
eBUDDHANET'S

BOOK LIBRARY

E-mail: bdea@buddhanet.net
Web site: www.buddhanet.net

Buddha Dharma Education Association Inc.

Buddhadasa Bhikkhu

 Buddha Dhamma 
for University Students

 Buddha Dhamma 
for University Students


BUDDHA-DHAMMA
FOR

STUDENTS

BUDDHADĀSA BHIKKHU

THE DHAMMA STUDY & PRACTICE GROUP


Buddha-Dhamma For Students: 
answers to questions a non-Buddhist is likely 
to ask about the fundamentals of Buddhism
BUDDHADĀSA BHIKKHU

translated from the Thai by
Ariyananda Bhikkhu (Roderick S. Bucknell)

Revised edition, published in 1988,
by Dhamma Study and Practice Group,  
with help from Evolution/Liberation. (Originally published 1972
by Buddha-Nigama Association, Chiang Mai, Thailand.)

Copyright © 1988 by Evolution / Liberation
All rights reserved. Any reproduction of this book, whether in part 
or whole, by any means, for whatever purpose, is prohibited with-
out prior written consent of the publisher, except for quotations in 
articles. Persons or groups interested in reprinting this book should 
contact the Dhamma Study and Practice Group,

Niti Issaranitithanm
(Treasurer of The Dhamma Study & Practice Group)
309/49 Moo 2
Vibhavadi Rangsit Road
Tung Song Hong, Bangkhen,
Bangkok 10210, Thailand,

Cover and design by Chao Assava


i

ANUMONDANĀ

(To all Dhamma Comrades, those helping to spread Dhamma:)

Break out the funds to spread Dhamma to let Faithful Trust flow, 
Broadcast majestic Dhamma to radiate long living joy.

Release unexcelled Dhamma to tap the spring of Virtue, 
Let safely peaceful delight flow like a cool mountain stream.

Dhamma leaves of many years sprouting anew, reaching out, 
To unfold and bloom in the Dhamma Centers of all towns.

To spread lustrous Dhamma and in hearts glorified plant it, 
Before long, weeds of sorrow, pain, and affliction will flee.

As Virtue revives and resounds throughout Thai society, 
All hearts feel certain love toward those born, ageing, and dying.

Congratulations and Blessings to all Dhamma Comrades, 
You who share Dhamma to widen the people’s prosperous joy.

Heartiest appreciation from Buddhadāsa Indapañño, 
Buddhist Science ever shines beams of Bodhi longlasting.

In grateful service, fruits of merit and wholesome successes, 
Are all devoted in honor to Lord Father Buddha.

Thus may the Thai people be renowned for their Virtue, 
May perfect success through Buddhist Science awaken their hearts.

May the King and His Family live long in triumphant strength, 
May joy long endure throughout this our world upon earth.

from

Mokkhabalārāma
Chaiya, 2 November 2530
(translated by Santikaro Bhikkhu, 3 February 2531 (1988))


ii

Editor’s Foreword

BUDDHA-DHAMMA FOR STUDENTS is the result of two talks 
given by Ajahn Buddhadāsa in January 1966 to students at 

Thammasat University, Bangkok. Then and in the years since, many 
young Thais have been returning to Buddhism in search of answers 
and possibilities not provided by their modern (Western-style) edu-
cation. In the face of rapid social change, at times bordering on 
chaos, they seek a non-violent approach to the issues and injustices 
of the times. Their interest is praised and yet recognized as needing 
guidance. Applying a confused or incorrect version of Buddhism 
to social confusion and conflict will not do any good. Thus Ajahn 
Buddhadāsa always has tried to set both young and old straight 
as to what Buddhism really teaches. He does so by going back to 
the original principles pointed out by the Lord Buddha, explain-
ing these simply and directly, and showing that their relevance is 
timeless. Truth is relevant and applicable in ancient India, contem-
porary Siam, and even the overly developed West.

