

T

HE

 W

ORD

OF

T

HE

 B

UDDHA

N

YANTILOKA

THE WORD OF THE BUDDHA

WORKS OF THE AUTHOR

In English
The Word of the Buddha (Abridged) Students’ Edition. Colombo
1946, Y.M.B.A.
Guide through the Abhidamma-Pitaka 3rd Ed.. Colombo 1971, Lake
House Bookshop.
Fundamentals of Buddhism: Four Lectures. Colombo 1949, Lake
House Bookshop.
Buddhist Dictionary: Manual of Buddhist Terms and Doctrines, 3rd
Ed. Colombo 1971, Frewin & Co., Ltd.
Path to Deliverance, 2nd Ed. Colombo 1959, Lake House Bookshop.
The Buddha’s Teaching of Egolessness (Anattâ). Colombo 1957.
The Influence of Buddhism on a People. Kandy 1958, Buddhist Publi-
cation Society.

In German
Das Wort des Buddha. 1906 f., Konstanz 1953
Anguttara-Nikâya (Trans., 5 vols.). 1906 f. ; reprint 1969
Milinda-Pañha (transl., 2 vols.). 606 pp., 1918 f.
Dhammapada. (Pali text, metrical transl., commentary; in M.S.)
Puggala-Paññatti (transl.). 1910
Abhidhammattha-Sangaha. Kornpendi urn der Buddh istschen Phi-
olsophie (in M.S.)
Visuddhi Magga (complete transl.). Konstanz 1952.
Fûhrer durch das Abhidhamma-Pitaka (in M.S.)
Systematische Paligrammatik. 1911.
Pali Anthologie umid Woerterbuch. (Anthology and Glossary; 2
vols.). 1928.
Grundlebren des Buddhismus (in M.S.).
Weg zur Erloesung (Path to Deliverance). Konstanz 1956.
Buddhistisches Worterbuch. K onsta nz 1957.

THE WORD OF

THE BUDDHA

An Outline of the teaching of
the Buddha in the words of

the Pali canon.

Compiled, translated, and explained by

NYANATILOKA

BUDDHIST PUBLICATION SOCIETY

KANDY CEYLON

This electronic edition was input using TextBridge Pro® 8.0
Optical Character Recognition software from Xerox; then for-
matted using FrameMaker® 5.5.6 and Acrobat Distiller® from
Adobe, Inc., all running on an Apple Power Macintosh.
Body text is set in Palatino. Some title text is set in Optima.

P

REFACE

TO

THE

 E

LEVENTH

 E

DITION VII

PREFACE TO THE ELEVENTH EDITION

The Word of the Buddha, published originally in German, was
the first strictly systematic exposition of all the main tenets of
the Buddha’s Teachings presented in the Master’s own words
as found in the Sutta-Pitaka of the Buddhist Pali Canon.

While it may well serve as a first introduction for the begin-
ner, its chief aim is to give the reader who is already more or
less acquainted with the fundamental ideas of Buddhism, a
clear, concise and authentic summary of its various doctrines,
within the framework of the all-embracing ‘Four Noble
Truths,’ i.e. the Truths of Suffering (inherent in all existence),
of its Origin, of its Extinction, and of the Way leading to its
extinction. From the book itself it will be seen how the teach-
ings of the Buddha all ultimately converge upon the one final
goal: Deliverance from Suffering. It was for this reason that
on the title page of the first German edition there was printed
the passage from the Anguttara Nik ya which says:

Not only the fact of Suffering do I teach,
but also the deliverance from it.

The texts, translated from the original Pali, have been selected
from the five great collections of discourses which form the
Sutta-Pitaka. They have been grouped and explained in such a
manner as to form one connected whole. Thus the collection,
which was originally compiled for the author’s own guidance
and orientation in the many voluminous books of the Sutta-
Pitaka, will prove a reliable guide for the student of Buddh-
ism. It should relieve him from the necessity of working his
way through all these manifold Pali scriptures, in order to
acquire a comprehensive and clear view of the whole; and it
should help him to relate to the main body of the doctrine the
many details he will encounter in subsequent studies.

As the book contains many definitions and explanations of
important doctrinal terms together with their Pali equiva-
lents, it can serve, with the help of the Pali Index (page 89), as

a-

VIII

P

REFACE

TO

THE

 E

LEVENTH

 E

DITION

a book of reference and a helpful companion throughout
one’s study of the Buddha’s doctrine.

After the first German edition appeared in 1906, the first
English version was published in 1907, and this has since run
to ten editions, including an abridged student’s edition
(Colombo, 1948, Y.M.B.A.) and an American edition (Santa
Barbara, Cal., 1950, J. F. Rowny Press). It has also been
included in Dwight Goddard’s Buddhist Bible, published in
the United States of America.

Besides subsequent German editions, translations have been
published in French, Italian, Czech, Finnish, Russian, Japa-
nese, Hindi, Bengali and Sinhalese. The original Pali of the
translated passages was published in Sinhalese characters
(edited by the author, under the title Sacca-Sangaha, Colombo,
1914) and Devanagari script in India.

The 11th edition has been revised throughout. Additions have
been made to the Introduction and to the explanatory notes,
and some texts have been added.

P

REFACE

TO

THE

 14

TH

 E

DITION IX

PREFACE TO THE 14TH EDITION

The venerable Author of this little standard work of Buddhist
literature passed away on May 28, 1957, aged 79. The present
new edition commemorates the tenth anniversary of his
death.

Before his demise, a revised reprint of this book being the
12th edition, was included in The Path of Buddhism, published
by the Buddhist Council of Ceylon (Lanka Bauddha Manda-
laya). On that 12th edition the text of the subsequent reprints
has been based, with only few and minor amendments.
Beginning with the 13th edition (1959), and with the kind
consent of the former publishers, the S sanadh ra Kantha
Samitiya, the book is now being issued by the Buddhist Publi-
cation Society.

Along with this edition the Society is publishing, in Roman
script, under the title of Buddha Vacana , the original Pali
texts which are translated in the present book. This Pali edi-
tion is meant to serve as a Reader for students of the Pali
language, and as a handy reference book as well as a Breviar-
ium for contemplative reading for those already conversant
with the language of the Buddhist scriptures.

Buddhist Publication Society

Kandy, Ceylon,
December 1967.

a- a-

m.

X

P

REFACE

TO

THE

 E

LECTRONIC

 E

DITION

PREFACE TO THE ELECTRONIC EDITION

This edition of The Word of the Buddha was prepared by scan-
ning the pages of the 14th Edition and capturing the text
using OCR software. The following editorial changes were
made while editing the text for presentation:
1. Citations placed in the margin at the start of each quota-

tion, replacing the numbered footnotes of the original.

2. British spellings such as colour changed to American.

3. Punctuational styles, and the form of bibliographic list-
ings, changed to reflect contemporary usage.

4. Index of Pali Terms (page 89) expanded to link every use
of every term.

In other respects, the text is unchanged from the original.

These files were output in two versions: one in Adobe Porta-
ble Document Format (PDF) for viewing with Adobe
Acrobat®; one in Hypertext Markup Language (HTML) for
viewing in any web browser. Both versions are hypertext-
linked so that clicking a heading in the table of contents or a
word in the index turns to the page referenced.

The PDF version reproduces the diacritical marks that indi-
cate Pali pronunciation in the original. The page size (8 in x
5.3 in; 48 x 32 picas) is similar to the original, so the pages can
be printed to give a likeness of the original book. With appro-
priate software, the pages can be printed ‘two-up’ as a
booklet, using either U.S. letter stock or European A4 paper.

An HTML document cannot emulate a printed page or dis-
play nonstandard accent marks. The HTML version uses a
modern convention for the Pali diacriticals, which is less
readable but uses only standard characters (see “The Pro-
nounciation of Pali” on page xii).

A

BBREVIATIONS XI

ABBREVIATIONS
The source of each quotation is shown by a marginal note at
the head of the quotation. The citations use the following
abbreviations:

Abbreviation Document Referred To

D. Dîgha Nik ya. The number refers to the Sutta.

M. Majjhima-Nik ya. The number refers to the Sutta.

A. Anguttara-Nik ya. The Roman number refers to
the main division into Parts or Nip tas; the second
number, to the Sutta.

S. Samyutta-Nik ya. The Roman number refers to the
division into ‘Kindred Groups’ (Sa yutta), e.g.
Devat -Sa yutta = I, etc.; the second number
refers to the Sutta.

Dhp. Dhammapada. The number refers to the verse.

Ud. Ud na. The Roman number refers to the Chapters,
the second number to the Sutta.

Snp. Sutta-Nip ta. The number refers to the verse.

VisM. Visuddhi-Magga (‘The Path of Purification’).

B.Dict Buddhist Dictionary, by Nyanatiloka Mah thera.

Fund. Fundamentals of Buddhism, by Nyanatiloka
Mah thera.

a-

a-

a-

a-

a-

m.
a- m.

a-

a-

a-

a-

XII

T

HE

 P

RONOUNCIATION

OF

 P

ALI

THE PRONOUNCIATION OF PALI
Adapted from the American edition

Except for a few proper names, non-English words are itali-
cized. Most such words are in Pali, the written language of
the source documents. Pali words are pronounced as follows.

VOWELS

CONSONANTS

Letter Should Be Sounded
a As u in the English word shut; never as in cat, and never

as in take.
As in father; never as in take.

e Long, as a in stake.
i As in pin.

As in machine; never as in fine.

o Long as in hope.
u As in put or oo in foot.

As oo in boot; never as in refuse.

Letter Should Be Sounded
c As ch in chair; never as k, never as s, nor as c in centre,

city.
g As in get, never as in general.
h Always, even in positions immediately following

consonants or doubled consonants; e.g. bh as in cab-
horse; ch as chh in ranch-house: dh as in handhold; gh as
in bag-handle; jh as dgh in sledgehammer, etc.

j As in joy.
As the ‘nazalizer’ is in Ceylon, usually pronounced as

g in sung, sing, etc.
s Always as in this; never as in these.
ñ As ny in canyon (Spanish: cañon) or as gn in Mignon.

a-

i-

u-

m.
n.

THE PRONOUNCIATION OF PALI XIII
, h, , h, are lingual sounds; in pronouncing, the tongue is
to be pressed against the palate.

Double consonants: each of them is to be pronounced; e.g., bb
as in scrub-board: tt as in cat-tail.

ph As in haphazard; never as in photograph.

h As in hot-house; never as in thin nor as in than.

y As in yes.

Letter Should Be Sounded

t.

t. t. d. d. l.

XV
CONTENTS
PREFACE TO THE ELEVENTH EDITION VII

PREFACE TO THE 14TH EDITION. IX

PREFACE TO THE ELECTRONIC EDITION X

ABBREVIATIONS XI

THE PRONOUNCIATION OF PALI XII

Vowels xii
Consonants xii

INTRODUCTION 1
The Buddha 1
The Dhamma. 1
The Sangha 2
The Threefold Refuge 3
The Five Precepts 3

THE FOUR NOBLE TRUTHS 5
I. THE NOBLE TRUTH OF SUFFERING 7

The Five Khandhas, or Groups of Existence 8
The Group of Corporeality 9
The Group of Feeling 11
The Group of Perception 11
The Group Of Mental Formations 11
The Group Of Consciousness 12
The Three Characteristics Of Existence 13

II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING. . . . 19
The Threefold Craving 19
Origin Of Craving 19
Dependent Origination Of All Phenomena 20
Present Karma-Results 20
Future Karma-Results 21
Karma As Volition 21
Inheritance Of Deeds (Karma) 22
Karma 22

III. THE NOBLE TRUTH OF THE EXTINCTION OF SUFFERING . 24
Dependent Extinction Of All Phenomena 24
Nibbna. 25
The Arahat, Or Holy One 26
The Immutable 26

XVI
IV. THE NOBLE TRUTH OF THE PATH THAT LEADS TO THE
EXTINCTION OF SUFFERING 27

The Two Extremes, and the Middle Path 27
The Eightfold Path 27
The Noble Eightfold Path 28

RIGHT UNDERSTANDING 30
Understanding The Four Truths 30
Understanding Merit And Demerit 30
Understanding The Three Characteristics 32
Unprofitable Questions 32
Five Fetters 33
Unwise Considerations 34
The Six Views About The Self 34
Wise Considerations 35
The Sotapanna or ‘Stream-Enterer’ 35
The Ten Fetters 35
The Noble Ones 36
Mundane And Supermundane Understanding . . . 37
Conjoined With Other Steps 37
Free from All Theories 38
The Three Characteristics. 38
Views and Discussions About the Ego 39
Past, Present and Future 40
The Two Extremes (Annihilation and Eternity Belief) and
the Middle Doctrine. 41
Dependent Origination 42
Rebirth-Producing Karma 43
Cessation of Karma 44

RIGHT THOUGHT 47
Mundane And Supermundane Thought. 47
Conjoined with Other Factors 47

RIGHT SPEECH 48
Abstaining from Tale-bearing 48
Abstaining from Harsh Language. 48
Abstaining from Vain Talk 49
Mundane and Supermundane Speech. 49
Conjoined with Other Factors 49

RIGHT ACTION 51
Abstaining from Killing 51
Abstaining from Stealing 51

XVII
Abstaining from Unlawful Sexual Intercourse . . . 51
Mundane And Supermundane Action 51
Conjoined With Other Factors 52

RIGHT LIVELIHOOD 53
Mundane and Supermundane Right Livelihood . . . 53
Conjoined with Other Factors 53

RIGHT EFFORT 55
I. The Effort to Avoid 55
2. The Effort to Overcome 55
Five Methods of Expelling Evil Thoughts 56
3. The Effort to Develop. 56
4. The Effort to Maintain 57

RIGHT MINDFULNESS 58
The Four Foundations of Mindfulness 58
1. Contemplation of the Body 58
2. Contemplation of the Feelings. 64
3. Contemplation of the Mind 65
4. Contemplation of the Mind-Objects 66
Nibbna Through Ânpna-sati 68

RIGHT CONCENTRATION 73
Its Definition 73
Its Objects 73
Its Requisites 73
Its Development 73
The Four Absorptions 74

GRADUAL DEVELOPMENT OF THE EIGHTFOLD PATH IN THE
PROGRESS OF THE DISCIPLE. 78

Confidence and Right Thought 78
Morality 78
Control of the Senses 79
Mindfulness and Clear Comprehension 80
Absence of the Five Hindrances 80
The Absorptions 81
Insight 81
Nibbâna 81
The Silent Thinker 82
The True Goal 82

BUDDHIST LITERATURE 84
INDEX OF PALI TERMS 89

INTRODUCTION 1
INTRODUCTION

THE BUDDHA

BUDDHA or Enlightened One—lit. Knower or Awakened
One—is the honorific name given to the Indian Sage, Gotama,
who discovered and proclaimed to the world the Law of
Deliverance, known to the West by the name of Buddhism.

He was born in the 6th century B.C., at Kapilavatthu, as the
son of the king who ruled the Sakya country, a principality
situated in the border area of modern Nepal. His persona1
name was Siddhattha, and his clan name Gotama (Sanskrit:
Gautama). In his 29th year he renounced the splendor of his
princely life and his royal career, and became a homeless
ascetic in order to find a way out of what he had early recog-
nized as a world of suffering. After a six year’s quest, spent
under various religious teachers and in a period of fruitless
self-mortification, he finally attained to Perfect Enlighten-
ment (samm -sambodhi), under the Bodhi tree at Gay (today
Buddh-Gay). Five and forty years of tireless preaching and
teaching followed and at last, in his 80th year, there passed
away at Kusinara that ‘undeluded being that appeared for the
blessing and happiness of the world.’

The Buddha is neither a god nor a prophet or incarnation of a
god, but a supreme human being who, through his own
effort, attained to Final Deliverance and Perfect Wisdom, and
became ‘the peerless teacher of gods and men.’ He is a ‘Sav-
iour’ only in the sense that he shows men how to save
themselves, by actually following to the end the Path trodden
and shown by him. In the consummate harmony of Wisdom
and Compassion attained by the Buddha, he embodies the
universal and timeless ideal of Man Perfected.

THE DHAMMA

The Dhamma is the Teaching of Deliverance in its entirety, as
discovered, realized and proclaimed by the Buddha. It has
been handed down in the ancient Pali language, and pre-

a- a-

a-

2 INTRODUCTION
served in three great collections of hooks, called Ti-Pi aka, the
“Three Baskets,” namely: (I) the Vinaya-pi aka, or Collection of
Discipline, containing the rules of the monastic order; (II) the
Sutta-pi aka, or Collection of Discourses, consisting of various
books of discourses, dialogues, verses, stories, etc. and deal-
ings with the doctrine proper as summarized in the Four
Noble Truths; (Ill) the Abhidhamma-pi aka, or Philosophical
Collection; presenting the teachings of the Sutta-Pi aka in
strictly systematic and philosophical form.

The Dhamma is not a doctrine of revelation, but the teaching
of Enlightenment based on the clear comprehension of actual-
ity. It is the teaching of the Fourfold Truth dealing with the
fundamental facts of life and with liberation attainable
through man’s own effort towards purification and insight.
The Dhamma offers a lofty, but realistic, system of ethics, a
penetrative analysis of life, a profound philosophy, practical
methods of mind training—in brief, an all-comprehensive
and perfect guidance on the Path to Deliverance. By answer-
ing the claims of both heart and reason, and by pointing out
the liberating Middle Path that leads beyond all futile and
destructive extremes in thought and conduct, the Dhamma
has, and will always have, a timeless and universal appeal
wherever there are hearts and minds mature enough to
appreciate its message.

THE SANGHA

The Sangha—lit. the Assembly, or community—is the Order
of Bhikkhus or Mendicant Monks, founded by the Buddha
and still existing in its original form in Burma, Siam, Ceylon,
Cambodia, Laos and Chittagong (Bengal). It is, together with
the Order of the Jain monks, the oldest monastic order in the
world. Amongst the most famous disciples in the time of the
Buddha were: S riputta who, after the Master himself, pos-
sessed the profoundest insight info the Dhamma;
Moggall na, who had the greatest supernatural powers:
Ananda, the devoted disciple and constant companion of the

t.
t.

t.

t.
t.

a-

a-

INTRODUCTION 3
Buddha; Mah -Kassapa, the President of the Council held at
Rajagaha immediately after the Buddha’s death; Anuruddha,
of divine vision, and master of Right Mindfulness; R hula,
the Buddha’s own son.

The Sangha provides the outer framework and the favorable
conditions for all those who earnestly desire to devote their
life entirely to the realization of the highest goal of deliver-
ance, unhindered by worldly distractions. Thus the Sangha,
too, is of universal and timeless significance wherever reli-
gious development reaches maturity.

THE THREEFOLD REFUGE

The Buddha, the Dhamma, and the Sangha, are called ‘The
Three Jewels’ (ti-ratana) on account of their matchless purity,
and as being to the Buddhist the most precious objects in the
world. These ‘Three Jewels’ form also the ‘Threefold Refuge’
(ti-sara a) of the Buddhist, in the words by which he pro-
fesses, or re-affirms, his acceptance of them as the guides of
his life and thought.

The Pali formula of Refuge is still the same as in the Buddha’s
time:

Buddha sara a gacch mi
Dhamma sara a gacch mi
San gha sara a gacch mi.

I go for refuge to the Buddha
I go for refuge to the Dhamma
I go for refuge to the Sangha.

It is through the simple act of reciting this formula three times
that one declares oneself a Buddhist. (At the second and third
repetition the word Dutiyampi or Tatiyampi, ‘for the second/
third time,’ are added before each sentence.)

THE FIVE PRECEPTS

After the formula of the Threefold Refuge follows usually the
acceptance of the Five Moral Precepts (pañca-sila). Their

a-

a-

n.

m. n. m. a-

m. n. m. a-

m. n. m. a-

4 INTRODUCTION
observance is the minimum standard needed to form the
basis of a decent life and of further progress towards
Deliverance.
1. P n tip t veramani-sikkh padam sam diy mi.

I undertake to observe the precept to abstain from killing
living beings.

2. Adinn d n veraman -sikkh pada sam diy mi.

I undertake to observe the precept to abstain from taking
things not given.

3. K mesu michc c r verama i-sikkh pada sam diy mi.

I undertake to observe the precept to abstain from sexual
misconduct.

4. Mus v d verama i sikkh pada sam diy mi.

I undertake to observe the precept to abstain from false
speech.

