
THIS BOOK IS A FREE, CHARITABLE GIFT OF THE BUDDHA-DHAMMA & MAY NOT BE OFFERED FOR SALE.
© 2005 ALL COMMERCIAL RIGHTS RESERVED. WWW.FORESTDHAMMABOOKS.COM

Wisdom Develops Samādhi

By Ācariya Mahā Boowa Ñāṇasampanno

Translated by Venerable Ācariya Paññāvaḍḍho

A Guide to the Practice of the Buddha’s Meditation Methods

WISDOM DEVELOPS SAMĀDHI

By Venerable Ācariya Mahā Boowa Ñāṇasampanno
&

Translated by Venerable Ācariya Paññāvaḍḍho Thera

THIS BOOK IS A GIFT OF DHAMMA & PRINTED ONLY FOR FREE DISTRIBUTION

A Guide to the Practice of the Buddha’s Meditation Methods

Any Inquiries can be addressed to:

Forest Dhamma Books
Baan Taad Forest Monastery
Baan Taad, Ampher Meung
Udon Thani, 41000
Thailand

FDBooks@gmail.com
www.ForestDhammaBooks.com

© 2005 BY VENERABLE ĀCARIYA MAHĀ BOOWA ÑĀṇASAMPANNO

THIS BOOK IS A FREE GIFT OF DHAMMA & MAY NOT BE OFFERED FOR SALE.
ALL COMMERCIAL RIGHTS RESERVED.

The Dhamma should not be sold like goods in the market place. Permission
to reproduce in any way for free distribution, as a gift of Dhamma, is hereby
granted and no further permission need be obtained. Reproduction in any
way for commercial gain is prohibited.

“The gift of Dhamma excels all other gifts”
− The Buddha

Author: Venerable Ācariya Mahā Boowa Ñāṇasampanno
Translator: Venerable Ācariya Paññāvaḍḍho Thera
ISBN: 974-93253-9-7
Third Printing: June, 2005
Printed in Thailand by Silpa Siam Packaging & Printing Co., Ltd.
 Tel: (662) 444-3351-9

Contents

Sīla 1
Samādhi 1 6
Samādhi 2 13
Samādhi 3 16
Wisdom 22

Glossary 32
Ācariya Mahā Boowa’s Eulogy About the Translator 37

TRANSLATOR’S INTRODUCTION

This book ‘Wisdom Develops Samādhi’ is one of the few books written
by Ācariya Mahā Boowa (Bhikkhu Ñāṇasampanno) who is now the abbot
of Baan Taad Forest Monastery, which is situated in the country-side
close to the village where he was born and brought up. When he was
old enough he ordained as a monk and some while afterwards he went
away to find a meditation teacher. He was directed towards the Vener-
able Ācariya Mun (Bhūridatta Thera) and Ācariya Mahā Boowa has said
that as soon he met Ācariya Mun, he knew that Ācariya Mun was his
teacher. He learnt and practised under the guidance of Ācariya Mun
for nine years until Ācariya Mun died at the age of eighty years, after
which Ācariya Mahā Boowa practised the way on his own in the hills
and forests of Thailand. He then wandered throughout the country,
going to nearly every province until he was offered land by supporters
near his home village to build a forest monastery. Since then, he settled
down and has lived there since.

Many words in ‘Wisdom Develops Samādhi’ have been left in Pāli be-
cause there is often no adequate translation in English; it is hoped the
reader will forgive any difficulties that this may make, but it is felt
better that the reader should not-understand rather than mis-under-
stand. However, a fairly comprehensive glossary has been included at
the back, which should cover all the Pāli words that are not actually
explained in the text.

It is hoped that this book will bring the Dhamma to many people
and that it will help people to realise that the living Dhamma is still
extant and is not just a thing of the distant past or of the distant future
when the next Buddha comes.

May all who read this book gain from it that which will aid them
towards the supreme happiness of Nibbāna.

Bhikkhu Paññāvaḍḍho
 Baan Taad Forest Monastery, 2003

Venerable Ācariya Mun Bhūridatta Thera
(1870-1949)

Venerable Ācariya Mahā Boowa Ñāṇasampanno
(1913-)

Venerable Ācariya Paññāvaḍḍho
(1925-2004)

DEVELOPS

SĪLA

sĪLA – is that which sets a limit to the “outgoing exuberance”1 in a
person’s actions of body and speech and the responsibility for these

actions and their results rests with the heart.
Good people do not like to associate with someone whose “outgo-

ing exuberance” is not restrained by sīla, and nobody trusts him. In
business and other affairs, even if there are only one or two people who
have bad sīla and no sense of shame in their behaviour, it is certain that
the social group in which they live and work cannot remain secure for
long. It is bound to be destroyed or set in disorder by them in whatever
way they can, as soon as they have a chance when others are off their
guard. It is like living with a fierce poisonous snake which is just wait-
ing to bite whenever one is unprotected.

Thus sīla is the Dhamma which protects the world, keeping it cool
and happy so that there shall be no cause for doubt, suspicion and mis-
trust which can arise from a mutual lack of confidence in those things
which are liable to cause friction and trouble. These things often start
in a small way and develop into larger things, things which everyone
wants to avoid.

Sīla is of many kinds, but here we will only consider the five sīla, the
eight, ten, and 227 sīla, which different kinds of people should vari-
ously maintain as it suits their status, age, and physical capabilities.

The five sīla are the most important for lay people who have deal-
ings with society in its various aspects. They should maintain these sīla
as that which gives a recommendation of their individual personal in-
tegrity and of their mutual integrity, thus keeping them from falling
apart when they gain and lose from each other in business or society
everywhere.
1 Outgoing exuberance – is a translation of the Thai word “kanong”, which is more usually
translated as “high-spirited”, “exuberant” (Thai-English Students Dictionary – Mary Haas).
But the usage of the word in the context of this article is unusual, and means the display of
self by way of body, speech and thought, and involving the conceited opinion of self which
such a display is designed to proclaim both to oneself and others. All of which arises from
those defilements of character which are called “rāga taṇhā” (sexual arousing).

WISDOM DEVELOPS SAMĀDHI2

It is noticeable how, if there are one or two people working in busi-
ness, in a company or in government service, who always maintain
the five sīla, they are just the people who are most liked, praised and
trusted in all kinds of affairs by their business associates, such as those
affairs which are connected with money. Whether such people remain
in that work or go elsewhere, they will be well-liked and respected
everywhere, because when they maintain sīla, it means that they also
have Dhamma within their hearts – like the taste of food which cannot
be separated from its nature. And conversely, when such people have
Dhamma within them, they also have sīla, so that whenever they break
any part of their sīla, it means that at that time they do not have Dham-
ma within them, because Dhamma is associated with the heart and sīla
is associated with bodily actions and speech. Therefore the good and
bad actions of the body and speech indicate and show the state of the
heart – which is the leader and the one that is responsible.

If the heart always has Dhamma within it, the ways of the body and
speech are bound to be clean and free from blame in all their activi-
ties. Therefore, people who perform clean actions of body and speech
proclaim by these actions that they are the kind of people who have
Dhamma in their hearts, and moral behaviour in their actions, speech
and hearts. This attracts the hearts of other people everywhere so that
they turn to such people – and so it is that they are always popular and
well thought of in all ages.

Even those who are unable to promote their actions, speech, and
hearts in the foregoing way still have respect and reverence for those
who have moral behaviour in their actions, speech, and hearts, in the
same way as all of us have respect and reverence for the Lord Bud-
dha and his true followers (sāvaka). This indicates that moral behaviour,
meaning that which is good and graceful, is always desirable and valu-
able in the world, and is never out of date.

Sometimes however, it happens that the nature of moral behaviour
is altered from its true or “inherent nature” into doctrines and tradi-
tions which come from a people’s national, class, or cultural back-

SĪLA 3

ground. This is the reason why moral behaviour becomes a thing of
nation, class or cult, in accordance with these popular doctrines; and
this is why different peoples throughout the world are constantly criti-
cizing and blaming each other. But apart from this, moral behaviour is
the way of merit which can always lead this age towards progress and
development for as long as people in this world are still interested in
adjusting their own actions of body, speech, and heart to accord with
the ways of moral behaviour.

Whenever the world has been disturbed and troubled, it is obvi-
ous that it is because people have been lacking in moral behaviour and
nowadays, if people do not hasten to improve themselves in accord-
ance with the true nature of moral behaviour, the powers of the world
will soon erupt in their full fury, and even those who wield the power
will not survive and all will be destroyed.

