

Not
for

Sure

TWO DHAMMA TALKS

Venerable
Ajahn Chah

TRANSLATED FROM THE THAI BY

THANISSARO BHIKKHU

f o r f r e e d i s t r i b u t i o n

 2

NOTE

The translation of “Still, Flowing Water” offered here
is based on an entirely new transcription

of the Thai original.

Copyright © 2007, 2013
The Sangha, Wat Pah Nanachat

Warin Chamraab, Ubon Ratchathani 34310, Thailand

This book may be copied or reprinted for free distribution
without permission from the copyright holder.

Otherwise all rights reserved.

 3

Still, Flowing Water

OKAY, EVERYONE, BE INTENT. PAY ATTENTION. Even though you’re

sitting near one another, don’t let your mind focus on this person or that. It’s as if
you’re sitting alone on a mountain or in a forest somewhere, all by yourself.
You’re sitting. What do you have sitting here right now? Just body and mind,
that’s all. Body and mind. Only these two things. What you have sitting here
right now is the body and the mind. Everything sitting in this physical lump here
is “body.” “Mind” is what thinks, what receives and is aware of preoccupations
in the present. Or you can call these two things n›ma and rÒpa. N›ma means
anything that has no rÒpa, or form. Any thinking about anything at all, or every
kind of sensation, is called n›ma—things like feelings, perceptions, thought-
fabrications, and consciousness. “Feeling,” for instance, means what’s aware of
pleasure or pain. It doesn’t have any substance. These things are n›ma. When the
eye sees forms, those forms are called rÒpa. The awareness of forms is called
n›ma. Together they’re called n›ma-dhamma and rÒpa-dhamma—mental
phenomena and physical phenomena—or simply body and mind.

Everything that comes out of these two things is a disturbance in many ways,
in line with each particular phenomenon. So if you want peace, all you have to
know is rÒpa and n›ma, or body and mind. That’s enough. But the mind as it is
right here is still untrained. It’s dirty. Unclean. It’s not the primal mind. We have
to train it by making it still from time to time.

So today, while I’m giving you this advice, don’t be irritated by it. You don’t
have to be irritated. You have to increase the knowledge in your mind.

Suppose that you’re sitting in concentration. Concentration isn’t just a matter
of sitting. When you walk, you can also be in concentration. Some people think
that concentration means sitting, but the truth of the matter is that standing,
sitting, walking, and lying down are part of the practice, too. You can practice
concentration at any time. Concentration literally means, “firm intent.” At
normalcy, without forgetting. For example, each of you has come from your
home here to DiamondLight Cave Mountain. Each of you has come away from
your home. But in reality, your mind is already in your home, your resting place.
It goes with you everywhere. Wherever it has to end up, that’s your home.

Practicing concentration isn’t a matter of imprisoning the mind. Some people
think, “To practice concentration, I have to go look for some peace, to sit without
any issues arising at all. I want to sit in total silence.” But that’s a dead person,
not a living one. To practice concentration is to give rise to knowledge, to give
rise to discernment.

Concentration is a firm intent, focused on a single preoccupation. What kind
of object is a single preoccupation? The correct preoccupation. Ordinarily we sit
to make the mind totally silent. Some people really suffer over this—especially

 4

high school and university students. They come to me and say, “I try to sit in
concentration, but my mind won’t stay put. First it runs off one place, then it
runs off somewhere else. I don’t know how to make it stop and stay put.” But
this is not the sort of thing you can stop. When you say that it’s running back and
forth, it’s not really running. There’s simply a sensation that arises right here. It
doesn’t run back and forth. People complain, “It runs off and I pull it back again,
pull it back here; then it walks off over there again and I pull it back…” So they
just sit there pulling like this.

They think their mind’s running around, but actually the only things that run
are our impressions. For example, look at this hall here: “Wow,” you say, “it’s
awfully big!” But the hall isn’t what’s big, just our impression of it, that’s all. This
hall isn’t big. It’s just the size it is. It’s neither big nor small, but we run around
after our thoughts and impressions of things.

Meditating to find peace: You have to understand what this word “peace” is.
If you don’t understand it, you won’t be peaceful. For example, suppose that
today you walked here from wherever and brought along a pen—one that you
love, an expensive one that cost 500 or 1000 baht. And suppose that on your way
here you happened to put the pen someplace—say, in your front pocket—but
later you took it out and put it in your back pocket. Now when you feel for it in
your front pocket: It’s not there! You panic. You panic because you don’t see the
truth of the matter. You get all upset. Standing, walking, coming and going, you
can’t stop worrying, thinking that your pen is lost. But actually it isn’t lost. It’s in
your back pocket. It isn’t lost. But because you think that it’s lost, you suffer
because of your wrong thinking. This wrong thinking is suffering. So you worry:
“What a shame! What a shame! I’ve only had this pen for a few days and now it’s
lost.”

But then you remember, “Oh, of course! When I went to bathe, I put the pen
in my back pocket.” As soon as you remember this, you feel better already, even
without seeing your pen. See that? You’re happy already; you’ve stopped
worrying about your pen. You’re sure about it now. As you walk along, you run
your hand over your back pocket: “There it is.” Your mind was lying to you.
Your pen wasn’t lost, but the mind lied to you that it was. You suffered because
you didn’t know. The mind was naturally worried. But now when you see the
pen and you’re sure about it, your worries calm down.

This sort of peace and calm comes from seeing the cause of the problem:
samudaya, the cause of suffering. You were suffering, and the samudaya was the
cause giving rise to that suffering. As soon as you’re sure that the pen is in your
back pocket, there’s nirodha, the disbanding of suffering.

It’s because of this sort of thing that the mind is always fooled, which is why
the Buddha taught us that we have to contemplate to find peace. When we make
the mind peaceful through concentration, it’s simply the calming of the mind,
not the calming of the defilements. It’s not the calming of defilements at all.
You’re just sitting on top of your defilements to calm them, like a rock sitting on
the grass. As soon as grass starts growing, you put a rock on top of it. The grass
stops because the rock is sitting on top of it. In three, four, five days, six days,
seven days you lift up the rock, and the grass starts growing again. That means

 5

that the grass didn’t really die. It was just suppressed. The same with sitting in
concentration: The mind is calmed, but the defilements aren’t calmed. This is
why concentration isn’t for sure. To find real peace you have to contemplate.
Concentration is one kind of peace, like the rock sitting on the grass. You can
leave it there many days but when you pick it up, the grass starts growing again.
That’s only temporary peace. Temporary peace.

The peace of discernment is like never lifting up the rock, just leaving it there
where it is. The grass can’t possibly grow again. That’s genuine peace, the
calming of the defilements for sure. That’s discernment.