5. Sur meraya - majja - pam da h n verama -sikkh pada
sam diy mi.

I undertake to observe the precept to abstain from intoxi-
cating drinks and drugs causing heedlessness.

a- a- a- a- a- a- a-

a- a- a- i- a- m. a- a-

a- a- a- a- n. a- m. a- a-

a- a- a- n. a- m. a- a-

a- a- t.t. a- a- n. i- a- m.
a- a-

THE FOUR NOBLE TRUTHS 5
THE

WORD OF THE BUDDHA
OR

THE FOUR NOBLE TRUTHS

Thus has it been said by the Buddha, the Enlightened One:
D.16. It is through not understanding, not realizing four things, that

I, Disciples, as well as you, had to wander so long through
this round of rebirths. And what are these four things? They
are:

The Noble Truth of Suffering (dukkha);
The Noble Truth of the Origin of Suffering (dukkha-
samudaya);
The Noble Truth of the Extinction of Suffering (dukkha-
nirodha);
The Noble Truth of the Path that leads to the Extinction of
Suffering (dukkha-nirodha-g mini-pa ipad).

S. LVI. 11 As long as the absolutely true knowledge and insight as
regards these Four Noble Truths was not quite clear in me, so
long was I not sure that I had won that supreme Enlighten-
ment which is unsurpassed in all the world with its heavenly
beings, evil spirits and gods, amongst all the hosts of ascetics
and priests, heavenly beings and men. But as soon as the
absolute true knowledge and insight as regards these Four
Noble Truths had become perfectly clear in me, there arose in
me the assurance that I had won that supreme Enlightenment
unsurpassed.

M. 26 And I discovered that profound truth, so difficult to perceive,
difficult to understand, tranquilizing and sublime, which is
not to be gained by mere reasoning, and is visible only to the
wise.

The world, however, is given to pleasure, delighted with
pleasure, enchanted with pleasure. Truly, such beings will

a- t. a-

6 THE FOUR NOBLE TRUTHS
hardly understand the law of conditionality, the Dependent
Origination (pa icca-samupp da) of everything; incomprehen-
sible to them will also be the end of all formations, the
forsaking of every substratum of rebirth, the fading away of
craving, detachment, extinction, Nibb na.

Yet there are beings whose eyes are only a little covered with
dust: they will understand the truth.

t. a-

a-

I. THE NOBLE TRUTH OF SUFFERING 7
THE FIRST TRUTH

I. THE NOBLE TRUTH OF SUFFERING

D.22 What, now, is the Noble Truth of Suffering?

Birth is suffering; Decay is suffering; Death is suffering; Sor-
row, Lamentation, Pain, Grief, and Despair are suffering; not
to get what one desires, is suffering; in short: the Five Groups
of Existence are suffering.

What, now, is Birth? The birth of beings belonging to this or
that order of beings, their being born, their conception and
springing into existence, the manifestation of the Groups of
Existence, the arising of sense activity: this is called birth.

And what is Decay? The decay of beings belonging to this or
that order of beings; their becoming aged, frail, grey, and
wrinkled; the failing of their vital force, the wearing out of the
senses: this is called decay.

And what is Death? The departing and vanishing of beings
out of this or that order of beings. their destruction, disap-
pearance, death, the completion of their life-period,
dissolution of the Groups of Existence, the discarding of the
body: this is called death.

And what is Sorrow? The sorrow arising through this or that
loss or misfortune which one encounters, the worrying one-
self, the state of being alarmed, inward sorrow, inward woe:
this is called sorrow.

And what is Lamentation? Whatsoever, through this or that
loss or misfortune which befalls one, is wail and lament, wail-
ing and lamenting, the state of woe and lamentation: this is
called lamentation.

And what is Pain? The bodily pain and unpleasantness, the
painful and unpleasant feeling produced by bodily impres-
sion: this is called pain.

8 I. THE NOBLE TRUTH OF SUFFERING
And what is Grief? The mental pain and unpleasantness, the
painful and unpleasant feeling produced by mental impres-
sion: this is called grief.

And what is Despair? Distress and despair arising through
this or that loss or misfortune which one encounters: distress-
fulness, and desperation: this is called despair.

And what is the ‘Suffering of not getting what one desires’?
To beings subject to birth there comes the desire; ‘O, that we
were not subject to birth! O, that no new birth was before us!’
Subject to decay, disease, death, sorrow, lamentation, pain,
grief, and despair, the desire comes to them: ‘O, that we were
not subject to these things! O, that these things were not
before us!’ But this cannot be got by mere desiring; and not to
get what one desires, is suffering.

THE FIVE KHANDHAS, OR GROUPS OF EXISTENCE

And what, in brief, are the Five Groups of Existence? They are
corporeality, feeling, perception, (mental) formations, and
consciousness.

M. 109All corporeal phenomena, whether past, present or future,
one’s own or external, gross or subtle, lofty or low, far or near,
all belong to the Group of Corporeality; all feelings belong to
the Group of Feeling; all perceptions belong to the Group of
Perception; all mental formations belong to the Group of For-
mations; all consciousness belongs to the Group of
Consciousness.

These Groups are a fivefold classification in which the Buddha
has summed up all the physical and mental phenomena of exist-
ence, and in particular, those which appear to the ignorant man
as his ego or personality. Hence birth, decay, death, etc. are also
included in these five Groups which actually comprise the whole
world.

I. THE NOBLE TRUTH OF SUFFERING 9
THE GROUP OF CORPOREALITY
(r pa-khandha)

M. 28 What, now, is the ‘Group of Corporeality?’ It is the four pri-
mary elements, and corporeality derived from them.

THE FOUR ELEMENTS

And what are the four Primary Elements? They are the Solid
Element, the Fluid Element, the Heating Element, the Vibrat-
ing (Windy) Element.

The four Elements (dh tu or mah -bh ta), popularly called
Earth, Water, Fire and Wind, are to be understood as the elemen-
tary qualities of matter. They are named in Pali, pa havi-dh tu,
po-dh tu, tejo-dh tu, v yo-dh tu, and may be rendered as Iner-

tia, Cohesion, Radiation, and Vibration. All four are present in
every material object, though in varying degrees of strength. If,
e.g., the Earth Element predominates, the material object is
called ‘solid’, etc.
The ‘Corporeality derived from the four primary elements’
(up d ya r pa or up d r pa) consists, according to the
Abhidhamma, of the following twenty-four material phenomena
and qualities: eye, ear, nose, tongue, body, visible form, sound,
odour, taste, masculinity, femininity, vitality, physical basis of
mind (hadaya-vatthu; see B. Dict.), gesture, speech, space (cavi-
ties of ear, nose, etc.), decay, change, and nutriment.

Bodily impressions (pho habba, the tactile) are not especially
mentioned among these twenty-four, as they are identical with
the Solid, the Heating and the Vibrating Elements which are cog-
nizable through the sensations of pressure, cold, heat, pain. etc.

1. What, now, is the ‘Solid Element’ (pathav -dh tu)? The solid
element may be one’s own, or it may be external. And what is
one’s own solid element? Whatever in one’s own person or
body there exists of karmically acquired hardness, firmness,
such as the hairs of head and body, nails, teeth, skin, flesh,
sinews, bones, marrow, kidneys, heart, liver, diaphragm,
spleen, lungs, stomach, bowels, mesentery, excrement and so
on—this is called one’s own solid element. Now, whether it

u-

a- a- u-

t. a-

a- a- a- a- a-

a- a- u- a- a- u-

t.t.

i- a-

10 I. THE NOBLE TRUTH OF SUFFERING
be one’s own solid element, or whether it be the external solid
element, they are both merely the solid element.

And one should. understand, according to reality and true
wisdom, ‘This does not belong to me; this am I not; this is not
my Ego’.

2. What, now, is the ‘Fluid Element’ (po-dh tu)? The fluid ele-
ment may be one’s own, or it may be external. And what is
one’s own fluid element? Whatever in one’s own person or
body there exists of karmically acquired liquidity or fluidity,
such as bile, phlegm, pus, blood, sweat, fat, tears, skin-grease,
saliva, nasal mucus, oil of the joints, urine, and so on—this is
called one’s own fluid element. Now, whether it be one’s own
fluid element, or whether it be the external fluid element, they
are both merely the fluid element.

And one should understand, according to reality and true
wisdom, ‘This does not belong to me; this am I not; this is not
my Ego’.

3. What, now, is the ‘Heating Element’ (tejo-dh tu)? The heat-
ing element may be one’s own, or it may be external. And
what is one’s own heating element? Whatever in one’s own
person or body there exists of karmically acquired heat or
hotness, such as that whereby one is heated, consumed,
scorched, whereby that which has been eaten, drunk, chewed,
or tasted, is fully digested, and so on—this is called one’s own
heating element. Now, whether it be one’s own heating ele-
ment, or whether it be the external heating element, they are
both merely the heating element.

And one should understand, according to reality and true
wisdom, ‘This does not belong to me; this am I not; this is not
my Ego’.

4. What, now, is the ‘Vibrating (Windy) Element’ (v yo-dh tu)?
The vibrating element may be one’s own, or it may be exter-
nal. And what is one’s own vibrating element? What in one’s
own person or body there exists of karmically acquired wind
or windiness, such as the upward-going and downward-

a- a-

a-

a- a-

I. THE NOBLE TRUTH OF SUFFERING 11
going winds, the winds of stomach and intestines, the wind
permeating all the limbs, in-breathing and out-breathing, and
so on—this is called one’s own vibrating element. Now,
whether it be one’s own vibrating element or whether it be
the external vibrating element, they are both merely the
vibrating element.

And one should understand, according to reality and true
wisdom, ‘This does not belong to me; this am I not; this is not
my Ego.’

Just as one calls ‘hut’ the circumscribed space which comes to
be by means of wood and rushes, reeds, and clay, even so we
call ‘body’ the circumscribed space that comes to be by means
of bones and sinews, flesh and skin.

THE GROUP OF FEELING
(vedan -khandha)

S.XXXVI, 1 There are three kinds of Feeling: pleasant, unpleasant, and
neither pleasant nor unpleasant (indifferent).

THE GROUP OF PERCEPTION
(saññ -khandha)

S. XXII, 56 What, now, is Perception? There are six classes of perception:
perception of forms, sounds, odors, tastes, bodily impres-
sions, and of mental objects.

THE GROUP OF MENTAL FORMATIONS
(sankh ra-khandha)

What, now, are Mental Formations? There are six classes of
volitions (cetan): will directed to forms (r pa-cetan), to
sounds, odors, tastes, bodily impressions, and to mental
objects.

The ‘group of Mental Formations’ (sankh ra-khandha) is a col-
lective term for numerous functions or aspects of mental activity
which, in addition to feeling and perception, are present in a sin-
gle moment of consciousness. In the Abhidhamma, fifty Mental
Formations are distinguished, seven of which are constant fac-

a-

a-

a-

a- u- a-

a-

12 I. THE NOBLE TRUTH OF SUFFERING
tors of mind. The number and composition of the rest varies
according to the character of the respective class of consciousness
(see Table in B. Dict). In the Discourse on Right Understanding
(M.9) three main representatives of the Group of Mental Forma-
tions are mentioned: volition (cetan), sense impression (phassa),
and attention (manasik ra). Of these again, it is volition which,
being a principal ‘formative’ factor, is particularly characteristic
of the Group of Formations, and therefore serves to exemplify it
in the passage given above.
For other applications of the term sankh ra see B. Diet.

THE GROUP OF CONSCIOUSNESS
(viññ a-khandha)

S. XXII. 56What, now, is consciousness? There are six classes of con-
sciousness: consciousness of forms, sounds, odors, tastes,
bodily impressions, and of mental objects (lit.: eye-conscious-
ness, ear-consciousness, etc.).

DEPENDENT ORIGINATION OF CONSCIOUSNESS

M. 28Now, though one’s eye be intact, yet if the external forms do
not fall within the field of vision, and no corresponding con-
junction (of eye and forms) takes place, in that case there
occurs no formation of the corresponding aspect of conscious-
ness. Or, though one’s eye be intact, and the external forms
fall within the field of vision, yet if no corresponding conjunc-
tion takes place; in that case also there occurs no formation of
the corresponding aspect of consciousness. If, however, one’s
eye is intact, and the external forms fall within the field of
vision, and the corresponding conjunction takes place, in that
case there arises the corresponding aspect of consciousness.

M. 38Hence I say: the arising of consciousness is dependent upon
conditions; and without these conditions, no consciousness
arises. And upon whatsoever conditions the arising of con-
sciousness is dependent, after these it is called.

Consciousness, whose arising depends on the eye and forms,
is called ‘eye-consciousness’ (cakkhu-viññ a).

a-

a-

a-

a-n.

a-n.

I. THE NOBLE TRUTH OF SUFFERING 13
Consciousness, whose arising depends on the ear and
sounds, is called ‘ear-consciousness’ (sota-viññ a).

Consciousness, whose arising depends on the olfactory organ
and odors, is called ‘nose-consciousness’ (gh na-viññ a).

Consciousness, whose arising depends on the tongue and
taste, is called ‘tongue-consciousness’ (jivh -viññ a).

Consciousness, whose arising depends on the body and
bodily contacts, is called ‘body-consciousness’ (k ya-viññ a).

Consciousness, whose arising depends on the mind and mind
objects, is called ‘mind-consciousness’ (mano-viññ a).

M. 28 Whatsoever there is of ‘corporeality’ (r pa) on that occasion,
this belongs to the Group of Corporeality. Whatsoever there is
of ‘feeling’ (vedan), this belongs to the Group of Feeling.
Whatsoever there is of ‘perception’ (saññ), this belongs to the
Group of Perception. Whatsoever there are of ‘mental forma-
tions’ (sankh ra), these belong to the Group of Mental
Formations. Whatsoever there is of consciousness (viññ a),
this belongs to the Group of Consciousness.

DEPENDENCY OF CONSCIOUSNESS ON THE FOUR OTHER
KHANDHAS

S. XXII. 53 And it is impossible that any one can explain the passing out
of one existence, and the entering into a new existence, or the
growth, increase and development of consciousness, inde-
pendently of corporeality, feeling, perception, and mental
formations.

THE THREE CHARACTERISTICS OF EXISTENCE
(ti-lakkha a)

A. III. 134 All formations are ‘transient’ (anicca); all formations are ‘sub-
ject to suffering’ (dukkha); all things are ‘without a self’
(anatt).

S. XXII, 59 Corporeality is transient, feeling is transient, perception is
transient, mental formations are transient, consciousness is
transient.

a-n.

a- a-n.

a- a-n.

a- a-n.

a-n.
u-

a-

a-

a-

a-n.

n.

a-

14 I. THE NOBLE TRUTH OF SUFFERING
And that which is transient, is subject to suffering; and of that
which is transient and subject to suffering and change, one
cannot rightly say: ‘This belongs to me; this am I; this is my
Self’.

Therefore, whatever there be of corporeality, of feeling, per-
ception, mental formations, or consciousness, whether past,
present or future, one’s own or external, gross or subtle, lofty
or low, far or near, one should understand according to reality
and true wisdom: ‘This does not belong to me; this am I not;
this is not my Self’.

THE ANATTA DOCTRINE

Individual existence, as well as the whole world, are in reality
nothing but a process of ever-changing phenomena which are all
comprised in the five Groups of Existence. This process has gone
on from time immemorial, before one’s birth, and also after one’s
death it will continue for endless periods of time, as long, and as
far, as there are conditions for it. As stated in the preceding texts,
the five Groups of Existence—either taken separately or com-
bined—in no way constitute a real Ego-entity or subsisting
personality, and equally no self, soul or substance can be found
outside of these Groups as their ‘owner’. In other words, the five
Groups of Existence are ‘not-self’ (anatt), nor do they belong to
a Self (anattaniya). In view of the impermanence and condition-
ality of all existence, the belief in any form of Self must be
regarded as an illusion.
Just as what we designate by the name of ‘chariot’ has no exist-
ence apart from axle, wheels, shaft, body and so forth: or as the
word ‘house’ is merely a convenient designation for various
materials put together after a certain fashion so as to enclose a
portion of space, and there is no separate house-entity in exist-
ence: in exactly the same way, that which we call a ‘being’ or an
‘individual’ or a ‘person’, or by the name ‘I’, is nothing but a
changing combination of physical and psychical phenomena, and
has no real existence in itself.
This is, in brief, the Anatt Doctrine of the Buddha, the teaching
that all existence is void (suñña) of a permanent self or sub-

a-

a-

I. THE NOBLE TRUTH OF SUFFERING 15
stance. It is the fundamental Buddhist doctrine not found in any
other religious teaching or philosophical system. To grasp it
fully, not only in an abstract and intellectual way, but by con-
stant reference to actual experience, is an indispensable
condition for the true understanding of the Buddha-Dhamma
and for the realization of its goal. The Anat -Doctrine is the
necessary outcome of the thorough analysis of actuality, under-
taken, e.g. in the Khandha Doctrine of which only a bare
indication can be given by means of the texts included here.
For a detailed survey of the Khandhas see B. Dict.

S. XXII. 95 Suppose a man who was not blind beheld the many bubbles
on the Ganges as they drove along, and he watched them and
carefully examined them; then after he had carefully exam-
ined them they would appear to him empty, unreal and
unsubstantial. In exactly the same way does the monk behold
all the corporeal phenomena, feelings, perceptions, mental
formations, and states of consciousness—whether they be of
the past, or the present, or the future, far or near. And he
watches them, and examines them carefully; and, after care-
fully examining them, they appear to him empty, void and
without a Self.

S. XXII. 29 Whoso delights in corporeality, or feeling, or perception, or
mental formations, or consciousness, he delights in suffering;
and whoso delights in suffering, will not be freed from suffer-
ing. Thus I say.

Dhp. 146-48 How can you find delight and mirth
Where there is burning without end?
In deepest darkness you are wrapped!
Why do you not seek for the light?

I.ook at this puppet here, well rigged,
A heap of many sores, piled up,
Diseased, and full of greediness,
Unstable, and impermanent!

Devoured by old age is this frame,
A prey to sickness, weak and frail;

i-a-

16 I. THE NOBLE TRUTH OF SUFFERING
To pieces breaks this putrid body,
All life must truly end in death.

THE THREE WARNINGS

A. III. 35Did you never see in the world a man, or a woman, eighty,
ninety, or a hundred years old, frail, crooked as a gable-roof,
bent down, resting on crutches, with tottering steps, infirm,
youth long since fled, with broken teeth, grey and scanty hair
or none, wrinkled, with blotched limbs? And did the thought
never come to you that you also are subject to decay, that you
also cannot escape it?

Did you never see in the world a man, or a woman who,
being sick, afflicted, and grievously ill, wallowing in his own
filth, was lifted up by some and put to bed by others? And
did the thought never come to you that you also are subject to
disease, that you also cannot escape it?

Did you never see in the world the corpse of a man, or a
woman, one or two or three days after death, swollen up,
blue-black in color, and full of corruption? And did the
thought never come to you that you also are subject to death,
that you also cannot escape it?

SAMSARA

S. XV. 3Inconceivable is the beginning of this Sa s ra; not to be dis-
covered is any first beginning of beings, who obstructed by
ignorance, and ensnared by craving, are hurrying and hasten-
ing through this round of rebirths.

Sa s ra—the wheel of existence, lit, the ‘Perpetual Wander-
ing’—is the name given in the Pali scriptures to the sea of life
ever restlessly heaving up and down, the symbol of this continu-
ous process of ever again and again being born, growing old,
suffering, and dying. More precisely put: Sa s ra is the unbro-
ken sequence of the fivefold Khandha-combinations, which,
constantly changing from moment to moment, follow continu-
ally one upon the other through inconceivable periods of time. Of
this Sa s ra a single life time constitutes only a tiny fraction.
Hence, to be able to comprehend the first Noble Truth, one must

m. a-

m. a-

m. a-

m. a-

I. THE NOBLE TRUTH OF SUFFERING 17
let one’s gaze rest upon the Sa s ra, upon this frightful sequence
of rebirths. and not merely upon one single life time, which, of
course, may sometimes be not very painful.
The term ‘suffering’ (dukkha), in the first Noble Truth refers
therefore, not merely to painful bodily and mental sensations due
to unpleasant impressions, but it comprises in addition every-
thing productive of suffering or liable to it. The Truth of
Suffering teaches that, owing to the universal law of imperma-
nence, even high and sublime states of happiness are subject to
change and destruction, and that all states of existence are there-
fore unsatisfactory, without exception carrying in themselves the
seeds of suffering.

Which do you think is more: the flood of tears, which weep-
ing and wailing you have shed upon this long way—
hurrying and hastening through this round of rebirths, united
with the undesired, separated from the desired—this, or the
waters of the four oceans?

Long have you suffered the death of father and mother, of
sons, daughters, brothers, and sisters. And whilst you were
thus suffering, you have indeed shed more tears upon this
long way than there is water in the four oceans.

S. XV. 13 Which do you think is more: the streams of blood that,
through your being beheaded, have flowed upon this long
way, these, or the waters of the four oceans?

Long have you been caught as robbers, or highway men or
adulterers; and, through your being beheaded, verily more
blood has flowed upon this long way than there is water in
the four oceans.

