

The Path to
Peace & Freedom

for the Mind

by

Ajaan Lee Dhammadharo

Translated from the Thai by
≥h›nissaro Bhikkhu
(Geoffrey DeGraff)

 2

INTRODUCTION

This analysis of the Path is intended as a guide to lead practicing Buddhists to

peace and well-being in terms both of the world and of the Dhamma. Well-being
in terms of the world includes such things as fortune, status, praise, and pleasure.
These four things depend on our conducting ourselves properly along the right
path. If we follow the wrong path, though, we are bound to meet with loss of
fortune, loss of status, censure and criticism, suffering and pain. The fact that we
experience these things may well be due to faults in our own conduct. So if our
practice of the right path – the Noble Eightfold Path – is to lead us to peace in
terms both of the world and of the Dhamma, we will first have to study it so that
we understand it rightly and then conduct ourselves in line with its factors. Then,
if we have aims in terms of the world, we’ll get good results. Our fortune, status,
good name, and pleasure will be solid and lasting. Even after we die, they will
continue to appear in the world.

If, however, we see that fortune, status, praise, and pleasure are inconstant,
undependable, and subject to change, we should immediately start trying to
study and develop the qualities that will lead our hearts in the direction of peace.
We are then sure to meet with results that parallel those of the world. For
example, status – the paths of stream-entry, once-returning, non-returning, and
arahantship; fortune – the gaining of the fruition of stream-entry, once-returning,
non-returning, and arahantship: These forms of status and fortune don’t
deteriorate. They stay with us always. At the same time, we’ll receive praise and
pleasure in full measure, inasmuch as Buddhists chant in praise virtually every
night and day that, ‘The followers of the Blessed One conduct themselves well,
conduct themselves uprightly, conduct themselves for the sake of knowledge,
conduct themselves masterfully.’ Similarly, our pleasure will be solid and lasting,
steeping and refreshing the heart with the Dhamma, not subject to death or
decay. This is called nir›misa sukha, pleasure free from the baits of the world. Quiet
and cool, genuine and unchanging, this is the pleasure for which people who
practice the Buddha’s teachings aspire. Like gold: No matter in what land or
nation it may fall, it remains gold by its very nature and is bound to be desired by
people at large. In the same way, the mental traits of people who follow the right
path in terms of the Dhamma are bound to give rise to genuine pleasure and
ease. Even when they die from this world, their fortune, status, good name, and
pleasure in terms of the Dhamma will not leave them.

Thus, Buddhists who aim at progress and happiness should study, ponder,
and put into practice – as far as they can – all eight factors of the Noble Path set
out here as a guide to practice. There may be some mistakes in what is written
here because I have aimed more at the meaning and practice than at the letter of
the scriptures. So wherever there may be mistakes or deficiencies, please forgive
me. I feel certain, though, that whoever practices in line with the guidelines given

 3

here is sure to meet – to at least some extent – with ease of body and mind in
terms both of the world and of the Dhamma, in accordance with his or her own
practice and conduct.

May each and every one of you meet with progress and happiness.

 Phra Ajaan Lee Dhammadharo
Wat Boromnivas, Bangkok
August, 1955

 4

All of the Buddha’s teachings and their practice can be summed up in a mere

eight factors –

I. Right View: seeing in line with the truth.

II. Right Resolve: thinking in ways that will lead to well-being.

III. Right Speech: speaking in line with the truth.

IV. Right Action: being correct and upright in one’s activities.

V. Right Livelihood: maintaining oneself in ways that are honest and proper.

VI. Right Effort: exerting oneself in line with all that is good.

VII. Right Mindfulness: always being mindful of the person or topic that forms
one’s point of reference.

VIII. Right Concentration: keeping the mind correctly centered in line with the
principles of the truth, not letting it fall into the ways of Wrong Concentration.

DISCUSSION

I . RIGHT VIEW. ‘Seeing in line with the truth’ means seeing the four Noble

Truths –
A. Dukkha: physical and mental stress and discomfort.
B. Samudaya: the origin of physical and mental stress, i.e., ignorance and such

forms of craving as sensual desire. Right View sees that these are the causes of all
stress.

C. Nirodha: the ending and disbanding of the causes of stress, causing stress to
disband as well, leaving only the unequaled ease of nibb›na.

D. Magga: the practices that form a path leading to the end of the causes of
stress, i.e., ignorance (avijj›) – false knowledge, partial and superficial; and craving
(ta˚h›) – struggling that goes out of proportion to the way things are. Both of
these factors can be abandoned through the power of the Path, the practices we
need to bring to maturity within ourselves through circumspect discernment.
Discernment can be either mundane or transcendent, but only through the
development of concentration can transcendent discernment or insight arise,
seeing profoundly into the underlying truth of all things in the world.

In short, there are two sides to Right View:
– knowing that evil thoughts, words, and deeds lead to stress and suffering

for ourselves and others;
– and that good knowing, properly giving rise to good in our thoughts,

words, and deeds, leads to ease of body and mind for ourselves and others. In
other words, Right View sees that evil is something that good people don’t like,

 5

and that evil people don’t like it either. This is what is meant by seeing in line with
the truth. For this reason, people of discernment should always act in ways that
are good and true if they are to qualify as having Right View.

* * *

II . RIGHT RESOLVE. There are three ways of thinking that will lead to well-

being –
A. Nekkhamma-saºkappa: resolving to shed the pleasures of the senses – which

lie at the essence of the mental hindrances – from the heart and mind.
B. Aby›p›da-saºkappa: resolving to weaken, dismantle, and destroy any evil in

our thoughts. In other words, we try to shed from the heart and mind any
thoughts of ill will we may have toward people who displease us.

C. Avihiªsa-saºkappa: resolving not to think in ways that aim at punishing or
doing violence to others, or in ways that would lead to harm for other people or
living beings. No matter how good or evil other people may be, we don’t give
rein to thoughts of envy, jealousy, or competitiveness. We can shed these things
from the heart because they are harmful to us – and when we can do ourselves
harm, there is nothing to keep us from harming others.

In short, there are two sides to Right Resolve:
– the intention at all times to abandon any evil or distressing traits that defile

the mind and cause it to suffer; the intention to remove ourselves from this
suffering, because traits of this sort are a form of self-punishment in which we do
ourselves harm;

– the intention to develop within ourselves whatever will give rise to ease,
comfort, and pleasure for the mind, until we reach the point where peace and
ease are absolute: This is classed as having goodwill toward ourselves. Only then
can we qualify as having Right Resolve.

* * *

III . RIGHT SPEECH. Speaking in line with the truth has four forms –
A. Not lying.
B. Not speaking divisively, e.g., talking about this person to that person so as to

give rise to misunderstandings leading to a falling-out between the two.
C. Not speaking harsh or vulgar words, casting aspersions on a person’s family,

race, or occupation in ways that are considered base by the conventions of the
world.

D. Not speaking idly, i.e., in ways that are of no benefit to the listener – for
instance, criticizing or gossiping about the faults of other people in ways that
don’t serve to remind our listeners to correct their own faults;

or grumbling, i.e., complaining over and over about something until our
listeners can’t stand it any longer, the way a drunkard grumbles repeatedly
without saying anything worthwhile;

 6

or speaking extravagantly – even if what we say may be good, if it goes over
our listeners’ heads it serves no purpose;

or babbling, i.e., speaking excessively without any aim. Talking at great length
without really saying anything serves no purpose at all and fits the phrase, ‘A
waste of words, a waste of breath, a waste of time.’

In short:
– Don’t say anything bad or untrue.
– Say only things that are true and good, that will give knowledge to our

listeners or bring them to their senses. Even then, though, we should have a
sense of time, place, and situation for our words to qualify as Right Speech. Don’t
hope to get by on good words and good intentions alone. If what you say isn’t
right for the situation, it can cause harm. Suppose, for instance, that another
person does something wrong. Even though you may mean well, if what you say
strikes that person the wrong way, it can cause harm.

There’s a story they tell about a monk who was walking across an open field
and happened to meet a farmer carrying a plow over his shoulder and a hoe in
his hand, wearing a palm-leaf hat and a waistcloth whose ends weren’t tucked in.
On seeing the monk, the farmer raised his hands in respect without first putting
himself in order. The monk, meaning well, wanted to give the farmer a gentle
reminder and so said, ‘Now, that’s not the way you pay respect to a monk, is it?’
‘If it isn’t,’ the farmer replied, ‘then to hell with it.’ As a result, the gentle reminder
ended up causing harm.

* * *

IV. RIGHT ACTION: being upright in our activities. With reference to our

personal actions, this means adhering to the three principles of virtuous conduct –
A. Not killing, harming or harassing other people or living beings.
B. Not stealing, concealing, embezzling, or misappropriating the belongings of

other people.
C. Not engaging in immoral or illicit sex with the children or spouses of other

people.
With reference to our work in general, Right Action means this: Some of our

activities are achieved through bodily action. Before engaging in them, we
should first evaluate them to see just how beneficial they will be to ourselves and
others, and to see whether or not they are clean and pure. If we see that they will
cause suffering or harm, we should refrain from them and choose only those
activities that will lead to ease, convenience, and comfort for ourselves and
others.

 ‘Action’ here, includes every physical action we take: sitting, standing,
walking, and lying down; the use of every part of the body, e.g., grasping or
taking with our hands; as well as the use of our senses of sight, hearing, smell,
taste, and feeling. All of this counts as physical activity or action.

External action can be divided into five sorts:

 7

a. Government: undertaking responsibility to aid and assist the citizens of the
nation in ways that are honest and fair; giving them protection so that they can all
live in happiness and security. For example: (1) protecting their lives and property
so that they may live in safety, freedom, and peace; (2) giving them aid, e.g.,
making grants of movable or immovable property; giving support so that they
can improve their financial standing, their knowledge, and their conduct,
establishing standards that will lead the country as a whole to prosperity – ‘A
civilized people living in a civilized land’ – under the rule of justice, termed
dhamm›dhipateyya, making the Dhamma sovereign.

b. Agriculture: putting the land to use, e.g., growing crops, running farms and
orchards so as to gain wealth and prosperity from what is termed the wealth in
the soil.

c. Industry: extracting and transforming the resources that come from the
earth but in their natural state can’t give their full measure of ease and
convenience, and thus need to be transformed: e.g., making rice into flour or
sweets; turning fruits or tubers into liquid – for instance, making orange juice;
making solids into liquids – e.g., smelting ore; or liquids into solids. All of these
activities have to be conducted in honesty and fairness to qualify as Right Action.

d. Commerce: the buying, selling, and trading of various objects for the
convenience of those who desire them, as a way of exchanging ease, convenience,
and comfort with one another – on high and low levels, involving high and low-
quality goods, between people of high, low, and middling intelligence. This
should be conducted in honesty and fairness so that all receive their share of
convenience and justice.

e. Labor: working for hire, searching for wealth in line with the level of our
abilities, whether low, middling, or high. Our work should be up to the proper
standards and worthy – in all honesty and fairness – of the wages we receive.

