya-(-dayha) 被燒

2.denom. stem  namassa-(=namasya-) 禮敬

	巴利結尾 –a


-a
1.m. n. sg. abl

buddha從佛陀
rupa
從色
2.m. pl. nom. voc.  raja 諸王, 諸王!
3.f. sg. nom. 

kabba少女 gatha偈
sa彼女
4.f. pl. nom. voc. acc. kabba諸少女 ta 彼女等
5.子音語尾語基的m.f. nom. raja王 bhagava世尊 ayasma友、尊者 araha阿羅漢 pita父 mata母
-imha
aor. 1pl.  labhimha 願我們得到
-manta→ -a 2 (m. pl. nom. voc.  raja 諸王 諸王!)
-mha (-amha)
m. n. sg. abl. buddhamha 從佛
-na
 m.n.sg. inst. abl. brahmana=brahnumna從梵天 -nta
m. pl. nom. voc. acc. gunavanta 諸有德者
-ra (-ara, -ara) -ar 語基的m.f. sg. inst. abl. satthara師
-sa
-as, -us語基的n. sg. inst. abl. manasa 以意、從意
-sma(-asma)
m.n. sg. loc. buddhasma 於佛
-ssa
        pron. f. sg. dat. gen.
 tassa 對他、他的  -ta(a) m. n. sg. instr. abl.  bhagavata 以世尊、從世尊
-tva
 ger. katva 做了之後  gantva=gamitva去了之後
-ya
1.f. sg. inst. abl. dat. gen. loc.
jatiya生 nadiya河

2.opt. 3sg.
siya 願他有  jabba 願他知

	巴利結尾 -i ,  i


-ahi  f. pl. loc. instr. abl.→ -hi
-ani (-ini,
-uni)
 n.pl. nom. voc. acc.phalani 諸果
  
   akkhini 諸眼  ayuni 諸壽 tini 三
-bhi
 m.n.f.pl.instr.abl.
buddhebhi 以諸佛、從諸佛
-eyyasi opt. 2sg.kareyyasi你應做 ahareyyasi你應拿來
-i
1.(-)m.n..f. sg. nom.voc.
aggi火 akkhi眼 jati生

2.(-ti,-ni,-ri,-si,-yi)m.n. sg. loc. bhagavati於世尊kammani
於業
pitari於父 manasi於意 mayi於我
-i
1.f.sg.nom.
nadi
河
devi 女神

2.f.pl.nom. voc. acc
 nadi 河! 河 devi女神! 女神

3.-in語基的m.sg.nom.  pakkhi 鳥  vadi 說者

4.aor.2sg.

agami 你曾走
gili 你曾吞
-hi
1.(-ehi,-ahi,-ihi,-uhi) m.n.f.pl.instr.abl.

tehi 彼等(他們)  tahi 彼女等(她們)
2.imp.2sg.
karohi 請你做
labhahi 請你得
-hi-
fut. stem
 hehi-=hohi-將有 hahi-將笑 kahi-將做

-mati→ -ti 1
-mhi
  m.n.sg.loc. buddhamhi 於佛 tamhi 於彼
-mi
1.pres.1sg.
karomi 我做  gacchami 我去
2.fut.1sg.
karissami我將做
gamissami我將去
3.imp.1sg.
karomi 我要做
 gacchami我要去
-ni
1. → -ani  n.pl. nom. voc. acc.phalani 諸果
2.(-i)子音結尾語基的m.n.sg. loc. rajjini 於王
-ntani
n. pl. nom.voc.acc.
gunavantani 諸具德者

-nti
  1.pres. 3pl.
karonti 他們做
2.fut. 3pl.
karissanti
 他們將做
-si
1.pres.2sg.
karosi=kubbasi你做 labhasi你得
2.fut.2sg.  labhissasi=lacchasi 你將得
3.aor. 1sg.2sg.3sg.

akasi 做
cintesi想
-ssanti(-nti)
-ti 1.(-i)m.n.sg.loc. arahati於阿羅漢 gunavati於有德者
2.pres. 3sg. 
karoti 他做 gacchati 他走
3.fut.  3sg.
gamissati=gacchissati 他走
-vati → -ti 1 

	巴利結尾 –u,  u


-emu (-ema) opt.1pl. janemu願我們知,sunemu願我們聞
-imsu  aor.3pl. asimsu 他們曾有  ganhimsu他們曾取
-ntu

imp. 3pl.  karontu 請他們做
-ssu
imp.2sg.med.  kurussu=karassu 請你做
-su
(-esu, -asu, -isu, -usu) m.n.f.pl.loc.

 buddhesu 於諸佛
phalesu 於諸果
-ssamsu
 cond.3pl.
abhavissamsu 如果他們有

-tu
1.imp. 3sg.

karotu 請他做

2.inf.(不定體)


kattu 做
gantu 走
-u
1.m.n.f.sg.nom.voc.
 cakkhu眼、眼! dhenu牛、牛!

2.-ar語基
 m.f.sg.dat.gen. pitu 父  matu 母

3.aor.2sg.3sg.

  ahu 有
  assu 聞
-u
1.m.n.f.sg.nom abhibhu征服者 paragu 到彼岸者

2.m.f.pl.nom.voc.acc. paragu到彼岸者,dhenu牝牛

3.aor.2sg.3sg.
    ahu 曾有

4.aor.3pl.


ahu 他們曾有
agu 他們曾走

	巴利結尾 -e


-amhase aor.1pl. akaramhase我們曾做 ahumhase曾有
-e
1.m.n.sg.loc.      buddhe 於佛  rabbe 於王
2.m.pl.acc.

buddhe 諸佛
dhamme諸法
3.f.sg.voc.

kabbe 女!
 gathe 偈!
4.pron.m.pl.nom.acc. te
彼等 sabbe 一切
5.pr.1sg.med.

kubbe 我做 labhe 我得
6.imp.1sg.med.
kubbe 要我做
labhe要我得
7.opt.1sg.3sg.

kubbe=kare應做 labhe應得
-e-
1.caus.stem
kare-使做
 gahe-=ganhe-使取
2.denom.stem
  kame-欲 gane-數 ghate-殺
-mante → -e 1, 2
-mase(-amase)
1.pres.1pl.med. asmase 我們有

        2.imp.1pl.med. kubbamse 我們做
-mhe 1.pres.1pl.med.  kurumhe=kubbamhe 我們做
2.fut.1pl.med.   karissamhe 我們將做
-nte 1.m.pl.acc. arahante諸阿羅漢 gunavante諸有德者
2.pres.3pl.med. kubbante 他們做
3.fut.3pl.med. karissante他們將做,labhissante…得
-pe-
(= -paya-)caus.stem karape-使做 gamape-使行
-re
1.pres.3pl.med.  labhare 他們得
2.fut.3pl.med.
  karissare 他們將做
-se
1.pres.2sg.med.  kuruse=kubbase 你們做
2.fut.2sg.med.
karissase你將做 labhissase你將得
-te
1.pres.3sg.med. kurute=kubbate他做,labhate他得
2.fut.3sg.med. karissate他將做 labhissate他將得
-tave

infin.  katave 做
gantave 走
-tuye
infin.  katuye 做  hetuye有  marituye死
-vhe
1.pres.2pl.med. kubbavhe你們做,labhavhe你們得
2.fut.2pl.med. karissavhe你們將做, labhissavhe..得
-ye
opt.3sg.