These talks originally were titled “Lak Dhamma Samrab Nak 
Seuksa (Dhamma Principles For Students.)” A look at the words 
in this title will clarify the purpose of this book. First, we must 
understand what is meant by “seuksa” (borrowed from Sanskrit) and 

“sikkhā” (its Pali counterpart). Thais have used seuksa to translate the 
English terms “study” and “education,” but modern usage is impov-
ershed in comparison to the original meaning. Seuksa goes further 
than merely accumulating knowledge and professional skills, as 
we get nowadays. It means to learn things which are truly relevant 
to life and then thoroughly train oneself in and according to that 


iii

knowledge. It is a “study” which leads ever more deeply into the 
heart, as we find when sikkhā is analyzed into the elements sa (by, 
for, and in oneself) and ikkha(to see)— “to see oneself by oneself,”

Nak means “one who does, one who is skilled at or expert in” a 
particular activity. A nak-seuksa is a “student”, but not by virtue of 
enrolling in a school, putting on a uniform, or carrying books. A 
true student must seuksa in all meanings, aspects, and levels of the 
word until being expert at seuksa. There are no institutions, sched-
ules, or curricula which can contain the genuine student. Being a 
student is a fundamental duty of all human beings for as long as 
they breathe.

Lak means “principle, standard, post, bulwark, stake.” A lak is 
something we can grab onto-wisely-for stability and safety. Wise stu-
dents begin their investigations with fundamentals and make sure 
to be firmly grounded in them before going further. In fact, the real 
basics are often enough. Identifying the principles which can stake 
us to the core of our subject is a start. Careful reflection on them 
leads to understanding. But only by incorporating them into our 
lives through practice do they become a trustworthy bulwark.

Dhamma * defies translation. It is the core of all spiritual endeavor 
and all life, even the most mundane. It can mean “thing,” “teach-
ings,” and “the supreme, absolute Truth.” Here, for a practical start, 
we can emphasize four vital meanings of the word “Dhamma.”

“Nature” — all things, including humanity and all we 
do, and the natures of those things

“Law” — the natural law underlying and governing all 
those things

* Buddha-Dhamma means “the Buddha’s Dhamma” or the 
“Dhamma taught by the Buddha, the Awakened One.”


iv

“Duty” — the way of living required of each human 
being, and all other beings, with every breath and at 
every opportunity, by the law of nature

“Fruit” — the result of duty done correctly according 
to natural law

These are the ground in which students of the truth of life must 
stake their principles. And it is the reality to which all study should 
lead.

Samrab means “for.” Dhamma Principles are not floating 
around in some metaphysical or philosophical twilight zone. They 
have a clear purpose and practical value. They are for the inspira-
tion and enrichment of students. They are for those people who 
are curious about life, who want to understand what we are doing 
here and where we should be going, who are sick of selfishness and 
misery. They are not, however, to be taken as articles of faith to be 
believed, memorized, and recited for emotional satisfaction within 
an illusion of security. They are for study, investigation, experiment, 
as a means to one’s own realization of the truth which is the mean-
ing of human life.

This book covers a variety of topics which are generally obscured 
or ignored, although they make up the essence of what Buddhism 
has to offer. When issues such as suffering and emptiness are 
pushed back into a dim, intangible ambiguity by the scholarly dis-
cussions which are all too common in modern Buddhism, Ajahn 
Buddhadāsa strives to help us see them in our own breathing and 
living. Where the academics, both Eastern and Western, see theo-
ries and philosophies, he sees the tools to live life in truth and peace. 
His vision and teaching are clear and succinct: we hope that our 


v

attempts to translate them into English do him and his teachers — 
the Lord Buddha, Dhamma, life, and suffering — justice.