But in particular in each family circle, if sīla, which is the basis of
proper behaviour is lacking both husband and his wife will lack confi-
dence in each other. Before long there will arise doubt and suspicions
that each is associating with other women and men and having clandes-
tine love affairs, which will undermine the unity and prosperity of their
family. If moral behaviour is lacking to this extent, the dissatisfaction in
their hearts will begin to come to fruition and they will be full of trou-
ble and worry. Even work, which is the basis of steady family life, will
be disrupted, and the children will all be involved in the prevailing air
of dissension. But those who continue to act in immoral ways that are
progressively worse than the foregoing, are sure to find that sooner or
later, all those things which were firmly established suddenly start to
flare up into dissension and trouble. Like a pot full of water which is hit
and breaks and all the water pours out and disperses at once.

So if the world wants prosperity and civilisation, it is still neces-
sary that it should conform to the standards of moral behaviour – and
how can anyone truly speaking, object to the principle of truth which
is moral behaviour, which has been in the world since time immemo-
rial?

WISDOM DEVELOPS SAMĀDHI4

Natural moral behaviour does not have to be asked for as precepts
from a bhikkhu (monk) or from someone in an official capacity in a
Wat (monastery) or elsewhere before it is established. For if a person
respects and likes those characteristics within himself which are right,
good and graceful, and if he behaves in this way personally as well
as in association with others, avoiding actions which are contrary to
such good behaviour, it indicates that he has moral behaviour within
his character.

The reasons why morality arises in the heart and in behaviour of a
person are:

Firstly – that it arises from a person’s “inherent nature”, as already
mentioned above.

Secondly – that it comes from association with wise people, such
as recluses and teachers – and that after learning from them one puts
their teaching on moral behaviour into practice.

These two things are sufficient to arouse the practise of moral be-
haviour in oneself, and to enable one to become a person in whom it
is constantly present.

These two will also be sufficient to preserve one’s own status and
that of one’s family in all forms of society with which they have deal-
ings, and it will maintain a freedom from suspicion and doubt both
within one’s family circle and amongst friends.

Lay people may practise only the five sīla, and while their activities
are within the bounds of moral behaviour, it will enable them and their
families to be at ease with a clear heart.

As for the eight, ten, and 227 sīla, they are based upon the five sīla
and are progressively more refined for those people who wish to prac-
tise the higher levels of moral behaviour. But both in the practices of
maintaining sīla and in paying attention to what one is doing, the rules
or the method differ progressively from those of the five sīla as one
goes higher.

Summarizing briefly, sīla of every grade is for the purpose of con-
trolling “outgoing exuberance” in the behaviour of body and speech.
For one who practises it correctly, it is also for the purpose of living

SĪLA 5

in a “peaceful” way with a happy and easy heart. And if one associates
with other people, who themselves maintain sīla, it is essential that one
should oneself be a good person. But those who have low or vulgar
minds are not likely to understand the necessity for sīla, because they
do not want to become good people, nor to get involved in the world
of good people, and they always try to break up the happiness of oth-
ers and to instigate trouble and anger in the world whenever they get
a chance to do so.

One should not think that moral behaviour is exclusively a human
faculty, for even animals can have some aspects of it. One needs only to
observe the animals which people look after in their homes to see how
in some degree the hearts and the behaviour of animals are permeated
with the nature of Dhamma.

One who always has moral behaviour as the basis of his character,
besides being good-natured, having the confidence and being popular
with the people of his village or district, will also be good-natured
within himself every day of this life and the next life also.

Moral behaviour is therefore a quality which is always necessary in
the world.

SAMĀDHI 1

aLL types of kammaṭṭhāna-dhammas are for controlling the “outgoing
exuberance” of the heart. The heart which is not controlled

by a kammaṭṭhāna is liable to the arising of “outgoing exuberance”
throughout life. This is so from infancy to old age, it is so with the rich
and the poor, with the clever and the stupid, with those in high and low
position in life, with the blind, deaf, paralysed, maimed, deformed,
and so on endlessly.

In Buddhism such people are considered to be still at the age of a
“heart with outgoing exuberance”. Their hearts have no greatness, they
find no contentment, they are ill-fated as regards happiness of heart,
and when they die they lose in all ways – like a tree which may have
many branches, flowers, and fruit, but if its main root is damaged it
will die and lose its greatness and everything else. But unlike the body
of a human being who has died, the trunk or branches of the tree may
still be useful for some other purpose.

The baneful effect of the “outgoing exuberance” of a heart which
does not have Dhamma as its guardian, is that it never finds true happi-
ness, and even if happiness does arise due to the “outgoing exuberance”
of the heart searching for it and finding it, it will be happiness of the
type in which one is (like an actor) playing a part, which increases the
“outgoing exuberance”, making the heart go increasingly in the wrong
direction, and not the type of happiness which is truly satisfying.

SAMĀDHI – which means calm or stability of heart, is that which op-
poses the “outgoing exuberance”. The heart on the other hand, doesn’t
want to take the “medicine”, and the medicine is the kammaṭṭhāna.

“Outgoing exuberance” of the heart has been the enemy of all be-
ings for countless ages, and a person who wants to subdue the “outgo-
ing exuberance” of his own heart will need to compel his heart to take
the medicine – which is the kammaṭṭhāna.

SAMĀDHI 1 7

Taking the medicine means training one’s heart in Dhamma and not
allowing it to go its own way, for the heart always likes to have “outgo-
ing exuberance” as a companion. In other words, taking the medicine
means that the heart brings Dhamma into itself as its guardian.

The Dhamma which is the guardian of the heart
is called the kammaṬṬHāNa.

 There are forty types of kammaṭṭhāna-dhammas which variously
accord with the different temperaments of people. They include:

1. The 10 Kasiṇa Devices for gazing at and concen-
trating upon.

2. The 10 Asubha Contemplation of the states of the
decomposition of a dead body.

3. The 10 Anussati Various objects of contemplation.
4. The 4 Brahmavihāra Friendliness, Compassion, Joy, and

Equanimity.
5. The 1 Āhārapatikkūlasaññā Recollecting the loathsomeness of

food.
6. The 1 Catudhātuvavatthana Defining the four elements.
7. The 4 Arūpa Developing the four formless

jhānas.

Here we will confine ourselves to the consideration of a few of
these methods which are in general use and which are found to give
satisfactory results. They include:

1. Contemplation of the thirty-two parts of the body, including:
kesā (hair of the head), lomā (hair of the body), nakhā (nails), dantā
(teeth), taco (skin), etc… This first group of parts is called the “Five
Kammaṭṭhānas”.

2. Contemplation of the “Buddha”, the “Dhamma”, and the “Sangha”.
3. Ānāpānasati (Awareness of breathing in and out).

WISDOM DEVELOPS SAMĀDHI8

Whichever method is used it should suit one’s character, for char-
acters differ, and to teach that everyone should use only one kind of
kammaṭṭhāna may well prove to be a hindrance to some people, thus
preventing their attaining the results which they should attain.

When one finds the type of meditation that suits one’s character,
one should set one’s mind to begin doing the practice with a prepar-
atory repetition (parikamma), such as, “kesā” (hair of the head). One
should then repeat it mentally and not out loud, and at the same time
one should keep one’s attention fixed upon hair of the head. If how-
ever, one finds that thinking, on its own, is not able to capture the
heart, one may repeat the preparatory repetition in the manner of a
chant so that the sound captivates the heart and it becomes calm and
quiet. One should continue repeating the preparatory repetition until
the heart has become calm and then one can stop. But whichever pre-
paratory repetition is used, one should retain conscious awareness of
that kammaṭṭhāna. Thus in the foregoing example of “kesā”, one should
retain conscious awareness of the hair on one’s head.

If one uses one of the preparatory repetitions – “Buddho”, “Dhammo”,
or “Sangho”, one should set up knowledge of it just in the heart alone.
These are not like other types of kammaṭṭhānas, for here one should
repeat “Buddho” (or “Dhammo”, or “Sangho”) so that it is in continuous
contact with the heart and remains there until the one who repeats the
“Buddho” of the preparatory repetition and the “one who knows”, who
is the heart, are found to be identical.

If it suits one’s character better to use the preparatory repetition
“Dhammo” or “Sangho”, one should repeat it so that it is in contact with
the heart and remains there until it is found to be identical with the
heart. This is done in the same way as the kammaṭṭhāna “Buddho”.

Ānāpānasati Bhāvanā (developing the of awareness of breathing) uses
the breath as the objective support of the heart and consists in knowing
and mindfulness (sati) of in and out breathing.

In becoming aware of breathing, one should at first fix attention on
the feeling of the breath at the nose or the palate (roof of the mouth)2,
2 This method of practice is not done with one’s mouth open so the breath as physical air
does not pass over the palate. But nevertheless many people have a strong feeling response
at this point as though the breath was passing back and forth.