kubbaye 他應做  anaye 他拿來

	巴利結尾 -o


-aro,
-ar語基 m.f.pl.nom.voc.acc. pitaro父 mataro母
-ayo
 f.pl.nom.voc.acc. kabbayo少女們, gathayo..偈
-etho
opt.2sg.med. kubbetho 你應做

-ittho aor.2sg.med. pucchittho你曾問,  mabbittho..想
-manto→ = -o 1
-mato→ -to 2
-no
1.m.n.sg.dat.gen.
aggino火 bhikkhuno比丘
  attano 自己  brahmano=brahmuno 梵天
2.m.pl.nom.voc.acc.  sakhano=sakhino諸友  attano 我們自己  rajano 諸王 hatthino諸象
-nto
m.pl.nom.voc.acc.
arahanto 阿羅漢
-o
1.m.sg.nom. 
dhammo法  so他
sabbo一切
2.子音語尾語基的 m.n.f.sg.nom.voc.acc.
pitaro父
  mataro 母
-so
-as, -us語基的n.sg.dat.gen.manaso想 ayuso壽
-to
1.(-ato)m.n.f.sg.abl.
buddhato從佛 kabbato從女
2.-at語基 m.n.sg.dat.gen. gacchato 對去、去的

-vato→ -to 2
-vho
 imp.2pl.med. kuruvho請你們做 labhavho…得

	巴利結尾 –m,  -n,  -t


-am (-im, -um, -m, -mantam, -mam)

1.m.n.f.sg. acc.  buddham 佛
    2.n.sg.nom. kammam 業

3.aor.1sg.  ajjhagam我已到達 avocam我已說
-aram, -aram, -aranam→ ram, -anam
-anam (-inam, -unam)m.n.f. pl. dat. gen. 

buddhanam對諸佛、諸佛的,gathanam對諸偈、諸偈的

-eram   opt. 3pl. med. kubberam 他們應該做
-esam(-asam f.) pron.m.n.pl.dat.gen. tesam對他們、他們的
-esanam (-asanam f.) pron.m.n.pl. dat. gen. tesanam
-eyyam  opt. 1sg. kareyyam我應做,dadeyyam我應給
-isam  aor. 1sg. dakkhisam 我曾見 icchisam我曾欲
-isum aor.3pl. abhubjisum他們曾吃,pucchisum他們曾問
-ntam  imp. 3pl. med. kubbantam 請他們做

-ram  –ar語基的m.f.sg.acc. sattharam= sattharam師
-rum aor. 3pl. med. amabbarum 他們曾想

-sim aor. 1sg. akasim 我曾做  cintesim 我曾想
-sum  aor. 3pl. akasum 他們曾做

-sanam pron.pl. dat.gen. tesanam他們 tasanam她們
-smim (-asmim)  m.n.sg.loc. tasmim 於他們

-ssam 1.pron.f.sg.loc. tassam=tissam 於彼女

       2.fut.1sg. karissam=kassam 我將做bhavissam=hessam 我將有
      3.cond.3pl. abhavissam 如果他們有
-tam 1.m.n.pl. dat. gen. gacchatam對走路、走路的
     2.imp.3sg. med. kurutam請他做labhatam請他得
-ttham aor.1sg. alabhittham我曾得 asayittham我曾臥
-tum  inf.  bhavitum存在  hotum 有
-yam f.sg.loc. jatiyam 於(誕)生

-avin 過去主動分詞 katavin已做  sutavin已聞

-mat, -mant 接尾詞 具有 papimant 有惡、波旬 
-vat, -vant  1.接尾詞 具有 bhagavat 世尊(具有幸福)

            2.過去主動分詞結尾 sutavat曾聞(已聞的)

 (參考：水野弘元：パ-リ語辞典 pp.376-384，重編過)
-------------------------------------------------------------

【格】
1. nom.主格：主詞
2.voc.呼格： ...！(表示：呼喚、呼叫)
3. acc.業格：1.(受詞)  2.(副詞)

4. inst.具格：1. 以... 2. 因... 3. 被... (下接pp.或    pass.) 4. 與... 5. 經...
5. abl.從格：1. 從... 2. 由於... 3. 比...
6. dat.與格(為格)：1. 對... 2. 為(ㄨㄟˋ)... (下接業格)
7. gen.屬格：...的(表示：領屬，‘所有的’的狀態)

8. loc.處格：1. 於... 2. 在... 3. 在...之中 4. 在...  之上 5. 在...時 (表示：時間、地點、狀況)
【動詞】

1. pres.現在式
2. fut.未來式： 將...
3. imp.命令式：(第1人稱)要...,(第2.3人稱)1.請... 2. ...!
4. opt.願望式：1. 應該... 2.可能... 3.可以... 4.想要...
5. pass.被動式： 被...
6. caus.使役動詞： 使...
7. ger.連續體、絕對體： 1. ...後 2.完成...
8. inf.不定體：1.可... 2. 能... (表示：1.(動作的)目 的--如與格, 2.想作的動作—kama, 3.慣用義)
9. ppr.現在分詞：正在...[時]
10. pp.過去分詞：1.已被... 2. 已...

11. grd.(gerundive)=f.p.p.(future passive participle)未來被動分詞：1.應被... 2.能被... 3.應... 4能....

(意義：1.未來，2.被動，3.義務、可能)
12. denom.(denominative)名動詞 
13. cond.(conditional)條件法：如果…(罕用)
巴利接頭詞(prefix)    * 希臘語，# 拉丁語
	巴利文
	英文
	例子

	a- 非, 不, 無﹐未
	un-
	a-manussa非人, anattha無益

	ati-上, 過, 越過, 大
	
	ati-mana過慢,atita(ati-ita)過去

	adhi-增上, 對, 越過
	#ad, at-
	adhi-mana 增上慢

	anu- 隨, 隨後, 順
	along的a-
	anu-loma順,  anu-saya隨眠

	anto- 內
	into
	anto-nagara 城內

	antara- 內, 中間
	inter
	antara-vasaka 內衣(安陀會)

	apa- 離、脫離
	
	apa-gam-離去, apa-caya損減

	api- 在
	
	apidahati(api-tha)置上

	abhi- 對、往
	ob-
	abhi-mukha 對面, abhi- dhamma對法,勝法,阿毘達摩

	ava-, o-下, 卑
	
	o-mana,卑慢,o-lokana看下面

	a- 從, 向此方, 後
	
	a-dana給我、取  a-gam- 來

	u-, ud-上, 邪, 外
	up, out
	ud-dhamma邪法, ut-thana站起

	upa- 近, 副
	up
	upa-gam-走近, upa-nagara近城

	tiro-橫過、超越、貫通
	#tra-,*trans-
	tiro-rattha 越過國界、外國

	dur-(dus-)惡, 難, 壞
	
	dug-gati惡趣, duk-kara難行

	ni-下
	nether(下界)的 ne-
	ni-sad- 坐下,  ni-pat- 落下

	ni-, nir- 否, 無, 外
	
	nir-alaya無執著, nibbana (nir-va吹滅)涅槃

	pa- (梵pra-)先, 前
	*pro-,#pre-
	pa-mukha前面,pa-dha置前.努力

	pati-, pati- (梵prati-)對, 反, 逆
	
	pati-pada對著而走(行道、道跡)

pati-gam-反其道而行、放棄

	para-他, 彼, 相反的
	
	para-kam-往他處, para勝過他

	pari- 圓, 遍, 完
	*per-, #cir-
	pari-bba 遍知、曉了

	patu- 出現
	
	patu-bhu-出現,patu-kar-顯露

	vi-(＜dvi 意思“=”)