In short, Right Action means:
– being clean and honest, faithful to our duties at all times;
– improving the objects with which we deal so that they can become clean and

honest, too. Clean things – whether many or few – are always good by their very
nature. Other people may or may not know, but we can’t help knowing each and
every time.

So before we engage in any action so as to make it upright and honest, we
first have to examine and weigh things carefully, being thoroughly circumspect in
using our judgment and intelligence. Only then can our actions be in line with
right moral principles.

* * *

V. RIGHT LIVELIHOOD. In maintaining ourselves and supporting our

families, expending our wealth for the various articles we use or consume, we
must use our earnings – coming from our Right Actions – in ways that are in
keeping with moral principles. Only then will they provide safety and security,
fostering the freedom and peace in our life that will help lead to inner calm. For

 8

example, there are four ways of using our wealth rightly so as to foster our own
livelihood and that of others, providing happiness for all –

A. Charity: expending our wealth so as to be of use to the poor, sick, needy, or
helpless who merit the help of people who have wealth, both inner and outer, so
that they may live in ease and comfort.

B. Support: expending what wealth we can afford to provide for the ease and
comfort of our family and close friends.

C. Aid: expending our wealth or our energies for the sake of the common
good – for example, by helping the government either actively or passively.
‘Actively’ means donating a sum of money to a branch of the government, such
as setting up a fund to foster any of its various activities. ‘Passively’ means being
willing to pay our taxes for the sake of the nation, not trying to be evasive or
uncooperative. Our wealth will then benefit both ourselves and others.

D. Offerings (d›napÒja): This means making gifts of the four necessities of life to
support Buddhism. This is a way of paying homage to the Buddha, Dhamma, and
Saºgha that will serve the purposes of the religion. At the same time, it’s a way of
earning inner wealth, termed ariyadhana. A person observing the principles of
Right Livelihood who does this will reap benefits both in this life and in the next.

The wealth we have rightfully earned, though, if we don’t have a sense of
how to use it properly, can cause us harm both in this life and in lives to come.
Thus, in expending our wealth in the area of charity, we should do so honestly. In
the area of support, we should use forethought and care. The same holds true in
the areas of aid and offerings. Before making expenditures, we should consider
the circumstances carefully, to see whether or not they’re appropriate. If they
aren’t, then we shouldn’t provide assistance. Otherwise, our wealth may work to
our harm. If we provide help to people who don’t deserve it – for instance, giving
assistance to thieves – the returns may be detrimental to our own situation in life.
The same holds true in making offerings to the religion. If a monk has no respect
for the monastic discipline, doesn’t observe the principles of morality, neglects his
proper duties – the threefold training – and instead behaves in ways that are
deluded, misguided, and deceitful, then whoever makes offerings to such a monk
will suffer for it in the end, as in the saying,

Make friends with fools and they’ll lead you astray;
Make friends with the wise and they’ll show you the way.
Make friends with the evil and you’ll end up threadbare,
And the fruit of your evil is: No one will care.

Now, we may think that a monk’s evil is his own business, as long as we’re
doing good. This line of thinking ought to be right, but it may turn out to be
wrong. Suppose, for instance, that a group of people is playing cards in defiance
of the law. You’re not playing with them, you’re just sitting at the table,
watching. But if the authorities catch you, they’re sure to take you along with the
group, no matter how much you may protest your innocence. In the same way,
whoever makes offerings without careful forethought may end up reaping
harm, and such a person can’t be classified as maintaining Right Livelihood.

In short, there are two sides to Right Livelihood:

 9

– We should have a sense of how to use our wealth so as to maintain
ourselves in line with our station in life, being neither too miserly nor too
extravagant.

– We should give help to other people, as we are able, so as to provide them
with comfort and well-being. This is what it means to maintain Right Livelihood.

* * *

VI. RIGHT EFFORT. There are four ways of exerting ourselves in line with

the Dhamma –
A. Make a persistent effort to abandon whatever evil there is in your conduct.

For example, if you’ve given yourself over to drinking to the point where
you’ve become alcoholic, spoiling your work, wasting your money and yourself,
creating problems in your family, this is classed as a kind of evil. Or if you’ve
given yourself over to gambling to the point where you’ve lost all sense of
proportion, blindly gambling your money away, creating trouble for yourself
and others, this too is classed as a kind of evil. Or if you’ve let yourself become
promiscuous, going from partner to partner beyond the bounds of propriety,
this can be damaging to your spouse and children, wasting your money, ruining
your reputation, and so is classed as a kind of evil, too. Or if you’ve been
associating with the wrong kind of people, troublemakers and debauched types
who will pull you down to their level, this will cause you to lose your money,
your reputation, and whatever virtue you may have. Thus, each of these
activities is classed as an evil – a doorway to ruin and to the lower realms – so
you should make a persistent effort to abandon them completely.

B. Make a persistent effort to prevent evil from arising, and use restraint to
put a halt to whatever evil may be in the process of arising – as when greedy
desires that go against the principles of fairness appear within you. For instance,
suppose you have a ten-acre plot of land that you haven’t utilized fully, and yet
you go infringing on other people’s property. This is classed as greedy desire, a
path to trouble and suffering for yourself and others. Now, this doesn’t mean
that you aren’t allowed to eat and live, or that you aren’t allowed to work and
search for wealth. Actually, those who have the enterprise to make whatever
land or wealth they own bear fruit, or even increasing fruit, were praised by the
Buddha as u˛˛h›na-sampad›, enterprising, industrious people who will gain a full
measure of welfare in this lifetime. Greedy desires, here, mean any desires that
go beyond our proper limits and infringe on other people. This sort of desire is
bound to cause harm and so is classed as a kind of evil. When such a desire arises
in the heart, you should use restraint to put a halt to it. This is what is meant by
preventing evil from arising.

Another example is anger, arising from either good or bad intentions that,
when unfulfilled, lead to feelings of irritation and dissatisfaction. Such feelings
should be stilled. Don’t let them flare up and spread, for anger is something you
don’t like in other people, and they don’t like it in you. Thus it’s classed as a kind
of evil. You should exert restraint and keep your mind on a steady and even keel.

 10

Your anger won’t then have a chance to grow and will gradually fade away. This
is what’s meant by making a persistent effort to keep evil from taking root and
sprouting branches.

Or take delusion – knowledge that doesn’t fit the truth. You shouldn’t jump to
conclusions. Restrain yourself from making snap judgments so that you can first
examine and consider things carefully. Sometimes, for instance, you understand
right to be wrong, and wrong to be right: This is delusion. When right looks
wrong to you, then your thoughts, words, and deeds are bound to be wrong, out
of line with the truth, and so can cause you to slip into ways that are evil. When
wrong looks right to you, your thoughts, words, and deeds are also bound to be
wrong and out of line with the truth. Suppose that a black crow looks white to
you; or an albino buffalo, black. When people who see the truth meet up with
you, disputes can result. This is thus a form of evil. Or suppose that you have
good intentions but act out of delusion. If you happen to do wrong – for example,
giving food to monks at times when they aren’t allowed to eat, all because of
your own ignorance and delusion – you’ll end up causing harm. So you should be
careful to observe events and situations, searching for knowledge so as to keep
your thoughts and opinions in line. Delusion then won’t have a chance to arise.
This is classed as making an effort to exercise restraint so that evil won’t arise.

As for whatever evil you’ve already abandoned, don’t let it return. Cut off the
evil behind you and fend off the evil before you. Evil will thus have a chance to
fade away.

C. Make a persistent effort to give rise to the good within yourself. For
example –

1. Saddh›-sampad›: Be a person of consummate conviction – conviction in
the principle of cause and effect; conviction that if we do good we’ll have to
meet with good, if we do evil we’ll have to meet with evil. Whether or not
other people are aware of our actions, the goodness we do is a form of wealth
that will stay with us throughout time.

2. Sıla-sampad›: Be a person of consummate virtue, whose words and deeds
are in proper order, whose behavior is in line with the principles of honesty
leading to purity. These are truly human values that we should foster within
ourselves.

3. C›ga-sampad›: Be magnanimous and generous in making donations and
offerings to others, finding reward in the fruits of generosity. For example, we
may give material objects to support the comfort and convenience of others in
general: The fruits of our generosity are bound to find their way back to us.
Or we may be magnanimous in ways that don’t involve material objects. For
instance, when other people mistreat or insult us through thoughtlessness or
carelessness, we forgive them and don’t let our thoughts dwell on their faults
and errors. This is called the gift of forgiveness (abhaya-d›na) or the gift of
justice (dhamma-d›na). It brings the highest rewards.

4. Paññ›-sampad›: Be a person of consummate discernment, whose thinking
is circumspect and whose sense of reason is in line with the truth.

 11

All four of these qualities are classed as forms of goodness. If they haven’t yet
arisen within you, you should give rise to them. They will reward you with well-
being in body and mind.

D. Make a persistent effort to maintain the good in both of its aspects: cause
and effect. In other words, keep up whatever good you have been doing; and as
for the results – mental comfort, ease, and light-heartedness – maintain that
sense of ease so that it can develop and grow, just as a mother hen guards her
eggs until they turn into baby chicks with feathers, tails, sharp beaks, and strong
wings, able to fend for themselves.

The results of the good we have done, if we care for them well, are bound to
develop until they take us to higher levels of attainment. For instance, when our
hearts have had their full measure of mundane happiness, so that we develop a
sense of enough, we’re bound to search for other forms of happiness in the area
of the Dhamma, developing our virtue, concentration, and discernment to full
maturity so as to gain release from all suffering and stress, meeting with the
peerless ease described in the phrase,

Nibbanaª paramaª sukhaª:

Nibb›na is the ultimate ease, invariable and unchanging.

When we have done good in full measure and have maintained it well until it’s

firmly established within us, we should then make the effort to use that good
with discretion so as to benefit people in general. In short: Do what’s good,
maintain what’s good, and have a sense of how to use what’s good – in keeping
with time, place, and situation – so as to give rise to the greatest benefits and
happiness. Whoever can do all of this ranks as a person established in Right
Effort.