But how is this possible?

Inconceivable is the beginning of this Sa s ra; not to be dis-
covered is any first beginning of beings, who, obstructed by
ignorance and ensnared by craving, are hurrying and hasten-
ing through this round of rebirths.

S. XV. 1 And thus have you long undergone suffering, undergone tor-
ment, undergone misfortune, and filled the graveyards full;

m. a-

m. a-

18 I. THE NOBLE TRUTH OF SUFFERING
truly, long enough to be dissatisfied with all the forms of
existence, long enough to turn away and free yourselves from
them all.

II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING 19
THE SECOND TRUTH

II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING

D. 22 What, now, is the Noble Truth of the Origin of Suffering? It is
craving, which gives rise to fresh rebirth, and, bound up with
pleasure and lust, now here, now there, finds ever-fresh
delight.

THE THREEFOLD CRAVING

There is the ‘Sensual Craving’ (k a-ta h), the ‘Craving for
(Eternal) Existence’ (bhava-ta h), the ‘Craving for Self-Anni-
hilation’ (vibhava-ta h).

‘Sensual Craving (k ma-ta h) is the desire for the enjoyment of
the five sense objects.
‘Craving for Existence’ (bhava-ta h) is the desire for continued
or eternal life, referring in particular to life in those higher
worlds called Fine-material and Immaterial Existences (r pa-,
and ar pa-bhava). It is closely connected with the so-called
‘Eternity-Belief’ (bhava- or sassata-di hi), i.e. the belief in an
absolute, eternal Ego-entity persisting independently of our
body.
‘Craving for Self-Annihilation’ (lit., ‘for non-existence’,
vibhava-ta h) is the outcome of the ‘Belief in Annihilation’
(vibhava- or uccheda-di hi), i.e. the delusive materialistic notion
of a more or less real Ego which is annihilated at death, and
which does not stand in any causal relation with the time before
death and the time after death.

ORIGIN OF CRAVING

But where does this craving arise and take root? Wherever in
the world there are delightful and pleasurable things, there
this craving arises and takes root. Eye, ear, nose, tongue,
body, and mind, are delightful and pleasurable: there this
craving arises and takes root.

a-m. n. a-

n. a-

n. a-

a- n. a-

n. a-

u-

u-

t.t.

n. a-

t.t.

20 II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING
Visual objects, sounds, smells tastes, bodily impressions, and
mind objects, are delightful and pleasurable: there this crav-
ing arises and takes root.

Consciousness, sense impression, feeling born of sense
impression, perception, will, craving, thinking, and reflecting,
are delightful and pleasurable: there this craving arises and
takes root.

This is called the Noble Truth of the Origin of Suffering.

DEPENDENT ORIGINATION OF ALL PHENOMENA

M. 38If, whenever perceiving a visual object, a sound, odour, taste,
bodily impression, or a mind-object, the object is pleasant,
one is attracted; and if unpleasant, one is repelled.

Thus, whatever kind of ‘Feeling’ (vedan) one experiences—
pleasant, unpleasant or indifferent—if one approves of, and
cherishes the feeling, and clings to it, then while doing so, lust
springs up; but lust for feelings means ‘Clinging’ (up d na),
and on clinging depends the (present) ‘process of Becoming’;
on the process of becoming (bhava; here kamma-bhava, Karma-
process) depends (future) ‘Birth’ (j ti); and dependent on
birth are ‘Decay and Death’, sorrow, lamentation, pain, grief
and despair. Thus arises this whole mass of suffering.

The formula of the Dependent Origination (pa icca-samupp da)
of which only some of the twelve links have been mentioned in
the preceding passage, may be regarded as a detailed explanation
of the Second Truth.

PRESENT KARMA-RESULTS

M. 13Truly, due to sensuous craving, conditioned through sensu-
ous craving, impelled by sensuous craving, entirely moved
by sensuous craving, kings fight with kings, princes with
princes, priests with priests, citizens with citizens; the mother
quarrels with the son, the son with the mother, the father with
the son, the son with the father; brother quarrels with brother,
brother with sister, sister with brother, friend with friend.
Thus, given to dissension, quarrelling and fighting, they fall

a-

a- a-

a-

t. a-

II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING 21
upon one another with fists, sticks, or weapons. And thereby
they suffer death or deadly pain.

And further, due to sensuous craving, conditioned through
sensuous craving, impelled by sensuous craving, entirely
moved by sensuous craving, people break into houses, rob,
plunder, pillage whole houses, commit highway robbery,
seduce the wives of others. Then, the rulers have such people
caught, and inflict on them various forms of punishment.
And thereby they incur death or deadly pain. Now, this is the
misery of sensuous craving, the heaping up of suffering in
this present life, due to sensuous craving, conditioned
through sensuous craving, caused by sensuous craving,
entirely dependent on sensuous craving.

FUTURE KARMA-RESULTS

And further, people take the evil way in deeds, the evil way
in words, the evil way in thoughts; and by taking the evil way
in deeds, words and thoughts, at the dissolution of the body,
after death, they fall into a downward state of existence, a
state of suffering, into an unhappy destiny, and the abysses of
the hells. But this is the misery of sensuous craving, the heap-
ing up of suffering in the future life, due to sensuous craving,
conditioned through sensuous craving, caused by sensuous
craving, entirely dependent on sensuous craving.

Dhp. 127 Not in the air, nor ocean-midst,
Nor hidden in the mountain clefts,
Nowhere is found a place on earth,
Where man is freed from evil deeds.

KARMA AS VOLITION

A. VI. 63 It is volition (cetan) that I call ‘Karma’ (action). Having
willed, one acts by body, speech, and mind.

There are actions (kamma) ripening in hells. . . ripening in the
animal kingdom. . . ripening in the domain of ghosts. . . rip-
ening amongst men. . . ripening in heavenly worlds.

a-

22 II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING
The result of actions (vip ka) is of three kinds: ripening in the
present life, in the next life, or in future lives.

INHERITANCE OF DEEDS (KARMA)
A. X. 206All beings are the owners of their deeds (kamma, Skr: karma),

the heirs of their deeds: their deeds are the womb from which
they sprang, with their deeds they are bound up, their deeds
are their refuge. Whatever deeds they do—good or evil—of
such they will be the heirs.

A. III. 33And wherever the beings spring into existence. there their
deeds will ripen; and wherever their deeds ripen, there they
will earn the fruits of those deeds, be it in this life, or be it in
the next life, or be it in any other future life.

S. XXII. 99There will come a time when the mighty ocean will dry up,
vanish, and be no more. There will come a time when the
mighty earth will be devoured by fire, perish, and be no
more. But yet there will be no end to the suffering of beings,
who, obstructed by ignorance, and ensnared by craving, are
hurrying and hastening through this round of rebirths.

Craving (ta h), however, is not the only cause of evil action,
and thus of all the suffering and misery produced thereby in this
and the next life; but wherever there is craving, there, dependent
on craving, may arise envy, anger, hatred, and many other evil
things productive of suffering and misery. And all these selfish,
life-affirming impulses and actions, together with the various
kinds of misery produced thereby here or thereafter, and even all
the five groups of phenomena constituting life—everything is
ultimately rooted in blindness and ignorance (avijj).

KARMA

The second Noble Truth serves also to explain the causes of the
seeming injustices in nature, by teaching that nothing in the
world can come into existence without reason or cause, and that
not only our latent tendencies, but our whole destiny, all weal
and woe, result from causes (Karma), which we have to seek
partly in this life, partly in former states of existence. These

a-

n. a-

a-

II. THE NOBLE TRUTH OF THE ORIGIN OF SUFFERING 23
causes are the life-affirming activities (kamma, Skr: karma) pro-
duced by body, speech and mind. Hence it is this threefold action
(kamma) that determines the character and destiny of all beings.
Exactly defined Karma denotes those good and evil volitions
(kusala-akusala-cetan), together with rebirth. Thus existence, or
better the Process of Becoming (bhava), consists of an active and
conditioning ‘Karma Process’ (kamma-bhava), and of its result,
the ‘Rebirth Process’ (upapatti-bhava).
Here, too, when considering Karma, one must not lose sight of
the impersonal nature (anattat) of existence. In the case of a
storm-swept sea, it is not an identical wave that hastens over the
surface of the ocean, but it is the rising and falling of quite differ-
ent masses of water. In the same way it should be understood
that there are no real Ego-entities hastening through the ocean of
rebirth, but merely life-waves, which, according to their nature
and activities (good or evil), manifest themselves here as men,
there as animals, and elsewhere as invisible beings.
Once more the fact may be emphasized here that correctly speak-
ing, the term ‘Karma’ signifies only the aforementioned kinds of
action themselves, and does not mean or include their results.
For further details about Karma see Fund. and B. Dict.

a-

a-

24 III. THE NOBLE TRUTH OF THE EXTINCTION OF SUFFERING
THE THIRD TRUTH

III. THE NOBLE TRUTH OF THE EXTINCTION OF
SUFFERING

D.22What, now, is the Noble Truth of the Extinction of Suffering?
It is the complete fading away and extinction of this craving,
its forsaking and abandonment, liberation and detachment
from it.

But where may this craving vanish, where may it be extin-
guished? Wherever in the world there are delightful and
pleasurable things, there this craving may vanish, there it
may be extinguished.

S. XII. 66Be it in the past, present, or future, whosoever of the monks
or priests regards the delightful and pleasurable things in the
world as impermanent (anicca), miserable (dukkha), and with-
out a self (anatt), as diseases and cankers, it is he who
overcomes craving.

DEPENDENT EXTINCTION OF ALL PHENOMENA

S. XII. 43And through the total fading away and extinction of Craving
(ta h), Clinging (up d na) is extinguished; through the
extinction of clinging, the Process of Becoming (bhava) is
extinguished; through the extinction of the (karmic) process
of becoming, Rebirth (j ti) is extinguished; and through the
extinction of rebirth, Decay and Death, sorrow, lamentation,
suffering, grief and despair are extinguished. Thus comes
about the extinction of this whole mass of suffering.

S. XXII. 30Hence the annihilation, cessation and overcoming of corpore-
ality, feeling, perception, mental formations, and
consciousness: this is the extinction of suffering, the end of
disease, the overcoming of old age and death.

The undulatory motion which we call a wave—and which in the
ignorant spectator creates the illusion of one and the same mass
of water moving over the surface of the lake—is produced and fed
by the wind, and maintained by the stored-up energies. Now,

a-

n. a- a- a-

a-

III. THE NOBLE TRUTH OF THE EXTINCTION OF SUFFERING 25
after the wind has ceased, and if no fresh wind again whips up
the water of the lake, the stored-up energies will gradually be
consumed, and thus the whole undulatory motion will come to
an end. Similarly, if fire does not get new fuel, it will, after con-
suming all the old fuel, become extinct.
Just in the same way this Five-Khandha-process—which in the
ignorant worldling creates the illusion of an Ego-entity— is pro-
duced and fed by the life-affirming craving (ta h), and
maintained for some time by means of the stored-up life energies.
Now, after the fuel (up d na), i.e. the craving and clinging to
life, has ceased, and if no new craving impels again this Five-
Khandha-process, life will continue as long as there are still life-
energies stored up, but at their destruction at death, the Five-
Khandha -process will reach final extinction.
Thus, Nibb na, or ‘Extinction’ (Sanskrit: nirv na; from
nir +√ v to cease blowing, become extinct) may be considered
under two aspects, namely as:
1. ‘Extinction of Impurities’ (kilesa-parinibb na), reached at the
attainment of Arahatship, or Holiness, which generally takes
place during life-time; in the Suttas it is called ‘saup disesa-
nibb na’, i.e. ‘Nibb na with the Groups of Existence still
remaining’.
2. ‘Extinction of the Five-Khandha-process’ (khandha-
parinibb na), which takes place at the death of the Arahat, called
in the Suttas: ‘an-up disesa-nibb na’ i.e. ‘Nibb na without the
Groups remaining’.

NIBB NA
A. III. 32 This, truly, is Peace, this is the Highest, namely the end of all

Karma formations, the forsaking of every substratum of
rebirth, the fading away of craving. detachment, extinction,
Nibb na.

A. III. 55 Enraptured with lust, enraged with anger, blinded by delu-
sion, overwhelmed, with mind ensnared, man aims at his
own ruin, at the ruin of others, at the ruin of both, and he
experiences mental pain and grief. But, if lust, anger, and

n. a-

a- a-

a- a-

a-

a-

a-

a- a-

a-

a- a- a-

A-

a-

26 III. THE NOBLE TRUTH OF THE EXTINCTION OF SUFFERING
delusion are given up, man aims neither at his own ruin, nor
at the ruin of others, nor at the ruin of both and he experi-
ences no mental pain and grief. Thus is Nibb na immediate,
visible in this life, inviting, attractive, and comprehensible to
the wise.

S.XXXVIII.1The extinction of greed, the extinction of hate, the extinction
of delusion: this, indeed, is called Nibb na.

THE ARAHAT, OR HOLY ONE

A. VI. 55And for a disciple thus freed, in whose heart dwells peace,
there is nothing to be added to what has been done, and
naught more remains for him to do. Just as a rock of one solid
mass remains unshaken by the wind, even so neither forms,
nor sounds, nor odors, nor tastes, nor contacts of any kind,
neither the desired nor the undesired, can cause such a one to
waver. Steadfast is his mind, gained is deliverance.

Snp. 1048And he who has considered all the contrasts on this earth,
and is no more disturbed by anything whatever in the world,
the peaceful One, freed from rage, from sorrow, and from
longing, he has passed beyond birth and decay.

THE IMMUTABLE

Ud. VIII. 1Truly, there is a realm, where there is neither the solid, nor the
fluid, neither heat, nor motion, neither this world, nor any
other world, neither sun nor moon.

This I call neither arising, nor passing away, neither standing
still, nor being born, nor dying. There is neither foothold, nor
development, nor any basis. This is the end of suffering.

Ud. VIII. 3There is an Unborn, Unoriginated, Uncreated, Unformed. If
there were not this Unborn, this Unoriginated, this Uncre-
ated, this Unformed, escape from the world of the born, the
originated, the created, the formed, would not be possible.

But since there is an Unborn, Unoriginated, Uncreated,
Unformed, therefore is escape possible from the world of the
born, the originated, the created, the formed.

a-

a-

IV. THE NOBLE TRUTH OF THE PATH THAT LEADS TO THE EXTINC-
THE FOURTH TRUTH

IV. THE NOBLE TRUTH OF THE PATH THAT LEADS TO
THE EXTINCTION OF SUFFERING

THE TWO EXTREMES, AND THE MIDDLE PATH

SS. LVI. 11 To give oneself up to indulgence in Sensual Pleasure, the
base, common, vulgar, unholy, unprofitable; or to give oneself
up to Self-mortification, the painful, unholy, unprofitable: both
these two extremes, the Perfect One has avoided, and has
found out the Middle Path, which makes one both to see and
to know, which leads to peace, to discernment, to enlighten-
ment, to Nibb na.

THE EIGHTFOLD PATH

It is the Noble Eightfold Path, the way that leads to the extinc-
tion of suffering, namely:

1. Right Understanding
Samm -di hi III. Wisdom

Paññ 2. Right Thought
Samm -sankappa

3. Right Speech
Samm -v c

I. Morality
S la

4. Right Action
Samm -kammanta

5. Right Livelihood
Samm - jiva

6. Right Effort
Samm -v y ma

II. Concentration
Sam dhi

7. Right Mindfulness
Samm -sati

8. Right Concentration
Samm -sam dhi

a-

a- t.t.




a-

a-

a- a- a- 





i-a-

a- a-

a- a- a- 





a-a-

a- a-

28IV. THE NOBLE TRUTH OF THE PATH THAT LEADS TO THE EXTINC-
This is the Middle Path which the Perfect One has found out,
which makes one both see and know, which leads to peace, to
discernment, to enlightenment, to Nibb na.

THE NOBLE EIGHTFOLD PATH

(Ariya-a hangikamagga)

The figurative expression ‘Path’ or ‘Way’ has been sometimes
misunderstood as implying that the single factors of that Path
have to be taken up for practice, one after the other, in the order
given. In that case, Right Understanding, i.e. the full penetra-
tion of Truth, would have to be realized first, before one could
think of developing Right Thought, or of practising Right
Speech, etc. But in reality the three factors (3-5) forming the sec-
tion ‘Morality’ (sila) have to be perfected first; after that one has
to give attention to the systematic training of mind by practising
the three factors (6-8) forming the section ‘Concentrations
(sam dhi); only after that preparation, man’s character and mind
will be capable of reaching perfection in the first two factors (1-2)
forming the section of ‘Wisdom’ (paññ).
An initial minimum of Right Understanding, however, is
required at the very start, because some grasp of the facts of suf-
fering, etc., is necessary to provide convincing reasons, and an
incentive, for a diligent practice of the Path. A measure of Right
Understanding is also required for helping the other Path factors
to fulfil intelligently and efficiently their individual functions in
the common task of liberation. For that reason, and to emphasize
the importance of that factor, Right Understanding has been
given the first place in the Noble Eightfold Path.
This initial understanding of the Dhamma, however, has to be
gradually developed, with the help of the other Path factors, until
it reaches finally that highest clarity of Insight (vipassan) which
is the immediate condition for entering the four Stages of Holi-
ness (see “The Noble Ones” on page 33) and for attaining
Nibb na.
Right Understanding is therefore the beginning as well as the
culmination of the Noble Eightfold Path.

a-

t.t.

a-

a-

a-

a-

IV. THE NOBLE TRUTH OF THE PATH THAT LEADS TO THE EXTINC-
M. 139 Free from pain and torture is this path, free from groaning
and suffering: it is the perfect path.

Dhp. 274-75 Truly, like this path there is no other path to the purity of
insight. If you follow this path, you will put an end to
suffering.

Dhp. 276 But each one has to struggle for himself, the Perfect Ones
have only pointed out the way.

M. 26 Give ear then, for the Deathless is found. I reveal, I set forth
the Truth. As I reveal it to you, so act! And that supreme goal
of the holy life, for the sake of which sons of good families
rightly go forth from home to the homeless state: this you
will, in no long time, in this very life, make known to your-
self, realize, and make your own.

30 RIGHT UNDERSTANDING
FIRST FACTOR

RIGHT UNDERSTANDING

(Samm -di hi)

D.24What, now, is Right Understanding?

UNDERSTANDING THE FOUR TRUTHS

1. To understand suffering; 2. to understand the origin of suf-
fering; 3. to understand the extinction of suffering; 4. to
understand the path that leads to the extinction of suffering.
This is called Right Understanding.

UNDERSTANDING MERIT AND DEMERIT

M. 9Again, when the noble disciple understands what is karmi-
cally wholesome, and the root of wholesome karma, what is
karmically unwholesome, and the root of unwholesome
karma, then he has Right Understanding.

What, now is ‘karmically unwholesome’ (akusala)?

a- t.t.

1. Destruction of living beings is
karmically unwholesome

Bodily Action
(k ya-kamma)

2. Stealing is karmically
unwholesome

3. Unlawful sexual intercourse is
karmically unwholesome

4. Lying is karmically
unwholesome

Verbal Action
(vac -kamma)

5. Tale-bearing is karmically
unwholesome

6. Harsh language is karmically
unwholesome

7. Frivolous talk is karmically
unwholesome







a-













i-

RIGHT UNDERSTANDING 31
These ten are called ‘Evil Courses of Action’ (akusala-
kammapatha).

And what are the roots of unwholesome karma? Greed (lobha)
is a root of unwholesome karma; Hatred (dosa) is a root of
unwholesome karma; Delusion (moha) is a root of unwhole-
some karma.

Therefore, I say, these demeritorious actions are of three
kinds: either due to greed, or due to hatred, or due to
delusion.

As ‘karmically unwholesome’ (a-kusala) is considered every voli-
tional act of body, speech, or mind, which is rooted in greed,
hatred, or delusion. It is regarded as akusala, i.e. unwholesome or
unskillful, as it produces evil and painful results in this or some
future existence. The state of will or volition is really that which
counts as action (kamma). It may manifest itself as action of the
body, or speech; if it does not manifest itself outwardly, it is
counted as mental action.
The state of greed (lobha), as also that of hatred (dosa), is always
accompanied by ignorance (or delusion; moha), this latter being
the primary root of all evil. Greed and hatred, however, cannot
co-exist in one and the same moment of consciousness.

What, now, is ‘karmically wholesome’ (kusala)?