We speak of discernment and concentration as separate things, but actually
they’re one and the same thing. Discernment is just the movement of
concentration, that’s all. They come from the same mind but they come out
separately, with different characteristics, like this mango here. This mango is
small, but then it grows larger, then it’s ripe, and then it’s rotten. It’s all the same
mango. They’re not different ones. When it’s small, it’s this mango. When it’s
large, it’s this mango. When it’s ripe, it’s this mango. Only its characteristics
change. But it’s still the same mango. So don’t jump to the conclusion that you’re
already practicing the Dhamma correctly, that when you practice the Dhamma,
one condition is called concentration, another condition is called discernment.
Actually, virtue, concentration, and discernment are all the same thing, not
different things, just like the one mango. When it’s small, it’s that same mango.
When it’s large, it’s that same mango. When it’s ripe, it’s that same mango. It just
simply changes its characteristics, and so we keeping running, running, running,
running after them.

Actually, in practicing the Dhamma, whatever happens, you have to start
from the mind. Begin with the mind. Do you know what your mind is? What is
your mind like? Where is it? You’re all speechless. Where the mind is, what it’s
like, nobody knows. [Laughs] You don’t know anything about it at all. You don’t
know. All you know is that you want to go over here or over there, the mind
feels happy or sad, but the mind itself you can’t know. What is the mind? The
mind isn’t “is” anything. What would it “is”? We’ve come up with the supposition
that whatever receives preoccupations—good preoccupations, bad
preoccupations, whatever—we call “heart” or “mind.” Like the owner of a
house: Whoever receives the guests is the owner of the house. The guests can’t
receive the owner. The owner has to stay put at home. When guests come to see
him, he has to receive them. So who receives preoccupations? Who lets go of
preoccupations? Who knows anything? [Laughs] That’s what we call “mind.” But
we don’t understand it, so we talk, veering off course this way and that: “What is
the mind? What is the heart?” We get things way too confused. Don’t analyze it
so much. What is it that receives preoccupations? Some preoccupations don’t
satisfy it, and so it doesn’t like them. Some preoccupations it likes and some it
doesn’t. Who is that—who likes and doesn’t like? Is there something there? Yes.
What’s it like? We don’t know. Understand? That thing… That thing is what we
call the “mind.” Don’t go looking far away.

Some people have to keep thinking: “What is the mind? What is the heart?”—
all kinds of things, keeping at it, back and forth until they go crazy. They don’t

 6

understand anything. You don’t have to think that far. Simply ask yourself,
“What do you have in yourself?” There are rÒpa and n›ma; or there’s a body and
there’s a mind. That’s enough.

Some people ask, “I’ve heard that the Buddha knew everything. Well, if he
knew everything…” They practice the Dhamma and start arguing: “How many
roots does a tree have?” The Buddha answers that it has taproots and rootlets.
“But how many rootlets does it have?” That shows they’re crazy, right? They
want an answer about the rootlets: “How many rootlets are there? How many
taproots are there?” Why do they ask? “Well, the Buddha knew everything,
didn’t he? He’d have to know, all the way to the rootlets.” Who would be crazy
enough to count them? Do you think the Buddha would be stupid like that? He’d
say that there are rootlets and taproots, and that would be enough.

It’s like cutting our way through the forest. If we felt we had to cut down
every tree, all the big trees and all the small trees, we’d be getting out of hand.
Would we have to uproot them all in order to get through the forest? We’d cut
back just the ones needed to open our way. That’s enough. Why would we have
to level every tree?

However many rootlets this tree has doesn’t matter. Just knowing that it has
rootlets, and that it depends on big roots and little rootlets: That’s enough, don’t
you think? It’s enough. The Buddha said that it’s enough. He doesn’t want us to
go counting the rootlets of trees. It’d be a waste of time. What purpose would
counting them serve? The tree lives because of its roots: That’s enough. But some
people aren’t satisfied. “That can’t be the case. The Buddha knew everything.” If
you had to count all the rootlets, you’d go crazy, that’s all. So don’t understand
things in that way.

In our practice, whether you call it concentration or vipassan› (insight) doesn’t
matter. Let’s just call it practicing the Dhamma, that’s enough. But you have to
start this practice beginning with your own mind. What is the mind? The mind is
what receives preoccupations. When it makes contact with this preoccupation,
it’s happy. When it makes contact with that preoccupation, it’s sad. The thing
that receives preoccupations leads us to happiness and suffering, right and
wrong, but it isn’t a thing. We suppose it to be a thing, but it’s really only n›ma-
dhamma. Is goodness a thing? Is evil a thing? Is happiness a thing? Is suffering a
thing? You can’t see that they are. Are they round or square? How short? How
long? Do you know? They’re n›ma-dhamma. They can’t be compared to things—
but we know that they’re there. This is what’s meant by n›ma. Both rÒpa and
n›ma go together; they depend on each other. So we’re taught to use n›ma to
contemplate rÒpa; use the heart to contemplate the body. Just these two things.

So we’re told to begin the practice with the mind: calming the mind; making
it aware. If the mind is aware, it’ll be at peace. Some people don’t go for
awareness. They just want to have peace to the point where there’s nothing,
where they aren’t aware of anything. But what could you do without this
knower? What could you depend on? It’s not short; it’s not long; it’s not wrong;
it’s not right. But people these days keep studying, looking to understand
rightness and wrongness, goodness and evil, but they don’t know neither-rightness-
nor-wrongness. All they’re looking to know is what’s right and wrong: “I’m going

 7

to take only what’s right. I won’t take what’s wrong. Why should I?” If you try to
take only what’s right, soon it’ll go wrong. It’s right for the sake of wrong. People
keep searching for rightness and wrongness, but they don’t try to find what’s
neither-rightness-nor-wrongness. They keep searching for merit, and all they
know is merit and evil, so they study them, but they don’t study further over
there—where there’s neither merit nor evil. They’re ignorant of it. All they want
are issues of long and short, but the issue of neither long nor short, they don’t
study. They study just the issues of good and bad: “I’m practicing to take what’s
good. I don’t want bad.” You want good and don’t want bad, but when there’s
no bad, there’s no good, either. What then?

This knife placed here: It has the edge of its blade, it has the back of its blade,
it has its handle—all of its parts. When you lift it up, can you lift just the edge of
the blade? Can you pick up just the back of the blade? Just the handle? The
handle is the handle of the knife. The back of the blade is the back of the knife’s
blade. The edge of the blade is the edge of the knife’s blade. When you pick up
the knife, you also pick up its handle, the back of its blade, and the edge of its
blade. Could it split off just the edge of its blade for you?

This is an example. You try to separate out just what’s good, but what’s bad
comes along with it. You want just what’s good and to throw away what’s bad.
You don’t learn about what’s neither good nor bad, even though it’s right there.
When that’s the case, you won’t come to the end of things. When you take what’s
good, what’s bad comes along with it. They keep coming together. If you want
pleasure, pain comes along with it. They’re connected.