* * *

VII. RIGHT MINDFULNESS. There are four establishings of mindfulness or

frames of reference for establishing the mind in concentration –

A. Contemplation of the body as a frame of reference: Focus on the body as
your frame of reference. The word ‘body’ refers to what is produced from the
balance of the elements or properties (dh›tu): earth – the solid parts, such as hair
of the head, hair of the body, nails, teeth, skin; water – the liquid parts, e.g.,
saliva, catarrh, blood; fire – warmth, e.g., the fires of digestion; wind (motion) –
e.g., the breath; space – the empty places between the other elements that allow
them to come together in proper proportion; consciousness – the awareness that
permeates and brings the other elements together in a balanced way so that they
form a body. There are four ways of looking at the body –

1. Outer bodies: This refers to the bodies of other people. When you see them,
focus on the symptoms of the body that appear externally – as when you see a
child suffering pain in the process of being born, or a person suffering a disease
that impairs or cripples the body, or a person suffering the pains and

 12

inconveniences of old age, or a dead person, which is something disconcerting to
people the world over. When you see these things, be mindful to hold your
reactions in check and reflect on your own condition – that you, too, are subject
to these things – so that you will feel motivated to start right in developing the
virtues that will serve you as a solid mainstay beyond the reach of birth, aging,
illness, and death. Then reflect again on your own body – the ‘inner body’ – as
your next frame of reference.

2. The inner body: the meeting place of the six elements – earth, water, fire,
wind, space, consciousness – the body itself forming the first four. Center your
mindfulness in the body, considering it from four angles:

a. Consider it as a group of elements.
b. Separate it into its 32 parts (hair of the head, hair of the body, etc.).
c. Consider how the mingling of the elements leads to such forms of filthiness

as saliva, catarrh, blood, lymph, and pus, which permeate throughout the
body.

d. Consider it as inconstant – it’s unstable, always altering and deteriorating;
as stressful – it can’t last – no matter what good or evil you may do, it
changes with every in-and-out breath; and as not-self – some of its
aspects, no matter how you try to prevent them, can’t help following their
own inherent nature.

The body, viewed from any of these four aspects, can serve as a frame of
reference. But although our frame of reference may be right, if we aren’t
circumspect and fully aware, or if we practice in a misguided way, we can come to
see wrong as right to the point where our perceptions become skewed. For
example, if we see an old person, a sick person, or a dead person, we may
become so depressed and despondent that we don’t want to do any work at all,
on the level of either the world or the Dhamma, and instead want simply to die
so as to get away from it all. Or in examining the elements – earth, water, fire,
wind, space, and consciousness – we may come to the conclusion that what’s
inside is nothing but elements, what’s outside is nothing but elements, and we
can’t see anything above and beyond this, so that our perception of things
becomes skewed, seeing that there’s no ‘man,’ no ‘woman.’ This is what can lead
monks to sleep with women and abandon their precepts, eating food in the
evening and drinking alcohol, thinking that it’s only elements eating elements so
there shouldn’t be any harm. Or we may consider the filthy and unattractive
aspects of the body until we reach a point where things seem so foul and
disgusting that we can’t eat at all and simply want to escape. Some people, on
reaching this point, want to jump off a cliff or into the river to drown. Or we may
view things as inconstant, stressful, and not-self, but if we act deludedly, without
being circumspect in our discernment, the mind can become a turmoil. If our
foundation – our concentration – isn’t strong enough for this sort of investigation,
it can lead to a distressing sense of alienation, of being trapped in the body. This is
called skewed perception, and it can lead to corruptions of insight
(vipassanÒpakkilesa), all because we aren’t skilled in training the mind. We may feel

 13

that we already know, but knowledge is no match for experience, as in the old
saying,

To know is no match for having done.
A son is no match for his father.

So in dealing with this frame of reference, if we want our path to be smooth
and convenient, with no stumps or thorns, we should focus on the sensation of
the body in and of itself, i.e., on one of the elements as experienced in the body,
such as the breath.

3. The body in and of itself: Focus on a single aspect of the body, such as the in-
and-out breath. Don’t pay attention to any other aspects of the body. Keep track
of just the breath sensations. For example, when the breath comes in long and
goes out long, be aware of it. Focus on being aware at all times of whether your
breathing feels easy or difficult. If any part of the body feels uncomfortable,
adjust your breathing so that all parts of the body feel comfortable with both the
in-breath and the out, and so that the mind doesn’t loosen its hold and run after
any outside perceptions of past or future, which are the sources of the
hindrances (nıvara˚a). Be intent on looking after the in-and-out breath, adjusting
it and letting it spread so as to connect and coordinate with the other aspects of
the breath in the body, just as the air stream in a Coleman lantern spreads
kerosene throughout the threads of the mantle. One of the preliminary signs
(uggaha nimitta) of the breath will then appear: a sense of relief-giving brightness
filling the heart, or a lump or ball of white, like cotton-wool. The body will feel at
peace – refreshed and full. The properties (dh›tu) of the body will be balanced
and won’t interfere or conflict with one another. This is termed k›ya-passaddhi,
k›ya-viveka – serenity and solitude of the body.

As for awareness, it’s expanded and broad – mahaggataª cittaª – sensitive
throughout to every part of the body. Mindfulness is also expanded, spreading
throughout the body. This is called the great frame of reference, enabling you to
know how cause and effect operate within the body. You’ll see which kinds of
breath create, which kinds maintain, and which kinds destroy. You’ll see feelings
of breath arising, remaining, and disbanding; liquid feelings arising, remaining,
and disbanding; solid feelings arising, remaining, and disbanding; feelings of
warmth arising, remaining, and disbanding; feelings of space arising, remaining,
and disbanding; you’ll see consciousness of these various aspects arising,
remaining, and disbanding. All of this you will know without having to drag in
any outside knowledge to smother the awareness that exists on its own, by its
very nature, within you, and is always there to tell you the truth. This is termed
mindful alertness in full measure. It appears as a result of self-training and is
called paccattaª: something that exists on its own, knows on its own, and that
each person can know only for him or her self.

4. The body in the mind: When the breath is in good order, clean and bright,
and the heart is clear, internal visions may appear from the power of thought.
Whatever you may think of, you can make appear as an image – near or far,
subtle or gross, giving rise to knowledge or completely lacking in knowledge,
true or false. If you’re circumspect, mindful, and alert, these things can give rise

 14

to knowledge and cognitive skill. If you aren’t, you may fall for the images you
see. For example, you may think of going somewhere and then see an image of
yourself floating in that direction. You center your awareness in the image and
float along with your thoughts until you get carried away, losing track of where
you originally were. This way you get engrossed in traveling through heaven or
hell, meeting with good things and bad, being pleased or upset by what you see.
As a result, your concentration degenerates because you aren’t wise to the
nature of the image of the body in the mind.

If, though, you can think to restrain your train of thought and focus on the
image as a phenomenon in the present, the image will return to join your
primary sense of the body. You’ll then see that they are equal in nature. Neither
is superior to the other. The nature of each is to arise, remain, and then dissolve.
Awareness is simply awareness, and sensations are simply sensations. Don’t
fasten onto either. Let go of them and be neutral. Be thoroughly mindful and
alert with each mental moment. This level of sensation, if you’re adept and
knowledgeable, can lead to knowledge of previous lives (pubbeniv›s›nussati-
ñ›˚a), knowledge of where living beings are reborn after death (cutÒpap›ta-ñ›˚a),
and knowledge that does away with the fermentations of defilement (›savakkhaya-
ñ›˚a). If you aren’t wise to this level of sensation, though, it can lead to ignorance,
craving, and attachment, causing the level of your practice to degenerate.

The image or sensation that arises through the power of the mind is
sometimes called the rebirth body or the astral body. But even so, you shouldn’t
become attached to it. Only then can you be said to be keeping track of the body
as a frame of reference on this level.

B. Contemplation of feelings as a frame of reference: The mental act of
‘tasting’ or ‘savoring’ the objects of the mind – e.g., taking pleasure or
displeasure in them – is termed vedan›, or feeling. If we class feelings according
to flavor, there are three –

1. Sukha-vedan›: pleasure and ease for body and mind.
2. Dukkha-vedan›: stress and pain for body and mind.
3. Upekkh›-vedan›: neutrality, neither pleasure nor pain.
If we class them according to range or source, there are four:
1. Outer feelings: feelings that arise by way of the senses – as when the eye

meets with a visual object, the ear with a sound, the nose with a smell, the
tongue with a taste, the body with a tactile sensation – and a feeling arises in
one’s awareness: contented (somanassa-vedan›), discontented (domanassa-vedan›),
or neutral (upekkh›-vedan›).

2. Inner feelings: feelings that arise within the body, as when any of the four
properties – earth, water, fire, or wind – change either through our present
intentions or through the results of past actions, giving rise to pleasure, pain, or
neutral feelings.

3. Feelings in and of themselves: feelings regarded simply as part of the stream
of feelings. For example, pleasure, pain, and equanimity occur in different mental
moments; they don’t all arise in the same moment. When one of them, such as

 15

pain, arises, focus right on what is present. If pleasure arises, keep the mind
focused in the pleasure. Don’t let it stray to other objects that may be better or
worse. Stay with the feeling until you know its truth: in other words, until you
know whether it’s physical pleasure or mental pleasure, whether it results from
past actions or from what you are doing in the present. Only when your
mindfulness is focused in this way can you be said to be viewing feelings in and
of themselves.

4. Feelings in the mind: moods that arise in the mind, independent of any
object. Simply by thinking we can give rise to pleasure or pain, good or bad,
accomplished entirely through the heart.

Each of these four kinds of feelings can serve as an object for tranquility and
insight meditation. Each can serve as a basis for knowledge.

C. Contemplation of the mind as a frame of reference: taking as our
preoccupation states that arise in the mind. The term ‘mind’ (citta) refers to two
conditions – awareness and thinking. Awareness of thinking can cause the mind
to take on different states, good or bad. If we classify these states by their
characteristics, there are three: good, bad, and neutral.

1. Good mental states (kusala-citta) are of three sorts –
a. Vıtar›ga-citta: the mind when it disentangles itself from its desire or

fascination with objects it likes or finds pleasing.
b. Vıtadosa-citta: the mind when it isn’t incited or roused to irritation by its

objects.
c. Vıtamoha-citta: the mind when it isn’t deluded, intoxicated, or outwitted

by its objects.
2. Bad mental states (akusala-citta) are also of three sorts –

a. Sar›ga-citta: the mind engrossed in its affections and desires.
b. Sadosa-citta: the mind irritated or aroused to anger.
c. Samoha-citta: the mind deluded and ignorant of the truth.

3. Neutral mental states, which arise from being neither pleased nor
displeased, or when mental activity (kiriy›) occurs without affecting the condition
of awareness for good or bad – are called avy›kata: indeterminate.

If we classify mental states according to their range or source, there are three –

1. Outer mental states: thoughts that run after perceptions of past or future, and
may be either contented (this is termed indulgence in pleasure,
k›masukhallik›nuyoga) or discontented (this is termed indulgence in self-affliction,
attakilamath›nuyoga).