8. Covetousness is karmically
unwholesome

Mental Action
(mano-kamma)

9. Ill-will is karmically
unwholesome

10. Wrong views are karmically
unwholesome.

1. To abstain from killing is
karmically wholesome

Bodily Action
(k ya-kamma)

2. To abstain from stealing is
karmically wholesome

3. To abstain from unlawful sexual
intercourse is karmically
wholesome













a-

32 RIGHT UNDERSTANDING
These ten are called ‘Good Courses of Action’ (kusala-kamma-
patha).

And what are the roots of wholesome karma? Absence of
greed (a-lobha = unselfishness) is a root of wholesome karma;
absence of hatred (a-dosa = kindness) is a root of wholesome
karma; absence of delusion (a-moha = wisdom) is a root of
wholesome karma.

UNDERSTANDING THE THREE CHARACTERISTICS
(ti-lakkha a)

SS. XXII. 51Again, when one understands that corporeality, feeling, per-
ception, mental formations and consciousness are transient
(subject to suffering, and without a self), also in that case one
possesses Right Understanding.

UNPROFITABLE QUESTIONS

M. 63Should any one say that he does not wish to lead the holy life
under the Blessed One, unless the Blessed One first tells him
whether the world is eternal or temporal, finite or infinite:
whether the life-principle is identical with the body, or some-
thing different; whether the Perfect One continues after

4. To abstain from lying is
karmically wholesome

Verbal Action
(vac -kamma)

5. To abstain from tale-bearing is
karmically wholesome

6. To abstain from harsh language is
karmically wholesome

7. To abstain from frivolous talk is
karmically wholesome

8. Absence of covetousness is
karmically wholesome

Mental Action
(mano-kamma)

9. Absence of ill-will is karmically
wholesome

10. Right understanding is
karmically wholesome













i-







n.

RIGHT UNDERSTANDING 33
death, etc.—such a one would die ere the Perfect One could
tell him all this.

It is as if a man were pierced by a poisoned arrow and his
friends, companions or near relations should send for a sur-
geon; but that man should say: ‘I will not have this arrow
pulled out, until I know, who the man is that has wounded
me: whether he is a noble man, a priest, a tradesman, or a ser-
vant’; or: ‘what his name is, and to what family he belongs’;
or: ‘whether he is tall, or short, or of medium height’. Truly,
such a man would die ere he could adequately learn all this.

Snp. 592 Therefore, the man who seeks his own welfare, should pull
out this arrow—this arrow of lamentation, pain, and sorrow.

M. 63 For, whether the theory exists, or whether it does not exist,
that the world is eternal, or temporal, or finite or infinite—yet
certainly, there exists birth, there exists decay, there exist
death, sorrow, lamentation, pain, grief, and despair, the
extinction of which, attainable even in this present life, I make
known unto you.

FIVE FETTERS
(Sa yojana)

M. 64 Suppose for instance, that there is an unlearned worldling,
void of regard for holy men, ignorant of the teaching of holy
men, untrained in the noble doctrine. And his heart is pos-
sessed and overcome by Self-illusion, by Scepticism, by
Attachment to mere Rule and Ritual, by Sensual Lust, and by
Ill-will; and how to free himself from these things, he does not
in reality know.

Self-Illusion (sakk ya-di hi) may reveal itself as:

1. ‘Eternalism’: bhava- or sassata-di hi, lit. ‘Eternity-Belief’, i.e.
the belief that one’s Ego, Self or Soul exists independently of the
material body, and continues even after the dissolution of the
latter.

2. ‘Annihilationism’: vibhava- or ucchcda-di hi, lit. ‘Annihila-
tion-Belief’, i.e. the materialistic belief that this present life

m.

a- t.t.
t.t.

t.t.

34 RIGHT UNDERSTANDING
constitutes the Ego, and hence that it is annihilated at the death
of the material body.
For the ten ‘Fetters’ (samyojana), see “The Ten Fetters” on
page 32.

UNWISE CONSIDERATIONS

M. 2Not knowing what is worthy of consideration, and what is
unworthy of consideration, he considers the unworthy, and
not the worthy.

And unwisely he considers thus: ‘Have I been in the past? Or,
have I not been in the past? What have I been in the past?
How have I been in the past? From what state into what state
did I change in the past?

Shall I be in the future? Or, shall I not be in the future? What
shall I be in the future? How shall I be in the future? From
what state into what state shall I change in the future?’

And the present also fills him with doubt; ‘Am I? Or, am I
not? What am I? How am I? This being, whence has it come?
Whither will it go?’

THE SIX VIEWS ABOUT THE SELF

And with such unwise considerations, he adopts one or other
of the six views, and it becomes his conviction and firm belief:
‘I have a Self’, or: ‘I have no Self’, or: ‘With the Self I perceive
the Self’, or: ‘With that which is no Self, I perceive the Self’; or:
‘With the Self I perceive that which is no Self’. Or, he adopts
the following view: ‘This my Self, which can think and feel,
and which, now here, now there, experiences the fruit of good
and evil deeds: this my Self is permanent, stable, eternal, not
subject to change, and will thus eternally remain the same’.

M. 22If there really existed the Self, there would also exist some-
thing which belonged to the Self. As, however, in truth
and reality neither the Self, nor anything belonging to the
Self, can be found, is it not therefore really an utter fools’
doctrine to say: ‘This is the world, this am I; after death I
shall be permanent, persisting, and eternal’?

RIGHT UNDERSTANDING 35
M. 2 These are called mere views, a thicket of views, a puppet-
show of views, a toil of views, a snare of views; and ensnared
in the fetter of views the ignorant worldling will not be freed
from rebirth, from decay, and from death, from sorrow, pain,
grief and despair; he will not be freed, I say, from suffering.

WISE CONSIDERATIONS

The learned and noble disciple, however, who has regard for
holy men, knows the teaching of holy men, is well trained in
the noble doctrine; he understands what is worthy of consid-
eration, and what is unworthy. And knowing this, he
considers the worthy, and not the unworthy. What suffering
is, he wisely considers; what the origin of suffering is, he
wisely considers; what the extinction of suffering is, he wisely
considers; what the path is that leads to the extinction of suf-
fering, he wisely considers.

THE SOTAPANNA OR ‘STREAM-ENTERER’
And by thus considering, three fetters vanish, namely; Self-
illusion, Scepticism, and Attachment to mere Rule and Ritual.

M. 22 But those disciples, in whom these three fetters have van-
ished, they all have ‘entered the Stream’ (sot panna).

Dhp. 178 More than any earthly power,
More than all the joys of heaven,
More than rule o’er all the world,
Is the Entrance to the Stream.

THE TEN FETTERS
(Sa yojana)

There are ten ‘Fetters’—samyojana—by which beings are bound
to the wheel of existence. They are:

1.Self-Illusion (sakk ya-di hi)

2.Scepticism (vicikicch)

3.Attachment to mere Rule and Ritual (s labbata-par m sa)

4.Sensual Lust (k mar ga)

5.Ill-Will (vy p da)

a-

m.

a- t.t.
a-

i- a- a-

a- a-

a- a-

36 RIGHT UNDERSTANDING
6.Craving for Fine-Material Existence (r pa-r ga)

7.Craving for Immaterial Existence (ar pa-r ga)

8.Conceit (m na)

9.Restlessness (uddhacca)

10.Ignorance (avijj).

THE NOBLE ONES
(Ariya-puggala)

One who is freed from the first three Fetters is called a ‘Stream -
Enterer’ (in Pali: Sot panna) i.e. one who has entered the stream
leading to Nibb na. He has unshakable faith in the Buddha,
Dhamma, and Sangha, and is incapable of breaking the five
Moral Precepts. He will be reborn seven times, at the utmost,
and not in a state lower than the human world.
One who has overcome the fourth and the fifth Fetters in their
grosser form, is called a Sakad g mi, lit. ‘Once-Returner’ i.e. he
will be reborn only once more in the Sensuous Sphere (k ma-
loka), and thereafter reach Holiness.
An An g mi, lit. ‘Non-Returner’, is wholly freed from the first
five Fetters which bind one to rebirth in the Sensuous Sphere;
after death, while living in the Fine-Material Sphere (r pa-loka),
he will reach the goal.
An Arahat, i.e. the perfectly ‘Holy One’, is freed from all the ten
Fetters.
Each of the aforementioned four stages of Holiness consists of the
‘Path’ (magga) and the ‘Fruition’, e.g. ‘Path of Stream Entry’
(sot patti-magga) and ‘Fruition of Stream Entry’ (sot patti-
phala). Accordingly there are eight types, or four pairs, of ‘Noble
Individuals’ (ariya-puggala).
The ‘Path’ consists of the single moment of entering the respec-
tive attainment. By ‘Fruition’ are meant those moments of
consciousness which follow immediately thereafter as the result
of the ‘Path’, and which under certain circumstances, may repeat
innumerable times during life-time.
For further details, see B. Dict.: ariya-puggala, sot panna,etc.

u- a-

u- a-

a-

a-

a-

a-

a- a-

a-

a- a-

u-

a- a-

a-

RIGHT UNDERSTANDING 37
MUNDANE AND SUPERMUNDANE UNDERSTANDING
M.117 Therefore, I say, Right Understanding is of two kinds:

1. The view that alms and offerings are not useless; that there
is fruit and result, both of good and bad actions; that there are
such things as this life, and the next life; that father and
mother, as also spontaneously born beings (in the heavenly
worlds), are no mere words; that there are in the world monks
and priests, who are spotless and perfect, who can explain
this life and the next life, which they themselves have under-
stood: this is called the ‘Mundane Right Understanding’
(lokiya-samm -di hi), which yields worldly fruits and brings
good results.

2. But whatsoever there is of wisdom, of penetration, of right
understanding conjoined with the ‘Path’ (of the Sot panna,
Sakad g mi, An g mi, or Arahat)—the mind being turned
away from the world and conjoined with the path, the holy
path being pursued: this is called the ‘Supermundane Right
Understanding’ (lokuttara-samm -di hi), which is not of the
world, but is supermundane and conjoined with the path.

Thus, there are two kinds of the Eightfold Path:
1. The ‘mundane’ (lokiya), practised by the ‘Worldling’
(puthujjana), i.e. by all those who have not yet reached the first
stage of Holiness; 2. The ‘supermundane’ (lokuttara) practised
by the ‘Noble Ones’ (ariya-puggala).

CONJOINED WITH OTHER STEPS

Now, in understanding wrong understanding as wrong and
right understanding as right, one practises ‘Right Under-
standing’ (1st factor); and in making efforts to overcome
wrong understanding, and to arouse right understanding,
one practises ‘Right Effort’ (6th factor); and in overcoming
wrong understanding with attentive mind, and dwelling
with attentive mind in the possession of right understanding
one practises ‘Right Mindfulness’ (7th factor). Hence, there
are three things that accompany and follow upon right

a- t.t.

a-

a- a- a- a-

a- t.t.

38 RIGHT UNDERSTANDING
understanding, namely: Right Understanding, Right Effort,
and Right Mindfulness.

FREE FROM ALL THEORIES

M. 72Now, if any one should put the question, whether I admit any
theory at all, he should be answered thus: The Perfect One is
free from any theory, for the Perfect One has understood what
corporeality is, and how it arises and passes away. He has
understood what feeling is, and how it arises and passes
away. He has understood what perception is, and how it
arises and passes away. He has understood what the mental
formations are, and how they arise and pass away. He has
understood what consciousness is, and how it arises and
passes away. Therefore I say, the Perfect One has won com-
plete deliverance through the extinction, fading-away,
disappearance, rejection, and getting rid of all opinions and
conjectures, of all inclination to the vain-glory of ‘I’ and
‘mine’.

THE THREE CHARACTERISTICS

A. III. 134Whether Perfect Ones (Buddhas) appear in the world, or
whether Perfect Ones do not appear in the world, it still
remains a firm condition, an immutable fact and fixed law:
that all formations are impermanent (anicca), that all forma-
tions are subject to suffering (dukkha); that everything is
without a Self (an-att).

In Pali: sabbe sankh r anicc , sabbe sankh r dukkh , sabbe
dhamm anatt .
The word ‘sankh r ’ (formations) comprises here all things that
are conditioned or ‘formed’ (sankhata-dhamma), i.e. all possible
physical and mental constituents of existence. The word
‘dhamma’, however, has a still wider application and is all-
embracing, as it comprises also the so-called Unconditioned
(‘unformed’, asankhata), i.e. Nibb na.
For this reason, it would be wrong to say that all dhammas are
impermanent and subject to change, for the Nibb na-dhamma is

a-

a- a- a- a- a- a-

a- a-

a- a-

a-

a-

RIGHT UNDERSTANDING 39
permanent and free from change. And for the same reason, it is
correct to say that not only all the sankh ras (=sankhata-
dhamma), but that all the dhammas (including the asankhata-
dhamma) lack an Ego (an-att).

S. XXII. 94 A corporeal phenomenon, a feeling, a perception, a mental
formation, a consciousness, which is permanent and persis-
tent, eternal and not subject to change, such a thing the wise
men in this world do not recognize; and I also say that there is
no such thing.

A. I. 15 And it is impossible that a being possessed of right under-
standing should regard anything as the Self.

VIEWS AND DISCUSSIONS ABOUT THE EGO

D. 15 Now, if someone should say that feeling is his Self, he should
be answered thus: ‘There are three kinds of feeling: pleasur-
able, painful, and indifferent feeling. Which of these three
feelings do you consider as your Self?’ Because, at the
moment of experiencing one of these feelings, one does not
experience the other two. These three kinds of feeling are
impermanent, of dependent origin, are subject to decay and
dissolution, to fading-away and extinction. Whosoever, in
experiencing one of these feelings, thinks that this is his Self,
must after the extinction of that feeling, admit that his Self has
become dissolved. And thus he will consider his Self already
in this present life as impermanent, mixed up with pleasure
and pain, subject to arising and passing away.

If any one should say that feeling is not his Ego, and that his
Self is inaccessible to feeling, he should be asked thus: ‘Now,
where there is no feeling, is it then possible to say: “This am I?”

Or, another might say: ‘Feeling, indeed, is not my Self, but it
also is untrue that my Self is inaccessible to feeling, for it is
my Self that feels, my Self that has the faculty of feeling’. Such
a one should be answered thus: ‘Suppose that feeling should
become altogether totally extinguished; now, if after the
extinction of feeling, no feeling whatever exists there, is it
then possible to say: “This am I’?”

a-

a-

40 RIGHT UNDERSTANDING
M. 148To say that the mind, or the mind-objects, or the mind-con-
sciousness, constitute the Self, such an assertion is
unfounded. For an arising and a passing away is seen there;
and seeing the arising and passing away of these things, one
would come to the conclusion that one’s Self arises and
passes away.

S. XII. 621t would be better for the unlearned worldling to regard his
body, built up of the four elements, as his Self, rather than his
mind. For it is evident that the body may last for a year, for
two years, for three, four, five, or ten years, or even for a hun-
dred years and more; but that which is called thought, or
mind, or consciousness, arises continuously, during day and
night, as one thing, and passes away as another thing.

S. XXII. 59Therefore, whatsoever there is of corporeality, of feeling, of
perception, of mental formations, of consciousness whether
past, present or future, one’s own or external, gross or subtle,
lofty or low, far or near: of this one should understand
according to reality and true wisdom: ‘This does not belong
to me; this am I not; this is not my Self.’

To show the impersonality and utter emptiness of existence,
Visuddhi-Magga XVI quotes the following verse:

Mere suffering exists, no sufferer is found,
The deed is, but no doer of the deed is there.
Nirv na is, but not the man that enters it.
The path is, but no traveller on it is seen’.

PAST, PRESENT AND FUTURE

D. 9If now, any one should ask: ‘Have you been in the past, and is
it untrue that you have not been? Will you be in the future,
and is it untrue that you will not be? Are you, and is it untrue
that you are not?’ — you may reply that you have been in the
past, and that it is untrue that you have not been; that you
will be in the future, and that it is untrue that you will not be;
that you are, and that it is untrue that you are not.

a-

RIGHT UNDERSTANDING 41
In the past only that past existence was real, but unreal the
future and present existence. In the future only the future
existence will be real, but unreal the past and the present
existence. Now only the present existence is real, but unreal,
the past and future existence.

M. 28 Verily, he who perceives the ‘Dependent Origination’ (pa icca-
samupp da), perceives the truth; and he who perceives the
truth, perceives the Dependent Origination.

D. 8 For just as from the cow comes milk, from milk curd, from
curd butter, from butter ghee, from ghee the skim of ghee;
and when it is milk, it is not counted as curd, or butter, or
ghee, or skim of ghee, but only as milk; and when it is curd, it
is only counted as curd: just so was my past existence at that
time real, but unreal the future and present existence; and my
future existence will be at that time real, but unreal the past
and present existence; and my present existence is now real,
but unreal the past and future existence. All these are merely
popular designations and expressions, mere conventional
terms of speaking, mere popular notions. The Perfect One
indeed makes use of these, without however clinging to
them.

S. XLIV 4 Thus, he who does not understand corporeality, feeling, per-
ception, mental formations and consciousness according to
reality (i.e. as void of a personality, or Ego) nor understands
their arising, their extinction, and the way to their extinction,
he is liable to believe, either that the Perfect One continues
after death, or that he does not continue after death, and so
forth.

THE TWO EXTREMES (ANNIHILATION AND ETERNITY BELIEF)
AND THE MIDDLE DOCTRINE

S. XII. 25 Truly, if one holds the view that the vital principle (jiva;
‘Soul’) is identical with this body, in that case a holy life is not
possible; and if one holds the view that the vital principle is
something quite different from the body, in that case also a
holy life is not possible. Both these two extremes the Perfect

t.
a-

42 RIGHT UNDERSTANDING
One has avoided, and he has shown the Middle Doctrine,
which says:

DEPENDENT ORIGINATION

(Pa icca-samupp da)

S. XII. 1On Ignorance (avijj) depend the ‘Karma-formations’
(sankh r).

On the Karma-formations depends ‘Consciousness’ (viññ a;
starting with rebirth-consciousness in the womb of
the mother).

On Consciousness depends the ‘Mental and Physical Exist-
ence’ (n ma-r pa).

On the mental and physical existence depend the ‘Six Sense-
Organs’ (sa - yatana).

On the six sense-organs depends ‘Sensorial Impression’
(phassa).

On sensorial impression depends ‘Feeling’ (vedan).

On feeling depends ‘Craving’ (ta h).

On craving depends ‘Clinging’ (up d na).

On clinging depends the ‘Process of Becoming’ (bhava).

On the process of becoming (here: kamma-bhava, or karma-
process) depends ‘Rebirth’ (j ti).

On rebirth depend ‘Decay and Death’ (jar -marana), sorrow,
lamentation, pain, grief and despair.

Thus arises this whole mass of suffering. This is called the
noble truth of the origin of suffering.

“No god, no Brahma can be called
The maker of this wheel of life:
Empty phenomena roll on,
Dependent on conditions all.”

(Quoted in Visuddhi-Magga XIX).

S. XII. 51A disciple, however, in whom Ignorance (avijj) has disap-
peared and wisdom arisen, such a disciple heaps up neither

t. a-

a-

a- a-

a-n.

a- u-

l. a-

a-

n. a-

a- a-

a-

a-

a-

RIGHT UNDERSTANDING 43
meritorious, nor demeritorious, nor imperturbable Karma-
formations.

The term sankh r has been rendered here by ‘Karma Forma-
tions’ because, in the context of the Dependent Origination, it
refers to karmically wholesome and unwholesome volition
(cetan), or volitional activity, in short, Karma.
The threefold division of it, given in the preceding passage, com-
prises karmic activity in all spheres of existence, or planes of
consciousness. The ‘meritorious karma-formations’ extend also
to the Fine-Material Sphere (r p vacara), while the ‘imperturb-
able karma-formations’ (aneñj bhisankh r) refer only to the
Immaterial Sphere (ar p vacara).

S. XII. 1 Thus, through the entire fading away and extinction of this
‘Ignorance’, the ‘Karma-formations’ are extinguished.
Through the extinction of Karma-formations, ‘Consciousness’
(rebirth) is extinguished. Through the extinction of conscious-
ness, the ‘Mental and Physical Existence’ is extinguished.
Through the extinction of the mental and physical existence,
the ‘Six Sense-Organs’ are extinguished. Through the extinc-
tion of the six sense-organs, ‘Sensorial Impression’ is
extinguished. Through the extinction of sensorial impression,
‘Feeling’ is extinguished. Through the extinction of feeling,
‘Craving’ is extinguished. Through the extinction of craving,
‘Clinging’ is extinguished. Through the extinction of clinging,
the ‘Process of Becoming’ is extinguished. Through the
extinction of the process of becoming, ‘Rebirth’ is extin-
guished. Through the extinction of rebirth, ‘Decay and
Death’, sorrow, lamentation, pain, grief and despair are extin-
guished. Thus takes place the extinction of this whole mass of
suffering. This is called the noble truth of the extinction of
suffering.