分、離、別、異、反
	di-, de-
	vi-raga離貪,vi-rupa異色、醜

	sam-共,集,合,正,同時
	*syn-, #con-
	sam-vasa共住, sam-bodhi正覺

	su-善, 易, 極
	*eu-, # su-
	su-gata善逝,  su-kara易行


母音的連音

	a, e, o + a  → a
	vandiya+aggam= vandiyaggam應受禮的最上者 dhanam me+atthu= dhanam m’atthu我有財產 tayo+assa= tay’assa他的三分之一

	a, u, + a    → a
	tan’eva+asanani = tan’ev’asanani那些座位
sametu+ayasma= sametayasma尊者請集合

	a, i  + i   → i
	pabba + indriyam = pabbindriyam慧根
tini + imani = tin’imani這三個

	a, u + u   → u
	amanussa+upaddavo= amanussupaddavo來自非人的危難 matu+upatthanam = matupatthanamw服侍母親

	i, e, o + e → e
	no hi + etam = no h’etam 其實這個不然

sabbe + eva = sabb’eva 一切 

	i  +  o   → o
	bhikkuni+ovado = bhikkunovado教授諸比丘尼

	a, a + i, i → e
	bhandhussa + iva = bhandhuss’eva如對親戚

upa + ikkhati = upekkhati 旁觀、捨心

	a, a + u, u → o
	na + upeti = nopeti不靠近 canda + udayo = candodayo月出  *uddhi+umi=udadhomi 海波

	a, a, i, e, o+ a→ a
	後一母音變長 tatra+ayam= tatrayam在那裡這個  sace + ayam = sacayam 若這個

	i, i  + i    → i
	kiki + iva = kikiva 如雞

	a, u  + u   → u
	tatha + upamam = tathupamam 如此

	a   + i    →  a
	deva + iti = deva ti 「天人」

	i   + a    →  i
	atinameti = vi + vitinameti 過(時間)

	u   + i    →  u
	vijju + iva = vijju va 如閃電

	i, i, e + a  → ya
	aggi + agaro = aggyagaro 火宅

	u,o +a,a,e→va,va,ve
	anu+addhamasam= anvaddhamasam每半月

	插 t  a+a=ata

     a+i=ati
	ajja+agge=ajjatagge今日開始

tasma+iha=tasmatiha 故在此

	插 d  a+a=ada

      a+e=ade
	atta+attho=attadattho自己的利益(指道.果)
tava+eva= tavadeva 馬上

	插 n  o+a=ona     
	ito+ayati= itonayati 從此而來

	插 m  a+a=ama

a+i=ami

      u+e=ume
	adukkha+asukham= adukkhamasukham不苦不樂  abba+abbam= abbamabbam 互相
idha+ijjhati=idhamijjhati 成功於此
lahu+essati= lahumessati 變輕

	插 y  a+i=ayi

      i+e=iye
	na+idam=nayidam 這個不然
vuddhi+eva=只增大

	插 r  i+u=iru

      u+a=ura
	ni+uttaro=niruttaro 無上

patu+ahosi= paturahosi 出現

	插 l  a+a=ala

     a+a=ala
	cha+abhibba= chalabhibba 六神通
cha+ayatana=cchalayatana 六處

	插 v  i+a=iva

      a+u=avu
	ti+avgulam=tivavgulam 三指節
pa+uccati= pavuccati 所說

	插 g  a+e=age

插 h  u+u=uhu
	putha+eva=puthageva 個個
su+uju ca = 又極端正


子音的連音
	母+子→母+子重複
	du(r)+kata=dukkata 惡作 (r捲舌 t→t)

	長母+子→短母+子重複
	para+kama=parakkama 勇猛、努力

a+sada=assada 味、快味

tanha+khaya= tanhakkhaya 愛盡

	母+子→長母or短母+子
	khanti+paramam= khanti paramam忍辱為最上 jayati+soko= jayati soko憂愁產生

tatiyam→tatiyam 第三   tini→tini 三

其他 dukkham → dukham 苦

	so, eso+子→sa, esa+子
	eso+dhammo=esa dhammo 此法

so+silava= sa silava 那個有戒者


m(抑音)的連音
	m+k, kh, g, gh →vk, vkh, vg, vgh (v只出現在k, kh, g, gh之前)
	dipam+kara = dipavkara燃燈

	m+c, ch, j, jh → bc, bch, bj, bjh
	sayam+jata = sayabjata自生者

	m+t, th, d, dh →nt, nth, nd, ndh
	sam+thana = santhana姿、形

	m+t, th, d, dh→nt, nth, nd, ndh
	tam+dhanam = tan dhanam其財

	m+p,ph,b,bh→mp, mph, mb, mbh
	tam+phala = tam phala其果

	m  + l → ll
	sam+lakkhana= sallakkhana審思

	m  + e → bbe
	paccattam+eva= paccattabb eva 各自

	m  + h →  bh
	evam+hi vo= evab hi vo

其實如此對你們

	m  + y → bb
	sam+yoga= sabboga 軛

	m  + 母 → d  or  m  + 母
	etam+avoca=etad avoca他說此事

tam+anatta= tad anatta那是無我

	m  + 母 → - + 長母
	evam+aham= evaham 如是我

adasim+aham = adasaham 我給

	m  + 子 → - + 子
	buddhanam + sasana= buddhana sasana 諸佛之教

	m +母→母消失，m變化同第 l 項
	hi alam + idani = halan dani

現在實在很充足

idam + api = idam pi 這個也 

	母 + 子or母→ 母 + m +子or母
	cakkhu + udapadi= 

cakkhum udapadi 眼生  

manopubba + gama= manopubbamgama 意先行


【開頭子音組】 梵文→巴利文
	梵文
	巴利文
	梵文
	巴利文

	kr
	＞ k, kir, kur
	mr
	＞ m

	kl
	＞ kil, kl
	ml
	＞ mil

	ks
	＞ kh, ch, c
	vy
	＞ v, viy, vy, by

	khy
	＞ kh, khy
	vr
	＞ v, vv(→bb)

