

A Glossary of Pali and Buddhist Terms
A Glossary of Pali and Buddhist Terms
This glossary covers a selection of the Pali words and Buddhist terms that may be helpful to have defined as one reads Buddhist material.  
Abhidhamma: (1) In the discourses of the Pali canon, this term simply means "higher Dhamma," and a systematic attempt to define the Buddha's teachings and understand their interrelationships. (2) A later collection of analytical treatises based on lists of categories drawn from the teachings in the discourses, added to the Canon several centuries after the Buddha's life.
abhiññā: Intuitive powers that come from the practice of concentration: the ability to display psychic powers, clairvoyance, clairaudience, the ability to know the thoughts of others, recollection of past lifetimes, and the knowledge that does away with mental effluents (see āsava).
akāliko: Timeless; unconditioned by time or season.
akusala: Unwholesome, unskillful, demeritorious. See its opposite, kusala.
anāgāmī: Non-returner. A person who has abandoned the five lower fetters that bind the mind to the cycle of rebirth (see saṃyojana), and who after death will appear in one of the Brahma worlds called the Pure Abodes, there to attain nibbāna, never again to return to this world.
ānāpānasati: Mindfulness of breathing. A meditation practice in which one maintains one's attention and mindfulness on the sensations of breathing.
anattā: Not-self; ownerless.
anicca: Inconstant; unsteady; impermanent.
anupādisesa-nibbāna: Nibbāna with no fuel remaining (the analogy is to an extinguished fire whose embers are cold) — the nibbāna of the arahant after his passing away. Cf. sa-upādisesa-nibbāna.
anupubbī-kathā: Gradual instruction. The Buddha's method of teaching Dhamma that guides his listeners progressively through increasingly advanced topics: generosity (see dāna), virtue (see sīla), heavens, drawbacks, renunciation, and the four noble truths.
anusaya: Obsession; underlying tendency. (The etymology of this term means "lying down with"; in actual usage, the related verb (anuseti) means to be obsessed.) 
There are seven major obsessions to which the mind returns over and over again: obsession with sensual passion (kāma-rāgānusaya), with resistance (paṭighānusaya), with views (diṭṭhānusaya), with uncertainty (vicikicchānusaya), with conceit (mānānusaya), with passion for becoming (bhava-rāgānusaya), and with ignorance (avijjānusaya). Compare saṃyojana.
apāya-bhūmi: State of deprivation; the four lower levels of existence into which one might be reborn as a result of past unskillful actions (see kamma): rebirth in hell, as a hungry ghost (see peta), as an angry demon (see asura), or as a common animal. None of these states is permanent. Compare sugati.
appamāda: Heedfulness; diligence; zeal. The cornerstone of all skillful mental states, and one of such fundamental import that the Buddha's stressed it in his parting words to his disciples: "All fabrications are subject to decay. Bring about completion by being heedful!" (appamādena sampādetha).
arahant: A "worthy one" or "pure one"; a person whose mind is free of defilement (see kilesa), who has abandoned all ten of the fetters that bind the mind to the cycle of rebirth (see saṃyojana), whose heart is free of mental effluents (see āsava), and who is thus not destined for further rebirth. A title for the Buddha and the highest level of his noble disciples.
ariya: Noble, ideal. Also, a "Noble One" (see ariya-puggala).
ariyadhana: Noble Wealth; qualities that serve as 'capital' in the quest for liberation: conviction (see saddhā), virtue (see sīla), conscience, fear of evil, erudition, generosity (see dāna), and discernment (see paññā).
ariya-puggala: Noble person; enlightened individual. An individual who has realized at least the lowest of the four noble paths (see magga) or their fruitions (see phala). Compare puthujjana (worldling).
ariya-sacca: Noble Truth. The word "ariya" (noble) can also mean ideal or standard, and in this context means "objective" or "universal" truth. There are four: stress, the origin of stress, the disbanding of stress, and the path of practice leading to the disbanding of stress.
āsava: Mental effluent, pollutant, or fermentation. Four qualities — sensuality, views, becoming, and ignorance — that "flow out" of the mind and create the flood of the round of death and rebirth.
asubha: Unattractiveness, loathsomeness, foulness. The Buddha recommends contemplation of this aspect of the body as an antidote to lust and complacency. See also kāyagatā-sati.
asura: A race of beings who, like the Titans of Greek mythology, fought the devas for sovereignty over the heavens and lost. See apāya-bhūmi.
avijjā: Unawareness; ignorance; obscured awareness; delusion about the nature of the mind. See also moha.