So when you practice the Dhamma to take just the good and not the bad, it’s
the Dhamma of children, Dhamma for children to toy around with. Sure, if you
want, you can take just this much, but if you grab onto what’s good, what’s bad
will follow. The end of this path gets all cluttered up.

To put it in simple terms: You have children. Now suppose you want to have
them only when you love them, and not when you hate them. If that were the
case, nobody would have any children. With these two things, if you take the
love, hatred will come running in its wake.

So when you set your heart on practicing the Dhamma, use discernment. Use
discernment, for these things come along with each other. Study what’s good
and what’s bad, just to see what good is like, what bad is like. Study these things
in as much detail as you can. Now, when you’re familiar with good and bad,
what will you take? “I’ll take the good, but not the bad.” See that? If you take the
good, bad comes running in its wake. You don’t study about how to know
what’s neither good nor bad. The issue that would bring things to an end, you
don’t study.

“I’m going to be like this,” “I’m going to be like that”—but “I’m not going to
be anything because there isn’t any me”: This we don’t study. All we want to
take is goodness. If we get goodness, goodness, goodness, we don’t understand
it. We get drunk with goodness. If things get too good, they’re not good
anymore. They go bad, and so we keep running back and forth like this. We
don’t get anywhere at all.

 8

We come to a peaceful place to rest and recover, to make the mind peaceful,
so as to become familiar with what receives preoccupations, to see what it is.
That’s why we’re told to start with the mind, to start with the knower. Train this
mind to be pure. How pure? You can’t stop with just pure enough to be good. To
be really pure, the mind has to be above and beyond both good and evil, and
then pure above and beyond pure. Done. Only then are things over and done.

So when we practice sitting in concentration, it’s just temporary peace.
Temporary peace. When it’s peaceful, issues arise. If there’s an issue, there’s
what knows the issue. There’s what investigates the case, interrogates, follows
up, passes judgment. If the mind is simply blank, then nothing happens. Some
people teach you to imprison the mind, to really imprison it, thinking that that
sort of peace is the genuine practice for sure. Peaceful. But peace in the mind is
not peaceful in that way. It’s peace apart from pleasure and apart from pain.
Before, I wanted just the pleasure and didn’t want pain. But as I kept following
along in that way, I came to realize, “Oh. Taking just the pleasure turns out to be
uncomfortable, too, for these things come along with each other.” Only when I
was able to make it so that there was no pleasure and no pain in the heart: That’s
when it was really at peace.

This is a subject that people hardly ever study, hardly ever understand. They
want what’s right, but won’t take what’s wrong. And so they can’t get to what
has neither right nor wrong. They don’t know why they’d study it. They study to
know what’s right and what’s wrong just to take what’s right and not what’s
wrong—so they keep following one another. It’s like this knife: “I want to lift up
just its blade, but the back of the blade will have to come along as well.” Learn to
think in this way. Wherever there are causes, things can arise again. They won’t
stop.

To train the mind in the right way, to make it bright, to develop discernment:
Don’t think you can do it by sitting and making it just still. That’s the rock sitting
on the grass. It’s drunk. Some people get drunk on it. Actually, you can stand in
concentration, sit in concentration, walk in concentration, and lie down in
concentration. People jump to the conclusion that concentration is sitting. That’s
just a name for concentration, but really, if the mind has concentration, walking
is concentration, sitting is concentration—concentration with the walking,
concentration with the sitting, the standing, the lying down. That’s the practice.

Some people complain, “I can’t meditate. I get fed up. Whenever I sit down I
think of this and that, I think of my house and my family. I can’t do it. I’ve got
too much bad kamma. I should let my bad kamma run out first and then come
back and try meditating.” Go ahead, just try it. Try waiting until your bad kamma
runs out.

This is how we think. Why do we think like this? That’s what we’re studying.
As soon as we sit, the mind goes way over there. We track it down and bring it
back—and then it goes off again. This is how we study. But most of us skip class.
We don’t want to study our lessons. We’re like a student who skips class, who
doesn’t want to study his lessons. When the mind isn’t peaceful, we don’t want
to sit. “I don’t want that. It’s irritating.” But that’s study. We’re truant. We don’t
want to see the mind when it’s happy; we don’t want to see it when it’s suffering.

 9

We don’t want to see it change—but then what will we ever know? Will we ever
know? You have to stay with the changing like this. Get acquainted with this:
“Oh, the mind is like this. One moment it thinks of that; the next moment it
thinks of this. That’s its ordinary nature.” So know it. Know when it thinks.
Know when its thoughts are good, when they’re bad, when they’re right and
wrong. Know what it’s like. When we know the affairs of the mind, then even if
we’re simply sitting, thinking about this or that, the mind is still in concentration.
If we know what it’s up to, we don’t get irritated or distracted.

Let me give you an example. Suppose you have a pet monkey at home. My
monastery has a pet monkey, too. When you’re home and have a pet monkey,
the monkey doesn’t sit still. Now it grabs this; now it goes there—all kinds of
things. That’s how monkeys are. Now you come to my monastery. I have a
monkey here too, and this monkey doesn’t sit still either. Now it grabs this; now
it goes there, but it doesn’t irritate you, does it? Why? Because you’ve already
had a pet monkey. You’re familiar with monkeys. “My monkey at home is just
like this monkey here. Staying at your monastery is just like staying at home. It’s
the same monkey.” If you know just one monkey, then no matter how many
provinces you go to, you see the same monkey, and it doesn’t irritate you, right?
That’s someone who understands monkeys.

If we understand monkeys then we won’t become monkeys. If you don’t
understand monkeys, then as soon as you see a monkey, you become a monkey
yourself, right? When you see it taking this and grabbing that, “Oh!” You’re
irritated. You’re upset at this monkey. That’s someone who doesn’t understand
monkeys. Someone who understands monkeys sees the monkey at home and
thinks, “It’s the same monkey. The monkey at DiamondLight Cave Monastery is
just like this.” So why should they irritate you? You understand what monkeys
are like, and that’s enough. You can be at peace. At peace. If the monkey jumps
in front of you and behind you, you can be at your ease. You’re not irritated by
the monkey. Why? Because you understand monkeys—so you don’t become a
monkey. If you don’t understand monkeys, you get irritated. When you get
irritated, you become a monkey—understand? This is how things grow calm.