REBIRTH-PRODUCING KARMA

M. 43 Truly, because beings, obstructed by ignorance (avijj) and
ensnared by craving (tanh) seek ever fresh delight, now here,
now there, therefore fresh rebirth continually comes to be.

a- a-

a-

u- a-

a- a- a-

u- a-

a-

a-

44 RIGHT UNDERSTANDING
A. III. 33And the action (kamma) that is done out of greed, hatred and
delusion (lobha, dosa, moha), that springs from them, has its
source and origin in them: this action ripens wherever one is
reborn, and wherever this action ripens there one experiences
the fruits of this action, be it in this life, or the next life, or in
some future life.

CESSATION OF KARMA

M. 43However, through the fading away of ignorance, through the
arising of wisdom, through the extinction of craving, no
future rebirth takes place again.

A. III. 33For the actions which are not done out of greed, hatred and
delusion, which have not sprung from them, which have not
their source and origin in them: such actions, through the
absence of greed, hatred and delusion, are abandoned, rooted
out, like a palm-tree torn out of the soil, destroyed, and not
able to spring up again.

A. VIII. 12In this respect one may rightly say of me: that I teach annihi-
lation, that I propound my doctrine for the purpose of
annihilation, and that I herein train my disciples; for certainly
I do teach annihilation—the annihilation, namely, of greed,
hatred and delusion, as well as of the manifold evil and
unwholesome things.

The Pa icca Samupp da, lit, the Dependent Origination, is the
doctrine of the conditionality of all physical and mental phenom-
ena, a doctrine which, together with that of Impersonality
(anatt), forms the indispensable condition for the real under-
standing and realization of the Buddha’s teaching. It shows that
the various physical and mental life-processes, conventionally
called personality, man, animal, etc., are not a mere play of blind
chance, but the outcome of causes and conditions. Above all, the
Pa icca-Samupp da explains how the arising of rebirth and suf-
fering is dependent upon conditions; and, in its second part, it
shows how, through the removal of these conditions, all suffering
must disappear. Hence, the Pa icca-Samupp da serves to eluci-
date the second and the third Noble Truths, by explaining them

t. a-

a-

t. a-

t. a-

RIGHT UNDERSTANDING 45
from their very foundations upwards, and giving them a fixed
philosophical form.
The following diagram shows at a glance how the twelve links of
the formula extend over three consecutive existences, past,
present, and future:

The links 1-2, together with 8-10, represent the Karma-Process,
containing the five karmic causes of rebirth.
The links 3-7, together with 11-12, represent the Rebirth-Pro-
cess, containing the five Karma-Results.
Accordingly it is said in the Patisambhid -Magga:

Five causes were there in past,
Five fruits we find in present life.
Five causes do we now produce,
Five fruits we reap in future life.

Past
Existence

1. Ignorance (avijj) Karma Process
(kamma-bhava)
5 causes: 1, 2, 8, 9, 10

2. Karma-Formations
(sankh r)

Present
Existence

3. Consciousness
(viññ a)

Rebirth-Process

(upapatti-bhava)

5 results: 3-7

4. Mental and Physical
Existence (n mar pa)

5. 6 Sense Organs
(sa - yatana)

6. Sense-Impression
(phassa)

7. Feeling (vedan)

8. Craving (ta ha)
Karma Process
(kamma-bhava)
5 causes: 1, 2, 8, 9, 10

9. Clinging (up d na)

10. Process of Existence
(bhava)

Future
Existence

11. Rebirth (j ti) Rebirth-Process
(upapatti-bhava)
5 results: 3-7

12. Decay and Death
(jar -marana)

a-

a- a-

a-n.

a- u-

l. a-

a-

n.
a- a-

a-

a-

a-

46 RIGHT UNDERSTANDING
(Quoted in Vis. Magga XVII)
For a full explanation see Fund. III and B. Dict.

RIGHT THOUGHT 47
SECOND FACTOR

RIGHT THOUGHT
(Samm -sankappa)

D. 22 What, now, is Right Thought?
1. Thought free from lust (nekkhamma-sankappa).

2. Thought free from ill-will (avy p da-sankappa).

3. Thought free from cruelty (avihims -sankappa).

This is called Right Thought.

MUNDANE AND SUPERMUNDANE THOUGHT

M. 117 Now, Right Thought, I tell you, is of two kinds:

1. Thought free from lust, from ill-will, and from cruelty—this
is called ‘Mundane Right Thought’ (lokiya samm -sankappa),
which yields worldly fruits and brings good rcsu1ts.

2. But, whatsoever there is of thinking, considering, reason-
ing, thought, ratiocination, application—the mind being holy,
being turned away from the world, and conjoined with the
path, the holy path being pursued—these ‘verbal operations’
of the mind (vac -sankh r) are called the ‘Supermundane
Right Thought’ (lokuttara-samm -sankappa), which is not of the
world, but is supermundane, and conjoined with the path.

CONJOINED WITH OTHER FACTORS

Now, in understanding wrong thought as wrong, and right
thought as right, one practises Right Understanding (1st fac-
tor); and in making efforts to overcome evil thought and to
arouse right thought, one practises Right Effort (6th factor);
and in overcoming evil thought with attentive mind, and
dwelling with attentive mind in possession of right thought,
one practises Right Mindfulness (7th factor). Hence there are
three things that accompany and follow upon Right Thought,
namely: Right Understanding, Right Effort, and Right
Mindfulness.

a-

a- a-

a-

a-

i- a- a-

a-

48 RIGHT SPEECH
THIRD FACTOR

RIGHT SPEECH
(Samm -v c)

What now, is Right Speech?

ABSTAINING FROM LYING

A. X. 1761. Herein someone avoids lying and abstains from it. He
speaks the truth, is devoted to the truth, reliable, worthy of
confidence, not a deceiver of men. Being at a meeting, or
amongst people, or in the midst of his relatives, or in a society,
or in the king’s court, and called upon and asked as witness
to tell what he knows, he answers, if he knows nothing: ‘I
know nothing’, and if he knows, he answers: ‘I know’; if he
has seen nothing, he answers: ‘I have seen nothing’, and if he
has seen, he answers: ‘I have seen’. Thus he never knowingly
speaks a lie, either for the sake of his own advantage, or for
the sake of another person’s advantage, or for the sake of any
advantage whatsoever.

ABSTAINING FROM TALE-BEARING

2. He avoids tale-bearing, and abstains from it. What he has
heard here, he does not repeat there, so as to cause dissension
there; and what he has heard there, he does not repeat here,
so as to cause dissension here. Thus he unites those that are
divided; and those that are united, he encourages. Concord
gladdens him, he delights and rejoices in concord; and it is
concord that he spreads by his words.

ABSTAINING FROM HARSH LANGUAGE

3. He avoids harsh language, and abstains from it. He speaks
such words as are gentle, soothing to the ear, loving, such
words as go to the heart, and are courteous, friendly, and
agreeable to many.

In Majjhima-Nic ya No. 21, the Buddha says: ‘Even, O monks,
should robbers and murderers saw through your limbs and

a- a- a-

a-

RIGHT SPEECH 49
joints, whosoever should give way to anger thereat would not be
following my advice. For thus ought you to train yourselves:
‘Undisturbed shall our mind remain, no evil words shall escape
our lips; friendly and full of sympathy shall we remain, with
heart full of love, and free from any hidden malice; and that per-
son shall we penetrate with loving thoughts, wide, deep,
boundless, freed from anger and hatred’.

ABSTAINING FROM VAIN TALK

A. X. 176 4. He avoids vain talk, and abstains from it. He speaks at the
right time, in accordance with facts, speaks what is useful,
speaks of the law and the discipline: his speech is like a trea-
sure, uttered at the right moment, accompanied by
arguments, moderate and full of sense.

This is called Right Speech.

MUNDANE AND SUPERMUNDANE SPEECH

M. 117 Now, Right Speech. I tell you, is of two kinds:

1. Abstaining from lying, from tale-bearing, from harsh lan-
guage, and from vain talk; this is called ‘Mundane Right
Speech’ (lokiya-samm -v c), which yields worldly fruits and
brings good results.

2. But the avoidance of the practice of this fourfold wrong
speech, the abstaining, desisting. refraining therefrom—the
mind being holy, being turned away from the world, and con-
joined with the path, the holy path being pursued—this is
called the ‘Supermundane Right Speech’ (lokuttara-samm -
v c), which is not of the world, but is supermundane, and
conjoined with the path.

CONJOINED WITH OTHER FACTORS

Now, in understanding wrong speech as wrong, and right
speech as right, one practises Right Understanding (1st factor);
and in making efforts to overcome evil speech and to arouse
right speech, one practises Right Effort (6th factor); and in

a- a- a-

a-

a- a-

50 RIGHT SPEECH
overcoming wrong speech with attentive mind, and dwelling
with attentive mind in possession of right speech, one prac-
tises Right Mindfulness (7th factor). Hence, there are three
things that accompany and follow upon Right Speech,
namely: Right Understanding, Right Effort, and Right
Mindfulness.

RIGHT ACTION 51
FOURTH FACTOR

RIGHT ACTION
(Samm -kammanta)

A. X. 176 What, now, is Right Action?

ABSTAINING FROM KILLING

1. Herein someone avoids the killing of living beings, and
abstains from it. Without stick or sword, conscientious, full of
sympathy, he is desirous of the welfare of all living beings.

ABSTAINING FROM STEALING

2. He avoids stealing, and abstains from it; what another per-
son possesses of goods and chattels in the village or in the
wood, that he does not take away with thievish intent.

ABSTAINING FROM UNLAWFUL SEXUAL INTERCOURSE

3. He avoids unlawful sexual intercourse, and abstains from
it. He has no intercourse with such persons as are still under
the protection of father, mother, brother, sister or relatives,
nor with married women, nor female convicts, nor lastly, with
betrothed girls.

This is called Right Action.

MUNDANE AND SUPERMUNDANE ACTION

M. 117 Now, Right Action, I tell you, is of two kinds:

1. Abstaining from killing, from stealing, and from unlawful
sexual intercourse: this is called the ‘Mundane Right Action’
(lokiya-samm -kammanta) which yields worldly fruits and
brings good results.

2. But the avoidance of the practice of this threefold wrong
action, the abstaining, desisting, refraining therefrom—the
mind being holy. being turned away from the world, and con-
joined with the path, the holy path being pursued—this is
called the ‘Supermundane Right Action’ (lokuttara-samm -

a-

a-

a-

52 RIGHT ACTION
kammanta), which is not of the world, but is supermundane,
and conjoined with the path.

CONJOINED WITH OTHER FACTORS

Now in understanding wrong action as wrong, and right
action as right, one practises Right Understanding (1st factor):
and in making efforts to overcome wrong action, and to
arouse right action, one practises Right Effort (6th factor); and
in overcoming wrong action with attentive mind, and dwell-
ing with attentive mind in possession of right action, one
practises Right Mindfulness (7th factor). Hence, there are three
things that accompany and follow upon Right Action,
namely: Right Understanding, Right Effort and Right
Mindfulness.

RIGHT LIVELIHOOD 53
FIFTH FACTOR

RIGHT LIVELIHOOD
(Samm - jiva)

What, now, is Right Livelihood?
D. 22 1. When the noble disciple, avoiding a wrong way of living,

gets his livelihood by a right way of living, this is called Right
Livelihood.

In the Majjhima-Nik ya, No. 117, it is said: ‘To practise deceit,
treachery, soothsaying, trickery, usury: this is wrong livelihood.’
And in the Anguttara-Nik ya, V. 1 77, it is said: ‘Five trades
should be avoided by a disciple: trading in arms, in living beings,
in flesh, in intoxicating drinks, and in poison’.
Included are the professions of a soldier, a fisherman, a hunter,
etc.

Now, Right Livelihood, I tell you, is of two kinds:

MUNDANE AND SUPERMUNDANE RIGHT LIVELIHOOD

M. 117 1. When the noble disciple, avoiding wrong living, gets his
livelihood by a right way of living: this is called ‘Mundane
Right Livelihood’ (lokiya-samm - jiva), which yields worldly
fruits and brings good results.

2. But the avoidance of wrong livelihood, the abstaining,
desisting, refraining therefrom—the mind being holy, being
turned away from the world, and conjoined with the path, the
holy path being pursued—this is called the ‘Supermundane
Right Livelihood’ (lokuttara-samm - jiva), which is not of the
world. but is supermundane, and conjoined with the path.

CONJOINED WITH OTHER FACTORS

Now. in understanding wrong livelihood as wrong, and right
livelihood as right, one practises Right Understanding (1st fac-
tor); and in making efforts to overcome wrong livelihood, to
establish right livelihood, one practises Right Effort (6th fac-

a- a-

a-

a-

a- a-

a- a-

54 RIGHT LIVELIHOOD
tor); and in overcoming wrong livelihood with attentive
mind, and dwelling with attentive mind in possession of right
livelihood, one practises Right Mindfulness (7th factor). Hence,
there are three things that accompany and follow upon Right
Livelihood, namely: Right Understanding, Right Effort, and
Right Mindfulness.

RIGHT EFFORT 55
SIXTH FACTOR

RIGHT EFFORT
(Samm -v y ma)

A. IV. 13, 14 What, now. is Right Effort?

There are Four Great Efforts; the effort to avoid, the effort to
overcome, the effort to develop, and the effort to maintain.

I. THE EFFORT TO AVOID
(Sa vara-ppadh na)

What, now is the effort to Avoid? Herein the disciple rouses
his will to avoid the arising of evil, unwholesome things that
have not yet arisen; and he makes efforts, stirs up his energy;
exerts his mind and strives.

Thus, when lie perceives a form with the eye, a sound with
the ear, and an odor with the nose, a taste with the tongue, an
impression with the body, or an object with the mind, he nei-
ther adheres to the whole, nor to its parts. And he strives to
ward off that through which evil and unwholesome things,
greed and sorrow, would arise, if he remained with
unguarded senses; and he watches over his senses, restrains
his senses.

Possessed of this noble ‘Control over the Senses’ he experi-
ences inwardly a feeling of joy, into which no evil thing can
enter.

This is called the effort to avoid

2. THE EFFORT TO OVERCOME
(Pah na-ppadh na)

What, now, is the effort to Overcome? There the disciple rouses
his will to overcome the evil, unwholesome things that have
already arisen; and he makes effort, stirs up his energy, exerts
his mind and strives.

He does not retain any thought of sensual lust, ill-will or
grief, or any other evil and unwholesome states that may

a- a- a-

m. a-

a- a-

56 RIGHT EFFORT
have arisen; he abandons them, dispels them, destroys them.
causes them to disappear.

FIVE METHODS OF EXPELLING EVIL THOUGHTS

M. 20If, whilst regarding a certain object, there arise in the disciple,
on account of it, evil and unwholesome thoughts connected
with greed, hatred and delusion, then the disciple (1) should,
by means of this object, gain another and wholesome object.
(2) Or, he should reflect on the misery of these thoughts;
‘Unwholesome, truly, are these thoughts! Blamable are these
thoughts! Of painful result are these thoughts!’ (3) Or he
should pay no attention to these thoughts. (4) Or, he should
consider the compound nature of these thoughts. (5) Or, with
teeth clenched and tongue pressed against the gums, he
should with his mind restrain, suppress and root out these
thoughts; and in doing so these evil and unwholesome
thoughts of greed, hatred and delusion will dissolve and dis-
appear; and the mind will inwardly become settled and calm,
composed and concentrated.

This is called the effort to overcome.

3. THE EFFORT TO DEVELOP
(Bh van -ppadh na)

A. IV. 13, 14What, now, is the effort to Develop? Herein the disciple rouses
his will to arouse wholesome things that have not yet arisen;
and he makes effort, stirs up his energy, exerts his mind and
strives.

Thus he develops the ‘Elements of Enlightenment’ (bojjhanga),
based on solitude, on detachment, on extinction, and ending
in deliverance, namely: ‘Mindfulness’ (sati), ‘Investigation of
the Law’ (dhamma-vicaya), ‘Energy’ (viriya), ‘Rapture’ (p ti),
‘Tranquillity’ (passaddhi), ‘Concentration’ (sam dhi). and
‘Equanimity’ (upekkh).

This is called the effort to develop.

a- a- a-

i-

a-

a-

RIGHT EFFORT 57
4. THE EFFORT TO MAINTAIN
(Anurakkha a-ppadh na)

What, now, is the effort to Maintain? Herein the disciple
rouses his will to maintain the wholesome things that have
already arisen, and not to allow them to disappear, but to
bring them to growth, to maturity and to the full perfection of
development (bh van); and he makes effort, stirs up his
energy, exerts his mind and strives.

Thus, for example, he keeps firmly in his mind a favorable
object of concentration that has arisen, such as the mental
image of a skeleton, of a corpse infested by worms, of a
corpse blue-black in color, of a festering corpse, of a corpse
riddled with holes, of a corpse swollen up.

This is called the effort to maintain.
M. 70 Truly, for a disciple who is possessed of faith and has pene-

trated the Teaching of the master, it is fit to think: ‘Though
skin sinews and bones wither away, though flesh and blood
of my body dry up, I shall not give up my efforts till I have
attained whatever is attainable by manly perseverance,
energy and endeavour.’

This is called Right Effort.
A. IV. 14 The effort of Avoiding, Overcoming,

Of Developing and Maintaining:
These four great efforts have been shown
By him, the scion of the sun.
And he who firmly clings to them,
May put an end to suffering.

n. a-

a- a-

58 RIGHT MINDFULNESS
SEVENTH FACTOR

RIGHT MINDFULNESS
(Samm -sati)

What, now, is Right Mindfulness?

THE FOUR FOUNDATIONS OF MINDFULNESS

(Satipa h na)

D. 22The only way that leads to the attainment of purity, to the
overcoming of sorrow and lamentation, to the end of pain
and grief, to the entering upon the right path and the realiza-
tion of Nibb na, is by the ‘Four Foundations of Mindfulness’.
And which are these four?

Herein the disciple dwells in contemplation of the Body, in
contemplation of Feeling, in contemplation of the Mind, in
contemplation of the Mind-Objects; ardent, clearly compre-
hending them and mindful, after putting away worldly greed
and grief.

1. CONTEMPLATION OF THE BODY
(k y nupassan)

But how does the disciple dwell in contemplation of the
body?

WATCHING OVER IN- AND OUT-BREATHING

(n p na-sati)

Herein the disciple retires to the forest, to the foot of a tree, or
to a solitary place, seats himself with legs crossed, body erect,
and with mindfulness fixed before him, mindfully he
breathes in, mindfully he breathes out. When making a long
inhalation, he knows: ‘I make a long inhalation’; when mak-
ing a long exhalation, he knows: ‘I make a long exhalation’.
When making a short inhalation, he knows: ‘I make a short
inhalation’: when making a short exhalation, he knows: ‘I
make a short exhalation’. ‘Clearly perceiving the entire
(breath-) body, I shall breathe in’: thus he trains hImself;

a-

t.t. a-

a-

a- a- a-

a- a- a-

RIGHT MINDFULNESS 59
‘Clearly perceiving the entire (breath-) body, I shall breathe
out’: thus he trains himself. ‘Calming this bodily function
(k ya-sankh ra), I shall breathe in’: thus he trains himself;
‘Calming this bodily function. I shall breathe out’: thus he
trains himself.

Thus he dwells in contemplation of the body, either with
regard to his own person, or to other persons, or to both, he
beholds how the body arises; beholds how it passes away;
beholds the arising and passing away of the body. A body is
there—

‘A body is there, but no living being, no individual, no woman,
no man, no self, and nothing that belongs to a self; neither a per-
son. nor anything belonging to a person. (Comm.)

this clear awareness is present in him, to the extent necessary
for knowledge and mindfulness, and he lives independent,
unattached to anything in the world. Thus does the disciple
dwell in contemplation of the body.

‘Mindfulness of Breathing’ (n p na-sati) is one of the most
important meditative exercises. It may be used for the develop-
ment of Tranquillity (samatha-bh van), i.e. for attaining the
four Absorptions (jh na; see “The Four Absorptions” on
page 67), for the development of Insight (vipassan -bh van) or
for a combination of both practices. Here, in the context of
satipa h na, it is principally intended for tranquillization and
concentration preparatory to the practice of Insight, which may
be undertaken in the following way.
After a certain degree of calm and concentration, or one of the
Absorptions, has been attained through regular practice of mind-
ful breathing, the disciple proceeds to examine the origin of
breath. He sees that the inhalations and exhalations are condi-
tioned by the body consisting of the four material elements and
the various corporeal phenomena derived from them, e.g. the five
sense organs, etc. Conditioned by fivefold sense-impression
arises consciousness, and together with it the three other ‘Groups
of Existence’, i.e. Feeling, Perception, and mental Formations.
Thus the meditator sees clearly: ‘There is no ego-entity or self in

a- a-

a- a- a-

a- a-

a-

a- a- a-

t.t. a-

60 RIGHT MINDFULNESS
this so called personality, but it is only a corporeal and mental
process conditioned by various factors’. Thereupon he applies the
Three Characteristics to these phenomena, understanding them
thoroughly as impermanent subject to suffering, and impersonal.
For further details about Ân p na-sati, see M. 118.62: Visuddhi-
Magga VIII, 3.