āyatana: Sense medium. The inner sense media are the sense organs: eyes, ears, nose, tongue, body, and mind. The outer sense media are their respective objects.
bhante: Venerable sir; often used when addressing a Buddhist monk.
bhava: Becoming. States of being that develop first in the mind and can then be experienced as internal worlds and/or as worlds on an external level. There are three levels of becoming: on the sensual level, the level of form, and the level of formlessness.
bhāvanā: Mental cultivation or development; meditation. The third of the three grounds for meritorious action. See also dāna and sīla.
bhikkhu: A Buddhist monk; a man who has given up the householder's life to live a life of heightened virtue (see sīla) in accordance with the Vinaya in general, and the Pātimokkha rules in particular. See saṅgha, parisā, upasampadā.
bhikkhunī: A Buddhist nun; a woman who has given up the householder's life to live a life of heightened virtue (see sīla) in accordance with the Vinaya in general, and the Pātimokkha rules in particular. See saṅgha, parisā, upasampadā.
bodhi-pakkhiya-dhammā: "Wings to Awakening" — seven sets of principles that are conducive to Awakening and that, according to the Buddha, form the heart of his teaching: [1] the four frames of reference (see satipaṭṭhāna); [2] four right exertions (sammappadhāna) — the effort to prevent unskillful states from arising in the mind, to abandon whatever unskillful states have already arisen, to give rise to the good, and to maintain the good that has arisen; [3] four bases of success (iddhipāda) — desire, persistence, intentness, circumspection; [4] five dominant factors (indriya) — conviction, persistence, mindfulness, concentration, discernment; [5] five strengths (bala) — identical with [4]; 
[6] seven factors for Awakening (bojjhaṅga) — mindfulness, investigation of phenomena, persistence, rapture (see pīti), serenity, concentration, equanimity; and [7] the eightfold path (magga) — Right View, Right Attitude, Right Speech, Right Activity, Right Livelihood, Right Effort, Right Mindfulness, Right Concentration.
bodhisatta: "A being (striving) for Awakening"; the term used to describe the Buddha before he actually become Buddha, from his first aspiration to Buddhahood until the time of his full Awakening. Sanskrit form: Bodhisattva.
brahmā: "Great One" — an inhabitant of the non-sensual heavens of form or formlessness.
brahma-vihāra: The four "sublime" or "divine" abodes that are attained through the development of boundless mettā (goodwill), karuṇā (compassion), muditā (appreciative joy), and upekkhā (equanimity).
brahman (from Pali brāhmaṇa): The brahman (brahmin) caste of India has long maintained that its members, by their birth, are worthy of the highest respect. Buddhism borrowed the term brahman to apply to those who have attained the goal, to show that respect is earned not by birth, race, or caste, but by spiritual attainment. Used in the Buddhist sense, this term is synonymous with arahant.
buddho: Awake; enlightened. An epithet for the Buddha.
Buddha: The name given to one who rediscovers for himself the liberating path of Dhamma, after a long period of its having been forgotten by the world. According to tradition, a long line of Buddhas stretches off into the distant past. The most recent Buddha was born Siddhattha Gotama in India in the sixth century BCE. A well-educated and wealthy young man, he relinquished his family and his princely inheritance in the prime of his life to search for true freedom and an end to suffering (dukkha). After seven years of austerities in the forest, he rediscovered the "middle way" and achieved his goal, becoming Buddha.
cankama: Walking meditation, usually in the form of walking back and forth along a prescribed path.
cetasika: Mental concomitant (see vedanā, saññā, and saṅkhāra).
citta: Mind; heart; state of consciousness.
dāna: Giving, liberality; offering, alms. Specifically, giving of any of the four requisites to the monastic order. More generally, the inclination to give, without expecting any form of repayment from the recipient. Dana is the first theme in the Buddha's system of gradual training (see anupubbī-kathā), the first of the ten pāramīs, one of the seven treasures (see dhana), and the first of the three grounds for meritorious action (see sīla and bhāvanā).
deva; devatā: Literally, "shining one" — an inhabitant of the heavenly realms (see sagga and sugati).
Devadatta: A cousin of the Buddha who tried to effect a schism in the sangha and who has since become emblematic for all Buddhists who work knowingly or unknowingly to undermine the religion from within.
dhamma [Skt. dharma]: (1) Event; a phenomenon in and of itself; (2) mental quality; (3) doctrine, teaching; (4) nibbāna. Also, principles of behavior that human beings ought to follow so as to fit in with the right natural order of things; qualities of mind they should develop so as to realize the inherent quality of the mind in and of itself. By extension, "Dhamma" (usu. capitalized) is used also to denote any doctrine that teaches such things. Thus the Dhamma of the Buddha denotes both his teachings and the direct experience of nibbāna, the quality at which those teachings are aimed.