Here are questions which all Dhamma cultivators have asked 
ourselves at one time or another. Others in turn will ask these 
questions of us. So it is convenient to have lucid, concise responses 
handy when we need them. Even better when they are backed up by 
quotations from the Buddha himself. Best of all when the approach 
is down-to-earth, leaving aside the mysticism and mythology with 
which we so often pleasantly distract ourselves. Keeping the inves-
tigation — in both this book and our own lives — practical, fac-
tual, and straight-forward eliminates the misunderstanding, mis-
interpretation, and misinformation which generally plague reli-
gion. Confronting these truths simply and in daily life will reveal 
their profundity and liberate us from suffering and the ignorance 
that causes it.

This little book has been reprinted a few times since Ariyananda 
Bhikkhu (Rod Bucknell) first translated it. This edition, however, 
has been revised, first by myself and later with help from Rod. We 
have corrected minor errors and printing irregularities, and have 
tried to improve readability, but have not made any major changes. 
Many of our visitors at Suan Mokkh have helped with suggestions 
and proof-reading during the preparation of this edition. Unfortu-
nately, their names are too numerous to mention. Lastly, Phra Dusa-
dee Metaṃkuro, Chao Assava, and their friends in The Dhamma 
Study & Practice Group have overseen business and publication 
duties. Their kindness and dedication in publishing many valuable 
Dhamma books, with more on the way, deserves acknowledgement, 
appreciation, and support.


vi

May the efforts of the many Dhamma comrades which have 
gone into this book benefit not only their own wisdom and cool-
ness, but that of friends the world over. May this book be read care-
fully and repeatedly so that the profound truths presented within it 
will take root in our hearts. May we all study and live in harmony 
with these truths, thereby quenching all traces of misunderstand-
ing, selfishness, and dukkha.

Santikaro Bhikkhu 
Suan Mokkhabalārāma 

Rains Retreat, 1988


vii

Contents

EDITOR’S FOREWORD  ................................................................................. ii

 1) “WHAT SUBJECT DID THE BUDDHA TEACH?  .............................  2

 2) “WHAT DID HE TEACH IN PARTICULAR”  ....................................  2

 3) “PUT AS BRIEFLY AS POSSIBLE,  
WHAT IS THE BASIC MESSAGE OF BUDDHISM?”  ....................... 6

 4) “HOW IS THIS NON-GRASPING  
AND NON-CLINGING TO BE PUT INTO PRACTICE?”  .................  7

 5) “WHERE CAN ONE LEARN, WHERE CAN ONE STUDY?”  ........ 10

 6) “TO WHAT MAY THE DHAMMA BE COMPARED?”  ..................  11

 7) “WHAT SHOULD A LAY PERSON STUDY?”  .................................. 12

 8) “WHAT IS THE amatadhamma?”  ..............................................  14

 9) “WHAT IS THE DHAMMA THAT IS HIGHEST  
AND MOST PROFOUND, THAT TRANSCENDS  
THE WORLD AND DEATH IN ALL THEIR FORMS?  ...................  15

10) “WHICH ASPECT OF THE TEACHING,  
AS RECORDED IN THE PALI TEXTS,  
DID THE BUDDHA STRESS MOST OF ALL?”  .............................. 16

11) “WHOM DID THE BUDDHA TEACH  
THAT WE SHOULD BELIEVE?”  ....................................................... 17


viii

12) “HOW DO THE MINDS OF AN ORDINARY LAY PERSON AND A 
TRUE BUDDHIST DIFFER?”  ............................................................ 19

13) “WHICH WAY OF PRACTICE CONSTITUTES  
WALKING THE ORDINARY PATH  
AND WHICH THE SHORTEST AND QUICKEST PATH?”  ........... 22

14) “WHAT ROLE DOES kamma PLAY IN BUDDHISM?  ................  24

15) “WOULD A PERSON NECESSARILY HAVE TO  
HAVE HEARD THE BUDDHA-DHAMMA  
FROM THE BUDDHA HIMSELF IN ORDER  
TO BE ABLE TO PUT AN END TO SUFFERING?”  ........................ 27