THE FOUR POSTURES

And further, whilst going, standing, sitting, or lying down,
the disciple understands (according to reality) the expres-
sions; ‘I go’; ‘I stand’; ‘I sit’; ‘I lie down’; he understands any
position of the body.

‘The disciple understands that there is no living being, no real
Ego, that goes, stands, etc., but that it is by a mere figure of
speech that one says: “I go”, “I stand” and so forth’. (Comm.)

MINDFULNESS AND CLEAR COMPREHENSION

(sati-sampajañña)

And further, the disciple acts with clear comprehension in
going and coming; he acts with clear comprehension in look-
ing forward and backward; acts with clear comprehension in
bending and stretching (any part of his body); acts with clear
comprehension in carrying alms bowl and robes; acts with
clear comprehension in eating, drinking, chewing and tasting;
acts with clear comprehension in discharging excrement and
urine; acts with clear comprehension in walking, standing,
sitting, falling asleep, awakening; acts with clear comprehen-
sion in speaking and keeping silent.

In all that the disciple is doing, he has a clear comprehension: 1.
of his intention, 2. of his advantage, 3. of his duty, 4. of the real-
ity. (Comm.)

CONTEMPLATION OF LOATHSOMENESS

(pa ik la-saññ)

And further, the disciple contemplates this body from the sole
of the foot upward, and from the top of the hair downward,
with a skin stretched over it, and filled with manifold impuri-

a- a-

t. u- a-

RIGHT MINDFULNESS 61
ties: ‘This body has hairs of the head and of the body, nails,
teeth, skin, flesh, sinews, bones, marrow, kidneys, heart, liver,
diaphragm, spleen, lungs, stomach, bowels, mesentery, and
excrement; bile, phlegm, pus, blood, sweat, lymph, tears,
skin-grease, saliva, nasal mucus, oil of the joints, and urine.’

Just as if there were a sack, with openings at both ends, filled
with various kinds of grain—with paddy, beans, sesamum
and husked rice—and a man not blind opened it and exam-
ined its contents, thus: ‘That is paddy, these are beans, this is
sesamum, this is husked rice’: just so does the disciple investi-
gate this body.

ANALYSTS OF FOUR ELEMENTS

(dh tu)

And further, the disciple contemplates this body, however it
may stand or move, with regard to the elements; ‘This body
consists of the solid element, the liquid element, the heating
element and the vibrating element’. Just as if a skilled butcher
or butcher’s apprentice, who had slaughtered a cow and
divided it into separate portions, were to sit down at the junc-
tion of four highroads: just so does the disciple contemplate
this body with regard to the elements.

In Visuddhi Magga XIII, 2 this simile is explained as follows:
When a butcher rears a cow, brings it to the place of slaughter,
binds it to a post, makes it stand up, slaughters it and looks at
the slaughtered cow, during all that time he has still the notion
‘cow’. But when he has cut up the slaughtered cow, divided it
into pieces, and sits down near it to sell the meat, the notion,
‘cow’ ceases in his mind, and the notion ‘meat’ arises. He does
not think that he is selling a cow or that people buy a cow, but
that it is meat that is sold and bought. Similarly, in an ignorant
worldling, whether monk or layman, the concepts ‘being’, ‘man’,
‘personality’, etc., will not cease until he has mentally dissected
this body of his, as it stands and moves, and has contemplated it
according to its component elements. But when he has done so,

a-

62 RIGHT MINDFULNESS
the notion ‘personality’, etc., will disappear, and his mind will
become firmly established in the Contemplation of the Elements.

CEMETERY MEDITATIONS

1. And further, just as if the disciple were looking at a corpse
thrown on a charnel-ground, one, two, or three days dead,
swollen up, blue-black in color, full of corruption—so he
regards hIs own body: ‘This body of mine also has this
nature, has this destiny, and cannot escape it.’

2. And further, just as if the disciple were looking at a corpse
thrown on a charnel-ground, eaten by crows, hawks or vul-
tures, by dogs or jackals, or devoured by all kinds of worms—
so he regards his own body; ‘This body of mine also has this
nature, has this destiny, and cannot escape it.’

3. And further, just as if the disciple were looking at a corpse
thrown on a charnel-ground, a framework of bones, flesh
hanging from it, bespattered with blood, held together by the
sinews;

4. A framework of bone, stripped of flesh, bespattered with
blood, held together by the sinews;

5. A framework of bone, without flesh and blood, but still
held together by the sinews;

6. Bones, disconnected and scattered in all directions, here a
bone of the hand, there a bone of the foot, there a shin bone,
there a thigh bone, there a pelvis, there the spine, there the
skull—so he regards his own body: ‘This body of mine also
has this nature, has this destiny, and cannot escape it.’

7. And further, just as if the disciple were looking at bones
lying in the charnel-ground, bleached and resembling shells;

8. Bones heaped together, after the lapse of years;

9. Bones weathered and crumbled to dust—so he regards his
own body: ‘This body of mine also has this nature, has this
destiny, and cannot escape it.’

Thus he dwells in contemplation of the body, either with
regard to his own person, or to other persons, or to both. He

RIGHT MINDFULNESS 63
beholds how the body arises; beholds how it passes away;
beholds the arising and passing away of the body. ‘A body is
there’: this clear awareness is present in him, to the extent
necessary for knowledge and mindfulness; and he lives inde-
pendent, unattached to anything in the world. Thus does the
the disciple dwell in contemplation of the body.

ASSURED OF TEN BLESSINGS

M. 119 Once the contemplation of the body is practised, developed,
often repeated, has become one’s habit, one’s foundation, is
firmly established, strengthened and perfected; the disciple
may expect ten blessings:

1. Over delight and discontent he has mastery; he does not
allow himself to be overcome by discontent; he subdues it, as
soon as it arises.

2. He conquers fear and anxiety; he does not allow himself to
be overcome by fear and anxiety; he subdues them, as soon as
they arise.

3. He endures cold and heat, hunger and thirst; wind and sun,
attacks by gadflies, mosquitoes and reptiles; patiently he
endures wicked and malicious speech, as well as bodily pains
that befall him, though they be piercing, sharp, bitter,
unpleasant, disagreeable, and dangerous to life.

4. The four Absorptions’ (jh na) which purify the mind, and
bestow happiness even here, these he may enjoy at will, with-
out difficulty, without effort.

SIX ‘PSYCHICAL POWERS’
(Abhiññ)

5. He may enjoy the different ‘Magical Powers (id hi-vidh).

6. With the ‘Heavenly Ear’ (dibba-sota), the purified, the super-
human, he may hear both kinds of sounds, the heavenly and
the earthly, the distant and the near.

7. With the mind he may obtain ‘Insight into the Hearts of
Other Beings’ (parassa-cetopariya-ñ a), of other persons.

a-

a-

d. a-

a-n.

64 RIGHT MINDFULNESS
8. He may obtain ‘Remembrances of many Previous Births’
(pubbe-niv s nussati-ñ a).

9. With the ‘Heavenly Eye’ (dibba-cakkhu), purified and super-
human, he may see beings vanish and reappear, the base and
the noble, the beautiful and the ugly, the happy and the
unfortunate; he may perceive how beings are reborn accord-
ing to their deeds.

10. He may, through the ‘Cessation of Passions’ (savakkhaya),
come to know for himself, even in this life, the stainless deliv-
erance of mind, the deliverance through wisdom.

The last six blessings (5-10) are the ‘Psychical Powers’
(abhiññ). The first five of them are mundane (lokiya) conditions,
and may therefore be attained even by a ‘worldling’
(puthujjana), whilst the last Abhiññ is super-mundane
(lokuttara) and exclusively the characteristic of the Arahat, or
Holy One. It is only after the attainment of all the four Absorp-
tions (jh na) that one may fully succeed in acquiring the five
worldly ‘Psychical Powers’. There are four iddhip da, or ‘Bases
for obtaining Magical Powers’, namely: concentration of Will,
concentration of Energy, concentration of Mind, and concentra-
tion of Investigation.

2. CONTEMPLATION OF THE FEELINGS
(vedan nupassan)

D. 22But how does the disciple dwell in contemplation of the
feelings?

In experiencing feelings, the disciple knows: ‘I have an agree-
able feeling’; or: ‘I have a disagreeable feeling’, or: ‘I have an
indifferent feeling’; or: ‘I have a worldly agreeable feeling’, or:
‘I have an unworldly agreeable feeling’, or: ‘I have a worldly
disagreeable feeling’, or: ‘I have an unworldly disagreeable
feeling’, or: ‘I have a worldly indifferent feeling’, or: ‘I have an
unworldly indifferent feeling’.

Thus he dwells in contemplation of the feelings, either with
regard to his own person, or to other persons, or to both. He
beholds how the feelings arise; beholds how they pass away;

a- a- a-n.

a-

a-

a-

a-

a-

a- a-

RIGHT MINDFULNESS 65
beholds the arising and passing away of the feelings. ‘Feel-
ings are there’: this clear awareness is present in him, to the
extent necessary for knowledge and mindfulness; and he
lives independent, unattached to anything in the world. Thus
does the disciple dwell in contemplation of the feelings.

The disciple understands that the expression ‘I feel’ has no valid-
ity except as a conventional expression (voh ravacana); he
understands that, in the absolute sense (paramattha), there are
only feelings, and that there is no Ego, no experiencer of the
feelings.

3. CONTEMPLATION OF THE MIND
(citt nupassan)

But how does the disciple dwell in contemplation of the
mind?

Herein the disciple knows the greedy mind as greedy, and the
not greedy mind as not greedy; knows the hating mind as
hating, and the not hating mind as not hating: knows the
deluded mind as deluded and the undeluded mind as unde-
luded. He knows the cramped mind as cramped, and the
scattered mind as scattered; knows the developed mind as
developed, and the undeveloped mind as undeveloped;
knows the surpassable mind as surpassable and the unsur-
passable mind as unsurpassable; knows the concentrated
mind as concentrated, and the unconcentrated mind as
unconcentrated; knows the freed mind as freed, and the
unfreed mind as unfreed.

Citta (mind) is here used as a collective term for the cittas, or
moments of consciousness. Citta being identical with viññ a,
or consciousness, should not be translated by ‘thought’.
‘Thought’ and ‘thinking’ correspond rather to the ‘verbal opera-
tions of the mind’: vitakka (thought-conception) and vic ra
(discursive thinking), which belong to the Sankh ra-kkhandha.

Thus he dwells in contemplation of the mind, either with
regard to his own person, or to other persons, or to both. He
beholds how consciousness arises; beholds how it passes

a-

a- a-

a-n.

a-

a-

66 RIGHT MINDFULNESS
away; beholds the arising and passing away of consciousness.
‘Mind is there’; this clear awareness is present in him, to the
extent necessary for knowledge and mindfulness; and he
lives independent, unattached to anything in the world. Thus
does the disciple dwell in contemplation of the mind.

4. CONTEMPLATION OF THE MIND-OBJECTS
(dhamm nupassan)

But how does the disciple dwell in contemplation of mind-
objects?

Herein the disciple dwells in contemplation of the mind-
objects, namely of the ‘Five Hindrances.’

THE FIVE HINDRANCES

(n vara a)

1. He knows when there is ‘Lust’ (k macchanda) in him: ‘In me
is lust’; knows when there is ‘Anger’ (vy p da) in him: ‘In me
is anger’; knows when there is ‘Torpor and Sloth’ (th na-
middha) in him: ‘In me is torpor and sloth’; knows when there
is ‘Restlessness and Mental Worry’ (uddhacca-kukkucca) in
him: ‘In me is restlessness and mental worry’; knows when
there are ‘Doubts’ (vicikicch) in him: ‘In me are doubts’. He
knows when these hindrances are not in him: ‘In me these
hindrances are not’. He knows how they come to arise; knows
how, once arisen, they are overcome; and he knows how they
do not rise again in the future.

For example, ‘Lust’ arises through unwise thinking on the agree-
able and delightful. It may be suppressed by the following six
methods: fixing the mind upon an idea that arouses disgust; con-
templation of the loathsomeness of the body; controlling one’s six
senses; moderation in eating; friendship with wise and good
men; right instruction. Lust and anger are for ever extinguished
upon attainment of An g m ship; ‘Restlessness’ is extinguished
by reaching Arahatship; ‘Mental Worry’, by reaching
Sotapanship.

a- a-

i- n.
a-

a- a-

i-

a-

a- a- i-

RIGHT MINDFULNESS 67
THE FIVE GROUPS OF EXISTENCE

(khandha)

And further: the disciple dwells in contemplation of the
mind-objects, namely of the five ‘Groups of Existence’. He
knows what ‘Corporeality’ (r pa) is, how it arises, how it
passes away; knows what ‘Feeling’ (vedan) is, how it arises,
how it passes away; knows what ‘Perception’ (saññ) is, how
it arises, how it passes away; knows what the ‘Mental Forma-
tions’ (sankh ra) are, how they arise, how they pass away;
knows what ‘Consciousness’ (viññ a) is, how it arises, how it
passes away.

THE SENSE-BASES

(yatana)

And further: the disciple dwells in contemplation of the
mind-objects, namely of the six ‘Subjective-Objective Sense-
Bases’. He knows the eye and visual objects, ear and sounds,
nose and odors, tongue and tastes, body and bodily impres-
sions, mind and mind-objects; and the fetter that arises in
dependence on them, he also knows. He knows how the fet-
ter comes to arise, knows how the fetter is overcome, and
how the abandoned fetter does not rise again in future.

THE SEVEN ELEMENTS OF ENLIGHTENMENT

(bojjhanga)

And further: the disciple dwells in contemplation of the
mind-objects, namely of the seven ‘Elements of Enlighten-
ment’, He knows when there is in him ‘Mindfulness’ (sati),
‘Investigation of the Law’ (dhammavicaya), ‘Energy’ (viriya),
‘Enthusiasm’ (p ti), ‘Tranquillity’ (passaddhi), ‘Concentration’
(sam dhi), and ‘Equanimity’ (upekkh). He knows when it is
not in him, knows how it comes to arise, and how it is fully
developed.

u-

a-

a-

a-

a-n.

a-

i-

a- a-

68 RIGHT MINDFULNESS
THE FOUR NOBLE TRUTHS

(ariya-sacca)

And further: the disciple dwells in contemplation of the
mind-objects, namely of the ‘Four Noble Truths’. He knows
according to reality, what Suffering is; knows according to
reality, what the Origin of suffering is; knows according to
reality what the Extinction of suffering is; knows according to
reality, what the Path is that leads to the extinction of
suffering.

Thus he dwells in contemplation of the mind-objects either
with regard to his own person, or to other persons or to both.
He beholds how the mind-objects arise, beholds how they
pass away, beholds the arising and passing away of the mind-
objects. ‘Mind-objects are there’: this clear awareness is
present in him, to the extent necessary for knowledge and
mindfulness; and he lives independent, unattached to any-
thing in the world. Thus does the disciple dwell in
contemplation of the mind-objects.

The only way that leads to the attainment of purity, to the
overcoming of sorrow and lamentation, to the end of pain
and grief, to the entering upon the right path, and the realiza-
tion of Nibb na, is by these four foundations of mindfulness.

These four contemplations of Satipa h na relate to all the five
Groups of Existence, namely: 1. The contemplation of corporeal-
ity relates to r pakkhandha; 2. the contemplation of feeling, to
vedan kkhandha; 3. the contemplation of mind, to
viññ nakkhandha; 4. the contemplation of mind-objects, to
saññ - and sankh ra-kkhandha.

For further details about Satipa h na see the Commentary to the
discourse of that name, translated in The Way of Mindfulness,
by Bhikkhu Soma (Kandy 1967, Buddhist Publication Society).

NIBB NA THROUGH N P NA-SATI

M. 118Watching over In - and Out-breathing (n p na-sati), practised
and developed, brings the Four ‘Foundations of Mindfulness’
to perfection; the four foundations of mindfulness, practised

a-

t.t. a-

u-

a-

a-

a- a-

t.t. a-

A- A- A- A-

a- a- a-

RIGHT MINDFULNESS 69
and developed, bring the seven ‘Elements of Enlightenment’
to perfection; the seven elements of enlightenment, practised
and developed, bring ‘Wisdom and Deliverance’ to
perfection.

But how does Watching over In- and Out-breathing, practised
and developed, bring the four ‘Foundations of Mindfulness’
(satipa h na) to perfection?

I. Whenever the disciple (1) mindfully makes a long inhala-
tion or exhalation, or (2) makes a short inhalation or
exhalation, or (3) trains himself to inhale or exhale whilst
experiencing the whole (breath-) body, or (4) whilst calming
down this bodily function (i.e. the breath)—at such a time the
disciple dwells in ‘contemplation of the body’, full of energy,
comprehending it, mindful, after subduing worldly greed
and grief. For, inhalation and exhalation I call one amongst
the corporeal phenomena.

II. Whenever the disciple trains himself to inhale or exhale (1)
whilst feeling rapture (p ti), or (2) joy (sukha), or (3) the mental
functions (cittasankh ra), or (4) whilst calming down the men-
tal functions—at such a time he dwells in ‘contemplation of
the feelings’, full of energy, clearly comprehending them,
mindful, after subduing worldly greed and grief. For, the full
awareness of In- and Out-breathing I call one amongst the
feelings.

III. Whenever the disciple trains himself to inhale or exhale
(1) whilst experiencing the mind, or (2) whilst gladdening the
mind, or (3) whilst concentrating the mind, or (4) whilst set-
ting the mind free-—at such a time he dwells in
‘contemplation of the mind’, full of energy, clearly compre-
hending it, mindful, after subduing worldly greed and grief.
For, without mindfulness and clear comprehension, I say,
there is no Watching over In- and Out-breathing.

IV. Whenever the disciple trains himself to inhale or exhale
whilst contemplating (1) impermanence, or (2) the fading
away of passion, or (3) extinction, or (4) detachment—at such

t.t. a-

i-

a-

70 RIGHT MINDFULNESS
a time he dwells in ‘contemplation of the mind-objects’, full of
energy, clearly comprehending them, mindful, after subduing
worldly greed and grief. Having seen, through understand-
ing, what is the abandoning of greed and grief, he looks on
with complete equanimity.

Watching over In- and Out-breathing, thus practised and
developed, brings the four Foundations of Mindfulness to
perfection.

But how do the four Foundations of Mindfulness, practised
and developed, bring the seven ‘Elements of Enlightenment’
(bojjhanga) to full perfection?

1. Whenever the disciple dwells in contemplation of body,
feelings, mind and mind-objects, strenuous, clearly compre-
hending them, mindful, after subduing worldly greed and
grief—at such a time his mindfulness is undisturbed; and
whenever his mindfulness is present and undisturbed, at
such a time he has gained and develops the Element of
Enlightenment ‘Mindfulness’ (sati-sambojjhanga); and thus
this element of enlightenment reaches fullest perfection.

2. And whenever, whilst dwelling with mindfulness, he
wisely investigates, examines and thinks over the ‘Law’
(dhamma)—at such a time he has gained and develops the Ele-
ment of Enlightenment ‘Investigation of the Law’
(dhammavicaya-sambojjhanga); and thus this element of
enlightenment reaches fullest perfection.

3. And whenever, whilst wisely investigating, examining and
thinking over the law, his energy is firm and unshaken—at
such a time he has gained and develops the Element of
Enlightenment ‘Energy’ (viriya-sambojjhanga); and thus this
element of enlightenment reaches fullest perfection.

4. And whenever in him, whilst firm in energy, arises super-
sensuous rapture—at such a time he has gained and develops
the Element of Enlightenment ‘Rapture’ (p ti-sambojjhanga);
and thus this element of enlightenment reaches fullest
perfection.

i-

RIGHT MINDFULNESS 71
5. And whenever, whilst enraptured in mind, his spiritual
frame and his mind become tranquil—at such a time he has
gained and develops the Element of Enlightenment ‘Tranquil-
lity’ (passaddhi-sambojjhanga); and thus this element of
enlightenment reaches fullest perfection.

6. And whenever, whilst being tranquillized in his spiritual
frame and happy, his mind becomes concentrated—at such a
time he has gained and develops the Element of Enlighten-
ment ‘Concentration’ (sam dhi-sambojjhanga); and thus this
element of enlightenment reaches fullest perfection.

7. And whenever he looks with complete indifference on his
mind thus concentrated—at such a time he has gained and
develops the Element of Enlightenment ‘Equanimity’
(upekkh -sambojjhanga); and thus this element of enlighten-
ment reaches fullest perfection.