We have to know preoccupations, observe preoccupations. Some we like;
some we don’t, but so what? That’s their business. That’s what they’re like—just
like monkeys. All monkeys are the same monkey. We understand
preoccupations, what their conditions are. Some we like; some we don’t. That’s
what they’re like. We have to get familiar with them. When you’re familiar with
them, let them go: “Oh. Preoccupations aren’t for sure. They’re all inconstant,
stressful, and not-self.” We keep looking at them in that way. If they’re irritated,
if they wiggle around, just watch them—and they’re no big deal. Wherever you
sit, when preoccupations pop up via the eye, ear, nose, tongue, body, or mind,
you see, “Hmm. They’re no big deal.” It’s like watching monkeys. This monkey
is just like the monkey at home. It’s no big deal. Then we can be at peace.

When preoccupations arise, get familiar with them. Why run after them?
Preoccupations are not for sure. Now they’re this way; now they’re that way.
Sometimes they go back to what they were before. They exist through change.
And all of us here exist through change. As when you breathe: Sometimes the breath

 10

goes out; sometimes it comes back in. It changes like this. You live here through
change. Try only breathing in, without breathing out: Can you do that? How
many minutes would you last? Or try just breathing out without breathing in. If
there were no change, could you survive? You couldn’t survive at all. You need
to have both the in-breath and the out-breath like this. When you walk to the
monastery, if you just held your breath all the way from home, you’d be dead by
now. You wouldn’t have made it. So understand this.

The same with preoccupations: They have to be there. If they weren’t there,
you couldn’t develop any discernment. If there were no wrong, there could be no
right. You have to be right first before you can see what’s wrong. Or you have to
be wrong first before you can be right. That’s the way things normally are. That’s
how you gain discernment. The more preoccupations you see, the better—
especially if you’re a high school or university student.

But here, if you don’t like preoccupations, you don’t want to deal with them,
you don’t want to watch them. That’s called being a student who skips class,
who doesn’t want to learn or to listen to what the teacher is teaching. These
preoccupations are teaching us. When we know preoccupations in this way,
we’re practicing Dhamma. We’re at peace. We see that preoccupations are no big
deal. That’s what they’re like. It’s like seeing monkeys. The monkey at home
doesn’t irritate you. When you see the monkey here it doesn’t irritate you—
because you understand monkeys, right? You can be at ease.

It’s the same with the practice of Dhamma. This is what the Dhamma is like.
It’s nothing very far away. It’s right with you. The Dhamma isn’t about divine
beings or anything like that. It’s simply about what you’re doing, what you’re
doing right now. Your issues are all issues of the Dhamma. If you look at books,
they have your issues written down in them, but you won’t understand them.
The issues of the Dhamma are all your issues. So contemplate yourself.
Sometimes there’s happiness, sometimes suffering, sometimes comfort,
sometimes irritation; sometimes you love that person, sometimes you hate this
person. This is Dhamma, right?

To know this Dhamma, you have to read your preoccupations. Only when you’re
familiar with them can you let them go, seeing that they’re not for sure. That way
you can be at ease. When something comes flashing up: “Hmm. This isn’t for
sure.” Then your preoccupations change. Pain arises and something comes
flashing up: “This isn’t for sure.” You can be at your ease, in the same way that
you can be at ease when seeing the monkey in your home, and then the monkey
at DiamondLight Cave Mountain, for they’re the same monkey. You can be at
your ease. You won’t have any doubts. If you’re familiar with preoccupations,
you’re familiar with the Dhamma. You can let go of preoccupations. You see that
there’s nothing for sure about preoccupations in any way at all. Have you ever
been happy? Have you ever been sad? You don’t have to answer, I can answer
for you: “Yes.” Are these things for sure? “No.” This way you know the thing
that’s all one and the same—that they’re not for sure.

This is the Buddha. The Buddha is the Dhamma. The Dhamma is what’s not
for sure. Whoever sees that things aren’t for sure, sees for sure that that’s the way they
are. The way they are doesn’t change. But why are they that way? That’s what the

 11

Dhamma is like. And that’s what the Buddha is like. The Buddha is the
Dhamma. The Dhamma is the Buddha. Whoever sees the Dhamma, sees the
Buddha; whoever sees the Buddha, sees the Dhamma. If you know inconstancy,
not-for-sure-ness, you’ll let things go of your own accord. You won’t grasp onto
them.

Suppose you get a glass. You say, “This is mine, and it isn’t broken. Look
after it well, okay? Don’t break my glass, okay?” But can you prevent something
breakable from breaking? If it doesn’t break now, it’ll break later on. If you don’t
break it, someone else will break it. If someone else doesn’t break it, a chicken
will break it! The Buddha says to accept this. When he uses this good glass, he
penetrates all the way to seeing that this glass is already broken. He sees this glass
that isn’t broken, and has us know that it’s already broken. Whenever you pick up the
glass, he has you say, “This glass is already broken.” Drink from it and put it
down: He tells you that it’s already broken. Right? The Buddha’s understanding
was like this. He saw the broken glass in the unbroken one. Why did he know that
it was broken? Because it isn’t broken. That’s how he knew it as broken. “Whenever
its time is up, it’ll break”: He developed this attitude and kept on using the glass.
One day it slipped out of his hand: “Smash!” No problem. Why no problem?
“Because I saw it as broken before it broke.” See?

But you say, “My glass is so expensive. Don’t ever let it break.” Later on the
dog breaks it: “Hmm. What if I killed this dog?” If your child breaks it, you hate
your child. You’re that way with whatever breaks it—because you’ve dammed
yourself up so that the water can’t flow. You’ve made a dam without a spillway.
You just dam things up without a spillway, so the only thing the dam can do is
burst, right? When you make a dam, you have to make a spillway, too. When the
water rises this far, it can flow off to the side. When it’s full to the brim, it can
flow out that way, right? You need a spillway. The Buddha saw inconstancy, and
that’s the way things are. He already saw that they’re inconstant. When you see
things this way, you can be at peace.

That, in short, is the practice of the Dhamma.
So I’ve learned to hold that whether standing, walking, sitting, or lying

down, I keep on practicing, using mindfulness to watch over and protect the
mind. That’s concentration. Discernment is concentration; concentration is
discernment. You can say that they’re both the same thing. They differ only in
their characteristics.

We see that when things are inconstant, they’re stressful. If we really see
inconstancy, which means that things aren’t for sure, when we penetrate to see
clearly that things aren’t for sure, then what we see is for sure. Sure in what way?
Sure that that’s the way they are. They don’t change into any other way.
Understand? When you know just this much, you know the Buddha. You’ve
bowed down to him. You’ve bowed down to his Dhamma. Take this principle
and mull it over.

As long as you don’t abandon the Buddha, you won’t suffer. As soon as you
abandon him, you’ll suffer immediately. You’ll suffer as soon as you abandon
the principles of inconstancy, stress, and not-self. Understand things in this way.