SAMĀDHI 1 9

as it suits one, because this is where the breath initially makes con-
tact, and one may use this as a marker point for holding one’s atten-
tion. Having done this until one has become skilled, and the in and
out breathing becomes finer and finer, one will progressively come to
know and understand the nature of the contact of in and out breathing,
until it seems that the breathing is located either in the middle of the
chest or the solar plexus.3

After this one must just fix one’s attention on breathing at that
place and one must no longer be concerned about fixing attention on
the breathing at the tip of the nose or the palate, nor about following it
in and out with awareness.

In fixing attention on the breath one may also repeat “Buddho” in
time with the breath as a preparatory repetition to supervise the in and
out breathing, in order to assist the “one who knows” and to make the
“one who knows” clear with regard to the breath. Then the breath will
appear more and more clearly to the heart.

After having become skilled with the breath, every time one attends
to the breathing process, one should fix attention at the point in the
middle of the chest or the solar plexus.

In particular, it is important to have mindfulness established. One
must establish mindfulness to control the heart so that one feels the
breath at every moment while it is entering or leaving, whether short
or long, until one knows clearly that the breathing is becoming pro-
gressively finer with every breath – and until finally it becomes appar-
ent that the finest and most subtle breath and the heart have converged
and become one.4 At this stage one should fix attention on the breath
exclusively within the heart, and there is no need to worry about the
preparatory repetition, for in becoming aware of the breath as entering
and leaving, and as short or long, the preparatory repetition is only for
the purpose of making the citta become more subtle.
3 The breath is seen (or felt) in the middle of the chest or the solar plexus, much as it is felt
at the tip of the nose in the earlier stages of the practice. On being questioned, the author
said that “the middle of the chest” and “the solar plexus” were one place located at the bot-
tom end of the breastbone. But he also said that if one understood them to be two separate
places, either of which could be the location for awareness of breathing, one would not be
wrong.
4 In other words, it seems as if the citta is the breathing, and as if the breathing is the citta.

WISDOM DEVELOPS SAMĀDHI10

When one has attained the most subtle level of breathing, the citta
will be bright, cool, calm, happy, and just knowing the heart – and
there will be no connection with any disturbing influence. Even if fi-
nally at that time, the breath gives up its relationship with oneself,
there will be no anxiety because the citta will have let go of the burden
and will just have knowledge of the heart alone. In other words, it will
be non-dual (ekaggatārammaṇa).

This is the result that comes from developing the practice of Anā-
pānasati Kammaṭṭhāna. But it should also be understood that whichever
kammaṭṭhāna is practised, and whoever practises it, this is the kind of
result that should be attained.

Concerning the preparatory development (parikamma bhāvanā); by
using one of these forms of kammaṭṭhānas for controlling the heart with
mindfulness, one will gradually be able to curb the “outgoing exuber-
ance” of the heart. Calm and happiness will then arise and develop,
and there will be only one thing influencing the heart, which will be a
knowing of the heart alone without any disturbance or distraction, for
there will be nothing which can irritate or disturb the heart to make
it fall away from this state. This is the nature of happiness of heart, just
the heart being free from all vain imaginings and thought creations.

When this state is attained, the person who is doing the practice
will know that which is wondrous in his heart, the like of which he has
never encountered before. This is a deeply felt state of happiness, more
so than anything which he has previously experienced.

It is also possible that while practising a given type of kammaṭṭhāna,
the characteristics of that form of kammaṭṭhāna may appear to some
people. For example, hair of the head, or hair of the body, or nails,
teeth, skin, flesh, sinews; or bones, etc., any of which may appear and
be seen clearly with the heart, as though one were looking at it with
one’s eyes. If this happens, one should pay attention to it and see it
clearly until it becomes fixed in one’s heart, and the longer one can pay
attention to it, retain it in this way and fix it in one’s heart, the better.

When the above object has been intimately fixed in one’s heart, one
must appreciate it in the right way by attending to the unpleasant and

SAMĀDHI 1 11

loathsome aspects of it, for this is the nature of all the parts of the body,
both internally and externally. Then divide the body into parts, or into
groups of parts depending on their nature. One may take such groups
as hair of the head, hair of the body, flesh, bones, and so on; and one
may contemplate them as rotting and decayed, as being burnt, as being
eaten by vultures, crows and dogs, and see them breaking down into
their basic elements – earth, water, fire, air.

Whether one has much or little skill, doing the practice in this way
will be of great value when it is done for the purpose of making the
heart skilled in seeing the body, for the purpose of seeing truly what is
in the body, and for the purpose of reducing and eliminating delusion
in regard to the nature of the body, this delusion being what gives rise
to sexual craving (rāga taṇhā) – which is one aspect of the “outgoing
exuberance” of the heart. One’s heart will then become progressively
more calm and subtle.

It is important when parts of the body appear, that one should not
ignore them and pass them by without interest, nor must one be afraid
of them, but one should fix them right in front of one then and there.

When a person who practises meditation has seen this body until it
has truly become fixed in his heart, he will feel wearied of himself and
will feel the sorrow and misery of himself so that he is horrified and
shocked. In addition, the heart of a person to whom the body appears,
and who faces up to it while practising meditation will be able to attain
samādhi very quickly, and the practice of seeing the body will make his
wisdom clear at the same time as his heart becomes calm.5

A person who does not see the parts of the body should understand
that all preparatory meditation (parikamma bhāvanā) is for the purpose
of leading the citta to a state of both calm and happiness, so one should
not feel doubtful about any of these methods that they will not lead the
citta to a state of calm, and later on to see danger6 with wisdom. One
5 Because one is using parts of the body as one’s kammaṭṭhāna, once the samādhi develops,
wisdom will automatically develop, seeing the true nature of the body as anicca, dukkha,
anattā, and loathsome. In other types of practice, such as ānāpānasati, it is necessary to make
the effort to turn towards contemplations of the body, and such like, once samādhi is devel-
oped, but with contemplation of the body it is inherently part of the practice.
6 Danger – means the danger of this body which may die at any time from any one of many
causes, and also the danger of the defilements (kilesas) which may lead one to bad or terrible
realms and births.

WISDOM DEVELOPS SAMĀDHI12

must be determined in whichever meditation one is practising, and
repeat whichever preparatory repetition suits one, without becoming
disheartened nor feeling like giving up.

It should be realised that whichever method of meditation is prac-
tised, it leads to the same goal as all the other methods, and it should
also be realised that all these methods of Dhamma will lead the heart
to peace and happiness – in other words, to NIBBĀNA – which is the
final goal of all types of meditation development. Therefore one must
do one’s own meditation practice and not be concerned about other
types of meditation, otherwise one will be in a state of doubt and un-
certainty, and unable to decide which of them is the right way, which
would be a constant obstacle to one’s citta, thus preventing one from
carrying out one’s original resolve.

Instead, one must determine that one will be really mindful in the
practice, and one must not arrange sīla, samādhi, and paññā in any spe-
cial order, nor let them go away from the heart, because the defile-
ments (kilesas) of passion, hate, delusion, and the rest, dwell in the
heart and nobody has arranged them in order.7 When one thinks in
wrong and faulty ways, it arouses the defilements in one’s heart. One
does not decide nor arrange that this one will come earlier, and that
one later, for if it is a defilement immediately one thinks wrongly, and
whatever type it is, so it arises, and they all make one troubled or pas-
sionate in the same way. The defilements are always bound to be of this
nature, and it is of no consequence in which order they arise for all of
them are able to make one troubled and passionate.

Therefore in curing the defilements, one must not wait to develop
sīla first, then samādhi second, and paññā third – which may be called:
“developing samādhi stage by stage” – for this is always in the past and fu-
ture and one would never be able to attain calm and happiness.

7 This passage means that one must not develop sīla, samādhi and paññā concurrently, because
the kilesas arise higgledy-piggledy, and at any time one may require the methods of either
sīla, samādhi or paññā to cure particular types of kilesas. Thus one could not successfully deal
with more than a part of the arising kilesas if one were to develop these three in order, one
after the other.

SAMĀDHI 2

Wisdom Develops Samādhi

tHE true purpose of meditation practice is to bring about calm in
the heart. If one cannot attain calm by lulling the heart with a

preparatory method (parikamma), one must use the way of subduing
it by intimidation. In other words, by using wisdom to search out and
examine those things to which the citta is attached, and depending on
how skilful one’s wisdom is, to search for a way to goad the disobedi-
ent citta with what wisdom reveals until it surrenders to wisdom and
the heart accepts the truth about the things to which it is attached.
Then the heart cannot be distracted and restless and must drop into a
state of calm; in the same way as a work animal whose “outgoing exu-
berance” must be trained by constant goading so that it surrenders to
the will of its master.

The following analogy may help to illustrate this method. In a place
where there are few trees and each one standing on its own, if a man
wanted to cut one down he could do so and make it fall where he
wanted. He could then take it and use it as he wished with no diffi-
culty.