Dhamma-vinaya: "doctrine (dhamma) and discipline (vinaya)." The Buddha's own name for the religion he founded.
dhana: Treasure(s). The seven qualities of conviction (saddhā), virtue (sīla), conscience & concern (hiri-ottappa), learning (suta), generosity (dāna), and wisdom (paññā).
dhātu: Element; property, impersonal condition. The four physical elements or properties are earth (solidity), water (liquidity), wind (motion), and fire (heat). The six elements include the above four plus space and consciousness.
dhutanga: Voluntary ascetic practices that monks and other meditators may undertake from time to time or as a long-term commitment in order to cultivate renunciation and contentment, and to stir up energy. For the monks, there are thirteen such practices: (1) using only patched-up robes; (2) using only one set of three robes; (3) going for alms; (4) not by-passing any donors on one's alms path; (5) eating no more than one meal a day; (6) eating only from the alms-bowl; (7) refusing any food offered after the alms-round; (8) living in the forest; (9) living under a tree; (10) living under the open sky; (11) living in a cemetery; (12) being content with whatever dwelling one has; (13) not lying down.
dosa: Aversion; hatred; anger. One of three unwholesome roots (mūla) in the mind.
dukkha: Stress; suffering; pain; distress; discontent.
ekaggatārammana: Singleness of preoccupation; "one-pointedness." In meditation, the mental quality that allows one's attention to remain collected and focused on the chosen meditation object. Ekagattārammana reaches full maturity upon the development of the fourth level of jhāna.
ekāyana-magga: A unified path; a direct path. An epithet for the practice of being mindful of the four frames of reference: body, feelings, mind, and mental qualities.
foundation of mindfulness: see Satipaṭṭhāna.
frame of reference: see Satipaṭṭhāna.
gotrabhū-ñāna: "Change of lineage knowledge": The glimpse of nibbāna that changes one from an ordinary person (puthujjana) to a Noble One (ariya-puggala).
Hīnayāna: "Inferior Vehicle," originally a pejorative term — coined by a group who called themselves followers of the Mahāyāna, the "Great Vehicle" — to denote the path of practice of those who adhered only to the earliest discourses as the word of the Buddha. Hinayanists refused to recognize the later discourses, composed by the Mahayanists, that claimed to contain teachings that the Buddha felt were too deep for his first generation of disciples, and which he thus secretly entrusted to underground serpents. The Theravāda school of today is a descendent of the Hīnayāna.
hiri-ottappa: "Conscience and concern"; "moral shame and moral dread." These twin emotions — the "guardians of the world" — are associated with all skillful actions. Hiri is an inner conscience that restrains us from doing deeds that would jeopardize our own self-respect; ottappa is a healthy fear of committing unskillful deeds that might bring about harm to ourselves or others. See kamma.

idappaccayatā: This/that conditionality. This name for the causal principle the Buddha discovered on the night of his Awakening stresses the point that, for the purposes of ending suffering and stress, the processes of causality can be understood entirely in terms of forces and conditions that are experienced in the realm of direct experience, with no need to refer to forces operating outside of that realm.
indriya: Faculties; mental factors. In the suttas the term can refer either to the six sense media (āyatana) or to the five mental factors of saddhā (conviction), viriya (persistence), sati (mindfulness), samādhi (concentration), and paññā (discernment); see bodhi-pakkhiya-dhammā.
jhāna [Skt. dhyāna]: Mental absorption. A state of strong concentration focused on a single physical sensation (resulting in rūpa jhāna) or mental notion (resulting in arūpa jhāna). Development of jhāna arises from the temporary suspension of the five hindrances (see nīvaraṇa) through the development of five mental factors: vitakka (directed thought), vicāra (evaluation), pīti (rapture), sukha (pleasure), and ekaggatārammana (singleness of preoccupation).
kalyānamitta: Admirable friend; a mentor or teacher of Dhamma.
kāmaguna: Strings of sensuality. The objects of the five physical senses: visible objects, sounds, aromas, flavors, and tactile sensations. Usually refers to sense experiences that, like the strings (guṇa) of a lute when plucked, give rise to pleasurable feelings (vedanā).
kamma [Skt. karma]: Intentional acts that result in states of being and birth.
kammatthāna: Literally, "basis of work" or "place of work." The word refers to the "occupation" of a meditating monk: namely, the contemplation of certain meditation themes by which the forces of defilement (kilesa), craving (taṇhā), and ignorance (avijjā) may be uprooted from the mind. In the ordination procedure, every new monk is taught five basic kammaṭṭhāna that form the basis for contemplation of the body: hair of the head (kesā), hair of the body (lomā), nails (nakhā), teeth (dantā), and skin (taco). By extension, the kammaṭṭhāna include all the forty classical meditation themes. Although every meditator may be said to engage in kammaṭṭhāna, the term is most often used to identify the particular Thai forest tradition lineage that was founded by Phra Ajaan Mun and Phra Ajaan Sao.
karunā: Compassion; sympathy; the aspiration to find a way to be truly helpful to oneself and others. One of the four "sublime abodes" (brahma-vihāra).