2. Inner mental states: thoughts that arise within us with reference to the
present, either right or wrong, good or bad.

3. Mental states in and of themselves: mental fabrication (citta-saºkh›ra) – the act
of thinking arising from awareness, the act of awareness arising from thinking,
taking such forms as consciousness, intellect, mindfulness, alertness, discernment,
knowledge. Whichever one of these mental states may be arising and remaining

 16

in the present moment, focus your attention exclusively on it. For example,
knowledge of a certain sort may appear, either on its own or as the result of
deliberation; it may or may not be intended. Whatever arises, focus your
mindfulness and alertness on it until you know the stages in the workings of the
mind; knowing, for instance, which mental state is the intentional act (kamma),
which the result (vip›ka), and which mere activity (kiriy›). Keep focused
exclusively on these states until you can see mental states simply as mental states,
knowledge simply as knowledge, and intelligence as intelligence. Be thoroughly
circumspect, mindful, and discerning at each mental moment until you are able to
let go of all mental states without being caught up on what they are supposed to
refer to, represent, or mean. Only then can you be said to be keeping track of
mental states in and of themselves as a frame of reference.

D. Contemplation of mental qualities as a frame of reference: Mental
qualities (dhamma) that can serve as bases for mindfulness leading to peace and
respite for the mind are of three kinds –

1. Outer mental qualities, i.e., the hindrances, which are of five sorts –
 (a) K›machanda: desire for the five types of sensual objects – visual objects,

sounds, smells, tastes, tactile sensations – which can cause the mind to become
restless.

 (b) By›p›da: ill-will; stepping into a mood of discontent that arises from
certain sorts of individuals or situations that, when we brood on them, cause
the mind to focus on what we find displeasing until it becomes irritated and
upset.

 (c) Thına-middha: drowsiness, torpor, dullness, giving rise to laziness,
apathy, and discouragement.

 (d) Uddhacca-kukkucca: restlessness and anxiety; thinking more than we
want to or need; thoughts that go out of control, drifting further and further
away until we may even lose sense of our own body. Thinking that has no
order or bounds is sure to cause harm.

 (e) Vicikicch›: doubt, hesitancy, uncertainty about issues dealing with the
world or the Dhamma: doubt about certain individuals, about their teachings,
about our own conduct and practices. This comes from not having enough
mindfulness or alertness to keep the mind in check and from not knowing
where the hindrances come from. We should realize that – to put it briefly –
the hindrances come from concepts that allude to either the past or the future.
So when we want to ward them off, we should let go of these concepts and
focus our attention in on the present, and the hindrances will weaken away.
2. Inner mental qualities: The skillful mental qualities we should foster within

ourselves are five, counting their component factors, and four, counting their
levels, in other words –

 (a) The first jh›na, which has five factors:
– Vitakka: directed thought focused on the object of the mind’s

concentration, such as the breath.

 17

– Vic›ra: evaluating and adjusting the breath so that it becomes
comfortable to the point where it spreads throughout the entire body;
coordinating and connecting the various breath-sensations existing within us.

– Pıti: rapture, refreshment, fullness of body and mind.
– Sukha: pleasure, ease of body and mind.
– Ekaggat›: The mind enters into a single object, such as the breath; i.e., all

five of these factors deal with a single topic.
(b) The second jh›na has three factors:

– Pıti: The sense of refreshment and fullness for body and mind becomes
stronger, so that the mind abandons its directed thought (vitakka).

– Sukha: The sense of ease for body and mind becomes greater, so that it
can relieve mental discomfort. This leads the mind to abandon its evaluating
and adjusting (vic›ra).

– Ekaggat›: The mind enters into a subtle and gentle level of breath, with a
feeling of spaciousness and relief throughout the body. This subtle breath
bathes and pervades the entire body, so that the mind becomes absolutely
snug with its one object.
(c) The third jh›na: The singleness of the mind’s object becomes even more

refined, leaving just a feeling of mental and physical ease, the result of steadying
the mind in a single object. This is called ekaggat›-sukha: All that remains is
singleness and ease.

 (d) The fourth jh›na: Upekkh› – the breath sensations in the body are still, so
that we can do without the in-and-out breath. The still breath fills all the various
parts of the body. The four physical properties are all quiet and still. The mind is
still, having abandoned past and future, entering into its object that forms the
present. The mind is firmly focused on one object: This is ekaggat›, the second
factor of the fourth jh›na. Mindfulness and alertness are present in full measure
and thus give rise to mental brightness. When mindfulness is strong, it turns into
cognitive skill (vijj›); when alertness is strong, it turns into intuitive insight
(vipassan›-ñ›˚a), seeing the truth of physical sensations (rÒpa) and mental acts
(n›ma), whether near or far, gross or subtle, our own or those of others. This
knowledge appears exclusively within our own body and mind, and we can
realize it on our own: This is what is meant by the word, ‘paccattaª.’

3. Mental qualities in and of themselves. This refers to mental qualities of another
level that appear after the above qualities have been developed. Intuitive
knowledge arises, e.g. –

 ‘Dhamma-cakkhuª udap›di’: The eye of the mind, which sees in terms of the
Dhamma, arises within one.

 ‘Ñ›˚aª udap›di’: deep intuitive sensitivity, thoroughly penetrating. This refers
to the three forms of intuitive knowledge beginning with the ability to
remember previous lives.

 ‘Paññ› udap›di’: Liberating discernment arises.
 ‘Vijj› udap›di’: Cognitive skill – clear, open, deep, penetrating, and true –

arises within one.
These forms of knowledge arise on their own – not for ordinary people, but

for those who have developed concentration. Discernment, here, refers to the

 18

discernment that comes from mental training and development, not to the
ordinary discernment coming from concepts we’ve remembered or thought out.
This is discernment that arises right at the heart. Cognitive skill (vijj›), here, is a
high level of knowledge, termed pariññ›ya dhamma: thorough comprehension that
arises within from having explored the four Noble Truths, beginning with stress
(dukkha), which is the result of such causes (samudaya) as ignorance and craving.
Knowledge arises, enabling us to cut the tap root of stress by performing the task
of abandoning the cause. When this is done, stress disbands and ceases; the cause
doesn’t flare up again: This is nirodha. And the knowledge that steps in to
eliminate the cause of stress is the Path (magga), the way leading to release from
all stress and suffering, made possible by the eye of the mind composed of –

ñ›˚a-cakkhu: intuition as a means of vision;
paññ›-cakkhu: discernment as a means of vision;
vijj›-cakkhu: cognitive skill as a means of vision.

This is the eye of the mind.
In short, we have: dukkha, physical and mental stress; and samudaya, the cause

of stress. These two are one pair of cause and effect functioning in the world.
Another pair is: nirodha, the disbanding and cessation of all stress, and magga-citta,
the mind following the right path, causing the causes of stress – ignorance and
craving – to disband. In other words, when the physical and mental stress from
which we suffer is ended through the power of the mind on the Path, the mind is
freed from all disruptions and fermentations, and doesn’t latch onto cause or
effect, pleasure or pain, good or evil, the world or the Dhamma. It abandons all
supposings, assumptions, wordings, and conventions. This is deathlessness
(amata dhamma), a quality that doesn’t arise, doesn’t change, doesn’t vanish or
disband, and that doesn’t fasten onto any quality at all. In other words, it can let
go of conditioned phenomena (saºkhata dhamma) and doesn’t fasten onto
unconditioned phenomena (asaºkhata dhamma). It lets go of each phenomenon in
line with that phenomenon’s own true nature. Thus the saying: ‘Sabbe dhamm›
anatt›’ – No phenomenon is the self; the self isn’t any phenomenon. All
supposings and assumptions – all meanings – are abandoned. This is nibb›na.

All of this is called seeing mental qualities in and of themselves – i.e., seeing
the higher aspect of mental qualities that arises from their more common side.

* * *

VIII . RIGHT CONCENTRATION: the way to discernment, knowledge, and

release. If we class concentration according to how it’s practiced in general, there
are two sorts: right and wrong.

A. Wrong Concentration: Why is it called wrong? Because it doesn’t give rise to
the liberating insight that leads to the transcendent qualities. For example, after
attaining a certain amount of concentration, we may use it in the wrong way, as
in magic – hypnotizing other people or spirits of the dead so as to have them in
our power, or exerting magnetic attraction so as to seduce or dupe other people

 19

– all of which causes the heart to become deceitful and dishonest. Or we may use
concentration to cast spells and practice sorcery, displaying powers in hopes of
material reward. All of these things are based on nothing more than momentary
(kha˚ika) concentration.

Another type of Wrong Concentration is that used to develop types of mental
absorption falling outside of the Buddha’s teachings and belonging to yogic
doctrines and practices: for example, staring at an external object – such as the sun
or the moon – or at certain kinds of internal objects. When the mind becomes
steady for a moment, you lose your sense of the body and become fastened on
the object to the point where your mindfulness and self- awareness lose their
moorings. You then drift along in the wake of the object, in whatever direction
your thoughts may take you: up to see heaven or down to see hell, seeing true
things and false mixed together, liking or disliking what you see, losing your
bearings, lacking the mindfulness and alertness that form the present.

Another instance of Wrong Concentration is when – after you’ve begun
practicing to the point where you’ve attained threshold (upac›ra) concentration –
you then stare down on the present, focusing, say, on the properties of breath,
fire, or earth, forbidding the mind to think; staring down, getting into a trance
until the property becomes more and more refined, and the mind becomes more
and more refined; using force to suppress the mind until awareness becomes so
dim that you lose mindfulness and alertness and all sense of body and mind:
Everything is absolutely snuffed out and still, with no self-awareness. This is
called the plane of non-perception (asaññı-bhava), where you have no perception
of anything at all. Your awareness isn’t well-rounded, your mindfulness lacks
circumspection, and as a result discernment has no chance to arise. This is called
Wrong Concentration, Wrong Release, a mental blank – no awareness of past,
present, or future.

Another instance of Wrong Concentration is when we can give rise to
momentary concentration, threshold concentration, all the way to the four
jh›nas, but aren’t adept at entering and leaving these levels, so that we focus in
until only the property of consciousness is left, with no sense of the body: This is
called arÒpa jh›na. Bodily processes disappear, leaving only the four types of
mental acts (vedan›, saññ›, saºkh›ra, and viññ›˚a), which form the four levels of
arÒpa jh›na, the first being when we focus on a feeling of space or emptiness. The
mind attains such a relaxed sense of pleasure that we may take it to be a
transcendent state or nibb›na, and so we search no further, becoming idle and
lazy, making no further effort because we assume that we’ve finished our task.

In short, we simply think or focus, without having any finesse in what we’re
doing – entering, leaving, or staying in place – and as a result our concentration
becomes wrong.

B. Right Concentration: This starts with threshold concentration, which acts as
the basis for the four jh›nas, beginning with the first: vitakka, thinking of
whichever aspect of the body you choose to take as your object, such as the four
physical properties, starting with the in-and-out breath. And then vic›ra:
adjusting, expanding, letting the breath sensations flow throughout the body,
and at the same time evaluating the results you obtain. For instance, if the body

 20

feels uncomfortable or constricted, adjust the breath until it feels right
throughout the body. The mind then sticks to its single object: This is termed
ekaggat›. When mindfulness enters into the body, keeping the breath in mind,
and alertness is present in full measure, keeping track of the causes that produce
results congenial to body and mind, then your sense of the body will benefit.
Bathed with mindfulness and alertness, it feels light, malleable, and full –
saturated with the power of mindfulness and alertness. The mind also feels full:
This is termed pıti. When both body and mind are full, they grow quiet like a
child who, having eaten his fill, rests quiet and content. This is the cause of
pleasure on the level of the Dhamma, termed sukha. These factors, taken
together, form one stage of Right Concentration.