The four Foundations of Mindfulness, thus practised and
developed, bring the seven elements of enlightenment to full
perfection.

And how do the seven elements of enlightenment, practised
and developed, bring Wisdom and Deliverance (vijj -vimutti)
to full perfection?

Herein the disciple develops the elements of enlightenment:
Mindfulness, Investigation of the Law, Energy, Rapture,
Tranquillity, Concentration and Equanimity, based on detach-
ment, on absence of desire, on extinction and renunciation.

The seven elements of enlightenment thus practised and
developed, bring wisdom and deliverance, to full perfection.

M. 125 Just as the elephant hunter drives a huge stake into the
ground and chains the wild elephant to it by the neck, in
order to drive out of him his wonted forest ways and wishes,
his forest unruliness, obstinacy and violence, and to accustom
him to the environment of the village, and to teach him such
good behavior as is required amongst men: in like manner
also should the noble disciple fix his mind firmly to these four
Foundations of Mindfulness, so that he may drive out of him-

a-

a-

a-

72 RIGHT MINDFULNESS
self his wonted worldly ways and wishes, his wonted
worldly unruliness, obstinacy and violence, and win to the
True, and realize Nibb na. a-

RIGHT CONCENTRATION 73
EIGHTH FACTOR

RIGHT CONCENTRATION
(Samm -sam dhi)

M. 44 What, now, is Right Concentration?

ITS DEFINITION

Having the mind fixed to a single object (cittekeggat , lit. ‘One-
pointedness of mind’): this is concentration.

‘Right Concentration’ (samm -sam dhi), in its widest sense, is
the kind of mental concentration which is present in every
wholesome state of consciousness (kusala-citta), and hence is
accompanied by at least Right Thought (2nd factor), Right Effort
(6th factor) and Right Mindfulness (7th factor). ‘Wrong Con-
centration’ is present in unwholesome states of consciousness,
and hence is only possible in the sensuous, not in a higher
sphere. Sam dhi, used alone, always stands in the Sutta, for
samm -sam dhi, or Right Concentration.

ITS OBJECTS

The four ‘Foundations of Mindfulness’ (7th factor): these are
the objects of concentration.

ITS REQUISITES

The four ‘Great Efforts’ (6th factor): these are the requisites for
concentration.

ITS DEVELOPMENT

The practising, developing and cultivating of these things:
this is the development (bh van) of concentration.

Right Concentration (samm -sam dhi) has two degrees of devel-
opment; 1. ‘Neighborhood Concentration’ (upac rasam dhi).
which approaches the first absorption without, however, attain-
ing it; 2. ‘Attainment Concentration’ (appan sam dhi), which is
the concentration present in the four Absorptions (jh na). These
Absorptions are mental states beyond the reach of the fivefold

a- a-

a-

a- a-

a-

a- a-

a- a-

a- a-

a- a-

a- a-

a-

74 RIGHT CONCENTRATION
sense-activity, attainable only in solitude and by unremitting
perseverance in the practice of concentration. In these states all
activity of the five senses is suspended. No visual or audible
impressions arise at such a time, no bodily feeling is felt. But,
although all outer sense-impressions have ceased, yet the mind
remains active, perfectly alert, fully awake.
The attainment of these Absorptions, however, is not a requisite
for the realization of the four Supermundane Paths of Holiness;
and neither Neighborhood-Concentration nor Attainment-Con-
centration, as such, possesses the power of conferring entry to
the four Supermundane Paths: hence they really have no power
to free one permanently from evil things. The realization of the
Four Supermundane Paths is possible only at the moment of
deep ‘Insight’ (vipassan) into the Impermanency (aniccat),
Miserable Nature (dukkhat) and Impersonality (anattat) of
this whole phenomenal process of existence. This Insight, again,
is attainable only during Neighborhood-Concentration, not dur-
ing Attainment Concentration.
He who has realized one or other of the Four Supermundane
Paths without ever having attained the Absorptions, is called
Sukkha-vipassaka, or Suddhavipassan -y nika, i.e. ‘one who has
taken merely Insight (vipassan) as his vehicle’. He, however,
who, after cultivating the Absorptions, has reached one of the
Supermundane Paths is called Saniathay nika, or ‘one who has
taken Tranquillity (samatha) as his vehicle (y na)’.
For samatha and vipassan see Fund IV. and B. Diet.

THE FOUR ABSORPTIONS
(jh na)

D.22Detached from sensual objects, detached from evil things, the
disciple enters into the first Absorption, which is accompa-
nied by Thought Conception and Discursive Thinking, is
born of detachment, and filled with Rapture and Happiness.

This is the first of the Absorptions belonging to the Fine-Mate-
rial Sphere (rup vacarajjh na). It is attained when, through the
strength of concentration, the fivefold sense activity is tempo-

a- a-

a- a-

a- a-

a-

a-

a-

a-

a-

a- a-

RIGHT CONCENTRATION 75
rarily suspended, and the five Hindrances are likewise
eliminated.
See B. Dict.: kasina, nimitta, sam dhi.

M. 43 This first Absorption is free from five things, and five things
are present. When the disciple enters the first Absorption,
there have vanished (the five Hindrances): Lust, Ill-Will, Tor-
por and Sloth, Restlessness and Mental Worry, Doubts; and
there are present: Thought Conception (vitakka), Discursive
Thinking (vic ra), Rapture (p ti), Happiness (sukha), Concen-
tration (citt'ekaggat = sam dhi).

These five mental factors present in the first Absorption, are
called Factors (or Constituents) of Absorption (jh nanga).
Vitakka (initial formation of an abstract thought) and vic ra
(discursive thinking, rumination) are called ‘verbal functions’
(vaci-sankh ra) of the mind; hence they are something secondary
compared with consciousness.
In Visuddhi-Magga, vitakka is compared with the taking hold of
a pot, and vic ra with the wiping of it. In the first Absorption
both are present, but are exclusively focussed on the subject of
meditation, vic ra being here not discursive, but of an ‘explor-
ing’ nature. Both are entirely absent in the following
Absorptions.

And further: after the subsiding of Thought-Conception and
Discursive Thinking, and by the gaining of inner tranquillity
and oneness of mind, he enters into a state free from Thought-
Conception and Discursive Thinking, the second Absorption,
which is born of concentration (sam dhi), and filled with Rap-
ture (piti) and Happiness (sukha).

In the second Absorption, there are three Factors of Absorption:
Rapture, Happiness, and Concentration.

And further: after the fading away of Rapture, he dwells in
equanimity, mindful, with clear awareness: and he experi-
ences in his own person that feeling of which the Noble Ones
say: ‘Happy lives he who is equanimous and mindful’—thus
he enters the third Absorption.

a-

a- i-

a- a-

a-

a-

a-

a-

a-

a-

76 RIGHT CONCENTRATION
In the third Absorption there are two Factors of Absorption:
equanimous Happiness (upekkh -sukha) and Concentration
(citt'ekaggat).

And further: after the giving up of pleasure and pain, and
through the disappearance of previous joy and grief, he
enters into a state beyond pleasure and pain, into the fourth
Absorption, which is purified by equanimity and
mindfulness.

In the fourth Absorption there are two Factors of Absorption:
Concentration and Equanimity (upekkh).

In Visuddhi-magga forty subjects of meditation (kamma h na)
are enumerated and treated in detail. By their successful practice
the following Absorptions may be attained:
All four Absorptions. through Mindfulness of Breathing (see
Vis. M. VIII. 3), the ten Kasina-exercises (Vis. M. IV, V. and B.
Dict.); the contemplation of Equanimity (upekkh), being the
practice of the fourth Brahma-vih ra (Vis. M. IX. 4).
The first three Absorptions: through the development of Loving-
Kindness (mett), Compassion (karun) and Sympathetic Joy
(mudit), being the practice of the first three Brahma-vih ras
(Vis. M. IX. 1—3,).
The first Absorption: through the ten Contemplations of Impu-
rity (asubha-bh van ; i.e. the Cemetery Contemplations, which
are ten according to the enumeration in Vis. M. VI); the contem-
plation of the Body (i.e. the 32 parts of the body; Vis. M. VIII, 2);
‘Neighborhood-Concentration’ (upac ra-sam dhi): through the
Recollections on Buddha, Dhamma and Sangha, on Morality,
Liberality, Heavenly Beings, Peace (=Nibb na) and death (Vis.
M. VI. VII); the Contemplation on the Loathsomeness of Food
(Vis. M. XI. I); the Analysis of the Four Elements (Vis. M. IX.
2).
The four Immaterial Absorptions (ar pa-jjh na or ruppa),
which are based on the fourth Absorption, are produced by medi-
tating on their respective objects from which they derive their
names; Sphere of Unbounded Space, of Unbounded Conscious-

a-

a-

a-

t.t. a-

a-

a-

a- a-

a- a-

a- a-

a- a-

a-

u- a- a-

RIGHT CONCENTRATION 77
ness, of Nothingness, and of Neither-Perception-Nor-Non-
Perception.
The entire object of concentration and meditation is treated in
Vis M. III-XIII; see also Fund. IV.

8. XXII. 5 Develop your concentration: for he who has concentration,
understands things according to their reality. And what are
these things? The arising and passing away of corporeality, of
feeling, perception, mental formations and consciousness.

M. 149 Thus, these five Groups of Existence must be wisely pene-
trated; Ignorance and Craving must be wisely abandoned;
Tranquillity (samatha) and Insight (vipassan) must be wisely
developed.

S. LVI. II This is the Middle Path which the Perfect One has discovered,
which makes one both to see and to know, and which leads to
peace, to discernment, to enlightenment, to Nibb na.

Dhp. 275 “And following upon this path, you will put an end to
suffering.

a-

a-

78 GRADUAL DEVELOPMENT OF THE EIGHTFOLD PATH IN THE
GRADUAL DEVELOPMENT OF THE EIGHTFOLD PATH IN
THE PROGRESS OF THE DISCIPLE

CONFIDENCE AND RIGHT THOUGHT
(Second Factor)

M. 38Suppose a householder, or his son, or someone reborn in a
good family, hears the law; and after hearing the law he is
filled with confidence in the Perfect One. And filled with this
confidence, he thinks: ‘Full of hindrances is household life, a
refuse heap; but the homeless life (of a monk) is like the open
air. Not easy is it, when one lives at home, to fulfil in all points
the rules of the holy life. How if now I were to cut off hair and
beard, put on the yellow robe and go forth from home to the
homeless life?’ And in a short time, having given up his pos-
sessions, great or little, having forsaken a large or small circle
of relations, he cuts off hair and beard, puts on the yellow
robe, and goes forth from home to the homeless life.

MORALITY
(Third, Fourth, Fifth Factor)

Having thus left the world, he fulfils the rules of the monks.
He avoids the killing of living beings and abstains from it.
Without stick or sword, conscientious, full of sympathy, he is
desirous of the welfare of all living beings.— He avoids steal-
ing, and abstains from taking what is not given to him. Only
what is given to him he takes, waiting till it is given; and he
lives with a heart honest and pure.— He avoids unchastity,
living chaste, celibate and aloof from the vulgar practice of
sexual intercourse.— He avoids lying and abstains from it. He
speaks the truth, is devoted to the truth, reliable, worthy of
confidence, no deceiver of men.— He avoids tale-bearing and
abstains from it. What he has heard here, he does not repeat
there, so as to cause dissension there; and what he has heard
there, he does not repeat here, so as to cause dissension here.
Thus he unites those that are divided, and those that are
united he encourages; concord gladdens him, he delights and

PROGRESS OF THE DISCIPLE 79
rejoices in concord; and it is concord that he spreads by his
words.— He avoids harsh language and abstains from it. He
speaks such words as are gentle, soothing to the ear, loving,
such words as go to the heart, and are courteous, friendly, and
agreeable to many.— He avoids vain talk and abstains from it.
He speaks at the right time, in accordance with facts, speaks
what is useful, speaks of the law and the discipline; his
speech is like a treasure, uttered at the right moment, accom-
panied by arguments, moderate and full of sense.

He takes food only at one time of the day (forenoon), abstains
from food in the evening, does not eat at improper times. He
leeps aloof from dance, song, music and the visiting of shows;
rejects flowers, perfumes, ointment, as well as every kind of
adornment and embellishment. High and gorgeous beds he
does not use. Gold and silver he does not accept.— He does
not accept raw corn and flesh, women and girls, male and
female slaves, or goats, sheep, fowls, pigs, elephants, cows or
horses, or land and goods. He does not go on errands and do
the duties of a messenger. He eschews buying and selling
things. He has nothing to do with false measures, metals and
weights. He avoids the crooked ways of bribery, deception
and fraud. He has no part in stabbing, beating, chaining,
attacking. plundering and oppressing.

He contents himself with the robe that protects his body, and
with the alms bowl by means of which he keeps himself alive.
Wherever he goes. he is provided with these two things; just
as a winged bird in flying carries his wings along with him.
By fulfilling this noble Domain of Morality (s la-kkhandha) he
feels in his heart an irreproachable happiness.

CONTROL OF THE SENSES
(Sixth Factor)

Now, in perceiving a form with the eye— a sound with the
ear— an odour with the nose— a taste with the tongue— an
impression with the body— an object with the mind, he
cleaves neither to the whole, nor to its details. And he tries to

i-

80 GRADUAL DEVELOPMENT OF THE EIGHTFOLD PATH IN THE
ward off that which should he be unguarded in his senses,
might give rise to evil and unwholesome states, to greed and
sorrow; he watches over his senses, keeps his senses under
control. By practising this noble ‘Control of the Senses’
(indriya-sa vara) he feels in his heart an unblemished
happiness.

MINDFULNESS AND CLEAR COMPREHENSION
(Seventh Factor)

He is mindful and acts with clear comprehension when going
and coming; when looking forward and backward; when
bending and stretching his limbs; when wearing his robes
and alms-bowl; when eating, drinking, chewing and tasting;
when discharging excrement and urine: when walking,
standing, sitting, falling asleep and awakening; when speak-
ing and keeping silent.

Now being equipped with this lofty ‘Morality’ (s la),
equipped with this noble ‘Control of the Senses’ (indriya-
sa vara), and filled with this noble, ‘Mindfulness and Clear
Comprehension’ (sati-sampajañña), he chooses a secluded
dwelling in the forest, at the foot of a tree, on a mountain, in a
cleft, in a rock cave, on a burial ground, on a wooded table-
land, in the open air, or on a heap of straw. Having returned
from his alms-round, after the meal, he seats himself with legs
crossed, body erect, with mindfulness fixed before him.

ABSENCE OF THE FIVE HINDRANCES
(n vara a)

He has cast away ‘Lust’ (k macchanda); he dwells with a heart
free from lust; from lust he cleanses his heart.

He has cast away ‘Ill-will’ (vy p da); he dwells with a heart
free from ill-will; cherishing love and compassion toward all
living beings, he cleanses his heart from ill-will.

He has cast away ‘Torpor and Sloth’ (th namiddha); he dwells
free from torpor and sloth; loving the light, with watchful

m.

i-

m.

i- n.
a-

a- a-

i-

PROGRESS OF THE DISCIPLE 81
mind, with clear comprehension, he cleanses his mind from
torpor and sloth.

He has cast away ‘Restlessness and Mental Worry’ (uddhacca-
kukkucca); dwelling with mind undisturbed, with heart full of
peace, he cleanses his mind from restlessness and mental
worry.

He has cast away ‘Doubt’ (vicikicch); dwelling free from
doubt, full of confidence in the good, he cleanses his heart
from doubt.

THE ABSORPTIONS
(Eighth Factor)

He has put aside these five ‘Hindrances’ (n vara a), the cor-
ruptions of the mind which paralyse wisdom. And far from
sensual impressions, far from evil things, he enters into the
Four Absorptions (jh na).

INSIGHT
(vipassan)

(First Factor)

A. IX. 36 But whatsoever there is of corporeality, feeling, perception,
mental formations, or consciousness: all these phenomena he
regards as ‘impermanent’ (anicca), ‘subject to pain’ (dukkha).
as infirm, as an ulcer, a thorn, a misery, a burden, an enemy, a
disturbance, as empty and ‘void of an Ego’ (anatt); and turn-
ing away from these things, he directs his mind towards the
Deathless thus; ‘This, truly, is Peace, this is the Highest,
namely the end of all Karma formations, the forsaking of
every substratum of rebirth, the fading away of craving,
detachment, extinction, Nibb na. And in this state he reaches
the ‘cessation of passions’ (savakkhaya).

NIBBÂNA

M. 39 And his heart becomes free from sensual passion (k m' sava),
free from the passion for existence (bhav' sava), free from the
passion of ignorance (avijj' sava), ‘Freed am I!’ this knowl-

a-

i- n.

a-

a-

a-

a-

a-

a- a-

a-

a-

82 GRADUAL DEVELOPMENT OF THE EIGHTFOLD PATH IN THE
edge arises in the liberated one ; and he knows: ‘Exhausted is
rebirth, fulfilled the Holy Life; what was to be done, has been
done; naught remains more for this world to do’.

M. 26For ever am I liberated.
This is the last time that I’m born,
No new existence waits for me.

M. 140This is, indeed, the highest, holiest wisdom: to know that all
suffering has passed away.

This is. indeed, the highest, holiest peace: appeasement of
greed, hatred and delusion.

THE SILENT THINKER

‘I am’ is a vain thought; ‘This am I’ is a vain thought; ‘I shall
be’ is a vain thought; ‘I shall not be’ is a vain thought. Vain
thoughts are a sickness, an ulcer, a thorn. But after overcom-
ing all vain thoughts, one is called ‘a silent thinker’. And the
thinker, the Silent One, does no more arise, no more pass
away, no more tremble, no more desire. For there is nothing in
him whereby he should arise again. And as he arises no more,
how should he grow old again? And as he grows old no more
how should he die again? And as he dies no more, how
should he tremble? And as he trembles no more, how should
he have desire’?

THE TRUE GOAL

M. 29Hence, the purpose of the Holy Life does not consist in
acquiring alms, honour, or fame, nor in gaining morality, con-
centration, or the eye of knowledge. That unshakable
deliverance of the heart: that, indeed, is the object of the Holy
Life, that is its essence, that is its goal.

M. 51And those, who in the past were Holy and Enlightened Ones,
those Blessed Ones also have pointed out to their disciples
this self-same goal as has been pointed out by me to my disci-
ples. And those who in the future will be Holy and
Enlightened Ones, those Blessed Ones also will point out to

PROGRESS OF THE DISCIPLE 83
their disciples this self-same goal as has been pointed out by
me to my disciples.

D. 16 However, disciples, it may be that (after my passing away)
you might think: ‘Gone is the doctrine of our master. We have
no Master more’. But thus you should not think; for the ‘Law’
(dhamma) and the ‘Discipline’ (vinaya) which I have taught
you, will after my death be your master.

The Law be your isle,
The Law be your refuge!
Look for no other refuge!

Therefore, disciples, the doctrines which I taught you after
having penetrated them myself, you should well preserve,
well guard, so that this Holy life may take its course and con-
tinue for ages, for the weal and welfare of the many, as a
consolation to the world, for the happiness, weal and welfare
of heavenly beings and men.

84 BUDDHIST LITERATURE
BUDDHIST LITERATURE
A selection for further study

I. LIFE OF THE BUDDHA

E. H. Brewster. The Life of Gotama the Buddha. Compiled from
the Pali Canon. London, Kegan Paul.

Narada Thera. The Life of the Buddha in his own words.
Colombo, Y.M.B.A.

E. J. Thomas. The Life of Buddha as Legend and History. London,
Kegan Paul.

Bhikkhu Silacara. A Young People’s Life of the Buddha.
Colombo, W. F. Bastian & Company.

Edwin Arnold. The Light of Asia. (Poetical). Many editions.
Pivadassi Thera. The Buddha, A Short Study of His Life and His
Teachings. Kandy, Buddhist Publication Society.

Kassapa Thera & Siridhamma Thera. The Life of the Buddha.
Colombo 1958, Dept. of Cultural Affairs.

II. TRANSLATIONS FROM THE SUTTA-PITAKA

1. ANTHOLOGIES

H. C. Warren. Buddhism in Translations. 496 pp. Harvard Ori-
ental Series.

F. L. Woodward. Some Sayings of the Buddha. Oxford Press.

E. J. Thomas. Early Buddhist Scriptures. London, Kegan Paul.

Nyanatiloka Thera, The Path to Deliverance. Colombo, Lake
House Bookshop.

David Maurice. The Lion ‘s Roar, An Anthology of the Buddha’s
Teaching. Rider & Co.

Selected Buddhist Texts from the Pali Canon. (Sutta translations
from ‘The Wheel’ Series) Vol. I—lI) Buddhist Publication Soci-
ety, Kandy.