	gr
	＞ g
	wm
	＞ s, m

	gl
	＞ gil
	wy
	＞ s

	cy
	＞ c
	wr
	＞ s, sir

	jb
	＞ b
	wl
	＞ s, sil

	jy
	＞ j, jiy, jy, d
	wv
	＞ s, suv, sv

	jv
	＞ j
	sk
	＞ kh

	ty
	＞ ty
	st
	＞ th

	tv
	＞ t, tv, tuv
	sth
	＞ th , th

	tr
	＞ t
	str
	＞ th

	ts
	＞ th
	sn
	＞ nh, nah, sin, sn

	dy
	＞ j
	sp
	＞ ph

	dv
	＞ d, dv, duv, b
	sph
	＞ ph

	dhm
	＞ dhum
	sm
	＞ s, sum, mih

	dhy
	＞ jh
	sy
	＞ siy

	dhr
	＞ dh
	sr
	＞ s

	dhv
	＞ dh
	sv
	＞ s, suv, sv

	ny
	＞ b, ny
	hn
	＞ han

	pr 
	＞ p, ph
	hy
	＞ hiy, hiyy

	pl
	＞ p, , pal, pil, pl
	hr
	＞ r, rh, rah, har, hir, h

	ps
	＞ ch
	hl
	＞ hil

	bhr
	＞ bh
	
	


【音的轉化】 梵文→巴利文
	梵文
	巴利文
	梵文
	巴利文

	k
	kh
	v
	m

	t, t
	l
	r
	a, i, u

	d, dh
	l,  lh
	w, s
	ch

	d
	r 或 l
	w, s, s
	h

	p

v
	v

p
	r

l
	l

r

	p
	ph
	t, th, d, dh, n
	t, th, d, dh, n

	b
	bh
	y

j
	j

y

	y

v
	v 或 b

y
	
	

	y
	l 或 r
	
	


六離合釋--解釋巴、梵語複合詞之六種方法。其作法為先將複合詞加以分別解釋（離釋），次再總合解釋（合釋）其義。
	六離合釋
	解釋
	例子

	1.依主釋
	複合詞中的前節之語，作為名詞，或視同名詞，而對後節之語有「格」之關係者。
	如「山寺」=「山之寺」(山：處格)；「王臣」=「王之臣」。(王：屬格)。在廣義上，含有持業釋、帶數釋。

	2.相違釋
	兩個以上之名詞。
	如「山川草木」=「山.川.草.木」。

	3.持業釋
	前語為後語的形容詞、副詞，或同格名詞。後語常為名詞或形容詞。
	如「高山」=「很高之山」；

「極遠」=「非常遠」。

	4.帶數釋


	即前語為數詞。
	如「三界」、「四方」等。上述四釋係名詞的複合詞。

	5.鄰近釋
	等於不變詞，為副詞之複合詞。即指前語為副詞、關係詞等不變化詞，後語為名詞。
	例如，yatha（如）-vidhi（法），乃「法如」、「從法」之意。

	6.有財釋
	具形容詞之作用者。凡當形容詞用時，皆可視為有財釋。
	例如，「長袖」（持業釋），可解釋為「長袖的」、「有長袖者」。


詳見：唐‧窺基撰〈六合釋〉或《大乘法苑義林章》卷一總料簡章.第五科)

【中間 子音組】 梵文→巴利文

	梵文
	巴利文
	梵文
	巴利文

	mkhy, msk
	＞mkh
	tby
	＞ttiy

	mpr
	＞mp
	kth, gth, tr, thn, rth, st, str
	＞tth

	wm
	＞ms
	tvy
	＞ty

	ky
	＞kiy
	ttr
	＞tr

	kn, ky, kr, kl, ks, kv, tk, tk, dk, rk, lk, sk, sk, hk
	＞kk
	dy
	＞diy

	ks, ksm, ksy, khy, tkh, rk, sk, skr, sk, skh, hkh
	＞kkh
	jv, dm, dv, dr, dl, bd, rd
	＞dd

	ks
	＞kh,ch,jh
	gdh, dhn, dhv, d+h, dhr, bdh, bdhv, rdh, rdhv, ht
	＞ddh

	ksn
	＞khin
	ntr, mtr, mt
	＞nt

	khy
	＞khiy
	ndr
	＞nd

	ksim
	＞khum
	nc, dn, nm, nv
	＞nn

	gn, gy, gr, dg, dg, rg, lg
	＞gg
	tp, pn, py, rp, pr, lp, sp, spr
	＞pp

	ghn, ghr, gr, dks, dgh, rgh
	＞ggh
	tpl
	＞ppil

	msk, vks, mk
	＞vk
	sp, sph, sph
	＞pph

	mkh
	＞vkh
	tpl
	＞pl

	cy, tc, ty, rc, rty
	＞cc
	dv, db, dv, rb, rv, lb, lv, vy, vr
	＞bb

	ks, cchr, ts, tsy, thy, ds, ps, rch, wc, sks
	＞cch
	gbh, dbh, bhy, bhr, rbh, rdhv, lbh
	＞bbh

	tch, rch, wc
	＞ch
	rm
	＞m

	jr
	＞jir
	mr, mb
	＞mb

	gj, jy, jv, dj, dy, bj, rj, rjy, rdy
	＞jj
	ml
	＞mbil

	jhy, dhy
	＞jjh
	km, dm, nv, mn, mb, my, rm, lm, mm
	＞mm

	jb
	＞jb
	rsm, wm, sm, sm, hm
	＞mh

	nty
	＞bc
	ry
	＞y

	bjy
	＞bj
	ry
	＞yir

	jb, bc, ny, ny, mjn, my, my
	＞bb
	dy, ry, hy
	＞yy

	wc
	＞bh
	hy
	＞yh

	rt
	＞tt
	ry, rr, mr
	＞r

	st, str, sth
	＞tth
	ry
	＞riy

	dy, rd
	＞dd
	rl, ly, lv, ml
	＞ll

	gdh, dhy, rdh, ht
	＞ddh
	ht
	＞lh

	ht
	＞dh
	hv
	＞vh

	jb
	＞n
	rs, sr
	＞s

	msth, mth
	＞nth
	tsn
	＞sin

	md
	＞nd
	cchr
	＞sir

	jb, bc, nd, nv, rn
	＞nn
	str
	＞st

	rny
	＞nniy
	stv
	＞sv

	vks, tsn, rsn, hn
	＞nh
	cchr, ts, ds, rw, rs, rsy, rsv, wy, wr, wv, sm, sy, sy, sr, sv, hwr, hs, hw
	＞ss

	kt, ktr, tn, tm, ttr, tr, ttv, tv, pt, rt, st, str
	＞tt
	d+h, rh, sy, sy
	＞h


巴利文獻
（包括羅馬字和天城體。原始佛教學院 副院長 護法 法師編輯）
 三  藏  ：
一、Suttapitaka《經藏》
	1.
	Dighanikaya
	《長部》

	2.
	Majjhimanikaya
	《中部》

	3.
	Samyuttanikaya
	《相應部》

	4.
	Avguttaranikaya
	《增支部》

	5.
	Khuddakanikaya
	(1)
	Khuddakapathapali 《小誦經》
	

	
	
	(2)
	Dhammapadapali  《法句經》
	

	
	