16) “IF DOUBT ARISES AS TO WHETHER  
A CERTAIN TEACHING IS THE BUDDHA’S OR NOT,  
HOW CAN WE SETTLE THE MATTER?”  ......................................  28

17) “WHAT DID THE BUDDHA SAY PEOPLE WOULD BE LIKE  
IN SUCCEEDING AGES?”  .................................................................  29

18) “TO WHOM DID THE BUDDHA PAY HOMAGE?”  ........................  31

19) “WHERE CAN WE FIND THE BUDDHA?”  .................................... 32

20) “DOES THE BUDDHA EXIST AT THIS MOMENT OR NOT?”  .... 32

21) “DID THE BUDDHA BRING ABOUT  
THE CESSATION OF HIS kamma?”  ..............................................  33

22) “WHAT SORT OF INNER LIFE DID THE BUDDHA LEAD?”  ....  34

23) “WHY IS IT HELD THAT ALL THINGS ARE EMPTY, THAT  
THIS WORLD, THAT EVERY WORLD, IS AN EMPTY WORLD?”   34


ix

24) “NOW, WHY IS A MIND IN THIS STATE OF AWARENESS 
DESCRIBED AS AN EMPTY OR FREE MIND (THAI, cit waang)?”   35

25) “WHAT IS IT WHEN THERE IS TOTAL EMPTINESS?”  ...............  35

26) “WHAT IS nibbāna?”  ......................................................................  36

27) “WE SPEAK OF A PERSON FINDING  
SATISFACTION IN nibbāna.  
WHAT OUGHT WE TO CALL THAT SATISFACTION?”  .............  36

28) “IS nibbāna ATTAINED AFTER DEATH  
OR HERE IS THIS LIFE?”  ................................................................. 37

29) “CAN THE LOWER ANIMALS ATTAIN nibbāna?”  ..................... 39

30) “WHAT IS THE HIGHEST GOOD FOR HUMANITY?”  ................  40

31) “ARE THERE ANY arahants IN THE WORLD  
AT THE PRESENT TIME?”  ................................................................ 41

32) “WHAT IS MEANT BY LIVING RIGHTLY?”  ................................... 41

33) “IS IT DIFFICULT OR EASY TO BE AN arahant?”  ....................... 43

34) “WOULD WE BE ABLE  
TO RECOGNIZE AN ARAHANT IF WE MET ONE?”  ..................  44

35) “WHERE COULD WE MEET AN arahant?”  .................................  45

36) “LAY PEOPLE CANNOT BE arahants, CAN THEY?”  ...................  45

37) “HOW IS IT THAT A ‘MAN-KILLER’  
COULD BE AN arahant?”  ..............................................................  46


x

38) “WHAT IS THE WORLD FULL OF?”  ............................................... 47

39) “WHAT SORT OF MERIT HAS LITTLE EFFECT  
AND WHAT SORT GREAT EFFECT?”  ............................................  49

40) “WHERE IS GREAT MERIT TO BE FOUND?”  ............................... 50

41) “WHERE IS THE HAPPY STATE TO BE FOUND?  
WHERE DO WE GO TO GET HAPPINESS?”  ................................ 50

42 “HOW FAR SHOULD WE TAKE INTEREST  
IN THESE THINGS CALLED iddhis?”  ...........................................  51

43) “WHERE DO HAPPINESS AND SUFFERING ORIGINATE?”  
OR AT LEAST, “WHERE DOES SUFFERING ORIGINATE?”  .....  55

44) “WHERE CAN WE PUT AN END TO SUFFERING (dukkha)?”   56

45) “TO REALLY KNOW SOMETHING,  
HOW MUCH DO WE HAVE TO KNOW?”  ..................................... 59

46) “WHAT IS IT TO ATTAIN THE STREAM OF Nibbāna?”  ......... 62

47) “WHAT IS THE MEANING  
OF THE FOUR WOEFUL STATES?”  ..............................................  66

48) “WHAT WERE THE BUDDHA’S LAST INSTRUCTION TO US?”   72

CONCLUSION  ..............................................................................................  76

SCRIPTURAL REFERENCES  ....................................................................  79

ABOUT THE AUTHOR  ............................................................................... 81

ABOUT THE TRANSLATOR  ....................................................................... 83


1

Fellow Dhamma-followers:
Today’s talk is entitled, “Dhamma Principles for Students”.

