Financial

62:

'I have sons, I have wealth' -the fool torments himself. When even he himself doesn't belong to himself, how then sons? How wealth?

70:

Month after month the fool might eat only a tip-of-grass measure of food, but he wouldn't be worth one sixteenth of those who've fathomed the Dhamma.

84:

One who wouldn't -not for his own sake nor that of another -hanker for wealth, a son, a kingdom, his own fulfillment, by unrighteous means: he is righteous, rich in virtue, discernment.

166:

Don't sacrifice your own welfare for that of another, no matter how great. Realizing your own true welfare, be intent on just that.

186-187:

Not even if it rained gold coins would we have our fill of sensual pleasures. 'Stressful, they give little enjoyment' -knowing this, the wise one finds no delight even in heavenly sensual pleasures. He is one who delights in the ending of craving, a disciple of the Rightly Self-Awakened One.

345-347:

That's not a strong bond -- so say the enlightened -the one made of iron, of wood, or of grass. To be smitten, enthralled, with jewels & ornaments, longing for children & wives: that's the strong bond, -- so say the enlightened -one that's constraining, elastic. hard to untie. But having cut it, they -- the enlightened -- go forth, free of longing, abandoning sensual ease.

Those smitten with passion fall back into a self-made stream, like a spider snared in its web. But, having cut it, the enlightened set forth, free of longing, abandoning all suffering & stress.

351-352:

Arrived at the finish, unfrightened, unblemished, free of craving, he has cut away the arrows of becoming. This physical heap is his last. Free from craving, ungrasping, astute in expression, knowing the combination of sounds -which comes first & which after. He's called a last-body greatly discerning great man.

355:

Riches ruin the man weak in discernment, but not those who seek the beyond. Through craving for riches the man weak in discernment ruins himself as he would others.

365-366:

Gains: don't treat your own with scorn, don't go coveting those of others. A monk who covets those of others attains no concentration.

Even if he gets next to nothing, he doesn't treat his gains with scorn. Living purely, untiring: he's the one that the devas praise.

404:

Uncontaminated by householders & houseless ones alike; living with no home, with next to no wants: he's what I call a brahmin.

Compiled by: B. Matthews, September 1999

Source: Bhikkhu, T. (1997). <u>Dhammapada: A translation</u>. Barre, MA: Dhamma Dana Publications. Available online: [http://www.accesstoinsight.org/canon/khuddaka/dhp/index.html].

URL: http://chiron.valdosta.edu/whuitt/religion/brilstar/