	(3)
	Udanapali        《自說》
	

	
	
	(4)
	Itivuttakapali      《如是語》
	

	
	
	(5)
	Suttanipatapali     《經集》
	

	
	
	(6)
	Vimanavatthupali   《天宮事》
	

	
	
	(7)
	Petavatthupali      《餓鬼事》
	

	
	
	(8)
	Theragathapali     《長老偈》
	

	
	
	(9)
	Therigathapali     《長老尼偈》
	

	
	
	(10)
	ApadanapalI      《譬喻經》
	

	
	
	(11)
	Buddhavamsapali  《佛史》
	

	
	
	(12)
	Cariyapitakapali  《所行藏》
	

	
	
	(13)
	Jatakapali         《本生》
	

	
	
	(14)
	Mahaniddesapali  《大義釋》
	

	
	
	(15)
	Culaniddesapali  《小義釋》
	

	
	
	(16)
	Patisambhidamaggapali《無礙解道》

	
	
	(17)
	Nettippakaranapali   《導論》
	

	
	
	(18)
	Petakopadesapali    《藏釋》
	

	
	
	(19)
	Milindapañhapali  《彌蘭陀王問經》


二、Vinayapitaka《律藏》
	1. Parajikapali     《波羅夷》

	2. Pacittiyapali     《波逸提》

	3. Mahavaggapali   《大品》

	4. Culavaggapali    《小品》

	5. Parivarapali      《附隨》



三、Abhidhammapitaka《論藏》

1. Dhammasavganipali   《法集論》

2. Vibhavgapali         《分別論》

3. Dhatukathapali        《界論》

4. Puggalapaññattipali    《人施設論》

5. Kathavatthupali       《論事》

6. Yamakapali           《雙論》

7. Patthanapali           《發趣論》
  註解書文獻    
一、Suttapitaka-atthakatha《經藏注釋》
	1. Dighanikaya-atthakatha【Sumavgalavilasini】 
	長部注釋─《吉祥悅意》

	2. Majjhimanikaya-atthakatha【Papañcasudani】
	中部注釋─《破除疑障》

	3. Samyuttanikaya-atthakatha【saratthappakasini】
	相應部注釋─《顯揚心義》

	4. Avguttaranikaya-atthakatha【Manotathapurani】
	增支部注釋─《滿足希求》

	5. Khuddakapatha-atthakatha【Paramatthajotika】
	小誦注釋─《勝義光明》

	6. Dhammapada-atthakatha  
	《法句經注釋》

	7. Udana-atthakatha 
	《自說注釋》

	8. Itivuttaka-atthakatha 
	《如是語注釋》

	【Paramatthadipani】   《勝義燈》

9. Suttanipata-atthakatha《經集注釋》

	10. Vimanavatthu-atthakatha《天宮事注釋》

	11. Petavatthu-atthakatha《餓鬼事注釋》

	12. Theragatha-atthakatha《長老偈注釋》

	13. Therigatha-atthakatha《長老尼偈注釋》

	14. Cariyapitaka-atthakatha(所行藏經注釋)

	15. Apadana-atthakatha(譬喻注釋)     【Visuddhajanavilasin】
	─《淨士悅意》

	16. Buddhavamsa-atthakatha (佛史注釋) 【Madhuratthavilasini】 
	─《顯明妙義》

	17. Jataka-atthakatha (本生經注釋)
	

	18.Mahaniddesa-atthakatha(大義釋注釋)

	19. Culaniddesa-atthakatha(小義釋注釋)

	20. Patisambhidamagga-atthakatha(無礙解道注釋)【Saddhammappakasini】
	《顯揚正法》

	21. Nettippakarana-atthakatha (導論注釋)
	



二、Vinayapitaka-atthakatha《律藏注釋》

	1. Parajikakanda-atthakatha 

2. Pacittiya-atthakatha
3. Mahavagga-atthakatha          

4. Culavagga-atthakatha

5. Parivara-atthakatha
	
	【Samantapasadika】
	《一切歡喜》（律藏注釋）
或《一切善見律》



三、Abhidhammapitaka-atthakatha《論藏注釋》
	1. Dhammasavgani-atthakatha 
	《法集論注釋》

	2. Vibhavga-atthakatha
	《分別論注釋》

	3. Dhatukatha-atthakatha《界論注釋》
	
	【Pañcappakarana-atthakatha】
	《五論注釋》

	4. Puggalapaññatti-atthakatha《人施設論注釋》
	
	
	

	5. Kathavatthu-atthakatha《論事注釋》
	
	
	

	6. Yamaka-atthakatha《雙論注釋》
	
	
	

	7. Patthana-atthakatha《發趣論注釋》
	
	
	