I  WISH TO MAKE it clear to you that today’s talk will deal only with 
fundamentals and basic principles, and so is especially intended 

for students, that is to say, for intelligent people. I shall discuss these 
broad principles of Dhamma (Natural Truth) using the question-
and-answer format, first putting a question to you, and then sup-
plying the answer. Having heard the question first, you will find 
the answer easier to understand and remember. This, I feel, is the 
most appropriate method of presentation for you who are students 
or intelligent people. It is said that at the time of the Buddha, intel-
ligent people never asked about anything but basic points and fun-
damental principles. They never wanted long-winded explanations. 
This has the virtue of saving time, among other things.

So that is how I shall do it today: pose a question as our topic, 
and then answer it in terms of basic principles. In this way you will 
get the essentials of a large number of topics, facts that will serve 
you as a good general foundation. Having this foundation know-
ledge will bear good fruit in the future; it will be of assistance to 
you in studying and in understanding other speakers.

One more point. The form of my talk is designed to prepare 
you students for those occasions when you will be asked questions 
by people from other countries and other religions. It will enable 
you to answer their questions, and answer them correctly, without 
giving rise to any misunderstanding concerning the Teaching.

Bear well in mind those points which constitute the essence or 
real kernel of the subject. If you manage to remember that much, 
it will be a very good thing, and, I believe, a very great benefit to 
you all. Now I shall discuss the topics in turn.


2

 1) Suppose we are asked,
 1) “What subject did the Buddha teach?

THE BEST WAY of answering this is to quote the Buddha himself, 
“Know this, O Monks: Now, as formerly, I teach of only dukkha 

(suffering, unsatisfactoriness) and the elimination of dukkha.”
Whether or not this answer agrees with what you had thought, 

please take good note of it. There are many other ways we may 
answer, but this one saying of the Buddha sums up his teaching 
very succinctly.

The Buddha taught only dukkha and the quenching of it. This 
renders irrelevant any questions without a direct bearing on the 
elimination of dukkha. Don’t consider such questions as “Is there 
rebirth after death?” or “How does rebirth take place?” These can 
be considered later.

So, if a Westerner asks us this question, we shall answer it by 
saying, “The Buddha taught nothing other than dukkha and the 
elimination of it.” 3

 2) Following on this we may be asked,
 2) “What did he teach in particular”

A) AS YOU CAN see, this is a big subject which can be answered 
from many different points of view. If asked this, we can say first 
of all that he taught us to tread the Middle Way, to be neither too 
strict nor too slack, to go to neither the one extreme nor the other. 
On the one hand, we are to avoid the very harsh self-mortification 
practised in certain yoga schools, which simply creates difficulties 
and trouble. On the other hand, we must keep away from that way 


3

of practice which allows us sensual pleasures, which amounts to 
saying, “Eat, drink, and be merry, for tomorrow we die!” This is 
an extremely cynical expression appropriate for people interested 
only in sensual pleasures.