As you continue practicing for a length of time, the sense of fullness and
pleasure in the body becomes greater. Ekaggat› – interest and absorption in your
one object – becomes more intense because you have seen the results it produces.
The mind becomes steady and determined, focused with full mindfulness and
alertness, thoroughly aware of both body and mind, and thus you can let go of
your thinking and evaluating, entering the second jh›na.

The second jh›na has three factors. Ekaggat›: Keep the mind with its one
object, the breath, which is now more subtle and refined than before, leaving
simply a feeling of pıti, fullness of body and mind. The sensations of the body
don’t clash with one another. The four properties – earth, water, fire, and wind –
are properly balanced. The mind and body don’t interfere with each other, so
both feel full and satisfied. The body feels pleasant (sukha) – solitary and quiet.
The mind, too, feels pleasant and at ease – solitary and quiet. When you’re
mindful, alert, and adept at doing this – entering, staying in place, and
withdrawing – side-benefits will result. For example, knowledge of certain
matters will arise, either on its own or after you’ve posed a question in the mind.
Doubts about certain issues will be put to rest. As the sense of bodily pleasure
grows stronger, the sense of mental pleasure and ease grows stronger as well,
and thus you can let go of the sense of fullness. Awareness at this point becomes
refined and so can detect a subtle level of the breath that feels bright, open,
soothing, and spacious. This enables you to go on to the third jh›na.

The third jh›na has two factors, pleasure and singleness of preoccupation. The
pleasure you’ve been experiencing starts to waver in flashes as it reaches
saturation point and begins to change. You thus become aware of another,
subtler level of sensation, and so the mind shifts to a sense of openness and
emptiness. The breath grows still, with no moving in or out, full in every part of
the body. This allows you to let go of the sense of pleasure. The mind enters this
stage through the power of mindfulness and alertness. Awareness is tranquil and
still, bright in the present, steady and independent. It lets go of the breath and is
simply observant. The mind is still, with no shifting back and forth. Both breath
and mind are independent. The mind can let down its burdens and cares. The
heart is solitary and one, infused with mindfulness and alertness. When you reach
this stage and stay with it properly, you’re practicing the fourth jh›na.

The fourth jh›na has two factors. Ekaggat›: Your object becomes absolutely
one. Upekkh›: You can let go of all thoughts of past and future; the five hindrances

 21

are completely cut away. The mind is solitary, clear, and radiant. The six
properties – earth, water, fire, wind, space, and consciousness – become radiant.
The heart feels spacious and clear, thoroughly aware all around through the
power of mindfulness and alertness. As mindfulness becomes tempered and
strong, it turns into intuitive knowledge, enabling you to see the true nature of
body and mind, sensations and mental acts, past, present, and future.

When this happens, if you aren’t skilled, you can become excited or upset. In
other words, you may develop pubbeniv›s›nussati-ñ›˚a, the ability to remember
previous lives. If what you see is good, you may get pleased, which will cause
your mindfulness and alertness to weaken. If what you see is bad or displeasing,
you may get upset or distressed, so intent on what you remember that your
sense of the present is weakened.

Or you may develop cutÒpap›ta-ñ›˚a: The mind focuses on the affairs of other
individuals, and you see them as they die and are reborn on differing levels. If
you get carried away with what you see, your reference to the present will
weaken. If you find this happening, you should take the mind in hand. If
anything pleasing arises, hold back and stay firm in your sense of restraint. Don’t
let yourself fall into k›masukhallik›nuyoga, delight. If anything bad or displeasing
arises, hold back – because it can lead to attakilamath›nuyoga, distress. Draw the
mind into the present and guard against all thoughts of delight and distress. Keep
the mind neutral. This is the middle way, the mental attitude that forms the Path
and gives rise to another level of awareness in which you realize, for instance,
how inconstant it is to be a living being: When things go well, you’re happy and
pleased; when things go badly, you’re pained and upset. This awareness enables
you truly to know the physical sensations and mental acts you’re experiencing
and leads to a sense of disenchantment, termed nibbid›-ñ›˚a. You see all
fabrications as inconstant, harmful, stressful, and hard to bear, as lying beyond
the control of the heart.

At this point, the mind disentangles itself: This is termed vir›ga-dhamma,
dispassion. It feels no desire or attraction; it doesn’t gulp down or lie fermenting
in sensations or mental acts, past, present, or future. It develops a special level of
intuition that comes from within. What you never before knew, now you know;
what you never before met with, now you see. This happens through the power
of mindfulness and alertness gathering in at a single point and turning into
›savakkhaya-ñ›˚a, enabling you to disentangle and free yourself from mundane
states of mind – in proportion to the extent of your practice – and so attain the
transcendent qualities, beginning with stream entry.

All of this is termed Right Concentration: being skilled at entering, staying in
place, and withdrawing, giving rise to –

Right Intuition: correct, profound, and penetrating;
Right View: correct views, in line with the truth;
Right Practice: in which you conduct yourself with full circumspection in all

aspects of the triple training, with virtue, concentration, and discernment coming
together in the heart.

 22

This, then, is Right Concentration. For the most part, people who have
attained true insight have done so in the four jh›nas. Although there may be
others who have gone wrong in the practice of jh›na, we’ll achieve the proper
results if we study so as to gain an understanding and adjust our practice so as to
bring it into line.

This ends the discussion of Right Concentration.

* * *

All that we have discussed so far can be summarized under three headings:
Right View and Right Resolve come under the heading of discernment; Right
Speech, Right Action, and Right Livelihood under the heading of virtue; and Right
Effort, Right Mindfulness, and Right Concentration under the heading of
concentration. So altogether we have virtue, concentration, and discernment.

THE FIRST HEADING: VIRTUE

There are three levels of virtue –
1. He˛˛hima-sıla: normalcy of word and deed, which consists of three kinds of

bodily acts – not killing, not stealing, not engaging in sexual misconduct; and four
kinds of speech – not lying, not speaking divisively, not saying anything coarse or
abusive, not speaking idly. If we class virtue on this level according to the
wording of the precepts and the groups of people who observe them, there are
four – the five precepts, the eight, the ten, and the 227 precepts. All of these deal
with aspects of behavior that should be abandoned, termed pah›na-kicca. At the
same time, the Buddha directed us to develop good manners and proper conduct
in the use of the four necessities of life – food, clothing, shelter, and medicine – so
that our conduct in terms of thought, word, and deed will be orderly and
becoming. This aspect is termed bh›van›-kicca, behavior we should work at
developing correctly.

Observance of these precepts or rules – dealing merely with words and deeds
– forms the lower or preliminary level of virtue, which is what makes us into full-
fledged human beings (manussa-sampatti).

2. Majjhima-sıla: the medium level of virtue, i.e., keeping watch over your
words and deeds so that they cause no harm; and, in addition, keeping watch
over your thoughts so as to keep your mental kamma upright in three ways –

a. Anabhijjh›-visamalobha: not coveting things that do not belong to you and
that lie beyond your scope or powers; not focusing your thoughts on such things;
not building what are called castles in the air. The Buddha taught us to tend to the
wealth we already have so that it can grow on its own. The wealth we already
have, if we use our intelligence and ingenuity, will draw more wealth our way
without our having to waste energy by being covetous or greedy. For example,
suppose we have a single banana tree: If we water it, give it fertilizer, loosen the
soil around its roots, and protect it from dangers, our single banana tree will

 23

eventually give rise to an increase of other banana trees. In other words, if we’re
intelligent we can turn whatever wealth we have into a basis for a livelihood. But
if we lack intelligence – if our hearts simply want to get, without wanting work –
then even if we acquire a great deal of wealth, we won’t be able to support
ourselves. Thus, greed of this sort, in which we focus our desires above and
beyond our capacities, is classed as a wrong kind of mental action.

b. Aby›p›da: abandoning thoughts of ill will, hatred, and vengeance, and
developing thoughts of goodwill instead; thinking of the good aspects of the
people who have angered us. When people make us angry, it comes from the fact
that our dealings with them – in which we associate with and assist one another –
sometimes lead to disappointment. This gives rise to dislike and irritation, which
in turn cause us to brood, so that we develop hurt feelings that grow into anger
and thoughts of retaliation. Thus we should regard such people from many
angles, for ordinarily as human beings they should have some good to them. If
they don’t act well toward us, they may at least speak well to us. Or if they don’t
act or speak well to us, perhaps their thoughts may be well-meaning to at least
some extent. Thus, when you find your thoughts heading in the direction of
anger or dislike, you should sit down and think in two ways –

(1) Try to think of whatever ways that person has been good to you. When
these things come to mind, they’ll give rise to feelings of affection, love, and
goodwill. This is one way.

(2) Anger is something worthless, like the scum floating on the surface of a
lake. If we’re stupid, we won’t get to drink the clean water lying underneath; or if
we drink the scum, we may catch a disease. A person who is bad to you is like
someone sunk in filth. If you’re stupid enough to hate or be angry with such
people, it’s as if you wanted to go sit in the filth with them. Is that what you
want? Think about this until any thoughts of ill will and anger disappear.

c. Samm›-di˛˛hi: abandoning wrong views and mental darkness. If our minds
lack the proper training and education, we may come to think that we and all
other living beings are born simply as accidents of nature; that ‘father’ and
‘mother’ have no special meaning; that good and evil don’t exist. Such views
deviate from the truth. They can dissuade us from restraining the evil that lies
within us and from searching for and fostering the good. To believe that there’s
no good or evil, that death is annihilation, is Wrong View – a product of short-
sighted thinking and poor discernment, seeing things for what they aren’t. So we
should abandon such views and educate ourselves, searching for knowledge of
the Dhamma and associating with people wiser than we, so that they can show us
the bright path. We’ll then be able to reform our views and make them Right,
which is one form of mental uprightness.

Virtue on this level, when we can maintain it well, will qualify us to be
heavenly beings. The qualities of heavenly beings, which grow out of human
values, will turn us into human beings who are divine in our virtues, for to guard
our thoughts, words, and deeds means that we qualify for heaven in this lifetime.
This is one aspect of the merit developed by a person who observes the middle
level of virtue.

 24

3. Uparima-sıla: higher virtue, where virtue merges with the Dhamma in the
area of mental activity. There are two sides to higher virtue –

a. PAHfiNA-KICCA: qualities to be abandoned, which are of five sorts –
 (1) K›machanda: affection, desire, laxity, infatuation.
 (2) By›p›da: ill will and hatred.
 (3) Thına-middha: discouragement, drowsiness, sloth.
 (4) Uddhacca-kukkucca: restlessness and anxiety.
 (5) Vicikicch›: doubt, uncertainty, indecision.