 12

If you can practice just this much, I feel that it’s enough. Suffering won’t arise,
or if it does arise you can disband it easily. And that will be a cause for suffering
not to arise in the future. That’s where things finish, at the point where suffering
doesn’t arise. Why doesn’t it arise? It’s not there because we’ve put an end to the
cause of suffering, or samudaya.

With the cause of suffering, things are ready to break. When they break,
suffering arises right away, right? When you know that this is the cause that
gives rise to suffering, you have to contemplate it—that it’s not for sure. It’s not
for sure. It’s the cause of suffering. When things break—pop!—destroy the cause
that would give rise to suffering. All dhammas arise from causes. When they
disband, it’s because we’ve disbanded these causes.

If suffering arises because this glass breaks—you get angry, you suffer—tell
yourself that this glass was already broken. The cause of suffering will disband.
It’ll no longer be there. As soon as the glass breaks, you’ve seen that it was
broken already. The breaking happens after you saw it—which means that it’s not
breaking. There’s no suffering. When there’s no suffering, that’s nirodha—
cessation, disbanding. Suffering disbands because you’ve disbanded the cause of
suffering.

This is all there is. There’s not much at all. This is all there is, so contemplate
it. But don’t stray away from the three basic things: body, speech, and mind.
Keep working away right here. Contemplate on in. Everything is right here,
starting with your own heart and mind. In simple terms, you should all have the
five precepts as your foundation. You don’t have to go study the Pali Canon. The
five precepts are a matter of your body and mind, so watch your five precepts.
Keep working at them always. Do this with care. At first you’ll make mistakes.
When you realize it, stop, come back, and start over again. Maybe you’ll go
astray and make another mistake. Call yourself back, each and every time, each
and every time.

Your mindfulness will reach a higher frequency, like water poured from a
kettle. If we tilt the kettle just a little to let the water flow out in drops—glug …
glug … glug—there are breaks in the flow. If we tilt the kettle a little bit more, the
water goes glug-glug-glug. If we tilt the kettle even further, the glugs disappear.
The water turns into a steady stream. There are no more drops. Where did they
go? They didn’t go anywhere. They’ve turned into a steady stream of water.
They’re so frequent that they’re beyond frequency. They meld into one another,
right? That’s how they’re a stream of water.

The Dhamma is just like this, choosing analogies for you to listen to, because
the Dhamma doesn’t have anything. Does it have a color? Is it round? Does it
have corners? Is it short? There’s no way to get acquainted with it except through
comparisons like this. If you understand this, you understand the Dhamma.
That’s the way it is.

Don’t think that the Dhamma lies far away from you. It lies right with you;
it’s about you. Take a look. Now happy, now sad, now satisfied, now
dissatisfied, now angry at this person, now hating that person: It’s all Dhamma.

See yourself in this way. What’s trying to give rise to suffering? When you’ve
done something that causes suffering, turn around and undo it. Turn around and

 13

undo it. You haven’t seen it clearly. When you see it clearly, there’s no more
suffering. The cause has been disbanded. Once you’ve killed the cause of
suffering, there are no more conditions for it to arise, so suffering can’t arise. If
suffering is still arising, if you don’t really know it; you have to endure it: That’s
not yet right on target with it. Look at it in really simple terms. That’s how I look
at it. See where you’re still wrong. It’s embarrassing to look at that. Whenever
there’s too much suffering, right there you’re wrong. Whenever you’re so happy
that the mind starts swelling up—there: Wrong again! Whichever side it comes
from doesn’t matter. Bring everything together to the point that it’s wrong. Keep
exploring.

If you practice like this, you’ll be mindful whether you’re standing, walking,
sitting, or lying down, coming or going, whatever you’re doing. If you’re always
mindful and alert, if you’re aware, you’re sure to know right and wrong,
happiness and sadness. You’ll be familiar with everything. When you’re familiar
with these things, you’ll know how to undo them so that there won’t be any
suffering. You won’t let there be suffering.

So long as the mind feels pleasure and pain, it’s drunk. Even while practicing
the Dhamma, it’s drunk, you know. People can get drunk eating rice—there’s no
need to drink alcohol. If you eat a lot of rice, you can get drunk—drunk on rice.
The same with the Dhamma: Don’t get drunk on it. When people are drunk on
the Dhamma, they don’t stop. They keep on talking. If they see anybody coming,
they want to grab him by the arm and give him a sermon on the Dhamma. That’s
a sign that they’re drunk on Dhamma. They go after everybody: “I want to teach
that person; I want to do this person a favor by teaching him the Dhamma”—and
so they do a favor to the entire country by teaching the Dhamma. That’s a sign of
drunkenness. Being drunk on the Dhamma is no different from being drunk on
alcohol. They’re really similar. Don’t go there. You have to look carefully, again
and again, for sometimes something is Dhamma, but it’s drunk. That’s not right.

When studying concentration, I have people study concentration like this.
When it’s time to sit in meditation, then sit enough so that you’re good at it.
That’s not wrong. But you have to know that concentration isn’t just sitting like
this. You have to let the mind spread out to encounter different things. When
you’re aware of something, contemplate it. When you’re aware of something,
contemplate it. Contemplate to know what? Contemplate to see, “Oh. That’s
inconstant. Stressful. Not-self. Not for sure.” Everything is not for sure, let me tell
you. Not for sure.

“This is so beautiful, I really like it.” That’s not for sure.
“I don’t like this at all.” Tell it: “This, too, is not for sure.” Right? Absolutely.

No mistake. But that’s not how you go about it. “That’s what I want. It’s right for
sure.” You’ve gone off the track already. Don’t. However much you like
something doesn’t matter. You have to adjust the mind. Tell it: “It’s not for sure.”

When we eat some kinds of food, we think, “Wow. That’s awfully delicious. I
really like that.” There will be that feeling in the heart, but you have to make a
protest: “It’s not for sure.” Do you want to test how it’s not for sure? Take your
favorite food, something you like for sure every time, and eat it every day. Every,
every, every single day, okay? Eventually you’ll complain, “This doesn’t taste so

 14

good anymore.” It’s not for sure. You’ll think, “Actually I prefer that kind of
food.” Then eat that every day. It’s not for sure either! Everything has to go from
one thing to the next, just like breathing in and out. We have to breathe in and
breathe out. We exist through change. Everything exists through change like this.

These things are found right with us, nowhere else. If we no longer have any
doubts, then we can sit in comfort, stand in comfort. Concentration isn’t just
sitting. Some people sit until they fall into a stupor. They might as well be dead.
You can’t tell whether they’re going north or south. Don’t hold onto it that far. If
you feel fairly sleepy, then walk. Change your posture. Use your discernment. If
you’re totally sleepy, then lie down. As soon as you wake up, get right up and
continue your efforts. Don’t let yourself get drunk. If you’re a meditator, you
have to practice like this. Have reasons for what you do. Know. Know all
around. Discernment means knowing all around. You can’t not know all around.
You can’t just know one side of things. You have to know all around, in a full
circle like this. That’s knowing all around. Whatever side things come from,
whatever stance they take, you’re ready to take them on and fight them off.