BUDDHIST LITERATURE 85
2 COMPLETE TEXTS

Prof. T. W. Rhys Davids, Tr. Dialogues of the Buddha (Dîgha
Nîkâya). London, Pali Text Society. 3 vols.

I. B. Horner, Tr. The Middle Length Sayings (Majjhima Nikâya).
Pali Text Society. 3 vols.

F. L. Woodward and F. M. Hare, Tr. Gradual Sayings (Anguttara
Nikâya). Pali Text Society. 5 vols.

C. A. F. Rhys Davids and F. L. Woodward, Tr. Kindred Sayings
(Sa yutta Nikâya). Pali Text Society. 5 vols.

Narada Thera, Tr. Dhammapada (Pali text with English prose
translation). Wisdom of the East Series, John Murray.

Professor S. Radakrishnan, Tr. Dhammapada. London, George
Allen & Unwin.

F. M. Hare, Tr. Woven cadences (Sutta Nipâta). (Sacred Books of
the Buddhists). Pali Text Society.

FL. Woodward, Tr. Minor Anthologies. Vol. II: Udâna and
Itivuttaka. (Sacred Books of the Buddhists). Pali Text Society.

C. A. F. Rhys Davids, Tr. Songs of the Brethren (Theragâtha). Pali
Text Society.

C. A. F. Rhys Davids, Tr. Songs of the Sisters (Therigâtha). Pali
Text Society.

3. SINGLE DISCOURSES

Soma Thera. The Way of Mindfulness (Transl. of the
Satipatthâna Sutta and its Commentary, 3rd ed.) Buddhist
Publication Society.

Soma Thera. Right Understanding (Transl. of the 9th Discourse
of Majjhima Nikâya and its Commentary). Colombo, Lake
House Bookshop.

The Wheel Series contains annotated translations of many
Discourses. Buddhist Publication Society.

m.

86 BUDDHIST LITERATURE
III. ABHIDHAMMA

Nyanatiloka Mahathera. Guide through the Abhidhamma Pi aka
(Synopsis of all 7 Abhidhamma Books). 3rd ed. Colombo
1971, Lake House Bookshop.

Narada Thera. A Manual of Abhidhamma (Abhidhammattha
Sangaha). Pali text, translation and explanatory notes. 2nd ed.
Buddhist Publication Society.

Shwe Zan Aung & C. A. F. Rhys Davids, Tr. Compendium of
Philosophy (Abhidhammattha Sangaha). Pali Text Society.

Dr. W. F. Jayasuriya. The Psychology and Philosophy of Buddh-
ism, An Introduction to the Abbidhamma. M. D. Gunasena & Co.,
Colombo.

Anagarika B. Govinda. Psychological Attitude of Early Buddhist
Philosophy and its systematic representation according to
Abhidhamma tradition. Rider & Co.

Nyanaponika Thera. Abhidhamma Studies. Researches in Bud-
dhist Psychology. 2nd enlarged Ed. Kandy, Buddhist
Publication Society.

IV. NON-CANONICAL PALI LITERATURE
I. B. Horner, Tr. Milinda’s Questions. 2 vols. Pali Text Society.

T. W. Rhys Davids, Tr. The Ouestions of King Milinda. 2 vols.
Dover Books.

Buddhaghosa (Bhikkhu Ñânamoli, Tr.) The Path of Purification
(Visuddhi Magga). 2nd ed. A. Semage, Colombo. (The most
important and comprehensive systematic treatment of the
entire Buddhist teachings).

V. HISTORICAL LITERATURE

B. C. Law. History of Pali Literature. 2 vols. London, Kegan
Paul.

S. C. Banerji. An introduction to Pali Literature. Punthi Pustak,
Calcutta.

t.

BUDDHIST LITERATURE 87
M. Wînternitz. History of Indian Literature, Vol. II: Buddhist and
Jain Literature. Calcutta University.

T. W. Rhys Davids. Buddhist India.

F. J. Thomas. History of Buddhist Thought. London, Kegan Paul.

G. P. Malalasekera. Pali Literature of Ceylon. M. D. Gunasena &
Co., Colombo.

E. W. Adikaram. Early History of Buddhism in Ceylon. Colombo,
1946, Lake House Bookshop.

H. R. Perera. Buddhism in Ceylon, Its Past & Present. Buddhist
Publication Society.

Karuna Kusalasaya. Buddhism in Thailand, Its Past and Present.
Buddhist Publication Society.

VI. GENERAL LITERATURE

Nyanatiloka Thera. Buddhist Dictionary: A Manual of Buddhist
Terms & Doctrines. 3rd enlarged ed., Frewin & Co., Colombo,
1971.

Nyanatiloka Thera. Fundamentals of Buddhism: Four Lectures.
Lake House Bookshop, Colombo.

Piyadassi Thera. The Buddha’s Ancient Path. Rider & Co.

Nyanasatta Thera. Basic Tenets of Buddhism: Aids to the Study
and Teaching of the Dhamma. Ananda Semage, Colombo 11.

Narada Thera. Buddhism in a Nutshell. Buddhist Publication
Society.

Khantipalo Bhikkhu. Buddhism Explained: An Introduction to
the Teaching of Lord Buddha. Social Science Association Press,
Bangkok.

Dr. Walpola Rahula. What the Buddha Taught. Gordon Frazer,
Oxford. (also Grove Press, NY.)

R. G. de S. Wettimuny. Buddhism and its Relation to Religion and
Science. M. D. Gunasena & Co., Colombo,

Nyanaponika Thera. The Heart of Buddhist Meditation
(Satipa hana). 3rd enlarged ed., Rider & Co.t.t.

88 BUDDHIST LITERATURE
P. Vajirañana Mahathera. Buddhist Meditation in Theory and
Practice. M. D. Gunasena & Co., Colombo.

Nanamoli Thera. Mindfulness of Breathing: Buddhist Texts from
the Pali Canon & Commentaries. Buddhist Publication Society.

K. N. Jayatilleke. Early Buddhist Theory of Knowledge. George
Allen & Unwin.

G. P. Malalasekera, Ed. Encylopaedia of Buddhism: Vol. 1, Vol. II,
fasc. 1ff (to be continued). Published by the Government of Cey-
lon (Distributors: K. V. G. de Silva & Sons, Colombo).

VII PERIODICALS

The Maha Bodhi, A Monthly Journal for International Buddhist
Brotherhood. Calcutta, Maha Bodhi Society

The Middle Way. A quarterly; organ of the Buddhist Society,
London, W.C.I.

The Buddhist. Monthly organ of the Colombo Y.M.B.A.
Colombo.

World Buddhism. Monthly international Buddhist News Mag-
azine. PubIished at 91/1 Dutugemunu St., Dehiwala, Ceylon.

INDEX OF PALI TERMS

-
A
abhidhamma-pi aka 2
abhiññ 63
adosa 32

jiva
lokiya-samm - 53
samm - 27, 53–54

akusala 30
-kammapatha 30

alobha 32
amoha 32
an g mi 36

n p na-sati 58, 68
anatt 13
anatt 13, 14–16, 24, 38, 81
anattaniya 14
anattat 23
aneñj bhisankh r 43
anicca 13, 24, 38, 81
an-up disesa-nibb na 25
anurakkha a-ppadh na 57

po-dh tu 9, 10
appan sam dhi 73
arahat 26
ariya

-puggala 36
-sacca 68

Ariya-a hangikamagga 28
ar pa

-bhava 19
-jjh na 76
-r ga 36

ar p vacara 43
asankhata 38

savakkhaya 64, 81
asubha-bh van 76
avihims -sankappa 47
avijj' sava 81

avijj 36, 42, 45
avy p da-sankappa 47

yatana 67
B
bhav' sava 81
bhava 24, 42, 45

ar pa- 19
-di hi 19, 33
kamma- 20, 23, 45
r pa- 19
-ta h 19
upapatti- 23, 45

bh van
-ppadh na 56
vipassan - 59

bh ta
mah - 9

bojjhanga 56, 67, 70
Buddha 1
C
cakkhu-viññ a 12
cetan 11, 12, 21, 43

kusala-akusala- 23
r pa- 11

citt'ekaggat 75, 76
citta 65

kusala- 73
citt nupassan 65
cittasankh ra 69
cittekeggat 73
D
dhamma 83

as doctrine 1
as refuge 3
sankhata- 38
-vicaya 56

dhamm nupassan 66
dhammavicaya 67

t.
a-

a-
a-

a-

a- a-

a- a- a-

a-

a-

a- a- a-

a- a-

n. a-

a- a-

a- a-

t.t.
u-

a-
a-

u- a-

a-

a- a-

a-

a-

a
a- a-

a-

a-

u-
t.t.

u-
n. a-

a- a-
a-

a-

u-
a-

a-n.
a-

u-

a-

a- a-

a-

a-

a- a-

90 INDEX OF PALI TERMS
-sambojjhanga 70
dh tu 9–11, 61

po- 9, 10
pa havi- 9
tejo- 9, 10
v yo- 9, 10

di hi
bhava- 19, 33
lokiya-samm - 37
lokuttara-samm - 37
sakk ya- 33, 35
samm - 27, 30–46
sassata- 19, 33
uccheda- 19, 33
vibhava- 19, 33

dibba
-cakkhu 64
-sota 63

dosa 31, 44
dukkha 5, 13, 17, 24, 38, 81
dutiyampi 3
G
gacch mi 3
gh na-viññ a 13
H
hadaya-vatthu 9
I
id hi-vidh 63
iddhip da 64
indriya-sa vara 80
J
jar -marana 42, 45
j ti 20, 24, 42, 45
jh na 73, 74–77, 81
jh nanga 75
jiva 41
jivh -viññ a 13
jjh na

ar pa- 76

K
k a-ta h 19
k m' sava 81
k macchanda 66, 80
k ma-loka 36
k mar ga 35
kamma 20–23, 30–32, 42–46

-bhava 20, 23, 45
k ya- 30, 31
mano- 31, 32
vac - 30, 32

kammanta
lokiya-samm - 51
lokuttara-samm - 51
samm - 27, 51–52

karun 76
k ya

-kamma 30, 31
-viññ a 13

k y nupassan 58
k ya-sankh ra 59
khandha 8–13, 67

-parinibb na 25
r pa- 9–11
sankh ra- 11
saññ - 11
vedan - 11
viññ a- 12

kilesa-parinibb na 25
kusala

-citta 73
-kammapatha 31

kusala-
akusala-cetan 23

L
lobha 31, 44
loka

k ma- 36
r pa- 36

lokiya
-samm - jiva 53
-samm -di hi 37

a-
a-

t.

a-

t.t.

a-
a-

a-
a-

a-

a- a-n.

d. a-

a-

m. m.

a-

a-

a-

a-

a- a-n.
a-

u-

a-m. n. a-

a- a-

a-

a-

a- a-

a-

i-

a-
a-

a-

a-

a-

a-n.
a- a- a-

a- a-

a-
u-

a-
a-

a-
a-n.

a-

a-

a-
u-

a- a-
a- t.t.

INDEX OF PALI TERMS 91
-samm -kammanta 51
-samm -sankappa 47
-samm -v c 49

lokuttara
-samm - jiva 53
-samm -di hi 37
-samm -kammanta 51
-samm -sankappa 47
-samm -v c 49

M
magga 36

sot patti- 36
mah -bh ta 9
m na 36
manasik ra 12
mano

-kamma 31, 32
-viññ a 13

mett 76
moha 31, 44
mudit 76
N
n ma-r pa 42
n mar pa 45
nekkhamma-sankappa 47
nibb na 24–26, 81

an-up disesa- 25
saup disesa- 25

n vara a 66, 80, 81
P
pa havi-dh tu 9
pa icca

-samupp da 6, 40–46
pa ik la-saññ 60
pah na-ppadh na 55
pañca-s la 3
paññ 27
paramattha 65
parassa-cetopariya-ñ a 63
parinibb na

khandha- 25

kilesa- 25
passaddhi 56, 67

-sambojjhanga 71
phala

sot patti- 36
phassa 12, 42, 45
pho habba 9
pi aka

abhidhamma- 2
sutta- 2
ti- 2
vinaya- 2

p ti 56, 67, 69, 75
-sambojjhanga 70

ppadh na
anurakkha a- 57
bh van - 56
sa vara- 55

pubbe-niv s nussati-ñ a 64
puthujjana 37
R
r ga

ar pa- 36
r pa- 36

r pa 13, 67
-bhava 19
-cetan 11
-khandha 9–11
-loka 36
n ma- 42
-r ga 36

r pakkhandha 68
r p vacara 43
rup vacarajjh na 74
S
sa - yatana 42, 45
Sa s ra 16–18
Sa vara-ppadh na 55
sa yojana 33–36
Sakad g mi 36
sakk ya

a-
a-
a- a- a-

a- a-
a- t.t.
a-
a-
a- a- a-

a-

a- u-

a-

a-

a-n.
a-

a-

a- u-

a- u-

a-
a-

a-

i- n.

t. a-

t.
a-

t. u- a-

a- a-

i-

a-

a-n.
a-

a-

t.t.
t.

i-

a-
n.

a- a-
m.

a- a- a-n.

a-
u-

u-

u-

a-

a-
a-

u-

u- a-

a- a-

l. a-

m. a-

m. a-

m.
a- a-

a-

92 INDEX OF PALI TERMS
-di hi 33, 35
sam dhi 27, 56, 67

-sambojjhanga 71
samm - 27, 73–77

sam diy mi 4
samatha-bh van 59
sambojjhanga

dhammavicaya- 70
passaddhi- 71
p ti- 70
sam dhi- 71
sati- 70
upekkh - 71
viriya- 70

samm
- jiva 27, 53–54
-di hi 27, 30–46
-kammanta 27, 51–52
-sam dhi 27, 73–77
-sambodhi 1
-sankappa 27, 47
-sati 27, 58–72
-v c 27, 48–50
-v y ma 27, 55–57

sampajañña
sati- 60, 80

samupp da
pa icca- 6, 40–46

Sangha
as community 2
as refuge 3

Saniathay nika 74
sankappa

avihims - 47
lokiya-samm - 47
lokuttara-samm - 47
nekkhamma- 47
samm - 27, 47

sankh ra 13, 38, 42, 43, 45, 67
k ya- 59
-khandha 11
vac - 47

sankh rakkhandha 68

sankhata
-dhamma 38

saññ 13, 67
-khandha 11
pa ik la- 60

saññ kkhandha 68
sara a 3
sassata

-di hi 19, 33
sati 56, 67

n p na- 58
-sambojjhanga 70
samm - 27, 58–72
-sampajañña 60, 80

Satipa h na 68
satipa h na 58, 69
saup disesa-nibb na 25
sikkh padam 4
s la 27, 80

-kkhandha 79
pañca- 3

s labbata-par m sa 35
sot panna 35
sot patti

-magga 36
-phala 36

sota-viññ a 13
Suddhavipassan -y nika 74
sukha 69, 75

upekkh - 76
sukkha-vipassaka 74
suñña 14
sutta-pi aka 2
T
ta ha 45
ta h 24, 42

bhava- 19
k a- 19
vibhava- 19

tatiyampi 3
tejo-dh tu 9, 10

t.t.
a-

a-

a- a-

a- a-

i-
a-

a-

a-
a-

t.t.

a-

a- a-
a- a-

a-
t.

a-

a-
a-

a-

a-

a-
a-

i-

a-

a-

t. u-

a-

n. m.

t.t.

a- a- a-

a-

t.t. a-

t.t. a-

a- a-

a-

i-

i- a- a-

a-

a-

a-n.
a- a-

a-

t.

n.
n. a-

a-m.

a-

INDEX OF PALI TERMS 93
th na-middha 66
th namiddha 80
ti-lakkha a 13, 32
ti-pi aka 2
ti-ratana 3
ti-sara a 3
U
uccheda-di hi 19, 33
uddhacca 36
uddhacca-kukkucca 66, 81
upac ra-sam dhi 76
upac rasam dhi 73
up d r pa 9
up d na 20, 24, 42, 45
up d ya r pa 9
upapatti-bhava 23, 45
upekkh 56, 67, 76

-sambojjhanga 71
-sukha 76

V
v c

lokiya-samm - 49
lokuttara-samm - 49
samm - 27, 48–50

vac
-kamma 30, 32
-sankh ra 47

vatthu
hadaya- 9

v y ma
samm - 27, 55–57

v yo-dh tu 9, 10
vedan 13, 20, 42, 45, 67

-khandha 11
vedan kkhandha 68
vedan nupassan 64
veramani 4
vibhava

-di hi 19, 33
-ta h 19

vic ra 65, 75
vicaya

dhamma- 56
vicikicch 35, 66, 81
vijj -vimutti 71
vinaya-pi aka 2
viññ a 13, 42, 45, 67

cakkhu- 12
gh na- 13
jivh - 13
k ya- 13
-khandha 12
mano- 13
sota- 13

viññ nakkhandha 68
vip ka 22
vipassan 28, 74, 81

-bh van 59
viriya 56, 67

-sambojjhanga 70
vitakka 65, 75
voh ravacana 65
vy p da 35, 66, 80

i-

i-

n.
t.

n.

t.t.

a- a-

a- a-

a- a- u-

a- a-

a- a- u-

a-

a- a-
a-

a-
a-

i-

a-

a- a-
a-

a- a-

a-

a-

a- a-

t.t.
n. a-

a-

a-

a-

t.
a-n.

a-
a-

a-

a-

a-

a-
a- a-

a-

a- a-

	Preface to the Eleventh Edition
	Preface to the 14th Edition
	Preface to the Electronic Edition
	Abbreviations
	The Pronounciation of Pali
	Vowels
	Consonants

	Contents
	Introduction
	The Buddha
	The Dhamma
	The Sangha
	The Threefold Refuge
	The Five Precepts

	The Four Noble Truths
	I. The Noble Truth of Suffering
	The Five Khandhas, or Groups of Existence
	The Group of Corporeality
	The Group of Feeling
	The Group of Perception
	The Group Of Mental Formations
	The Group Of Consciousness
	The Three Characteristics Of Existence

	II. The Noble Truth Of The Origin Of Suffering
	The Threefold Craving
	Origin Of Craving
	Dependent Origination Of All Phenomena
	Present Karma-Results
	Future Karma-Results
	Karma As Volition
	Inheritance Of Deeds (Karma)
	Karma

	III. The Noble Truth Of The Extinction Of Suffering
	Dependent Extinction Of All Phenomena
	NIBBNA
	The Arahat, Or Holy One
	The Immutable

	IV. The Noble Truth Of The Path That Leads To The Extinction Of Suffering
	The Two Extremes, and the Middle Path
	The Eightfold Path
	The Noble Eightfold Path

	Right Understanding
	Understanding The Four Truths
	Understanding Merit And Demerit
	Understanding The Three Characteristics
	Unprofitable Questions
	Five Fetters
	Unwise Considerations
	The Six Views About The Self
	Wise Considerations
	The Sotapanna or ‘Stream-Enterer’
	The Ten Fetters
	The Noble Ones
	Mundane And Supermundane Understanding
	Conjoined With Other Steps
	Free from All Theories
	The Three Characteristics
	Views and Discussions About the Ego
	Past, Present and Future
	The Two Extremes (Annihilation and Eternity Belief) and the Middle Doctrine
	Dependent Origination
	Rebirth-Producing Karma
	Cessation of Karma

	Right Thought
	Mundane And Supermundane Thought
	Conjoined with Other Factors

	Right Speech
	Abstaining from Tale-bearing
	Abstaining from Harsh Language
	Abstaining from Vain Talk
	Mundane and Supermundane Speech
	Conjoined with Other Factors

	Right Action
	Abstaining from Killing
	Abstaining from Stealing
	Abstaining from Unlawful Sexual Intercourse
	Mundane And Supermundane Action
	Conjoined With Other Factors

	Right Livelihood
	Mundane and Supermundane Right Livelihood
	Conjoined with Other Factors

	Right Effort
	I. The Effort to Avoid
	2. The Effort to Overcome
	Five Methods of Expelling Evil Thoughts
	3. The Effort to Develop
	4. The Effort to Maintain

	Right Mindfulness
	The Four Foundations of Mindfulness
	1. Contemplation of the Body
	2. Contemplation of the Feelings
	3. Contemplation of the Mind
	4. Contemplation of the Mind-Objects
	Nibbna Through npna-Sati

	Right Concentration
	Its Definition
	Its Objects
	Its Requisites
	Its Development
	The Four Absorptions

	Gradual Development of the Eightfold Path in the Progress of the Disciple
	Confidence and Right Thought
	Morality
	Control of the Senses
	Mindfulness and Clear Comprehension
	Absence of the Five Hindrances
	The Absorptions
	Insight
	Nibbâna
	The Silent Thinker
	The True Goal

	Buddhist Literature
	Index of Pali Terms