DISCUSSION

(1) Ill will (by›p›da) lies at the essence of killing (p›˚›tip›ta), for it causes us to

destroy our own goodness and that of others – and when our mind can kill off
our own goodness, what’s to keep us from killing other people and animals as
well?

(2) Restlessness (uddhacca) lies at the essence of taking what isn’t given
(adinn›d›na). The mind wanders about, taking hold of other people’s affairs,
sometimes their good points, sometimes their bad. To fasten onto their good
points isn’t too serious, for it can give us at least some nourishment. As long as
we’re going to steal other people’s business and make it our own, we might as
well take their silver and gold. Their bad points, though, are like trash they’ve
thrown away – scraps and bones with nothing of any substance – and yet even so
we let the mind feed on them. When we know that other people are possessive of
their bad points and guard them well and yet we still take hold of these things to
think about, it should be classed as a form of taking what isn’t given.

(3) Sensual desires (k›machanda) lie at the essence of sensual misconduct. The
mind feels an attraction for sensual objects – thoughts of past or future sights,
sounds, smells, tastes, or tactile sensations – or for sensual defilements – passion,
aversion, or delusion – to the point where we forget ourselves. Mental states such
as these can be said to overstep the bounds of propriety in sensual matters.

(4) Doubt (vicikicch›) lies at the essence of lying. In other words, our minds are
unsure, with nothing reliable or true to them. We have no firm principles and so
drift along under the influence of all kinds of thoughts and preoccupations.

(5) Drowsiness (thına-middha) is intoxication – discouragement, dullness,
forgetfulness, with no mindfulness or restraint watching over the mind. This is
what it means to be drugged or drunk.

All of these unskillful qualities are things we should eliminate by training the
heart along the lines of:

b. BHfiVANfi-KICCA: qualities to be developed –
(1) Mindfulness (sati): Start out by directing your thoughts to an object, such as

your in-and-out breathing. Use mindfulness to steady the mind in its object
throughout both the in-breath and the out-. Vitakka, thinking in this way, is what
kills off sensual desires, in that the discipline of mindfulness keeps the mind from
slipping off into external objects.

 25

(2) Vic›ra: Evaluate and be observant. Make yourself aware of whether or not
you’ve received a sense of comfort and relaxation from your in- and out-
breathing. If not, tend to the breath and adjust it in a variety of ways: e.g., in long
and out long, in long and out short, in short and out short, in short and out long,
in slow and out slow, in fast and out fast, in gently and out gently, in strong and
out strong, in throughout the body and out throughout the body. Adjust the
breath until it gives good results to both body and mind, and you’ll be able to kill
off feelings of ill will and hatred.

(3) Pıti: When you get good results – for instance, when the subtle breath
sensations in the body merge and flow together, permeating the entire sense of
the body – the breath is like an electric wire; the various parts of the body, such as
the bones, are like electricity poles; mindfulness and alertness are like a power
source; and awareness is thus bright and radiant. Both body and mind feel
satisfied and full. This is pıti, or rapture, which can kill off feelings of drowsiness.

(4) Sukha: Now that feelings of restlessness and anxiety have disappeared, a
sense of pleasure and ease arises for both body and mind. This pleasure is what
kills off restlessness.

(5) Ekaggat›: Doubts and uncertainty fade into the distance. The mind reaches
singleness of preoccupation in a state of normalcy and equilibrium. This normalcy
of mind, which is maintained through the power of the discipline of mindfulness
(sati-vinaya), forms the essence of virtue: firmness, steadiness, stability. And the
resulting flavor or nourishment of virtue is a solitary sense of calm for the mind.
When freedom of this sort arises within us, this is called the development of
sıl›nussati, the mindfulness of virtue. This is virtue that attains excellence – leading
to the paths, their fruitions, and nibb›na – and thus can be called uparima-sıla,
higher virtue.

To summarize, there are three levels of virtue: external, intermediate, and
internal. In ultimate terms, however, there are two –

1. Mundane virtue: virtue connected with the world, in which we maintain the
principles of ordinary human morality but are as yet unable to reach the
transcendent levels: stream entry, once-returning, non-returning, and
arahantship. We can’t yet cut the fetters (saºyojana) that tie the heart to the
influences of all the worlds. This is thus called mundane virtue.

2. Transcendent virtue: virtue that’s constant and sure, going straight to the
heart, bathing the heart with its nourishment. This arises from the practice of
tranquility meditation and insight meditation. Tranquility meditation forms the
cause, and insight meditation the result: discovering the true nature of the
properties, aggregates (khandhas), and senses; seeing clearly the four Noble
Truths, in proportion to our practice of the Path, and abandoning the first three
of the fetters –

a. Sakk›ya-di˛˛hi (self-identity views): views that see the body or the aggregates
as in the self or as belonging to the self. Ordinarily, we may be convinced that
views of this sort are mistaken, yet we can’t really abandon them. But when we
clearly see that they’re wrong for sure, this is called Right View – seeing things as
they truly are – which can eliminate such wrong views as seeing the body as

 26

belonging to the self, or the self as the five aggregates, or the five aggregates as
in the self.

b. Vicikicch›: doubt about what’s genuine and true, and what’s counterfeit and
false. The power of Right View allows us to see that the quality to which we
awaken exists at all times and that the true qualities enabling us to awaken also
exist and are made effective through the power of the practices we’re following.
Our knowledge is definite and true. Our doubts about the virtues of the Buddha,
Dhamma, and Saºgha are cleared up for good. This is called becoming a niyata-
puggala, a person who is certain and sure.

c. Sılabbata-par›m›sa: When the heart abandons this fetter, it no longer fondles
theories concerning moral virtue; it’s no longer stuck merely on the level of
manners and activities. Good and evil are accomplished through the heart; activities are
something separate. Even though people who reach this level do good – taking the
precepts, making gifts and offerings, or meditating in line with the good customs
of the world – they’re not caught up on any of these things, because their hearts
have reached the nourishment of virtue. They aren’t stuck on the particulars
(byañjana), i.e., their activities; nor are they stuck on the purpose (attha), i.e., the
meaning or intent of their various good manners. Their hearts dwell in the
nourishment of virtue: tranquility, stability, normalcy of mind. Just as a person
who has felt the nourishment that comes from food permeating his body isn’t
stuck on either the food or its flavor – because he’s received the benefits of the
nourishment it provides – in the same way, the hearts of people who have
reached the essence of virtue are no longer stuck on activities or manners,
particulars or purposes, because they’ve tasted virtue’s nourishment.

This is thus classed as transcendent virtue, the first stage of nibb›na. Even
though such people may be destined for further rebirth, they’re special people,
apart from the ordinary. Anyone whose practice reaches this level can be counted
as fortunate, as having received dependable wealth, like ingots of gold. Just as
gold can be used as currency all over the world because it has special value for all
human beings – unlike paper currency, whose use is limited to specific countries –
in the same way, a heart that has truly attained virtue has a value in this life that
will remain constant in lives to come. Thus, a person who has reached this level
has received part of the Noble Wealth of those who practice the religion.

THE SECOND HEADING: CONCENTRATION

Concentration has three levels –
1. K›m›vacara-kha˚ika-sam›dhi: (momentary concentration in the sensory

realm): The mind keeps thinking, coming to rest, and running along after skillful
preoccupations – either internal or external – on the sensory level (k›m›vacara-
kusala): sights, sounds, smells, flavors, tactile sensations, or ideas. An example of
this is when the mind becomes quiet and rested for a moment as we sit chanting
or listening to a sermon. In other words, the mind grows still for momentary
periods in the same way that a person walks: One foot takes a step while the
other foot rests on the ground, providing the energy needed to reach one’s goal.

 27

This is thus called momentary concentration, something possessed by people all
over the world. Whether or not we practice concentration, the mind is always
behaving this way by its very nature. This is called the bhavaºga-citta or bhavaºga-
p›da: The mind stops for a moment and then moves on. In developing higher
levels of concentration, we have to start out with this ordinary level as our basis.
Otherwise, the higher levels probably wouldn’t be possible. Still, this level of
concentration can’t be used as a basis for discernment, which is why we have to
go further in our practice.

2. RÒp›vacara-upac›ra-sam›dhi (threshold concentration in the realm of
form): This refers to the first jh›na, in which the mind comes inward to rest on a
single preoccupation within the body, fixing its attention, for example, on the in-
and-out breath. When the mind stays with its one object, this is called ekaggat›. At
the same time, there’s mindfulness keeping the breath in mind: This is called
vitakka. The mind then adjusts and expands the various aspects of the breath
throughout the entire body, evaluating them mindfully with complete
circumspection: This is called alertness (sampajañña) or vic›ra, which is the factor
aware of causes and results. Mindfulness, the cause, is what does the work. Thus
vitakka and vic›ra cooperate in focusing on the same topic. We are then aware of
the results as they arise – feelings of fullness, pleasure, and ease (pıti and sukha)
for body and mind. At this point, the mind lets down its burdens to rest for a
while, like a person walking along who meets with something pleasing and
attractive, and so stops to look: Both feet are standing still, stepping neither
forward nor back.

If we aren’t skilled enough to go on any further, we’ll then retreat. If we see
results – such as signs and visions – arising in the mind, we may get excited and
so cause our original preoccupation to waver or fade. Like a person sitting on a
chair: If he sees something appealing in front of him, he may become so
interested that he leans forward and reaches out his hand; he may even begin to
budge a bit from his seat or stand up completely. In the same way, if we get
engrossed in visions, thoughts, or views while we’re engaged in threshold
concentration, we can become excited and pleased – we may even think that
we’ve reached the transcendent – and this can cause our concentration to
degenerate. If we try to do it again and can’t, we may then seize the opportunity
to say that we’ve gone beyond the practice of concentration, so that we can now
take the way of discernment – thinking, pondering, and letting go in line with
nothing more than our own views and ideas. This, though, is not likely to
succeed, because our knowledge has no firm basis or core, like a wheel with no
axle or hub: How can it get anywhere? The power of threshold concentration, if
we don’t watch after it well, is bound to deteriorate, and we’ll be left with nothing
but old, left-over concepts.

3. RÒp›vacara-appan›-sam›dhi (fixed penetration in the realm of form):
This refers to the practice of all four levels of rÒpa jh›na. The first jh›na has five
factors: directed thought, evaluation, fullness, pleasure, and singleness of
preoccupation. The second jh›na has three: fullness, pleasure, and singleness of

 28

preoccupation. The third has two: pleasure and singleness of preoccupation; and
the fourth has two: equanimity and singleness of preoccupation.