When you live in this way, what will you do? What will happen to you?
When you live in this way, you contemplate. Whatever your thought fabrications
are like, you’re ready for them. Whenever they come—whether you’re standing,
walking, sitting, or lying down—you’re ready to take them on. That’s how it
feels. Whenever fabrications move, you take them on. You have to take a stance
like this—and you won’t have to cry, you know. You’ll be at peace. Don’t settle
for pleasure, okay? Don’t settle for pleasure, for soon it’ll disappear. Go for
peace, with no need for pleasure, no need for pain. That’s what it means to be at
peace. Go all the way. Take on issues that are heavier and heavier in this way so
as to know them through and through.

Start knowing from your own mind and body. See them as inconstant.
They’re not for sure, neither body nor mind. The same goes for everything. It’s
not for sure. Keep this in mind when you think food is so delicious. You have to
tell yourself: “It’s not for sure!” You have to punch your likes first. Don’t let them
punch you first. You have to punch them right away, right? You have to punch
them first. Whatever the mind likes, tell it, “It’s not for sure.” Punch it first. But
usually you just let these things punch you every time, every time. If you don’t
like something: “I don’t like this. I don’t like seeing this suffer”—it’s punched
you. If you like something: “I like this”—it’s punched you every time. You don’t
punch it at all. You have to understand in this way. Whenever you like anything,
say in your heart, “This isn’t for sure.” Whenever you don’t like something, tell
yourself, “Hmm. This isn’t for sure.” Keep at this every day, and you’ll see the
Dhamma for sure. That’s how it has to be.

Practice in all postures: standing, walking, sitting, lying down. You can feel
anger in any action, right? Walking you can feel anger, sitting you can feel anger,
lying down you can feel anger. You can feel desire with every moment.
Sometimes you feel desire while lying down, desire while running, desire while
sitting. This is why you have to practice in all four postures— standing, walking,
sitting, lying down—consistently, without any front or back. Put it in those

 15

terms, as when they say that someone is speaking without any front or back.
Keep at it like this. Only then can you know all around.

When you sit to get the mind to settle down and be peaceful: “Oops.” That
issue comes running in. Tell yourself: “Not for sure.” Before it’s finished, another
one comes running in. And then another one. You start itching all over, and then
you’re gone. What you have to do is that, when they come running in like this,
you tell yourself, “It’s not for sure.” Whatever comes in doesn’t matter. When it
comes, “Oh. This is not for sure.” You have to keep punching them like this,
hitting them first like this.

This is called knowing their weak point. This is important. If you know that
all things aren’t for sure, then all the thinking in your heart will gradually
unravel, gradually unravel, for you’ve seen that that’s what’s sure about it. With
some things, you’ll feel really disgusted, but whatever, see that they’re not for
sure. You’ve experienced them before—many, many times before. “Hmm.
Whatever, it’s no big deal.” On a later day you contemplate it: “No big deal.”
That’s all there is to it. This thing is no big deal. That thing is no big deal. You can
meditate on a single phrase: “No big deal.” Whatever arises, you go, “No big
deal.” Admonish yourself just that much, and it should be enough.

And what else would you look for? Where exactly would you look for the
Dhamma? “Oh. I have to look for the Dhamma in books.” People go looking in
books for the Dhamma who knows where, but it arises right here. If you look for
it over there, will you see it? Look for it here. If there’s suffering today, look at it
to see why there’s suffering, and you’ll see it right here. “It’s because my glass is
broken: That’s why I’m suffering.” Look right here, and you’ll see: “Oh.” Or,
“I’m suffering today because my wife said something I couldn’t stand.” The
cause is right here. “Oh. That’s not for sure.” Kill it. With everything, keep
setting fire to it like that. Keep walking ahead of it. So far you’ve been walking
behind it. These things lie with you. They’re nowhere else. If you can sense
things in this way, you’ll be at peace. At peace. Wherever you go, your mind will
be at peace.

But to say it’s at peace is not quite right.
Have you ever seen flowing water? Flowing water: Have you ever seen it?

Have you ever seen still water? If your mind is peaceful, it’s kind of like still,
flowing water. Have you ever seen still, flowing water? [Laughs] There! You’ve
only seen still water and flowing water. You’ve never seen still, flowing water.
Right there, right where your thinking can’t take you: where the mind is still but
can develop discernment. When you look at your mind, it’ll be kind of like
flowing water, and yet it’s still. It looks like it’s still, it looks like it’s flowing, so
it’s called still, flowing water. That’s what it’s like. That’s where discernment can
arise.

So give it a try.

 16

Suppositions & Release

ALL THE THINGS IN THE WORLD are suppositions that we’ve supposed

into being. Once we’ve supposed them, we fall for our own supposings, so
nobody lets them go. They turn into views and pride, into attachment. This
attachment is something that never ends. It’s an affair of saªs›ra that flows
without respite, with no way of coming to closure. But if we really know our
suppositions, we’ll know release. If we really know release, we’ll know our
suppositions. That’s when you know the Dhamma that can come to closure.

Take people, for instance. When we start out, we’re born without names. The
fact that we have names comes from their being supposed into being. I’ve
thought about this and seen that if you don’t really know suppositions, they can
cause a lot of harm. Actually, suppositions are simply things for us to use. If we
understand what they’re for, that’s enough. Know that if we didn’t have
suppositions, there’d be nothing we could say to one another, no language to use
with one another.

When I went abroad, I saw Westerners sitting in meditation in row after row.
When they got up after sitting, men and women together, sometimes they’d go
and touch one another on the head, one person after another! When I saw this I
thought, “Hmm, if we set up a supposition anywhere and cling to it, it gives rise
to defilements right there.” If we’re willing to let go of our suppositions, we can
be at peace.

Like the generals and colonels, men of rank and position, who come to see
me. When they come they say, “Oh, please touch my head”: That shows that
they’re willing, so there’s nothing wrong with it. You can rub their heads and
they’re even glad you did it. But if you tried rubbing their heads in the middle of
the street—if you don’t think there’d be trouble, just try it and see! This is
because of clinging. So I’ve seen that letting go is really comfortable. When they
agree to having their heads touched, they’ve supposed that there’s nothing
wrong with it. And there is nothing wrong with it, just like rubbing a head of
cabbage or a head of lettuce. But if you rubbed their heads in the middle of the
road—no way! For sure.