kathina: A ceremony, held in the fourth month of the rainy season, in which a sangha of bhikkhus receives a gift of cloth from lay people, bestows it on one of their members, and then makes it into a robe before dawn of the following day.
kāya: Body. Usually refers to the physical body (rūpa-kāya; see rūpa), but sometimes refers to the mental body (nāma-kāya; see nāma).
kāyagatā-sati: Mindfulness immersed in the body. This is a blanket term covering several meditation themes: keeping the breath in mind; being mindful of the body's posture; being mindful of one's activities; analyzing the body into its parts; analyzing the body into its physical properties (see dhātu); contemplating the fact that the body is inevitably subject to death and disintegration.
khandha: Heap; group; aggregate. Physical and mental components of the personality and of sensory experience in general. The five bases of clinging (see upadāna). See: nāma (mental phenomenon), rūpa (physical phenomenon), vedanā (feeling), saññā (perception), saṅkhāra (mental fashionings), and viññāṇa (consciousness).
khanti: Patience; forbearance. One of the ten perfections (pāramīs).
kilesa: Defilement — lobha (passion), dosa (aversion), and moha (delusion) in their various forms, which include such things as greed, malevolence, anger, rancor, hypocrisy, arrogance, envy, miserliness, dishonesty, boastfulness, obstinacy, violence, pride, conceit, intoxication, and complacency.
kusala: Wholesome, skillful, good, meritorious. An action characterized by this moral quality (kusala-kamma) is bound to result (eventually) in happiness and a favorable outcome. Actions characterized by its opposite (akusala-kamma) lead to sorrow. See kamma.
lobha: Greed; passion; unskillful desire. Also rāga. One of three unwholesome roots (mūla) in the mind.
loka-dhamma: Affairs or phenomena of the world. The standard list gives eight: wealth, loss of wealth, status, loss of status, praise, criticism, pleasure, and pain.
lokavidū: Knower of the cosmos. An epithet for the Buddha.
lokuttara: Transcendent; supramundane (see magga, phala, and nibbāna).
magga: Path. Specifically, the path to the cessation of suffering and stress. The four transcendent paths — or rather, one path with four levels of refinement — are the path to stream-entry (entering the stream to nibbāna, which ensures that one will be reborn at most only seven more times), the path to once-returning, the path to non-returning, and the path to arahantship. See phala.
mahāthera: "Great elder." An honorific title automatically conferred upon a bhikkhu of at least twenty years' standing. Compare thera.
majjhimā: Middle; appropriate; just right.
Māra: The personification of evil and temptation.
mettā: Loving-kindness; goodwill. One of the ten perfections (pāramīs) and one of the four "sublime abodes" (brahma-vihāra).
moha: Delusion; ignorance (avijjā). One of three unwholesome roots (mūla) in the mind.
muditā: Appreciative/sympathetic joy. Taking delight in one's own goodness and that of others. One of the four "sublime abodes" (brahma-vihāra).
mūla: Literally, "root." The fundamental conditions in the mind that determine the moral quality — skillful (kusala) or unskillful (akusala) — of one's intentional actions (see kamma). The three unskillful roots are lobha (greed), dosa (aversion), and moha (delusion); the skillful roots are their opposites. See kilesa (defilements).
nāga: A term commonly used to refer to strong, stately, and heroic animals, such as elephants and magical serpents. In Buddhism, it is also used to refer to those who have attained the goal of the practice.
nāma: Mental phenomena. A collective term for vedanā (feeling), saññā (perception), cetana (intention, volition), phassa (sensory contact) and manasikāra (attention, advertence). Compare rūpa. Some commentators also use nāma to refer to the mental components of the five khandhas.

nāma-rūpa: Name-and-form; mind-and-matter; mentality-physicality. The union of mental phenomena (nāma) and physical phenomena (rūpa), conditioned by consciousness (viññāṇa) in the causal chain of dependent co-arising (paṭicca-samuppāda).
nekkhamma: Renunciation; literally, "freedom from sensual lust." One of the ten pāramīs.
nibbāna [Skt. nirvāna]: Liberation; literally, the "unbinding" of the mind from the mental effluents (see āsava), defilements (see kilesa), and the round of rebirth (see vaṭṭa), and from all that can be described or defined. As this term also denotes the extinguishing of a fire, it carries the connotations of stilling, cooling, and peace. (According to the physics taught at the time of the Buddha, a burning fire seizes or adheres to its fuel; when extinguished, it is unbound.) "Total nibbāna" in some contexts denotes the experience of Awakening; in others, the final passing away of an arahant.
nibbidā: Disenchantment; aversion; disgust; weariness. The skillful turning-away of the mind from the conditioned samsaric world towards the unconditioned, the transcendent — nibbāna
nimitta: Mental sign, image, or vision that may arise in meditation. Uggaha nimitta refers to any image that arises spontaneously in the course of meditation. Paṭibhāga nimitta refers to an image that has been subjected to mental manipulation.