四、Añña pali gantha  藏 外 文 獻   ：
	1. Visuddhimagga
	《清淨道論》

	2. Abhidhammamatikapali(阿毘達摩論母)【Mohavicchedani】
	《斷除愚痴》

	3. Abhidhammatthasavgaho

【Abhidhammatthavibhavinitika】

【Saccasavkhepa】
	《攝阿毘達摩義論》
《攝阿毘達摩義論解疏》
《諦要略論》

	4. Paramatthadipani
	《第一義燈論》

	5. Lokaniti
	《世間法》（格言集）

	6. Rasavahini
	《趣味故事》

	7. Subodhalavkaro
	《莊嚴明瞭》

	8. Balavatara
	《新入門》（巴利初學入門）

	9. Abhidhanappadipika ＆ Tika
	《同義字》和《復註》

	10. Kaccayanabyakaranam
  Moggallanabyakaranam
	《迦旃延文法》
《目犍連文法》

	11. Visuddhimagga-mahatika 

【Paramatthamañjusa】＆【Nidanakatha】
	《清淨道論大復註》
《勝義筐》和《因緣論》

	12. Vuttodaya
	《巴利詩學》

	13. Bhikkhubhikkhunipatimokkhapali ＆ 

Kavkhavitarani-atthakatha
	《比丘比丘尼波羅提木叉》
《渡脫疑惑注釋》


	文 法 略 符

	√
	root
	動詞字根  
	Mhvs
	Mahavamsa
	《大史》

	A.
	Avgutara-Nikaya
	《增支部》
	mid.
	middle
	中間態

	abl.              
	ablative
	從格、奪格
	med.
	medium
	中間態

	abs.
	absolute
	絕對、獨立
	n. / nt.
	neuter
	中性

	acc.
	accusative
	受格、對格
	N
	Noun
	名詞

	act.
	active
	主動
	nom.
	nominative
	主格

	adj.
	adject
	形容詞
	num.
	numeral
	數詞

	adv.
	adverb
	副詞
	opt.
	optative
	願望〔可能〕法

	aor.
	aorist
	過去式
	pass.
	passive
	被動

	cau.
	causative
	使役式
	perf.
	perfect
	完成式

	comp.
	compound
	複合詞
	p. / pl.
	plural
	複數

	cond.
	conditional
	條件法
	pr.
	present
	現在式

	conj.
	conjunction
	連接詞
	ppr.
	present　
	現在分詞

	D.
	Digha-Nikaya
	《長部》
	
	participle
	

	dat.
	dative
	為格、與格
	pp.
	past participle
	過去分詞

	denom.
	denomination
	名動詞
	pref.
	prefix
	字首／接頭詞

	desid.
	desiderative
	示意動詞
	prep.
	preposition
	介係詞

	DhA
	Dhammapada-
	《法句經注釋》
	pron.
	pronoun
	代名詞

	
	Atthakatha
	
	rel.pron.
	relative pronoun
	關係代名詞

	eg./ ex.
	for example
	例如
	S.
	Samyutta-Nikaya
	《相應部》

	f.
	feminine
	陰性（女性）
	s. / sg.    
	singular
	單數

	fpp.
	future passive
	未來被動分詞
	Sk.
	Savskrit
	梵語

	
	participle
	
	suf.
	sufix
	接尾詞

	fut.
	future
	未來式
	V.
	Verb
	動詞


	gen.
	genitive
	屬格
	vi.
	intransitive verb
	不及物動詞

	ger.
	gerund
	連續體、不變化分詞
	Vin.
	Vinaya
	律藏(P.T.S.)

	grd.
	gerundive
	義務分詞
	vt.
	transitive verb
	及物動詞

	imp
	imperative
	命令[祈使]法
	voc.
	vocative
	呼格

	ind.
	indeclinable
	不變化詞
	
	
	

	inf.
	infinitive
	不定詞
	1p. / 1
	first person
	第一人稱

	ins.
	instrumental
	具格
	2p. / 2
	second person
	第二人稱

	intens.
	intensitive
	強意動詞
	3p. / 3
	third person
	第三人稱

	interj.
	interjection
	間投詞、感嘆詞
	
	
	

	interr.
	interrogative
	疑問詞
	＞
	become
	變成

	J.
	Jataka
	《本生》
	＜
	come from
	來自

	loc.
	locative
	處格、位格
	＆
	and
	和

	M.
	Majjhima-Nikaya
	《中部》
	/
	or
	或

	m.
	masculine
	陽性（男性）
	＝
	equal to
	等於


巴利字母與漢音對照表
	          8母音

子音
	單母音
	雙母長音

	
	a
	ㄜ
	A
	ㄚ
	i
	一
	I
	一ˊ　
	u
	ㄨ
	U
	ㄨˊ　
	e
	ㄟ
	o
	ㄡ

	喉

音
	k
	
	ka
	
	kA
	
	ki
	
	kI
	
	ku
	
	kU
	
	ke
	
	ko
	

	
	
	ㄎ
	
	哥
	
	咬★
	
	紀★
	
	紀★-
	
	估
	
	故-
	
	給
	
	勾

	
	kh
	
	kha
	
	khA
	
	khi
	
	khI
	
	khu
	
	khU
	
	khe
	
	kho
	

	
	
	ㄎㄏ
	
	顆
	
	咖-
	
	去★
	
	去★-
	
	哭
	
	哭-
	
	客★
	
	摳

	
	g
	
	ga
	
	gA
	
	gi
	
	gI
	
	gu
	
	gU
	
	ge
	
	go
	

	
	
	ㄍ
	
	鵝★
	
	牙★
	
	棋★
	
	棋★-
	
	牛★
	
	牛★-
	
	牙★
	
	五★

	
	gh
	
	gha
	
	ghA
	
	ghi
	
	ghI
	
	ghu
	
	ghU
	
	ghe
	
	gho
	

	
	
	ㄍㄏ
	
	葛★
	
	嘎-
	
	居★
	
	居-★
	
	固
	
	固-
	
	牙★
	
	五★

	
	G
	
	Ga
	
	GA
	
	Gi
	
	GI
	
	Gu
	
	GU
	
	Ge
	
	Go
	

	
	
	ㄋ
	
	ㄋ
	
	拿
	
	尼
	
	尼-
	
	奴
	
	奴-
	
	內
	
	耨

	口

蓋

音
	c
	
	ca
	
	cA
	
	ci
	
	cI
	
	cu
	
	cU
	
	ce
	
	co
	

	
	
	ㄑ
	
	遮
	
	炸
	
	基
	
	基-
	
	朱
	
	朱-
	
	多★
	
	肉

	
	ch
	
	cha
	
	chA
	
	chi
	
	chI
	
	chu
	
	chU
	
	che
	
	cho
	

	
	
	ㄔ
	
	車
	
	剎
	
	試★
	
	試★-
	
	出
	
	出★-
	
	切
	
	醜

	
	j
	
	ja
	
	jA
	
	ji
	
	jI
	
	ju
	
	jU
	
	je
	
	jo
	

	
	
	ㄓ
	
	惹
	
	ㄖㄚˇ
	
	ㄖ一
	 ㄖ一ˊ
	    如
	    如-
	  ㄖㄟ
	    周

	
	jh
	
	jha
	
	jhA
	
	jhi
	
	jhI
	
	jhu
	
	jhU
	
	jhe
	
	jho
	

	
	
	ㄓㄏ
	
	折
	
	渣
	
	己
	    己-
	    如
	    如-
	ㄖㄟˇ
	   糅

	
	J
	
	Ja
	
	JA
	
	Ji
	
	JI
	
	Ju
	
	JU
	
	Je
	
	Jo
	

	
	
	ㄋ一
	
	妞
	
	領★
	
	尼
	
	尼-
	ㄋ一ㄨ
	ㄋ一ㄨ
	     捏
	   扭

	反

舌

音
	T
	
	Ta
	
	TA
	
	Ti
	
	TI
	
	Tu
	
	TU
	
	Te
	
	To
	

	
	
	ㄊ
	
	的
	
	大
	
	地
	
	地-
	
	督
	
	督-
	
	茶★
	
	兜

	
	Th
	
	Tha
	
	ThA
	
	Thi
	
	ThI
	
	Thu
	
	ThU
	
	The
	
	Tho
	

	
	
	ㄊㄏ
	
	特
	
	踏
	
	踢
	
	替
	
	凸
	
	吐
	ㄊㄟˇ
	    斗

	
	D
	
	Da
	
	DA
	
	Di
	
	DI
	
	Du
	
	DU
	
	De
	
	Do
	

	
	
	ㄉ
	
	刀★
	
	搭
	
	低
	
	低-
	
	督
	
	督-
	
	替★
	
	都

	
	Dh
	
	Dha
	
	DhA
	
	Dhi
	
	DhI
	
	Dhu
	
	DhU
	
	Dhe
	
	Dho
	

	
	
	ㄉㄏ
	
	得
	
	打
	
	底
	
	底--
	
	度
	
	度-
	ㄉㄟˋ
	     土★

	
	N
	
	Na
	
	NA
	
	Ni
	
	NI
	
	Nu
	
	NU
	
	Ne
	
	No
	

	
	