It’s all a matter of willingness—accepting, giving up, letting go. When you
can do this, things are light. Wherever you’re clinging, there’s becoming right
there, birth right there, poison and danger right there. The Buddha taught about
suppositions and he taught to undo suppositions in the right way, to turn them
into release. Don’t cling to them.

The things that arise in the world are all suppositions. That’s how they come
into being. When they’ve arisen and been supposed, we shouldn’t fall for them,
for that leads to suffering. The affairs of supposition and convention are
extremely important. Whoever can let them go is free from suffering.

 17

But they’re an activity of this world of ours. Take Boonmaa, for instance. He’s
the District Commissioner. His old friend, Saengchai, isn’t a district
commissioner, but they’ve been friends from way back. Now that Boonmaa has
been appointed district commissioner, there’s a supposition right there, but you
have to know how to use it in an appropriate way, because we still live in the
world. If Saengchai goes to the district offices and pats Boonmaa on the head, it’s
not right. Even if Saengchai thinks about all the old times when they worked
together as traveling tailors and about that time they almost died, it’s still not
right for him to go playing around with Boonmaa’s head in front of other people.
You have to show a little respect and act in line with our social suppositions.
Only then can we live together in peace. No matter how long you’ve been
friends, he’s now the district commissioner. You have to show him some
deference.

When he leaves the district offices and goes home, that’s when you can pat
him on the head. It’s still the district commissioner’s head you’re patting, but if
you were to do it in the government offices in front of a lot of people, it’d be
wrong for sure. This is called showing respect. If you know how to use
suppositions in this way, they serve a purpose. No matter how long you’ve been
close friends, if you touch him on the head in front of a lot of people, he’s sure to
get angry—after all, he’s now the district commissioner. This is all there is to our
behavior in the world: You need a sense of time and place, and of the people
you’re with.

So we’re taught to be intelligent, to have a sense of suppositions and a sense
of release. Understand them when you use them. If you use them properly,
there’s no problem. If you don’t use them properly, it’s offensive. What does it
offend? It offends people’s defilements, that’s all—because people live with
defilement. There are suppositions you have to follow with certain groups,
certain people, at certain times and places. If you follow them appropriately, you
can be said to be smart. You have to know where these things come from and
how far they lead. We have to live with suppositions, but we suffer when we
cling to them. If you understand suppositions simply as suppositions and
explore them until you come to release, there are no problems.

As I’ve often said, before we were laymen and now we’re monks. Before we
were supposed to be laymen but now, having gone through the ordination chant,
we’re supposed to be monks. But we’re monks on the level of supposition, not
genuine monks, not monks on the level of release. If we practice so that our
minds are released from all their fermentations (›sava) step by step, as stream-
winners, once-returners, non-returners, all the way to arahantship, then all our
defilements will be abandoned. Even when we say that someone is an arahant,
that’s just a supposition—but he’s a genuine monk.

In the beginning we start with suppositions like this. In the ordination
ceremony they agree to call you a “monk,” but does that mean you suddenly
abandon your defilements? No. It’s like salt. Suppose you take a fistful of sand
and say, “Let’s suppose this is salt.” Is it salt? Yes, but it’s salt only on the level of
supposing. It’s not genuine salt. If you were to put it into a curry, it wouldn’t

 18

serve your purpose. If you were to argue that it’s genuine salt, the answer would
have to be No. That’s what’s meant by supposition.

Why do we make this supposition? Because there’s no salt there. There’s only
sand. If you suppose sand to be salt, it’d be salt for you, on the level of
supposing. But it’s not genuine salt, for it’s not salty. It won’t serve any purpose—
or it can serve some purposes on the level of supposing, but not on the level of
release.

The word “release”: It’s a supposition to call it that, but what release actually
is, lies beyond supposition. It’s released from suppositions—but we still make a
supposition to say it’s “release” like this. Can we live without suppositions? No.
If we didn’t have suppositions, we wouldn’t know how to talk with one another.
We wouldn’t know where things come from and how far they go. We wouldn’t
have any language to speak with one another.

So suppositions have their purposes—the purposes we’re supposed to use
them for. For example, people have different names, even though they’re all
people just the same. If we didn’t have names, you wouldn’t know how to call
the person you wanted. For instance, if you wanted to call a certain person in a
crowd and said, “Person! Person!” that would be useless. No one would answer,
because they’re all “person.” But if you called, “Jan! Come here!” then Jan would
come. The others wouldn’t have to. This is how suppositions serve a purpose.
Things get accomplished. So there are ways for us to train ourselves that arise
from suppositions.

If we know both supposition and release in the proper way, we can get along.
Suppositions have their uses, but in reality there isn’t anything there. There isn’t
even a person there! There’s just a set of natural conditions, born of their causal
factors. They develop in dependence on their causal factors, stay for a while, and
before long they fall apart. You can’t stop that from happening. You can’t really
control it. That’s all there is. It’s just a supposition, but without suppositions
we’d have nothing to say: no names, no practice, no work, no language.
Suppositions and conventions are established to give us a language, to make
things convenient, that’s all.

Take money, for example. In the past there wasn’t any paper money. Paper
was just paper, without any value. Then people decided that silver money was
hard to store, so they turned paper into money. And so it serves as money.
Maybe someday in the future a new king will arise who doesn’t like paper
money. He’ll have us use wax droppings instead—take sealing wax, melt it,
stamp it into lumps, and suppose it to be money. We’ll be using wax droppings
all over the country, getting into debt all because of wax droppings. Let alone
wax droppings, we could take chicken droppings and turn them into money! It
could happen. All our chicken droppings would be cash. We’d be fighting and
killing one another over chicken droppings.

Even when they propose new forms for things, if everybody agrees to the
new supposition, it works. As for the silver we started out with, nobody really
knows what it is. The ore we call silver: Is it really silver? Nobody knows.
Somebody saw what it was like, came up with the supposition of “silver,” and
that’s what it was. That’s all there is to the affairs of the world. We suppose

 19

something into being, and that’s what it is—because these things depend on our
suppositions. But to turn these things into release, to get people to know genuine
release: That’s hard.

Our homes, our money, our possessions, our family, our children, our
relatives are ours simply on the level of supposition. But actually, on the level of
the Dhamma, they’re not really ours. We don’t like to hear this, but that’s the
way they actually are. If we don’t have any suppositions around them, they have
no value. Or if we suppose them to have no value, they have no value. But if we
suppose them to have value, they do have value. This is the way things are.
These suppositions are good if we know how to use them. So learn how to use
them.

Even this body of ours isn’t really us. That’s a supposition. If you try to find a
genuine self within it, you can’t. There are just elements that are born, continue
for a while, and then die. Everything is like this. There’s no real, true substance to
it, but it’s proper that we have to use it.