DISCUSSION

Fixed penetration in the realm of form means that the mind focuses on the
internal sense of the body, remaining steadily with a single object – such as the in-
and-out breath – until it reaches jh›na, beginning with the first level, which is
composed of directed thought, evaluation, fullness, pleasure, and singleness of
preoccupation.

When you see results arising, focus in on those results and they will then turn
into the second jh›na, which has three factors: fullness, pleasure and singleness of
preoccupation.

As your focus becomes stronger, it causes the sense of fullness to waver, so
you can now let go of that sense of fullness, and your concentration turns into the
third jh›na, in which only two factors are left: pleasure and singleness of
preoccupation. The mind has few burdens; its focus is strong and the sense of
inner light is radiant.

This causes the feeling of pleasure to waver, so that you can let go of that
sense of pleasure, and the mind attains oneness in a very subtle preoccupation.
The preoccupation doesn’t waver and neither does the mind. It stands firm in its
freedom. This is called equanimity and singleness of preoccupation, which form
the fourth jh›na. Mindfulness is powerful; alertness, complete. Both are centered
on a single preoccupation without getting snagged on any other allusions or
perceptions. This mental state is called the fourth jh›na, which has two factors:
Equanimity is the external attitude of the mind; as for the real factors, they’re
mindfulness and singleness, steady and firm.

The mind experiences a sense of brightness, the radiance that comes from its
state of fixed penetration. Mindfulness and alertness are circumspect and all-
round, and so give rise to skill and proficiency in practicing jh›na – in focusing,
staying in place, stepping through the various levels, withdrawing, going back
and forth. When the mind behaves as you want it to, no matter when you
practice, only then does this truly qualify as fixed penetration, the basis for the
arising of three qualities: intuitive knowledge (ñ›˚a), discernment (paññ›), and
cognitive skill (vijj›).

Intuitive knowledge here refers to knowledge or sensitivity of an extraordinary
sort. For example –

Pubbeniv›s›nussati-ñ›˚a: the ability to remember previous lives.
CutÒpap›ta-ñ›˚a: the ability to focus on the death and rebirth of other

living beings – sometimes in good destinations, sometimes in bad – together
with the causes that lead them to be reborn in such ways. This gives rise to a
sense of weariness and disenchantment with sensations and mental acts, body
and mind.

fisavakkhaya-ñ›˚a: knowing how to put an end to the defilements of the
heart in accordance with the knowledge – the clear vision of the four Noble
Truths – that accompanies the particular transcendent path reached. And there

 29

are still other forms of extraordinary knowledge, such as iddhividhı, the ability
to display supernormal powers, to make an image of oneself appear to other
people; dibbasota, clairaudience; dibbacakkhu, clairvoyance – i.e., the ability to
see objects at tremendous distances.
Discernment refers to discriminating knowledge, clear comprehension,

knowledge in line with the truth. For example –
Attha-pa˛isambhid›: acumen with regard to aims and results; thorough-going

comprehension of cause and effect; knowing, for example, how stress is caused
by ignorance and craving, and how the disbanding of stress is caused by the
intuitive discernment that forms the Path; comprehending the meaning and
aims of the Buddha’s various teachings and knowing how to explain them so
that other people will understand – being able, for instance, to summarize a
long passage without distorting its meaning.

Dhamma-pa˛isambhid›: acumen with regard to mental qualities; knowing
how to explain deep and subtle points so that other people will understand.

Nirutti-pa˛isambhid›: acumen with regard to different languages. According
to the texts, this includes knowing foreign languages and the languages of
various other living beings by means of the eye of discernment (paññ› cakkhu).

Pa˛ibh›˚a-pa˛isambhid›: acumen with regard to expression; being fluent in
making explanations and quick-witted in debate; knowing the most strategic
way to express things.
All of these forms of discernment can arise from training the mind to attain

fixed penetration. Vijj› – clear, open knowledge, free from any further
concealments; and ›loka – brilliance, radiance streaming out in all directions –
enable us to see the true nature of sensations and mental acts, in accordance with
our powers of intuitive discernment.

Cognitive skill refers to clear, uncanny knowledge that arises from the mind’s
being firmly fixed in jh›na. There are eight sorts –

(1) Vipassan›-ñ›˚a: clear comprehension of physical sensations and mental
acts (rÒpa, n›ma).

(2) Manomayiddhi: psychic powers, influencing events through the power of
thought.

(3) Iddhividhı: the ability to display powers, making one’s body appear in a
variety of ways.

(4) Dibba-cakkhu: clairvoyance.
(5) Dibba-sota: clairaudience.
(6) Cetopariya-ñ›˚a: the ability to know the mental states of other people.
(7) Pubbeniv›s›nussati-ñ›˚a: the ability to remember previous lives.
(8) fisavakkhaya-ñ›˚a: the ability to put an end to the fermentations that

defile the heart.
Thus, jh›na on the level of fixed penetration is extremely important. It can

give us support on all sides – on the level of the world and of the Dhamma – and
can bring success in our various activities, both in our worldly affairs and in our
Dhamma duties, leading us on to the transcendent.

 30

To summarize, there are two kinds of concentration:
1. That which gives rise to mundane knowledge: This is termed mundane

concentration.
2. That which helps us to fulfill our duties on the level of the Dhamma, leading

to vipassan›-ñ›˚a or ›savakkhaya-ñ›˚a, the knowledge that enables us – in
accordance with the discernment and cognitive skills that arise – to abandon or
cut off completely the mental currents tending in the direction of the fetters: This
is termed transcendent concentration.

THE THIRD HEADING: DISCERNMENT

Discernment is of three kinds –
1. Sutamaya-paññ›: discernment that comes from studying.
2. Cint›maya-paññ›: discernment that comes from reflecting.
3. Bh›van›maya-paññ›: discernment that comes from developing the mind.

DISCUSSION

l. Sutamaya-paññ› is the discernment that comes from having listened a

great deal, like the Venerable finanda. Listening here, though, includes studying
and taking interest in a variety of ways: paying attention, taking notes, asking
questions, and taking part in discussions so as to become quick-witted and astute.

Education of all kinds comes down to two sorts: (a) learning the basic units,
such as the letters of the alphabet, their sound and pronunciation, so as to
understand their accepted usage; and (b) learning how to put them together – for
instance, how to combine the letters so as to give rise to words and meanings – as
when we complete our elementary education so that we won’t be at a loss when
we’re called on to read and write in the course of making a living.

In the area of the religion, we have to study the letters of the Pali alphabet,
their combinations, their meanings, and their pronunciation. If we don’t
understand clearly, we should take an interest in asking questions. If we have
trouble memorizing, we should jot down notes as a way of aiding our memory
and expanding our concepts. In addition, we have to study by means of our
senses. For example, when we see a visual object, we should find out its truth.
When we hear sounds or words, we should find out their truth. When we smell
an aroma, we should consider it to see what it comes from. We should take an
interest in flavors so that we know what they come from, and in tactile sensations
– the heat and cold that touch the body – by studying such things as the way
weather behaves.

All of these forms of education are ways of giving rise to astuteness – both in
the area of the world and in the area of the Dhamma – because they constitute a
basic level of knowledge, like the primary education offered in schools.

2. Cint›maya-paññ› refers to thinking and evaluating so as to learn the
meaning and truth of one’s beginning education. This level of education draws

 31

out the meaning of the knowledge we have gained through studying. When we
gain information, we should reflect on it until we understand it so that we will be
led by our sense of reason and not by gullibility or ignorance. This is like a
person who has used his knowledge of the alphabet to gain knowledge from
books to complete his secondary education. Such a person has reached the level
where he can think things through clearly.

In the area of the Dhamma, the same holds true. Once we have learned the
basics, we should research and think through the content of the Teaching until we
give rise to an understanding so that we can conduct ourselves correctly in line
with the methods and aims taught by the sages of the past. This level of
discernment is what prepares us to conduct ourselves properly in line with the
truths of the Doctrine and Discipline. This is classed as an aspect of pariyatti dhamma,
Dhamma on the level of theory. By learning the language and meaning of the
Teaching, we can become astute as far as theory is concerned; but if we don’t use
that knowledge to train ourselves, it’s as if we studied a profession – such as law –
but then went out to become bandits, so that our knowledge wouldn’t give its
proper results. For this reason, we’ve been taught still another method, which is
the well-spring of discernment or mastery – i.e., the mental activity termed
bh›van›maya-paññ›.

3. Bh›van›maya-paññ›: discernment that arises exclusively from training
the mind in concentration. In other words, this level of discernment isn’t related
to the old observations we’ve gained from the past, because our old
observations are bound to obscure the new observations, endowed with the
truth, that can arise only right at the mind. When you engage in this form of
practice, focus exclusively on the present, taking note of a single thing, not
getting involved with past or future. Steady the mind, bringing it into the
present. Gather virtue, concentration, and discernment all into the present. Think
of your meditation object and bring your powers of evaluation to bear on it –
say, by immersing mindfulness in the body, focusing on such objects as the in-
and-out breath. When you do this, knowledge will arise.

‘Ñ›˚aª udap›di’: Intuitive knowledge of things we have never before studied
or known will appear. For example: pubbeniv›s›nussati-ñ›˚a – the ability to
remember our present life and past lives; cutÒpap›ta-ñ›˚a – the ability to know
living beings as they die and are reborn – well or poorly, happily or miserably –
knowing the causes and results of how they fare; ›savakkhaya-ñ›˚a – the ability to
cleanse ourselves of the fermentations that defile the mind, thinning them out or
eliminating them altogether, as we are able. These three forms of knowledge
don’t arise for people who simply study or think things through in ordinary
ways. They form a mental skill that arises from the practice of concentration and
are an aspect of Dhamma on the level of practice (pa˛ipatti-dhamma).

Another aspect – ’paññ› udap›di’: Clear discernment of the true nature of the
properties (dh›tu), aggregates, and sense media arises. We can focus on these
things by way of the mind and know them in terms of the four Noble Truths:
stress (dukkha), which arises from a cause (samudaya), i.e., ignorance and craving;
and then nirodha, the ceasing and disbanding of stress, which occurs as the result
of a cause, i.e., the Path (magga), composed of practices for the mind. These things

 32

can be known by means of the discernment that arises exclusively and directly
within us and is termed the eye of discernment or the eye of Dhamma: the eye of
the mind, awakening from its slumbers.

‘Vijj› udap›di’: The eight forms of cognitive skill, which follow the laws of
cause and effect – means of practice that bring us results – can arise in a quiet
mind.