But if he wanted to cut a tree down in a forest where its branches
were entangled with other trees and creepers, he may find it difficult
to fell the tree and to make it fall just where he wanted. So the wood-
cutter must use his wisdom and examine carefully to find out what
is entangled with the tree, and then by cutting away all the entangle-
ments he could fell it just where he wanted and use it however he
wished without difficulty.

All of us have characters which are comparable with these two
trees, for some types of people do not have much in their environment
to burden them and act as a drag on their minds. When they use only a

WISDOM DEVELOPS SAMĀDHI14

preparatory meditation such as “Buddho”, “Dhammo” or “Sangho”, the citta
is able to become calm and peaceful and drop into a state of samādhi.
This becomes the basis for the development of wisdom (paññā) and
enables them to go ahead with ease – which is called “SAMĀDHI DEVEL-
OPS WISDOM”.

But there are other people who have many things in their environ-
ment to burden and oppress their hearts and their natures are such that
they like thinking a lot. If they train themselves by using a preparatory
meditation as described in the foregoing chapter, they are not able to
cause the citta to drop into the calm of samādhi. They must therefore
carefully use wisdom to examine the reasons for this, in order to sever
the root cause of their distraction by means of wisdom.

When wisdom has been nagging at those things to which the citta is
firmly attached, what the citta knows about them cannot be superior
to that which wisdom reveals, so the citta will then drop into a state of
calm and attain samādhi.

People of this type must therefore train the citta to attain samādhi by
using wisdom, which may be called “WISDOM DEVELOPS SAMĀDHI” – and
is also the title given to this book.

When samādhi steadily develops due to the use of wisdom, the sa-
mādhi then becomes the basis for further wisdom at a higher level. This
latter stage then conforms with the basic principle that: “SAMĀDHI DE-
VELOPS WISDOM”.

A person who wants to train his heart to become skilful, and to
know what is behind the deluded tricks of the defilements (kilesas),
must not be attached to study and learning in Buddhism to such an ex-
tent that it gives rise to the defilements. But also he must not abandon
study and learning, for to do this goes beyond the teaching of the Lord.
Both these ways are contrary to the purpose which the Lord Buddha
desired that one should aim at.

SAMĀDHI 2 15

In other words, when one is practising meditation for the purpose
of developing samādhi, do not let the citta grasp at what it has learnt
by study, for it will be led into thoughts of the past and future. One
must instead make the citta keep to the present, which means that just
that aspect of Dhamma which one is developing must be one’s only
concern.

When there is some question or point of doubt in connection with
one’s citta which one is unable to resolve, one may then check it by
study and learning after one has finished one’s meditation practice.
But it is wrong to check one’s practice all the time with what one has
learnt by study, for this will be mere intellectual knowledge, and not
knowledge which comes from development in meditation, and it is not
the right way.

Summarising the above: if the citta attains calm with an object of
calm (samatha), that is, with a preparatory repetition that comes from
an aspect of Dhamma that one is developing, one should continue with
that method. But if it attains calm only by the use of wisdom, using
various expedient methods to overcome difficulties, then one should
always use wisdom to help in the attainment of calm.

The results which come from training in both these ways (i.e. sa-
mādhi develops wisdom, and wisdom develops samādhi), are the devel-
opment of CALM and WISDOM, which will have a hidden radiance com-
ing from the calm.

SAMĀDHI 3

sAMĀDHI is by name and nature “calmness”. It is of three kinds as
follows:

1. Khaṇika Samādhi – in which the heart becomes unwaver-

ingly fixed and calm for a short time after which it withdraws.
2. Upacāra Samādhi – of which the Lord Buddha said, that it is

almost the same, but it lasts longer than khaṇika samādhi. Then the citta
withdraws from this state.

3. Appaṇā Samādhi – is samādhi that is subtle, firm, and unwa-
vering, and in which one can remain concentrated for a long time. One
may also remain concentrated in this state, or withdraw from it as one
wishes.

Here, Upacāra Samādhi will be briefly discussed from the viewpoint
of the “FOREST DHAMMA”.8

In Upacāra Samādhi, when the citta has dropped into a calm state it
does not remain in that state, but partially withdraws from it to follow
and get to know about various things which have come into contact
with the heart.

Sometimes something arises concerning oneself and one sees a vi-
sion (nimitta) which is sometimes good and sometimes bad, but in the
first stage the nimitta will generally be something about oneself. If one
is not careful this can lead to trouble, because nimittas which arise from
this kind of samādhi are of innumerable varieties.

Sometimes in front of one there appears an image of oneself lying
down dead, the body decayed and swollen, or it may be the dead body
of someone else. Sometimes it is a skeleton, or bones scattered about,
or maybe one sees it as a corpse being carried past.

8 “Forest Dhamma” is the author’s way of saying that the following exposition is derived from
the experiences of meditation monks and not from theory or books.

SAMĀDHI 3 17

When such a nimitta appears, a clever person will take it as his Ug-
gaha Nimitta; in order that it may become the Paṭibhāga Nimitta9, be-
cause this will steadily lead to samādhi becoming firm and to wisdom
becoming penetrating and strong.

For a person, who has a strong ability in maintaining a detached ra-
tional attitude, to be successful in gaining value from such a nimitta he
will always tend to develop mindfulness and wisdom (sati-paññā) when
faced with it. But there are a lot of people whose natures are timid
and easily frightened, and Upacāra Samādhi may do harm to the citta of
a person of this type because this class of samādhi is of many different
kinds and many frightening experiences can occur. For example, the
image of a man may appear, whose bodily shape, colour and social po-
sition10 are all frightening, and he may appear as though about to slash
at one with a sword, or to eat one.

If however, one has little fear and is not timid, one can suffer no
harm in such circumstances and one will learn more and more meth-
ods of curing one’s citta from these kinds of nimittas, or samādhi. But
with a timid person – who usually tends to look for fearful things – the
more he sees a frightening nimitta the larger it becomes, and at such a
time he may unfortunately be driven mad.

As for external nimittas which come and go, one may or may not
know whether a nimitta is external or whether it arises from oneself.
But when one has become skilled with internal nimittas which arise
from oneself, one will be able to know which are external nimittas.
External nimittas are associated with many different happenings of peo-
ple, animals, pretas, bhūtas (ghosts of the dead), the son of a deva, a
devatā, Indra, or Brahma, any of which may at that time be associated
with one’s samādhi, even as one talks to a guest who comes on a visit.
When such incidents occur they may last for a long or short time de-
9 The definitions of the glossary are here used in a different sense. The Author said when
questioned that the sense in which they are used herein is that the Uggaha Nimitta is the basic
nimitta, the one that “uprises” or comes into being. When the Uggaha Nimitta breaks up into
its components, it is called the Paṭibhāga Nimitta. Thus for example, the vision of one’s physi-
cal body may be the Uggaha Nimitta, but when this breaks open and displays all the parts and
organs, it is the Paṭibhāga Nimitta.
10 E.g., a soldier, a judge, an executioner, etc.

WISDOM DEVELOPS SAMĀDHI18

pending on how long the necessary conditions last that are required for
such happenings.

Sometimes however, the first set of conditions dies away and an-
other set of conditions arises continuing from the first set, which is
not easily brought to a close for the theme may be of short or long
duration. When it dies away and the citta withdraws, it may have spent
several hours in this state.

For however long the citta remains concentrated in this kind of
samādhi, when it withdraws one will find that it has not increased one’s
strength of samādhi, nor made it more firm and durable, nor will it
have helped to develop and strengthen one’s wisdom. It is like going
to sleep and dreaming, when one wakes one’s mind and body will not
have gained their full strength.

But when one withdraws from the type of samādhi in which one
became concentrated and remained in this one state, one will find that
the strength of one’s samādhi has increased and it has become more
firm and durable. Like someone who sleeps soundly without dream-
ing, when he wakes his body and mind will feel strong.

In Upacāra Samādhi, if one is still not skilled and does not use wis-
dom to be careful and watchful on all sides, it may cause much trouble
– and can drive one mad. Those people who practise meditation gen-
erally call this state “BROKEN DHAMMA”, and it comes about because of
this type of samādhi. But if it is done with due care it can be of value in
connection with some things.

As for the Uggaha Nimitta which arises from the citta, as was ex-
plained at the beginning of this chapter, this nimitta is the most suitable
basis for the development of the Paṭibhāga Nimitta, which accords with
the principles of meditation of those who want a method which is both
skilful and truly wise, because this is the nimitta that is associated with
the Ariya Sacca (Noble Truths). One must absorb the impression of the
Paṭibhāga Nimitta into one’s heart, then it may be considered to be the
Ariya Sacca.11

11 For example, the image of a dead body or its parts would be Dukkha Sacca (The Noble
Truth of Suffering).

SAMĀDHI 3 19

Both Nimittas which arise from oneself and those which come from
external sources may lead to trouble if one is a timid person, and it is
important to have wisdom and courage when things happen. But one
who has wisdom is not one-sidedly biased against Upacāra Samādhi. It is
like a poisonous snake, which although dangerous, is sometimes kept
by people who can benefit from it.