nirodha: Cessation; disbanding; stopping.
nīvarana: Hindrances to concentration — sensual desire, ill will, sloth & drowsiness, restlessness & anxiety, and uncertainty.
opanayiko: Referring inwardly; to be brought inward. An epithet for the Dhamma.
pabbajjā: "Going forth (from home to the homeless life)"; ordination as a samaṇera (samaṇeri), or novice monk (nun). See upasampadā.
paccattam: Personal; individual.
paccekabuddha: Private Buddha. One who, like a Buddha, has gained Awakening without the benefit of a teacher, but who lacks the requisite store of pāramīs to teach others the practice that leads to Awakening. On attaining the goal, a paccekabuddha lives a solitary life.

Pāli: The canon of texts (see Tipiṭaka) preserved by the Theravāda school and, by extension, the language in which those texts are composed.
paññā: Discernment; insight; wisdom; intelligence; common sense; ingenuity. One of the ten perfections (pāramīs).
papañca: Complication, proliferation, objectification. The tendency of the mind to proliferate issues from the sense of "self." This term can also be translated as self-reflexive thinking, reification, falsification, distortion, elaboration, or exaggeration. In the discourses, it is frequently used in analyses of the psychology of conflict.
pāramī, pāramitā: Perfection of the character. A group of ten qualities developed over many lifetimes by a bodhisatta, which appear as a group in the Pali canon only in the Jataka ("Birth Stories"): generosity (dāna), virtue (sīla), renunciation (nekkhamma), discernment (paññā), energy/persistence (viriya), patience/forbearance (khanti), truthfulness (sacca), determination (adhiṭṭhāna), good will (mettā), and equanimity (upekkhā).
parinibbāna: Total Unbinding; the complete cessation of the khandhas that occurs upon the death of an arahant.
parisā: Following; assembly. The four groups of the Buddha's following that include monks, nuns, laymen, and laywomen. Compare saṅgha. See bhikkhu, bhikkhunī, upāsaka/upāsikā.
pariyatti: Theoretical understanding of Dhamma obtained through reading, study, and learning. See paṭipatti and paṭivedha.
paticca-samuppāda: Dependent co-arising; dependent origination. A map showing the way the aggregates (khandha) and sense media (āyatana) interact with ignorance (avijjā) and craving (taṇhā) to bring about stress and suffering (dukkha). As the interactions are complex, there are several versions of paticca-samuppāda given in the suttas. In the most common one, the map starts with ignorance. In another common one, the map starts with the interrelation between name (nāma) and form (rūpa) on the one hand, and sensory consciousness (viññāṇa) on the other.
Pātimokkha: The basic code of monastic discipline, consisting of 227 rules for monks (bhikkhus) and 311 for nuns (bhikkhunīs). See Vinaya.


patipadā: Road, path, way; the means of reaching a goal or destination. The "Middle way" (majjhima-paṭipadā) taught by the Buddha; the path of practice described in the fourth noble truth (dukkhanirodhagāminī-paṭīpadā).
patipatti: The practice of Dhamma, as opposed to mere theoretical knowledge (pariyatti). See also paṭivedha.
pativedha: Direct, first-hand realization of the Dhamma. See also pariyatti and paṭipatti.
peta [Skt. preta]: A "hungry shade" or "hungry ghost" — one of a class of beings in the lower realms, sometimes capable of appearing to human beings. The petas are often depicted in Buddhist art as starving beings with pinhole-sized mouths through which they can never pass enough food to ease their hunger.
phala: Fruition. Specifically, the fruition of any of the four transcendent paths (see magga).
pīti: Rapture; bliss; delight. In meditation, a pleasurable quality in the mind that reaches full maturity upon the development of the second level of jhāna.
pūjā: Honor; respect; devotional observance. Most commonly, the devotional observances that are conducted at monasteries daily (morning and evening), on uposatha days, or on other special occasions.
puñña: Merit; worth; the inner sense of well-being that comes from having acted rightly or well and that enables one to continue acting well.
puthujjana: One of the many-folk; a "worlding" or run-of-the-mill person. An ordinary person who has not yet realized any of the four stages of Awakening (see magga). Compare ariya-puggala.
rāga: Lust; greed. See lobha.
rūpa: Body; physical phenomenon; sense datum. The basic meaning of this word is "appearance" or "form." It is used, however, in a number of different contexts, taking on different shades of meaning in each. In lists of the objects of the senses, it is given as the object of the sense of sight. As one of the khandha, it refers to physical phenomena or sensations (visible appearance or form being the defining characteristics of what is physical). This is also the meaning it carries when opposed to nāma, or mental phenomena.