	ㄋ
	
	呢
	
	拿
	
	尼
	
	尼-
	
	奴
	
	奴-
	內
	ㄋㄡ

	齒

音
	t
	ㄊ
	ta
	
	tA
	
	ti
	
	tI
	
	tu
	
	tU
	
	te
	
	to
	

	
	th
	ㄊㄏ
	tha
	
	thA
	
	thi
	
	thI
	
	thu
	
	thU
	
	the
	
	tho
	

	
	d
	ㄉ
	da
	
	dA
	
	di
	
	dI
	
	du
	
	dU
	
	de
	
	do
	

	
	dh
	ㄉㄏ
	dha
	
	dhA
	
	dhi
	
	dhI
	
	dhu
	
	dhU
	
	dhe
	
	dho
	

	
	n
	ㄋ
	na
	
	nA
	
	ni
	
	nI
	
	nu
	
	nU
	
	ne
	
	no
	

	唇

音
	p
	
	pa
	
	pA
	
	pi
	
	pI
	
	pu
	
	pU
	
	pe
	
	po
	

	
	
	ㄆ
	
	ㄅ
	
	巴
	
	逼
	   鼻
	    晡
	　　　晡-
	   癟
	ㄅㄡ

	
	ph
	
	pha
	
	phA
	
	phi
	
	phI
	
	phu
	
	phU
	
	phe
	
	pho
	

	
	
	ㄆㄏ
	
	舖★-
	
	怕
	
	匹
	
	匹-
	　　舖
	　　舖
	撇
	ㄆㄡ

	
	b
	
	ba
	
	bA
	
	bi
	
	bI
	
	bu
	
	bU
	
	be
	
	bo
	

	
	
	ㄅ
	
	嘸★
	
	肉★
	
	味★
	
	味★
	
	務★
	
	務★-
	
	買★
	
	某★

	
	bh
	
	bha
	
	bhA
	
	bhi
	
	bhI
	
	bhu
	
	bhU
	
	bhe
	
	bho
	

	
	
	ㄅㄏ
	
	婆★
	
	爸★
	
	比
	
	比-
	
	補
	
	補-
	   北
	ㄅㄡˋ

	
	m
	
	ma
	
	mA
	
	mi
	
	mI
	
	mu
	
	mU
	
	me
	
	mo
	

	
	
	ㄇ
	
	ㄇ
	
	嗎-
	
	咪
	
	咪-
	
	木
	
	木-
	   咩
	    謀

	半

母

音
	y
	
	ya
	
	yA
	
	yi
	
	yI
	
	yu
	
	yU
	
	ye
	
	yo
	

	
	
	一
	
	一ㄛ
	
	亞
	
	伊
	
	伊-
	
	油★
	
	油★-
	
	耶
	
	有

	
	r
	
	ra
	
	rA
	
	ri
	
	rI
	
	ru
	
	rU
	
	re
	
	ro
	

	
	
	ㄌ兒
	
	ㄌㄜ
	
	喇
	
	力
	
	力-
	
	嚕
	
	路
	
	累
	
	漏

	
	l
	
	la
	
	lA
	
	li
	
	lI
	
	lu
	
	lU
	
	le
	
	lo
	

	
	
	ㄌ
	
	樂
	
	拉
	
	力
	
	力-
	
	嚕
	
	路
	
	累
	
	漏

	
	v
	
	va
	
	vA
	
	vi
	
	vI
	
	vu
	
	vU
	
	ve
	
	vo
	

	
	
	ㄨ
	
	握
	
	瓦
	
	威★
	
	威★-
	
	巫
	
	有★
	
	尾
	   ㄨㄡ

	其

他
	s
	
	sa
	
	sA
	
	si
	
	sI
	
	su
	
	sU
	
	se
	
	so
	

	
	
	ㄙ
	
	奢
	
	傻
	
	西
	
	西-
	
	書
	
	書-
	    洗★
	    手

	
	h
	
	ha
	
	hA
	
	hi
	
	hI
	
	hu
	
	hU
	
	he
	
	ho
	

	
	
	ㄏ
	
	賀
	
	哈
	
	虛★
	
	虛★-
	
	呼
	
	戶
	
	黑
	
	吼

	
	M
	ㄣ
	


註解：標“★”表示用台語發音（較接近）﹔標“-”表示發長音。──　DhammajIvI整理

參 考 書 目

一、巴利原典和其英譯、中譯 ：

1. VRI.,Chattha Savgayana CD-ROM （version 3）, India：Vipassana Research Institute, 2000.
2. Bhikkhu XBAnamoli ＆ Bhikkhu XBodhi (trans.), The Middle Length Discourses of the Buddha (Majjhimanikaya) ,Kandy: Buddhist Pubication Society,1995.
3. Bhikkhu X Bodhi, The Connected Discourese of the Buddha, : A New Translation of the ßaMyuttanikAya . Boston: Wisdom Publication, 2000.

4. Bhikkhu Dhammagutta, Majjhimanikayatthakatha【中部注釋】（Papabcasudani《破除疑障》），原始佛教學院，台南：台灣，2000.
5. Bhikkhu Dhammagutta,Dighanikayatthakatha【長部注釋】（Sumavgalavilasini《吉祥悅意》），原始佛教學院，台南：台灣，2000.
6. Bhikkhu Dhammagutta, Samyuttanikayatthakatha（Saratthappakasini《顯揚心義》），原始佛教學院，台南：台灣，2000.

7. Maurice Walshe, The Long Discourses of the Buddha (A Transtrate of the Digha ñikAya ), Buddhist Publication Society , Kandy,Sri Lanka,1996.

8. 通妙 ，《漢譯南傳大藏經˙中部經典》三冊，元亨寺妙林出版社，台灣。

9. 通妙 ，《漢譯南傳大藏經˙長部經典》三冊，元亨寺妙林出版社，台灣。

10. 通妙 ，《漢譯南傳大藏經˙律藏》四，元亨寺妙林出版社：台灣，1992，五月初版。

11. 關世謙 ，《漢譯南傳大藏經˙增支部經典》二，元亨寺妙林出版社：台灣，1994，三月初版。

12. 悟醒 ，《漢譯南傳大藏經˙小部》一，元亨寺妙林出版社：台灣，1995，十一月初版。

13. 維拉哥達˙薩拉達大法師，「真理的寶藏」Treasury of  truth（Illustrated Dhammapada）《法句經》，Singapore Buddhist Meditation Centre, 1997，5月出版。

二、文法書：
1.  Lily de Silva, M.A.,Ph.D., Pali Primer，India：Vipassana Research Institute。

2.  Ven. B. Ananda Maitreyya Mahanayaka Thera, D.Litt., Pali Made Easy，Shizuoka Japan, 1993.
3.  von Achim Fahs., Grammatik des P(li, VEB Verlag Enzyklopädie leipzig,1989.