The methods of practising with both kinds of nimittas arising from
this type of samādhi (Upacāra Samādhi) are thus as follows:

A. The nimitta which arises from the citta is called the “internal nim-
itta”, and one must go on and turn it into the Paṭibhāga Nimitta as has
already been explained above.

B. The nimitta which arises and is due to external entities such as a
person or animal. If one is still not skilled at samādhi, one must stop
and one must not, for the time being take any further interest in the
matter. But when one has become skilled at samādhi, one may let the
citta go out and follow the nimitta and find out what is taking place. It
will then be of great value to link together the events of the past and
future.

Samādhi of this kind is very strange, and one must not go to ex-
tremes and hastily become either enraptured by it, or sorry, but one
must make the heart bold and fearless when the various kinds of nimit-
tas arise from Upacāra Samādhi, and at the outset see them in terms of
the ti-lakkaṇa (anicca, dukkha and anattā) as soon as any appear.12 Then
they will not cause any trouble.

It should however be understood that the kind of samādhi in which
these nimittas appear does not occur in every case, and where it does
not occur, for however long the citta remains in a concentrated state,
hardly any nimittas appear. These are the type of people of whom one
may say that, “WISDOM DEVELOPS SAMĀDHI”. With these types of people,
12 This means that one should keep to the “Middle Way”, avoiding the extremes of desire for
a pleasant nimitta and aversion from an unpleasant one. Also that one should not become
attached to a pleasant nimitta and then be sorry when it changes or goes. By seeing the ti-
lakkaṇa in all nimittas one remains detached and safe.

WISDOM DEVELOPS SAMĀDHI20

even when the citta has dropped down into a calm and concentrated
state, nimittas do not arise however long they remain in this state, be-
cause wisdom is associated with and gets involved with the samādhi.13

But where “SAMĀDHI DEVELOPS WISDOM”, it is probable that a nimitta
will appear in nearly every case, because this kind of citta drops into a
concentrated state very quickly; like a person who falls into a well or
pit, he does so because he is not careful and falls suddenly. Thus the cit-
ta drops down all at once and reaches its resting place, then it retreats
from there and comes to know various things, and at that moment a ni-
mitta appears. This is the way it occurs in nearly all such people whose
citta is of this type.

But whatever type of samādhi is developed, wisdom is always the
thing that is important. When one has withdrawn from samādhi, one
must contemplate the elements (dhātu) and the khandhas with wisdom,
because wisdom and samādhi are a “Dhamma pair” which go together
and cannot be separated.

So if samādhi does not progress sufficiently, one must use wisdom
to assist it.

This is the end of the section dealing with Upacāra Samādhi.

It should be understood that samādhi of all types is what aids and
supports the development of wisdom, and the extent to which it does
this depends on the strength of one’s samādhi. In other words, samādhi
which is gross, middling, or subtle, aids and supports wisdom which is
gross, middling, or subtle respectively, and it is up to a wise person to
turn his samādhi to use by developing wisdom.

But generally speaking, whatever type of samādhi is attained, one
who practises meditation is likely to become attached to it, because
when the citta drops into a concentrated state and while it rests there,
a state of calm and happiness is present. It can be said that in being at-
tached to samādhi, or calm, the citta has no problems while it remains
13 One is constantly examining and investigating the state of samādhi while it is present, and
this effectively prevents any nimittas arising.

SAMĀDHI 3 21

concentrated, and can remain at rest for as long as one wishes, depend-
ing on the level of one’s samādhi.

An important thing is that, when the citta has withdrawn, it still
longs for its state of repose although one has enough calm to meditate
using wisdom – and one’s calm is sufficient so that one should be able
to use wisdom very effectively. But one still tries to stay in a state of
calm, without being at all interested in the development of wisdom.
This is becoming addicted to samādhi and being unable to withdraw
from it in order to go further.

WISDOM

tHE right and smooth way for one who practises meditation, once
the citta has become sufficiently calm to see the way, is to begin

by training it to investigate the parts of the body with wisdom, either
singly or as many parts, opening up and looking into one’s own body.
One may start from hair of the head, hair of the body, nails, teeth,
skin, flesh, sinews, bones, marrow, spleen, heart, liver, pleura, kid-
neys, lungs, small intestine, large intestine, fresh food, old food (di-
gested food)…etc., these altogether, being called the thirty two parts
of the body. These parts are by normal standards always loathsome and
detestable, and there is not one of them which is beautiful and charm-
ing – as they are usually thought to be by people in the world.

In life these parts are loathsome and unpleasant, and in death even
more so, quite irrespective of whether they are the bodily parts of an
animal or human beings, man or woman, for this is the nature of all of
them.

The world is full of things such as these loathsome parts and it is
hard to find anything more strange. But whoever lives in this world
must have such things, must be such things and must see such things.

ANICCA – Impermanence – is the nature of this body.
DUKKHA – Hardship and Pain – is the nature of this body.
ANATTĀ – The negation of the desires of all beings – is the
 nature of this body.

Things which do not fulfil any of one’s hopes are about and within
this body. Delusion with regard to beings and sankhāras, is delusion
with regard to this body. Attachment to beings and sankhāras is attach-
ment to this body. Separation from beings and sankhāras is separation
from this body. The infatuations of love and hate are infatuation with
this body. Not wanting death is anxiety about this body – and when
dead, the weeping and mourning of relations and friends is because of
this body.

WISDOM 23

The distress and suffering from the day of one’s birth to the time
of one’s death is because of this body. All day and night, animals and
people run this way and that in swarms, searching for places to live and
food, because of the nature of this body.

The great cause and the great story in this world, which is the wheel
that whirls people and animals around without ever letting them open
their eyes properly to the nature of their state, and is like a fire burn-
ing them all the time, is the story of this body which is the cause of
it all. Beings are inundated by the defilements (kilesas) until they are
quite unable to extricate themselves from this situation, because of
this body. In brief, the whole story of this world is the story of what
concerns this body alone.

When one examines the body and what is related to it with wis-
dom, in the foregoing way without stopping, so that it becomes clear
and evident to the heart, from where can the defilements raise their
army to prevent the heart dropping into a state of calm? Wisdom is
proclaiming the truth and making the heart listen, and when it is do-
ing this all the time, where can the heart go to oppose the truth that
comes from wisdom? From the heart come the defilements, and from
the heart comes wisdom, so how could it be that the heart, which is
“oneself”, should not be able to cure one’s own defilements by means
of wisdom? And when wisdom dwells upon the body in this way, why
should one not see clearly within the body?

When the heart views the body in the foregoing way, with wisdom,
it will become wearied both of one’s own body and the bodies of other
people and animals. This will reduce one’s pleasurable excitement in
regard to the body, and will thus withdraw “upādāna” – fixed attach-
ment – to the body, by means of “samucheddha-pahāna” (cutting off at-
tachment by abandoning it). At the same time one will know the body
and all its parts as they truly are, and one will no longer be deluded by
love or hate for the body of anyone or anything.

The citta in using the spyglass of wisdom to go sightseeing in the
“City of the Body” can see one’s own “Body City” and then that of oth-

WISDOM DEVELOPS SAMĀDHI24

er people and animals quite clearly, until one comes to see in greater
detail that all the roads, streets and alleyways are divided into three as-
pects, which are the ti-lakkhaṇa – anicca, dukkha, and anattā – and into
four aspects, which are the four elements (dhātu) – earth, water, fire,
air – and this is so throughout every part of the whole body. Even the
lavatory and the kitchen are to be found within this “Body City”.

One who is able to see the body clearly in this way may be classed
as a “Lokavidū” – one who can see clearly within the “City of the Body”
throughout all the three world spheres (ti-loka-dhātu) by means of
“Yathā-Bhūta-Ñāṇadassana” – which means seeing in a true way every-
thing within the body and coming to the end of all doubts with regard
to the body – and this is called “Rūpa Dhamma”.

We now go on to a discussion of vipassanā in connection with “Nāma
Dhammas”.

Nāma dhammas include vedanā, saññā, sankhāra, and viññāna, these
four being the second group of the five khandhas, but they are more
subtle than the rūpa khandha which is the body. One cannot look into
them with one’s eyes, but one can come to know them by way of the
heart.

Vedanā – means those things (feelings) which are experienced by the
heart that are sometimes pleasant, sometimes painful, and sometimes
neutral.

Saññā – means remembering (recollecting) – for example, remem-
bering names, sounds, objects and things, or verses in the Pāli lan-
guage, etc.

Sankhāra – means thinking or thought constructing (imagination) –
such as thoughts which are good or evil, or thoughts which are neither
good nor evil; or for example, thought constructing which is based on
the past and imagining the future.