sabhāva-dhamma: Condition of nature; any phenomenon, event, property, or quality as experienced in and of itself.
sacca: Truthfulness. One of the ten perfections (pāramīs).
saddhā: Conviction, faith. A confidence in the Buddha that gives one the willingness to put his teachings into practice. Conviction becomes unshakeable upon the attainment of stream-entry (see sotāpanna).
sādhu: (exclamation) "It is well"; an expression showing appreciation or agreement.
sagga: Heaven, heavenly realm. The dwelling place of the devas. Rebirth in the heavens is said to be one of the rewards for practicing generosity (see dāna) and virtue (see sīla). Like all waystations in saṃsāra, however, rebirth here is temporary. See also sugati.
sakadāgāmī: Once-returner. A person who has abandoned the first three of the fetters that bind the mind to the cycle of rebirth (see saṃyojana), has weakened the fetters of sensual passion and resistance, and who after death is destined to be reborn in this world only once more.
sakkāya-ditthi: Self-identification view. The view that mistakenly identifies any of the khandha as "self"; the first of the ten fetters (saṃyojana). Abandonment of sakkāya-diṭṭhi is one of the hallmarks of stream-entry (see sotāpanna).
Sākyamuni: "Sage of the Sakyans"; an epithet for the Buddha.
sākya-putta: Son of the Sakyan. An epithet for Buddhist monks, the Buddha having been a native of the Sakyan Republic.
sallekha-dhamma: Topics of effacement (effacing defilement) — having few wants, being content with what one has, seclusion, uninvolvement in companionship, persistence, virtue (see sīla), concentration, discernment, release, and the direct knowing and seeing of release.
samādhi: Concentration; the practice of centering the mind in a single sensation or preoccupation, usually to the point of jhāna.
samana: Contemplative. Literally, a person who abandons the conventional obligations of social life in order to find a way of life more "in tune" (sama) with the ways of nature.

samanera (samanerī): Literally, a small samaṇa; a novice monk (nun) who observes ten precepts and who is a candidate for admission to the order of bhikkhus (bhikkhunīs). See pabbajjā.
sambhavesin: (A being) searching for a place to take birth.
sammuti: Conventional reality; convention; relative truth; supposition; anything conjured into being by the mind.
sampajañña: Alertness; self-awareness; presence of mind; clear comprehension. See sati.
samsāra: Transmigration; the round of death and rebirth. See vaṭṭa.
samvega: The oppressive sense of shock, dismay, and alienation that comes with realizing the futility and meaninglessness of life as it's normally lived; a chastening sense of one's own complacency and foolishness in having let oneself live so blindly; and an anxious sense of urgency in trying to find a way out of the meaningless cycle.
samyojana: Fetter that binds the mind to the cycle of rebirth (see vaṭṭa) — self-identification views (sakkāya-diṭṭhi), uncertainty (vicikiccha), grasping at precepts and practices (sīlabbata-parāmāsa); sensual passion (kāma-rāga), resistance (vyāpāda); passion for form (rūpa-rāga), passion for formless phenomena (arūpa-rāga), conceit (māna), restlessness (uddhacca), and unawareness (avijjā). Compare anusaya.
sanditthiko: Self-evident; immediately apparent; visible here and now. An epithet for the Dhamma.
sangha: On the conventional (sammuti) level, this term denotes the communities of Buddhist monks and nuns; on the ideal (ariya) level, it denotes those followers of the Buddha, lay or ordained, who have attained at least stream-entry (see sotāpanna), the first of the transcendent paths (see magga) culminating in nibbāna. Recently, particularly in the West, the term "sangha" has been popularly adapted to mean the wider sense of "community of followers on the Buddhist path," although this usage finds no basis in the Pali canon. The term "parisā" may be more appropriate for this much broader meaning.
sankhāra: Formation, compound, fashioning, fabrication — the forces and factors that fashion things (physical or mental), the process of fashioning, and the fashioned things that result. Saṅkhāra can refer to anything formed or fashioned by conditions, or, more specifically, (as one of the five khandhas) thought-formations within the mind.
saññā: Label; perception; allusion; act of memory or recognition; interpretation. See khandha.
sāsana: Literally, "message." The dispensation, doctrine, and legacy of the Buddha; the Buddhist religion (see Dhamma-vinaya).
sati: Mindfulness, self-collectedness, powers of reference and retention. In some contexts, the word sati when used alone covers alertness (sampajañña) as well.
satipatthāna: Foundation of mindfulness; frame of reference — body, feelings, mind, and mental events, viewed in and of themselves as they occur.
sa-upādisesa-nibbāna: Nibbāna with fuel remaining (the analogy is to an extinguished fire whose embers are still glowing) — liberation as experienced in this lifetime by an arahant. Cf. anupādisesa-nibbāna.