‘filoko udap›di’: Brightness, clarity, relief, and emptiness arise in such a mind.
Thus, the discernment that results from developing the mind differs from the

beginning stages of discernment that come from studying and reflecting. Study
and reflection are classed as Dhamma on the level of theory, and can give only a
preliminary level of knowledge. They’re like a person who has awakened but has
yet to open his eyes. The discernment that comes from developing the mind,
though, is like waking up and seeing the truth – past, present, and future – in all
four directions. We can clearly see stress, its cause, its disbanding, and the Path to
its disbanding, and so can absolutely abandon the first set of fetters. Our hearts
will then flow to nibb›na, just as the water in a mountain cataract is sure to flow to
the sea. They will flow to their natural truth: the mental fullness and completeness
of a person who has practiced mental development until discernment arises
within. We will meet with a special form of skill – transcendent skill – whose
power will stay with us always, a quality that’s certain and sure, termed certain
truth, certain wisdom, making us people certain for nibb›na.

So this level of discernment – termed the discernment of liberating insight – is
especially important. It arises on its own, not from cogitating along the lines of
old concepts we’ve learned, but from abandoning them. Old concepts are what
obscure the new knowledge ready to arise.

The nature of liberating insight is like an electric light: Simply press the switch
once, and things all around are made bright. In the same way, when the mind
reaches a stage of readiness, insight will arise in a single mental instant, and
everything will become clear: properties, aggregates, and the sense media. We’ll
know, on the one hand, what’s inconstant (aniccaª), stressful (dukkhaª), and not-
self (anatt›); and on the other hand, what’s uncommon, i.e., niccaª – what’s
constant and true; sukhaª – true happiness, termed nir›misa-sukha; and att› – the
self. The eye of the mind can know both sides and let go both ways. It’s attached
neither to what’s inconstant, stressful, and not-self; nor to what’s constant
(niccaª), good (sukhaª), and right (att›). It can let these things go, in line with their
true nature.

The knowledge that comes from discernment, cognitive skill, and intuitive
insight, it can let go as well. It isn’t attached to views – for there’s yet another,
separate sort of reality that has no ‘this’ or ‘that.’ In other words, it doesn’t have
the view or conceit that ‘I am.’ It lets go of the assumptions that, ‘That’s the self,’
‘That’s not-self,’ ‘That’s constant,’ ‘That’s inconstant,’ ‘That arises,’ ‘That doesn’t
arise.’ It can let go of these things completely. That’s the Dhamma, and yet it
doesn’t hold onto the Dhamma, which is why we say that the Dhamma is not-
self. It also doesn’t hold on to the view that says, ‘not-self.’ It lets go of views,
causes, and effects, and isn’t attached to anything at all dealing with wordings or
meanings, conventions or practices.

 33

This, then, is discernment that arises from the development of the mind.
To summarize: The discernment that comes from studying and reflecting is

classed as Dhamma on the level of theory. The discernment that comes from
developing the mind is classed as Dhamma on the level of practice. The results
that arise are two –

1. Mundane discernment: comprehension – of the world and the Dhamma –
falling under mundane influences and subject to change.

2. Transcendent discernment: awareness that goes beyond the ordinary,
giving rise to clear realization within. People who reach this level are said to have
awakened and opened their eyes, which is what is meant by ‘Buddho.’

* * *

To summarize everything, there are three main points –
1. Virtue, which in terms of where its principles are found is the Vinaya Pi˛aka.
2. Concentration, which in terms of where its principles are found is the

Suttanta Pi˛aka.
3. Discernment, which in terms of where its principles are found is the

Abhidhamma Pi˛aka.

Expressed in terms of their meaning, they refer to three modes of behavior to

be developed –
1. Virtue: keeping our words and deeds honest and in good order. This is a

means of killing off one of the causes of stress, i.e., k›ma-ta˚h› (sensual craving),
mental states that take pleasure in growing attached and involved in sights,
sounds, smells, flavors, tactile sensations, and ideas, known through the senses of
sight, hearing, smell, taste, feeling, and ideation.

2. Concentration: steadying the mind in a single preoccupation, holding fast to
the present, not latching onto thoughts of past or future. Concentration is a
means of killing off bhava-ta˚h› (craving to be what one isn’t), i.e., mental states
that stray off into thoughts of past and future. The act of straying is craving for
becoming, looking for a new place to take birth. This is what is meant by
‘sambhavesin.’ When concentration arises, the mind can let go of such craving.

3. Discernment: circumspect knowledge that guards over the mind to keep it
from being influenced, involved, and attached. Discernment is what enables us to
abandon vibhava-ta˚h› (craving not to be what one is), in that the characteristic of
this form of craving is the wavering that occurs in the mental moment arising in
the present. This we can perceive through intuitive discernment. Discernment
knows stress; intuitive knowledge cuts the root of stress; cognitive skill – clear
knowledge of past, future, and present – distinguishes cause, result, and release,
without being attached: This is what’s meant by the skill of release.

And that is the heart of the Buddha’s teachings.

(Etaª buddh›na-s›sanaª)

 34

GLOSSARY

Abhidhamma (Pi˛aka): The third of the three collections forming the Pali
Canon, composed of systematic treatises based on lists of categories drawn from
the Buddha’s teachings.

Arahant: A ‘Worthy one’ or ‘Pure one,’ i.e., a person whose heart no longer
has any defilements and is thus not destined for further rebirth. A title for the
Buddha and the highest level of his Noble Disciples.

Ariyadhana: Noble Wealth, i.e., qualities that serve as capital in the quest for
liberation: conviction, virtue, conscience, fear of evil, erudition, generosity, and
discernment.

fiyatana: Sense medium. The six inner sense media are the eye, ear, nose,
tongue, body and intellect. The six outer sense media are their respective objects.

Dhamma: Event; phenomenon; the way things are in and of themselves;
quality – both in its neutral and in its positive senses: (1) the basic qualities into
which natural phenomena – mental and physical – can be analyzed; the terms in
which things are known by the sense of ideation. Also, any teaching that
analyzes phenomena into their basic terms. This is one sense in which the
Buddha’s doctrine is his ‘Dhamma.’ (2) The quality of one’s heart and mind, as
manifest by the rectitude, fairness, compassion, composure, discernment, etc.,
revealed in one’s actions. The manifestations can be enumerated and prescribed
as principles (again, ‘dhamma’ – another sense in which the Buddha’s doctrine is
his Dhamma) that can then be put into practice and developed as means of
removing shoddiness from the heart so that its genuine, unchanging quality can
become fully apparent from within: This is the Buddha’s Dhamma in its ultimate
sense.

Dh›tu: Element, property, potential. Basic forces that, when aroused out of
their latent state, cause activity on the physical or psychological level. In
traditional Thai physics, which is based on the physics of the Pali Canon, the four
dh›tu of earth, water, fire, and wind are said to permeate all matter in latent or
potential form. To become manifest, they have to be aroused. Thus, for example,
the act of starting a fire is explained as the arousal of the fire-dh›tu (tejas), which
already exists in the air and in the object to be ignited. Once this is ‘seized,’ it
clings to the fuel, and the object will be on fire. The fire will continue burning as
long as tejas has sustenance to cling to. When it runs out of sustenance or is
forced to let go, it will grow quiet – returning to its normal, latent state – and the
individual fire will go out.

On the level of the human body, diseases are explained as resulting from the
aggravation or imbalance of any of these four physical properties. Diseases are
classified by how they feel: Fevers are attributed to the fire property, dizziness
and faintness to the wind property, constipation to the earth property, etc. Well-

 35

being is defined as a state in which none of these properties is dominant. All are
quiet, unaroused, balanced and still.

There are a number of lists of dh›tus given in the Pali Canon. The six dh›tus
are the four physical properties plus space and consciousness. The 18 dh›tus are
the six senses, their respective objects, and the acts of consciousness associated
with each.

Jh›na: Absorption in a single object or preoccupation. RÒpa-jh›na refers to
absorption in a physical sensation; arÒpa-jh›na, to absorption in a mental notion
or state. When Ajaan Lee uses the term ‘jh›na’ by itself, he is usually referring to
rÒpa-jh›na.

Kamma: Acts of intention resulting in states of becoming and birth.

Kammapatha: Ten guidelines for moral conduct – not killing, not stealing, not
engaging in sexual misconduct, not lying, not speaking divisively, not using
hurtful language, not speaking idly, not coveting, not harboring ill will, holding
right views.

Khandha: Aggregate – the component parts of sensory perception; physical
and mental phenomena as they are directly experienced: rÒpa – appearances,
physical sensations, sense data; vedan› – feelings of pleasure, pain, and
indifference that result from the mind’s savoring of its objects; sañña – labels,
names, allusions; saºkh›ra – thought-formations (see below); viññ›˚a – sensory
consciousness.

Nibb›na: The ‘unbinding’ of the mind from sensations and mental acts,
preoccupations and suppositions. As this term is also used to refer to the
extinguishing of a fire, it carries the connotations of stilling, cooling, and peace.
(The use of the word ‘unbinding’ to refer to the extinguishing of a fire is best
understood in light of the way fire was viewed at the time of the Buddha. See
‘dh›tu.’)

Nir›misa-sukha: Literally, ‘un-raw’ pleasure, or pleasure ‘not of the flesh.’
The bliss and ease of nibb›na, a pleasure independent of sensations or mental
acts.

Nıvara˚a: Hindrances; mental qualities that hinder the mind from attaining
concentration and discernment: sensual desire, ill will, torpor & lethargy,
restlessness & anxiety, and uncertainty.

P›li: The name of the most ancient recension of the Buddhist scriptures now
extant and – by extension – of the language in which it was composed.

Sambhavesin: Usually, this term is used to describe a being seeking a place to
be born; generally regarded as an abject state. Here, Ajaan Lee uses the term to
describe the mind when it is searching for an object to fasten onto.

Saºkh›ra: Fabrication – the forces and factors that fabricate things, the
process of fabrication, and the fabricated things that result. As the fourth khandha,
this refers to the act of fabricating thoughts, urges, etc. within the mind. As a

 36

blanket term for all five khandhas, it refers to all things, physical or psychological,
fabricated by nature.

Suttanta (Pi˛aka): The second of the three collections forming the Pali Canon,
composed of discourses and other literary pieces related to the Dhamma.

Tejas: See dh›tu.

Vinaya (Pi˛aka): The first of the three collections forming the Pali Canon,
dealing with the disciplinary rules of the monastic order. The Buddha’s own
name for the religion he founded was, ‘this Dhamma-Vinaya’ – this doctrine and
discipline.

VipassanÒpakkilesa: 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, contentment.

* * *

If this translation is in any way inaccurate or misleading, I ask forgiveness of

the author and reader for having unwittingly stood in their way. As for
whatever may be accurate – conducive to the aims intended by the author – I
hope the reader will make the best use of it, translating it a few steps further,
into the heart, so as to attain those aims.

 The translator

Inquiries concerning this book may be addressed to: The Abbot, Metta Forest

Monastery, PO Box 1409, Valley Center, CA 92082.

Sabbe satta sada hontu
avera sukha-jivino.

Katam puñña-phalam mayham
sabbe bhagi bhavantu te.

May all living beings always live happily,

free from animosity.
May all share in the blessings

springing from the good I have done.