Viññāna – means awareness (sense awareness) – of forms, sounds,
smells, tastes, or things which touch us, and of mental objects, just at
that moment when these things come into contact with the eye, ear,
nose, tongue, body, or heart respectively.

WISDOM 25

These four nāma dhammas are the activities of the heart, they come
from the heart, they may be known in the heart, and if the heart is not
careful they are also the deceivers (māyā) of the heart, and so they are
also the things which can hide or obscure the truth.

Investigation of these four nāma dhammas must be done with wis-
dom, and entirely in terms of the ti-lakkhaṇa, because into whatever
mode they change, these khandhas always have the ti-lakkhaṇa present
within them. But when investigating these four khandhas one may do
so in any one of them and in any one of the ti-lakkhaṇa as one’s heart
truly prefers, or one may do so generally in all of them together if it
prefers it that way, because each of the khandhas and the ti-lakkhaṇa are
aspects of the Dhamma which are linked and related together. Thus
if one investigates only one of the khandhas or ti-lakkhaṇa, it will lead
one to understand, and to see deeply and fully into all the other khand-
has and ti-lakkhaṇa, the same as if one investigated them all together
at the same time, because all of them have the Ariya Sacca (The Noble
Truths) as their boundary, their territory, and as that which accommo-
dates them.14 This is like eating food, all of which goes down into one
place (the stomach) and then permeates to all parts of the body, which
is the total territory that accommodates it.

Therefore one who practises must set up mindfulness and wisdom
so as to get close and intimate with the nāma dhamma – which are
these four khandhas. All the time these khandhas are changing, for they
appear, remain for a time then die away and cease, and being imper-
manent they are also dukkha and anattā. This is how they display and
proclaim their true nature, but they never have time to stop and look
at it. They never have time to become calm, not even one moment. In-
ternally, externally, everywhere throughout every realm (loka-dhātu),
they proclaim with one voice that they are impermanent, and are thus
dukkha and anattā, and that they reject the longings of beings and this
means that none of these things have an owner. They proclaim that they
are always independent and free, and that whoever deludedly becomes
attached to them only meets with suffering, depression and sorrow
14 This means that wherever one looks into the ti-lakkhaṇa and the five khandhas, one finds
the four Ariya Sacca.

WISDOM DEVELOPS SAMĀDHI26

which fill his thoughts and heart until in the end his tears of misery are
like an ever-flooded river – and it will continue to be thus throughout
time while beings remain deluded and entangled. Yet it is easy to point
out that the five khandhas are the well of tears of those who are steeped
in delusion.

Investigating all the khandhas and sabhāva dhammas (things in nature)
with right wisdom so as to know them clearly is for the purpose of
minimising one’s tears and for diminishing the process of becoming
and birth, or for cutting them away from the heart, which is the owner
of dukkha, so that one may receive perfect happiness.

Sabhāva dhammas such as the khandhas are poisonous to one who is
still sunk in delusion, but one who truly knows all the khandhas and
sabhāva dhammas as they are, cannot be harmed by them and may still
obtain value from them in appropriate ways. It is like a place where
thorny bushes grow, they are dangerous to anyone who does not know
where they are and who gets entangled in them. But someone who
knows all about them can use them to make a fence or a boundary
for a building site, thus obtaining value from them in appropriate
ways. Therefore, one who practises must act skilfully in relation to the
khandhas and sabhāva dhammas.

All these things (khandhas and sabhāva dhammas) arise and die away
based on the citta the whole time, and one must follow and know what
is happening to them with an all-embracing wisdom that will immedi-
ately know what they are up to. One must take this up as an important
task to be done in all four postures, without being careless or forget-
ful.

The teaching of Dhamma (Dhamma-desanā) which comes from the
khandhas and sabhāva dhammas everywhere at this stage, will appear by
way of unceasing mindfulness and wisdom, and this teaching will not
be lacking in eloquence of expression. All the time it will proclaim the
facts of the ti-lakkhaṇa within one by day and night, and while stand-
ing, walking, sitting or lying down, and this is also the time when one’s
wisdom should be ripe for listening, as though one were meditating on
the Dhamma-desanās of the wisest monks.

WISDOM 27

At this level, the person who is doing the practice will be com-
pletely absorbed in his research into the true nature of the khandhas
and sabhāva dhammas which are proclaiming the truth of themselves,
and he will hardly be able to lie down and sleep because of the strength
of the energy in the basis of his nature, which searches by means of wis-
dom into the khandhas and sabhāva dhammas without resting or stopping
– these (khandhas and sabhāva dhammas) being the same as the basis of
his nature.

Then from the khandhas and sabhāva dhammas he will obtain the
truth, and it will be made clear to his heart by wisdom that all the
khandhas and sabhāva dhammas everywhere throughout the three world
spheres (ti-loka-dhātu) are of such a nature and normality that none of
them seem to be defilements and craving (kilesas and taṇhā) in any way
whatsoever, which is in contrast to the deluded understanding of most
people.

The following simile may help to explain this. Supposing some
things are stolen by a thief, those things become tainted by association
with the thief. But once the authorities have carefully investigated the
case until they have sufficient witnesses and evidence, and are satisfied,
the stolen goods which have been recovered can be returned to their
original owner, or kept in a safe place so that no blame shall be attached
to them. The authorities are then no longer concerned with the stolen
goods, but only with the punishment of the thief. They must then ob-
tain evidence against the thief and arrest him and bring him to trial in
accordance with the law. When the truth of his guilt is established by
reliable witnesses and evidence, the blame is put on the accused in ac-
cordance with the law, and any others who were not to blame would
be allowed to go free, as they were before the incident.

The behaviour of the citta with ignorance (avijjā), and all the sabhāva
dhammas, are similar to this, for the khandhas and sabhāva dhammas
throughout all the three world spheres (ti-loka-dhātu) are not at fault
and are entirely free from any defilements or evil ways, but they are as-
sociated with them because the citta, which is entirely under the power

WISDOM DEVELOPS SAMĀDHI28

of avijjā, does not itself know the answer to the question: “Who is
avijjā?”

 Avijjā and the citta are blended together as one, and it is the citta
which is completely deluded that goes about forming loves and hates
which it buries in the elements (dhātu) and khandhas – that is, in forms,
sounds, smells, tastes, and bodily feeling, and in the eye, ear, nose,
tongue, body, and heart. It also buries love and hate in rūpa, vedanā,
saññā, sankhāra, and viññāna, throughout the whole universe (ti-loka-
dhātu). It is the things of nature which are seized, and it is love and hate
which come from the whole of this deluded heart that grasp and seize
them.

Because of the power of seizing and grasping, which are the causes,
this “avijjā heart” wanders through birth, old age, sickness and death,
going round and round in this way through each and every life, regard-
less of whether it is higher or lower, good or evil, through all the three
realms of becoming (bhava).

The different kinds of birth that beings may take in these realms of
becoming are countless, yet the citta with avijjā is able to grasp at birth
in any of these realms in accordance with the supporting conditions of
this citta and depending on how weak or strong and good or evil they
may be. This heart must then go and be born in those circumstances
that present a complete environment to which the heart (with these
supporting conditions) is related.

Thus the citta gradually changes into ways which are false to its true
nature, due only to the power of avijjā, and it begins to stain and colour
everything in the universe in a false manner, thus altering the natural
state. In other words, the original basic elements change and become
animals, people, birth, old age, sickness and death, in accordance with
the usual delusion (or avijjā) of beings.

When one understands clearly with wisdom, that the five khand-
has and the sabhāva dhammas are not the main story, nor the ones who
started the story, but are only involved in the story because avijjā is the
one who wields the authority and power, compelling all sabhāva dham-
mas to be of this nature, then wisdom searches for the source of it all,

WISDOM 29

which is the “CITTA THAT KNOWS”, which is the “well” out of which all
the stories of all things arise endlessly in all situations, and wisdom has
no confidence in this knowledge.

When mindfulness and wisdom have been developed by training
for a long time until they are fully proficient, they will be able to sur-
round and to penetrate straight through to the “great centre”. In other
words, “the one who knows” (i.e. the citta that knows), who is full of
avijjā, does not hesitate to fight against wisdom. But when avijjā can
no longer stand against the “Diamond Sword”, which is unshakeable
mindfulness and wisdom, it falls away from the citta which has been its
supreme throne for aeons.

As soon as avijjā has been destroyed and has dropped away from the
citta, due to the superior power of “Magga Ñāṇa”, which is the right
weapon for use at this time, the whole of truth which has been sup-
pressed and covered by avijjā for countless ages is then disclosed and
revealed as the “goods which have been stolen”,15 or as the entire com-
plete truth. Dhamma which was never before known, then finally ap-
pears as “Yathā-Bhūta-Ñāṇadassana” – knowledge and true insight into
all sabhāva dhammas – which are revealed without the least thing re-
maining hidden or obscured.