sāvaka: Literally, "hearer." A disciple of the Buddha, especially a noble disciple (see ariya-puggala.)
sayadaw: (Burmese). Venerable teacher; an honorific title and form of address for a senior or eminent bhikkhu. (cf. phra: [Thai]. Venerable. Used as a prefix to the name of a monk (bhikkhu).)
sekha: A "learner" or "one in training"; a noble disciple (ariya-puggala) who has not yet attained arahantship.
sīla: Virtue, morality. The quality of ethical and moral purity that prevents one from falling away from the eightfold path. Also, the training precepts that restrain one from performing unskillful actions. Sīla is the second theme in the gradual training (see anupubbī-kathā), one of the ten pāramīs, the second of the seven treasures (see dhana), and the first of the three grounds for meritorious action (see dāna and bhāvanā).
sīma: Boundary or territory within which the monastic sangha's formal acts (upasampadā, pātimokkha recitation, settling of disputes, etc.) must be performed in order to be valid.
sotāpanna: Stream winner. A person who has abandoned the first three of the fetters that bind the mind to the cycle of rebirth (see saṃyojana) and has thus entered the "stream" flowing inexorably to nibbāna, ensuring that one will be reborn at most only seven more times, and only into human or higher realms.

stress: See dukkha.
stupa (Pali thūpa): Originally, a tumulus or burial mound enshrining relics of a holy person — such as the Buddha — or objects associated with his life. Over the centuries this has developed into the tall, spired monuments familiar in temples in Thailand, Sri Lanka, and Burma; and into the pagodas of China, Korea, and Japan.
sugati: Happy destinations; the two higher levels of existence into which one might be reborn as a result of past skillful actions (see kamma); rebirth in the human world or in the heavens (See sagga). None of these states is permanent. Compare apāya-bhūmi.
sugato: Well-faring; going (or gone) to a good destination. An epithet for the Buddha.
sukha: Pleasure; ease; satisfaction. In meditation, a mental quality that reaches full maturity upon the development of the third level of jhāna.
sutta [Skt. sūtra]: Literally, "thread"; a discourse or sermon by the Buddha or his contemporary disciples. After the Buddha's death the suttas were passed down in the Pali language according to a well-established oral tradition, and were finally committed to written form in Sri Lanka around 100 BCE. More than 10,000 suttas are collected in the Sutta Pitaka, one of the principal bodies of scriptural literature in Theravāda Buddhism. The Pali Suttas are widely regarded as the earliest record of the Buddha's teachings.
tādi: "Such," an adjective to describe one who has attained the goal. It indicates that the person's state is indefinable but not subject to change or influences of any sort.
tanhā: Craving — for sensuality, for becoming, or for not-becoming (see bhava). See also lobha (greed; passion)
tāpas: The purifying "heat" of meditative practice.
Tathāgata: Literally, "one who has truly gone (tatha-gata)" or "one who has become authentic "(tatha-agata)," an epithet used in ancient India for a person who has attained the highest spiritual goal. In Buddhism, it usually denotes the Buddha, although occasionally it also denotes any of his arahant disciples.
than, tan: (Thai). Reverend, venerable.

thera: "Elder." An honorific title automatically conferred upon a bhikkhu of at least ten years' standing. Compare mahāthera.
Theravāda: The "Doctrine of the Elders" — the only one of the early schools of Buddhism to have survived into the present; currently the dominant form of Buddhism in Thailand, Sri Lanka, and Burma. See also Hīnayāna.
ti-lakkhana: Three characteristics inherent in all conditioned phenomena — being inconstant (anicca), stressful (dukkha), and not-self (anattā).
tipitaka [Skt. tripitaka]: The Buddhist (Pali) Canon. Literally, "three baskets," in reference to the three principal divisions of the Canon: the Vinaya Piṭaka (disciplinary rules); Sutta Piṭaka (discourses); and Abhidhamma Piṭaka (abstract philosophical treatises).
tiratana: The "Triple Gem" consisting of the Buddha, Dhamma, and Sangha — ideals to which all Buddhists turn for refuge. See tisarana.
tisarana: The "Threefold Refuge" — the Buddha, Dhamma, and Sangha. See tiratana.
ugghatitaññu: Of swift understanding. After the Buddha attained Awakening and was considering whether or not to teach the Dhamma, he perceived that there were four categories of beings: those of swift understanding, who would gain Awakening after a short explanation of the Dhamma; those who would gain Awakening only after a lengthy explanation (vipacitaññu); those who would gain Awakening only after being led through the practice (neyya); and those who, instead of gaining Awakening, would at best gain only a verbal understanding of the Dhamma (padaparama).