4.  VTTO PERNIOLA S.J., P(li Grammar, The Pali Text Society,1997.

5.  William Dwight Whiteny，ROOTS, VERS-FORMS, AND PRIMARY DERIVATIVES OF  SANSKRIT  LANGUAGE, London,1885.

6.  A.K.Warder., Introduction to Pali, The Pali Text Society,1963,3rd.ed.1991,reprinted 1995.
7. A.P.Buddhadatta Thera, The New Pali Course, Part Ⅰ,Ⅱ,4th. ,The Colombo Apothecares’Co.,Ltd.,1956.
8.  Narada Thera, An Elementary  PALi Course, Original Dhamma Institute.,1996,Dec.
9. 水野弘元，許洋主 譯，巴利文法，台灣：華宇出版社，「世界佛學名著譯叢」第五冊，1986年12月。

10. 護法法師、蔡奇林合編，輕鬆上路 (Enjoying Pali)，台灣，1998年。
11. 蔡奇林，實用巴利語文法，台灣，1999年8月修訂，第二版。

三、工具書： 
1. T.W.Rhys Davids Ph.D.and William Stede Ph.D., P(li-English Dictionary , P.T.S. ,1995.

2. Robert Caesar Childers, Dictionary of the P(li Language, Kyoto Rinsen Book Company, 1987.

3. A.P. Buddhatta Mah(thera, Concise P(li-English Dictionary ,  The Colombo Apothecaries, Co.,LTD., Sri Lanka, 1968. 

4. 水野弘元 ，パ－リ 語辞典＜二訂版＞，春秋社.，日本，1994，2月。

國家圖書館出版品預行編目資料
	巴利語入門 /釋性恩整理—嘉義縣中埔鄉：
法雨道場 2005[民94]

面 ；      公分   (巴利學習系列：Ⅰ)
參考書目：面
含索引
ISBN 986-80970-3-7(平裝)

1. 巴利語
803.39                            94006390


出版者：法雨道場
60652台灣‧嘉義縣中埔鄉同仁村柚仔宅50之6號
          Dhammavassarama

No. 50 - 6, You-Tze-Zhai, Tong-Ren Village,
Chong-Pu , Chiayi 60652, Taiwan
Tel：(886)(5) 253-0029；Fax：203-0813
E-mail：dhamma.rain@msa.hinet.net
網址：http://www.dhammarain.org.tw/
　非賣品　
本書純為巴利語學習、
閱讀巴利聖典和探討法義，屬於[非賣品]。
發


音位


分類


格 


格 


 人稱


數


 人稱


數


 人稱


數


 人稱


 人稱


 人稱


 人稱


 人稱


 人稱


 人稱


數


 人稱


 人稱


 人稱


 人稱


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


格 


人稱


第7類


第6類


第5類


 第4類


第3類


第2類


第1類


� namo或可翻譯為「敬拜」，這裡則保持舊譯。namo即homage to，因此其對象使用「與格」。


� 請參考p.144 之「三、不定詞」單元。


� Conjugation of Verbs－ Present Tense, Active Voice.　第四課至第八課都是屬於「動詞的活用」。


�　請參考p.141-143 之 [三] 常見動詞hoti與karoti的語尾變化（活用）整理。


�   請參考p.169 「ma 的用法和句子的否定」。


�　請參考p.173 「ma 的用法和句子的否定」。


� 【詳細用法】請參考p.141-142之「動詞的造語法簡介」單元和p.147-148 之「四、分詞」單元。


� 請參考p.147-148 之「四、分詞」單元。


� 有用-vant、-mant或用-vantu、-mantu，其語尾變化相同，為「具有…」意思。基本上，它後面有修飾詞時，為形容詞﹔但是它單獨時，則為實名詞。


� 請參考p.160-166「六、代名詞」單元─代名詞的曲用表和進階的用法。


� 這是本學習系列解析文法的排列方式：題目、中文、原形、格變化（此字在這句中的格變化）、答案。此為示範，以下則省略。


� m.s.nom.=名詞排列次序為性、數、格。表示Bhupalo這個名詞在這句子的格變化為─陽性、單數、主格。


� pr.3,s. .=動詞排列次序為時態、人稱、數。表示bhasanti這個動詞在這句子的角色為─


現在式、第三人稱、複數。文法省略符號請參考「文法略符」。


� 這裡的「巴利文意思」是把按照上一項這句的中文之順序，把每字格變化後的巴利文意思寫出來，下一項再把它的格變化列出，最後翻譯為正確的巴利文答案。以下「翻譯為巴利文」解答皆依此順序。


� nikkhamma< nikkhamati「離開（某處）」，該處用「從／奪格」，所以前面之gehamha用「從格」。


� icchati「想要（做某事）」，習慣配合「不定詞」(inf.)。


�  ahindanta  和  samharanta為ppr.，與主詞te 同格，所以ahindanta  和samharanta為絕對主格當時間副詞，意思即「當正漫步在森林裡、採集很多個水果時」，他們會想要喝水。這種翻譯法也可以。


� sibbanto 為ppr. nom. ，與主詞aham構成〔絕對主格〕，整個現在分詞構句來表示「時間」。


� Dhammam   ugganhitva  samano bhavitum akavkhamano　與 Acariyam  pariyesamano這二個分詞構句都是用來修飾這位大臣amacco。Akavkhamano、pariyesamano與amacco性數格一致形成abs.nom.(絕對主格)表〔狀況〕。這句型主要動詞為upasavkami。


� pucchanto與 puriso為abs.nom. (絕對主格) 當〔時間副詞〕，所以也可翻譯為「當男人正要向我的媽媽問去寺院的路時，他站立了」。


� arabhati「開始（做某事）」，習慣配合「不定詞」(inf.)。


� danam  denti直接翻譯為「布施」。


� 這裡也可以看作是abs.nom.(絕對主詞)當〔時間副詞〕，因此可翻譯為「當比丘正在注視燈的火焰和正在培育著無常想時，他坐下了。」


� deti有雙受詞：alokam為直接受詞﹔間接受詞用與格或受格都可以，這裡的manussanam為與格。


� 或可以翻譯為「很多燈的很多火焰因為風而跳舞了」。


� pupphani也可以用「tani」來代替，或是用「tani pupphani」。


� 這是屬於「所屬句型」。句型：『A (Gen.) + B (Nom.) + be動詞 』 表 (『A有 B』(A的B存在)。注意：be動詞之「人稱、數」配合B。


� pujeti有雙受詞：civarani為直接受詞﹔間接受詞用與格或受格都可以，這裡的bhikkhunam為與格。


� Yasma … tasma…＝因為…所以…。此已經轉化為「不變化詞」的片語。


� 中間態：請參見p.136「巴利單字變化概要架構」中可變語之活用下之「動詞語尾變化」。


� 英文中「不定詞」的用法上相當廣泛：[1]做名詞用─主詞、受詞、補語﹔[2]做形容詞用﹔[3]做補語用﹔[4]做副詞用─目的、結果﹔[5]做獨立不定詞片語用，做全句之修飾語用。


� 這樣下面有劃線的字表示就「維持原字」，而不用像其他字前面要加上raj-。


　圖表中的記號「＊」代表　母音î＝i 和i。即înam＝inam和inam二種可能。


或如下的代表母音û＝u 和u。即ûnam＝unam和 unam二種可能。


� 條件句（conditional clauses）。


條件子句或假定子句（protasis）；結果子句（apodosis）。


� 注意：若是在過去式、完了過去、不完了過去和條件過去等的動詞活用中，前面所加上的a為其活用中一部分，而不是否定的意思（見p.136-137的動詞活用表）。