When avijjā, the Lord who rules the round of death, has been de-
stroyed by the weapon of “Paññā Ñāṇa”, Nibbāna will be revealed to
the one who thus acts truly, knows truly, and sees truly – it cannot be
otherwise.

All the sabhāva dhammas, from the five khandhas to the internal
and external āyatanas and up to the whole of the ti-loka-dhātu are the
Dhamma which is revealed as it truly is. There is then, nothing that can
arise as an enemy to one’s heart in the future – except for the vicissi-
tudes of the five khandhas which must be looked after until they reach
their natural end.
15 This passage means that under the influence of avijjā, the citta has usurped the khandhas and
sabhāva dhammas and thinks of them as being its property. When avijjā is destroyed it seems
that all these are “goods which have been stolen”, and are not the property of the citta at all,
but are neutral, natural phenomena.

WISDOM DEVELOPS SAMĀDHI30

So the whole story is that of avijjā – which is just “false knowing”
– which goes around molesting and obstructing natural conditions so
that they are changed from their true natural state. Just by the cessa-
tion of avijjā, the world (loka), which means the natural state of things
everywhere becomes normal and there is nothing left to blame or crit-
icise it. It is as if a famous brigand had been killed by the police, after
which the citizens of the town could live happily and need no longer
go about watchfully for fear of the brigand.

The heart is then possessed of “Yathā-Bhūta-Ñāṇadassana” which
means that it knows, sees and follows the truth of all the sabhāva dham-
mas, and this knowledge is balanced and no longer inclines to one-sided
views or opinions.

From the day that avijjā is dispersed from the heart, it will be en-
tirely free in its thinking, meditating, knowing and seeing into the
sabhāva dhammas which are associated with the heart. The eye, ear,
nose, etc., and form, sound, smell, etc., then become free in their
own natural sphere respectively, without being oppressed and forced,
nor promoted and encouraged by the heart as usually happens. Because
the heart is now in a state of Dhamma and impartiality, for it is impar-
tial towards everything so that it will no longer have any enemies or
foes. This means that the citta and all sabhāva dhammas in the universe
(ti-loka-dhātu) are mutually in a state of complete peace and calm by
virtue of the perfect Truth.

The work of the citta and of insight (vipassanā) into the nāma dham-
mas which are associated with the citta ends at this point.

I want to beg the pardon of all of you who practise for the purpose
of getting rid of the defilements using the Dhamma of the Lord Bud-
dha, who find this exposition different from those that you have been
used to. But one should see that the Dhamma in all the old Buddhist
texts also points directly at the defilements and the Dhamma which
are within oneself, for one must not think that the defilements and
Dhamma are hidden elsewhere, external, apart from oneself.

WISDOM 31

One who has “Opanayika Dhamma” (Dhamma which leads inward)
firmly in his heart will be able to free himself, because the “Sāsana
Dhamma” (Buddhist Dhamma) teaches those who listen to it to make it
“Opanayika” – in other words, to bring the Dhamma into oneself. And
please do not think that the Dhamma teaching of the Buddha is a thing
of the past or future and that it concerns only those who are dead and
those who are yet to be born. One should realise that the Lord Buddha
did not teach people who were already dead, nor those who were still
to be born. He taught people who lived at that time and who were still
alive in the same way as all of us are still alive, for it is the nature of
Buddhism to exist in the present and to be always a thing of today.

 May you all be happy without exception, and may blessings
come to all of you who read or hear this.

Thank you

GLOSSARY

The following is a list of the Pāli words as used in the text, together
with a brief translation and comment when necessary. The list follows
the Roman alphabet for ease of reference.

Ācariya: Teacher. Sometimes also a term of respect for a senior
monk.

Anicca: Impermanence, transience, instability.

Ānāpānasati: Mindfulness of breathing in and out. One of the best
known forms of meditation practice.

Anattā: That the animistic idea and attitude which people and beings
attribute to themselves, others and other things, which give rise to
the firmly held attitude that there is a presiding (Self) entity in the five
khandhas is in fact a convenient fiction and truly speaking quite false.

Appaṇā: Absorption (in the object).

Ariya: Noble.

Asubha: That which is unpleasant, loathsome, contrary to what is usu-
ally desired.

Avijjā: Ignorance, in the form of blind unknowing.

Āyatana: Sense fields. Thus, the field of seeing, hearing, etc.., – men-
tal sensation.

Bhava: Realms of existence, birth.

Bhāvanā: Development by means of meditation.

Bhikkhu: A monk, usually in reference to Buddhism. One who lives
on donated food.

Bhūta: What has come into existence. A form of ghost.

Brahma: The great god, but in the sense of the Greek gods.
E.g. Zeus.

GLOSSARY 33

Brahmavihāra: The four states of: mettā (friendliness), karuṇā (com-
passion), mudita (gladness at the well being of others), upekkhā (equa-
nimity).

Buddho: A parikamma for the recollection of the Buddha.

Citta: That underlying essence of mind where Dhamma and the kilesas
dwell. In its pure state it is indefinable and beyond saṁsāra. It controls
the khandhas and does not die when the kilesas die.

Desanā: The teachings of Dhamma; Dhamma talk.

Deva: An angel like being of the deva-realms which are immediately
above the human realm.

Dhamma: Truth, the ultimate order underlying everything, the teach-
ing of the Buddha.

Dhātu: Element. Thus, the four elements of earth, water, fire and air;
and the sense organs such as the eye, ear, nose, etc.

Dukkha: Discontent, suffering.

Ekaggatārammaṇa: Non-dual, oneness of the citta.

Indra: One of the chief Indian deities.

Jhāna: Various states of meditative absorption, including the four rūpa
and the four arūpa-jhānas.

Kammaṭṭhāna: Lit: “kamma = action, ṭhāna = a region or place.”

Karuṇā: Compassion.

Kesā: Hair of the head.

Khandha: A heap, but usually referring to the five khandhas, these be-
ing, the body, feeling, memory, thought / imagination, and conscious-
ness.

Kilesa: The defilements based upon greed, hate, and delusion.

Lakkhaṇa: A characteristic mark. Thus, the three lakkhaṇa are imper-
manence, suffering, and “non-self”.

Loka: The world.

GLOSSARY34

Lokavidū: One who sees and knows the worlds.

Magga: Path. Usually referring to the Noble Eight-Fold Path leading
to Nibbāna.

Mahā: Great, superior. In Thailand, a degree in Pāli studies.

Māyā: Fraud, deceit, illusion.

Mettā: Friendliness; pure love.

Nāma: Name. The four mental factors of the five khandhas.

Ñāṇa: Knowing, instinctive knowing, intuitive knowing.

Nibbāna: The ultimate goal of Buddhist training. Lit: “Extinguished”.

Nimitta: A sign. In meditation practice, a mental image which is usu-
ally visual.

Opanayika: Leading to, bringing near to.

Paññā: Wisdom.

Parikamma: Preparatory practice. Preparatory meditation.

Paṭibhāga: The nimitta which arises in the deepest level of samādhi.

Preta: (Pāli: Peta); The dead, departed, a ghost.

Rāga: Lust, attachment.

Rūpa: Form, shape, the body.

Sabhāva: Nature, a thing in itself, a condition.

Sacca: Truth.

Samādhi: Absorbed concentration which has many levels and kinds.

Samatha: Calm.

Samuccheda-pahāna: Letting go by cutting off attachments.

Sangha: A group of at least four monks, the monastic order.

Sankhāra: The group of parts that make up anything. That which puts
together the parts that make up anything.

Saññā: Memory.

GLOSSARY 35

Sāsana: A religion, a system of teaching and training.

Sati: Mindfulness.

Sāvaka: A hearer (of the teaching). Usually in reference to those who
heard the teaching directly from the Buddha.

Sīla: Morality, moral behaviour.

Taṇhā: Craving, including: greed, hate and delusion.

Thera: An elder, a monk who has been in the Sangha for ten or more
years.

Ti-bhava: Three states of being: kāma, rūpa, and arūpa.

Ti-lakkhaṇa: The three characteristics, these being: impermanence,
suffering, and non-self.

Ti-loka-dhātu: The three worlds, the universe.

Uggaha: Learning. The name of the image (nimitta) that arises in the
second stage of samādhi.

Upācāra: Approach, access. The name of the second stage of samādhi.

Upādāna: Attachment, clinging.

Vedanā: Feeling.

Vihāra: A dwelling place.

Viññāṇa: Consciousness.

Vipassanā: Insight, of such a type as is deep and effective in “curing”
the defilements. It is insight which arises based on samādhi, and not just
an intellectual exercise.

Yathā-Bhūta-Ñāṇadassana: Seeing with insight into things as they
really are.