Unbinding: See nibbāna.
upādāna: Clinging; attachment; sustenance for becoming and birth — attachment to sensuality, to views, to precepts and practices, and to theories of the self.
upasampadā: Acceptance; full ordination as a bhikkhu or bhikkhunī. See pabbajjā.
upāsaka/upāsikā: A male/female lay follower of the Buddha. Compare parisā.
upekkhā: Equanimity. One of the ten perfections (pāramīs) and one of the four "sublime abodes" (brahma-vihāra).
uposatha: Observance day, corresponding to the phases of the moon, on which Buddhist lay people gather to listen to the Dhamma and to observe special precepts. On the new-moon and full-moon uposatha days monks assemble to recite the Pātimokkha rules.
vassa: Rains Retreat. A period from July to October, corresponding roughly to the rainy season, in which each monk is required to live settled in a single place and not wander freely about.
vatta: The cycle of birth, death, and rebirth. This denotes both the death and rebirth of living beings and the death and rebirth of defilement (kilesa) within the mind. See saṃsāra.
vedanā: Feeling — pleasure (ease), pain (stress), or neither pleasure nor pain. See khandha.
Vesak, Vesakha, Visakha, Wesak, etc. (visākha): The ancient name for the Indian lunar month in spring corresponding to our April-May. According to tradition, the Buddha's birth, Awakening, and Parinibbāna each took place on the full-moon night in the month of Visakha. These events are commemorated on that day in the Visakha festival, which is celebrated annually throughout the world of Theravāda Buddhism.
vicāra: Evaluation; sustained thought. In meditation, vicāra is the mental factor that allows one's attention to shift and move about in relation to the chosen meditation object. Vicāra and its companion factor vitakka reach full maturity upon the development of the first level of jhāna.
vijjā: Clear knowledge; genuine awareness; science (specifically, the cognitive powers developed through the practice of concentration and discernment).
vijjā-carana-sampanno: Consummate in knowledge and conduct; accomplished in the conduct leading to awareness or cognitive skill. An epithet for the Buddha.
vimutti: Release; freedom from the fabrications and conventions of the mind. The suttas distinguish between two kinds of release. Discernment-release (paññā-vimutti) describes the mind of the arahant, which is free of the āsavas. Awareness-release (ceto-vimutti) is used to describe either the mundane suppression of the kilesas during the practice of jhāna and the four brahma-vihāras, or the supramundane state of concentration in the āsava-free mind of the arahant.

Vinaya: The monastic discipline, spanning six volumes in printed text, whose rules and traditions define every aspect of the bhikkhus' and bhikkhunīs' way of life. The essence of the rules for monastics is contained in the Pātimokkha. The conjunction of the Dhamma with the Vinaya forms the core of the Buddhist religion: "Dhamma-vinaya" — "the doctrine and discipline" — is the name the Buddha gave to the religion he founded.
viññāna: Consciousness; cognizance; the act of taking note of sense data and ideas as they occur. There is also a type of consciousness that lies outside of the khandhas — called consciousness without feature (viññāṇaṃ anidassanaṃ) — which is not related to the six senses at all. See khandha.
vipāka: The consequence and result of a past volitional action (kamma).
vipassanā: Clear intuitive insight into physical and mental phenomena as they arise and disappear, seeing them for what they actually are — in and of themselves — in terms of the three characteristics (see ti-lakkhaṇa) and in terms of stress, its origin, its disbanding, and the way leading to its disbanding (see ariya-sacca).
vipassanūpakkilesa: Corruption of insight; intense experiences that can happen in the course of meditation and can lead one to believe that one has completed the path. The standard list includes ten: light, psychic knowledge, rapture, serenity, pleasure, extreme conviction, excessive effort, obsession, indifference, and contentment.
viriya: Persistence; energy. One of the ten perfections (pāramīs), the five faculties (bala; see bodhi-pakkhiya-dhammā), and the five strengths/dominant factors (indriya; see bodhi-pakkhiya-dhammā).
vitakka: Directed thought. In meditation, vitakka is the mental factor by which one's attention is applied to the chosen meditation object. Vitakka and its companion factor vicāra reach full maturity upon the development of the first level of jhāna.
yakkha: One of a special class of powerful "non-human" beings — sometimes kindly, sometimes murderous and cruel — corresponding roughly to the fairies and ogres of Western fairy tales. The female (yakkhinī) is generally considered more treacherous than the male.
 
Source: "A Glossary of Pali and Buddhist Terms". Access to Insight (Legacy Edition), 17 December 2013, http://www.accesstoinsight.org/glossary.html .
Notes: ©2005 
The text of this page ("A Glossary of Pali and Buddhist Terms") is licensed under a Creative Commons Attribution 4.0 International License. To view a copy of the license, visit http://creativecommons.org/licenses/by/4.0/. Documents linked from this page may be subject to other restrictions. Last revised for Access to Insight on 17 December 2013.
This presentation of definitions, based on the original document, has been made by Alexander Peck.

19