For example, what do we need to stay alive? We need food. If our life
depends on food as its nourishment, as a support we need to use, then we should
use it to achieve its purpose for our survival, in the same way the Buddha taught
new monks. Right from the very beginning, he taught the four supports:
clothing, food, shelter, medicine. He taught that we should contemplate these
things. If we don’t contemplate them in the morning, we should contemplate
them in the evening after we’ve used them.

Why does he have us contemplate them so often? To realize that they’re four
supports to maintain our body. As long as we’re alive we can’t escape these
things. “You’ll use these things all your life,” he said, “but don’t fall for them.
Don’t fall for them. They’re nothing more than this; they give us nothing more
than this.”

If we lacked any one of these things, we couldn’t meditate, couldn’t chant,
couldn’t contemplate. For the time being, we have to depend on these things, but
don’t get attached to them. Don’t fall for the supposition that they’re yours.
They’re supports for keeping you alive. When the time comes, you’ll have to give
them up. In the meantime, though, even though the idea that they’re yours is just
a supposition, you have to take care of them. If you don’t take care of them, you
suffer. Like a cup, for instance. Someday in the future the cup will have to break.
If it breaks, no big deal—but as long as you’re alive you should take good care of
it because it’s your utensil. If it breaks, you’ll be inconvenienced. If it’s going to
break, let it break in a way that can’t be helped.

The same goes for the four supports that we’re taught to contemplate. They’re
requisites for those who’ve gone forth. Understand them but don’t cling to them
to the point where the clinging becomes a big lump of craving and defilement in
the heart and makes you suffer. Use them just for the purpose of keeping alive,
and that’s enough.

Suppositions and release are related like this continually. Even though we use
suppositions, don’t place your trust in their being true. They’re true only on the
level of supposing. If you cling to them, suffering will arise because you don’t
understand them in line with what they really are.

 20

The same holds for issues of right and wrong. Some people see wrong as
right and right as wrong, but whose right and wrong they are, nobody knows.
Different people make different suppositions about what’s right and wrong with
every issue, so be aware. The Buddha was afraid that it would lead to suffering if
we got into arguments, because issues of this sort never come to closure. One
person says, “right,” another says, “wrong.” One says “wrong,” another says
“right.” But actually we don’t really know right and wrong at all. All we need is
to learn how to use them for our comfort, so that we can put them to work in a
proper way. Don’t let them harm you or harm others. Keep things neutral in this
way. That serves our purposes.

In short, both suppositions and release are simply dhammas. One is higher
than the other, but they’re synonyms. There’s no way we can guarantee for sure
that this has to be this, or that has to be that, so the Buddha said to just put it
down as “not for sure.” No matter how much you like something, know that it’s
not for sure. No matter how much you dislike something, understand that it’s
not for sure. And these things really aren’t for sure. Keep practicing until they’re
dhammas.

Past, present, and future: Make them all an affair of Dhamma practice. And it
comes to closure at the point where there’s nothing more. You’ve let go. You’ve
put down your burden. Everything ends.

I’ll give you an analogy. One person asks, “Why is the flag flapping? It must
be because there’s wind.” Another person says, “It’s flapping because there’s a
flag.” This sort of thing never comes to an end, like the old riddle, “Which came
first, the chicken or the egg?” This never comes to an end. It just keeps spinning
around in its circles.

All these things are simply suppositions. They arise from our supposing. So
you have to understand suppositions and conventions. If you understand these
things, you’ll understand inconstancy, stress, and not-self. This is a theme that
leads straight to nibb›na.

Training and teaching people to understand is really hard, you know. Some
people have their opinions. You tell them something and they say No. No matter
how much you tell them the truth, they say No. “I’ll take what’s right for me; you
take what’s right for you.” There’s no end to this. Even if it makes them suffer,
they still won’t let go.

I’ve told you before about the four men who go into the forest. They hear a
chicken crowing, “Ekkk-i-ekk-ekkkk!” One of them comes up with the question,
“Who says that’s a rooster crowing? Who says it’s a hen?” For the fun of it, three
of them put their heads together and say it’s a hen. The other one says it’s a
rooster. They argue back and forth like this without stopping. Three of them say
it’s a hen, and only one of them says it’s a rooster. “How could a hen crow like
that?” he asks. “Well, it’s got a mouth, doesn’t it?” they reply. The one person
argues until he’s in tears. Actually, it was a rooster crowing, in line with our
standard suppositions, but the one person had to argue until he was in tears, he
was so upset. Yet on the ultimate level they were all wrong.

The words “rooster” and “hen” are just suppositions. If you asked the
chicken, “Are you a rooster?” it wouldn’t answer. If you asked, “Are you a hen?”

 21

it wouldn’t give any explanation. But we have our conventions: These features
are the features of a rooster; these features, the features of a hen. The rooster’s
crow is like this; a hen’s squawk is like that. These are suppositions that are stuck
in our world. But in truth there’s no rooster, no hen. To speak on the level of the
world’s suppositions, the one person was right, but to argue until you’re in tears
doesn’t serve any purpose at all. That’s all there is to it.

So the Buddha taught not to cling to things. If we don’t cling to things, how
can we practice? We practice because of not-clinging. To bring your discernment
in here is hard. This is why it’s hard not to cling. You need to use sharp
discernment to contemplate this. Only then will you get anywhere.

When you think about it, for the sake of relieving suffering, it doesn’t depend
on whether you have a lot of things or a little. Whether you’re happy or sad,
content or discontent, it starts from your discernment. To go beyond suffering
depends on discernment, seeing things in line with their truth.

The Buddha taught us to train ourselves, to contemplate, to meditate.
“Meditation” means undoing these problems correctly in line with their issues.
And their issues are these: the issues of birth, aging, illness, and death. These are
common, ordinary things—really common and ordinary. This is why he has us
contemplate them continually. He has us meditate on birth, aging, illness, and
death. Some people don’t understand why we have to contemplate them. “Birth?
We already know we’re born,” they say. “Death? We already know we’ll die.”
That’s the point. They’re such ordinary issues—so true.

A person who investigates these things again and again will see. When you
see, you can gradually undo these problems. Although you may still have some
clinging, if you have the discernment to see that these things are ordinary, you’ll
be able to relieve suffering. This is why we practice for the sake of undoing
suffering.

The basic principles of the Buddha’s teaching aren’t much: just the issues of
suffering arising and suffering passing away. That’s why these things are called
noble truths. If you don’t know them, you suffer. If you argue from pride and
opinions, there’s no end to it. To get the mind to relieve its suffering and be at
ease, you have to contemplate what’s happened in the past, what’s in the
present, what’s going to be in the future. Things like birth, aging, illness, and
death: What can you do not to be worried about them? There will be some
worries, but if you can learn to understand them for what they are, suffering will
gradually lessen, because you don’t hug it to your chest.