Venerable Ācariya Paññāvaḍḍho on almsround at Baan Taad Forest
Monastery (2003)

VENERABLE ĀCARIYA MAHĀ BOOWA’S EULOGY

About the Translator, Venerable Ācariya Paññāvaḍḍho
(1925 - 2004)

Venerable Ācariya Paññāvaḍḍho was an English monk who first
came to stay at Baan Taad Forest Monastery in 1963, and he lived here
ever since. Not only did he develop himself to the fullest, his life was
also one that greatly benefited people from all over the world. Ever
since he came to stay here, he has been a source of strength and inspi-
ration to many Buddhists from many countries who have come to see
him. His presence has touched the lives of so many people over the
years.

This is especially true of the Western monks who have come to Baan
Taad Forest Monastery since his arrival. He has always shown a selfless
devotion to the task of instructing these monks. They have always re-
lied on Ācariya Paññāvaḍḍho to teach them the correct way of practis-
ing Buddhism. He has been an example and a mentor to most of the
Westerners who have come to Thailand to ordain as monks and follow
the Buddha’s Noble Path.

Ācariya Paññāvaḍḍho passed away on August 18th at 8:30 a.m. Baan
Taad Forest Monastery has benefited in so many ways from his pres-
ence. Ācariya Paññāvaḍḍho was a trained engineer with a very broad
knowledge about all things electrical and mechanical. Whenever I
asked him a question about a piece of machinery – whether it was a
car, train, aeroplane or orbiting satellite – he always knew the answer. I
asked him if he could construct these things himself and he replied that
although he understood in principle how they worked, their construc-
tion would require a factory and a large workforce. One person could
never do it all. It was a very clever answer. His knowledge of engineer-
ing gave us the impression that he must be a nuclear physicist. Because
he was never at a loss when giving clear and coherent explanations, we
felt that he knew everything there was to know about these matters.

EULOGY ABOUT THE TRANSLATOR38

Occasionally, someone’s car broke down in the monastery. Ācariya
Paññāvaḍḍho repaired it right away so the owner could drive it home.
He was an expert at repairing clocks and watches, tape recorders and
radios. Those in the monastery who needed help in repairing these
things always turned to Ācariya Paññāvaḍḍho – and he never let them
down. That’s one reason why I say that Baan Taad Forest Monastery has
benefited from his presence in so many ways.

On a more profound level, Ācariya Paññāvaḍḍho was a great com-
municator. He was responsible for instructing and training all of the
foreigners who have come to Baan Taad Forest Monastery. In this re-
spect, his death is a tremendous loss to our monastery. His engineering
skills will not be missed nearly so much as his teaching skills. He was
always the first person to receive foreign visitors, and they relied on his
wisdom to guide them. His teachings on Buddhism were comprehen-
sive and invariably correct.

Ācariya Paññāvaḍḍho died in a calm and peaceful manner, as be-
fits a practising monk. His mental condition was excellent and beyond
reproach. He had truly developed a strong spiritual foundation in his
heart. Of this I have no doubt. When he passed away, he went with
quiet dignity. And I myself have taken full responsibility for his funeral
arrangements.

Ācariya Paññāvaḍḍho told me that he had one regret. He said that
it was a shame that Westerners, who are so clever when it comes to
worldly affairs, are so stupid when it comes to spiritual ones. Even
though the Buddha’s Teaching is superior to everything that the world
has to offer, very few Westerners make an effort to learn about it. He
felt that this was their own kamma, their own misfortune. When people
use their intelligence solely for material purposes, they remain igno-
rant of matters of real substance – spiritually they are very stupid. This
he felt was their own misfortune. And he was exactly right.

It is impossible to equate worldly intelligence with the wisdom of
Dhamma. The kilesas are one thing, and Dhamma is another. Ācariya
Paññāvaḍḍho told me that he wanted to see intelligent people turn

EULOGY ABOUT THE TRANSLATOR 39

away from the world and turn their attention to the practice of Bud-
dhism. If those people would practise Buddhist meditation, they could
greatly benefit the world we live in. His main regret was that so few
showed an interest. He saw them as very intelligent in one way and
very stupid in another.

Ācariya Paññāvaḍḍho possessed a very subtle and refined nature.
He was beyond reproach. The whole time I knew him, I never had a
reason to reprimand him – never. He was always composed and cir-
cumspect, and displayed wisdom in everything he did. His death is a
loss to faithful Buddhists everywhere.

 Venerable Ācariya Mahā Boowa and Ācariya Paññāvaḍḍho after the morn-
ing meal at Baan Taad Forest Monastery (2004)

OTHER BOOKS BY ĀCARIYA MAHĀ BOOWA THAT HAVE BEEN TRANSLATED INTO
ENGLISH FOR FREE DISTRIBUTION:

1. Venerable Ācariya Mun Bhūridatta Thera – A Spiritual Biography
Translation by Sīlaratano Bhikkhu

Excerpt from Chapter 1: “Curious about the talk of a huge, malevolent spirit
with supernatural powers, Ācariya Mun asked and was told that a trespasser usu-
ally saw some sign of those powers on the very first night. An ominous dream often
accompanied fitful sleep: An enormous black spirit, towering overhead, threatened
to drag the dreamer to his death, shouting that it had long been the cave’s guard-
ian exercising absolute authority over the whole area, and would allow no one to
trespass. So any trespasser was immediately chased away, for it accepted no author-
ity greater than its own, except that of a person of impeccable virtue and a loving,
compassionate heart, who extended these noble qualities to all living beings. A per-
son of such nobility was allowed to live in the cave. The spirit would even protect
him and pay him homage, but it did not tolerate narrow-minded, selfish, ill-behaved
intruders.”

2. Venerable Ācariya Mun’s Paṭipadā: His Lineage’s Way of Practice
The Companion Volume to Venerable Ācariya Mun’s Biography

Translation by Venerable Ācariya Paññāvaḍḍho Thera
Excerpt from Chapter 1: “When we are truly up against it with no way out
and cannot find any other refuge, we must try and think of how to help ourselves.
Dhamma is by nature the most valuable and productive refuge: and when we submit
to it, and it enters our hearts as the refuge of our heart, then at any time when we are
in the greatest need of a refuge, the Dhamma gives results which show themselves
to us, immediately right before our eyes and in our hearts, giving us no room for
doubt whatsoever.”

3. Arahattamagga – Arahattaphala: The Path to Arahantship
A Compilation of Ācariya Mahā Boowa’s Dhamma Talks About His Path of Practice

Translation by Sīlaratano Bhikkhu
Excerpt from Part 1: “I was forced to begin my practice anew. This time I first
drove a stake firmly into the ground and held tightly to it no matter what happened.
That stake was buddho, the recollection of the Buddha. I made the meditation-word
buddho the sole object of my attention. I focused on the mental repetition of bud-
dho to the exclusion of everything else. Buddho became my sole objective even as I
made sure that mindfulness was always in control to direct the effort. All thoughts

of progress or decline were put aside. I would let happen whatever was going to
happen. I was determined not to indulge in my old thought patterns: thinking about
the past–when my practice was progressing nicely–and of how it collapsed; then
thinking of the future, hoping that, somehow, through a strong desire to succeed, my
previous sense of contentment would return on its own. All the while, I had failed
to create the condition that would bring the desired results. I merely wished to see
improvement, only to be disappointed when it failed to materialize. For, in truth,
desire for success does not bring success; only mindful effort will.”

4. Venerable Ācariya Khao’s Biography: A Thai Forest Meditation Master’s Biography
Translation by Venerable Ācariya Paññāvaḍḍho Thera

Excerpt: “The wisest of people have always praised mindfulness and wisdom ever
since ancient times, saying that they are the most exalted things and are never out of
date. You should therefore think and search and dig up mindfulness and wisdom and
promote them as the means and method of defending yourself and destroying the
enemy within you completely and finally. Then you will see the most excellent and
precious sphere of heart that has always been there within yourself since endless ages
past. This Dhamma that I am teaching to you comes entirely from the Dhamma that
I have looked into and experienced as a result. It is not based on guesswork – like
scratching without being able to locate where the irritation is – for what I teach
comes from what I have known and seen and been, with no uncertainty.”

HARD COPIES OF THESE TITLES ARE PRINTED FOR FREE DISTRIBUTION BY:

Forest Dhamma Books
Baan Taad Forest Monastery
Baan Taad, Ampher Meung
Udon Thani 41000
Thailand

FDBooks@gmail.com
www.ForestDhammaBooks.com

THE ABOVE BOOKS AND OTHER TITLES CAN BE DOWNLOADED FOR FREE FROM:

www.ForestDhammaBooks.com

“A spiritual masterpiece.”

 — Thomas Merton, Trappist monk and author

 ISBN: 974-93253-9-7

A FOREST DHAMMA PUBLICATION OF BAAN TAAD FOREST MONASTERY