By contrast, the Middle Way consists, on one hand, in not creat-
ing hardships for yourself and, on the other hand, not indulging to 
your heart’s content in sensual pleasures. Walking the Middle Way 
brings about conditions which are in every way conducive to study 
and practice, and to success in putting an end to dukkha (suffering). 
The expression “Middle Way” can be applied generally in many var-
ied situations. It can’t lead you astray. The Middle Way consists in 
striking the golden mean. Knowing causes, knowing effects, know-
ing oneself, knowing how much is enough, knowing the proper 
time, knowing individuals, knowing groups of people: these Seven 
Noble Virtues constitute walking the Middle Way. This is one way 
of answering the question,

B) WE COULD ANSWER it equally well by saying that he taught self-
help. You all understand what self-help is; you hardly will want it 
explained. To put it briefly, we are not to rely on fortune and fate. 
We are not to rely on celestial beings, nor even, finally, on what is 
called “God”. We must help ourselves. To quote the Buddha, “Self 
is the refuge of self.” Even in theistic religions it is said that God 
helps only those who help themselves. In other religions this matter 
of self-help may be stated more or less definitely, but in Buddhism 
it is all important. When one is miserable and, deluded, suffering 
pain and anguish, then one must turn to the way of self-help. The 
Buddha said, “Buddhas merely point out the way. Making the effort 
is something that each individual must do for himself.” In other 
words, Buddhism teaches self-help. Let us bear this in mind.


4

C) ANOTHER WAY OF answering is to say the Buddha taught that 
everything is caused and conditioned. Everything happens in con-
sequence of causes and conditions, and in accordance with law. This 
statement is like the answer received by Sariputta when, prior to his 
entering the Order, he questioned a bhikkhu (monk) and was told, 

“The Buddha teaches thus: Each thing arises from a cause. We must 
know the cause of that thing and the ceasing of the cause of that 
thing.” This principle of Dhamma is scientific in nature, and we 
can say that the principles of Buddhism agree with the principles 
of science. The Buddha did not use individuals or subjective things 
as criteria; that is to say, Buddhism is a religion of reason.

D) TO ANSWER YET another way, as a rule of practice, the Buddha 
taught, “Avoid evil, do good, purify the mind.” Those three together 
are called the “Ovāda pāṭimokkha”, meaning the “summary of all 
exhortations”. Avoid evil, do good, purify the mind. Avoiding evil 
and doing good need no explaining, but making the mind pure 
isn’t as obvious. If one goes about grasping and clinging, even to 
goodness, the mind develops impurities: fear of not receiving good, 
fear of being deprived of existing good, anxiety, worry, and attach-
ing to this and that as “mine”. All of these produce suffering. Even 
though we may have successfully avoided evil and done good, we 
still must know how to render the mind free. Do not grasp at or 
cling to anything as being a self or as belonging to a self. Other-
wise it will be misery, it will be a heavy burden and it will be suffer-
ing (dukkha). In other words, grasping and clinging, like carrying 
something along with one all the time, is a heavy weight and a bur-
den of suffering. Even a load of precious gems carried on the shoul-
ders or head is just as heavy as a load of rocks. So don’t carry rocks 
or gems (dukkha). Put them aside. Don’t let there be any weight on 


5

your head (which here means the mind). This is what is meant by 
“purify the mind”. So then, to purify the mind is the third thing. 
The first thing is to avoid evil, the second is to do good, and the 
third is to make the mind pure. This is what he taught.

E) HERE IS ANOTHER important teaching, a worthwhile reminder. 
He taught, “All compounded things (all things and all beings in 
this world) are perpetually flowing, forever breaking up (they are 
impermanent). Let all be well-equipped with heedfulness!” Please 
listen very carefully to these words: everything in this world is per-
petually flowing, forever breaking up, that is, all is impermanent. 
So we have to equip ourselves well with heedfulness. Don’t go play-
ing with these things! They will bite you. They will slap your face. 
They will bind and hold you fast. You will be made to sit and weep, 
or perhaps even to commit suicide.

Now let us bring together these various ways of answering this 
one question. If asked just what the Buddha taught, answer with 
one of the following:

He taught us to walk the Middle Way;

He taught self-help;

He taught us to be familiar with the law off causality 
and to adjust the causes appropirately for the desired 
results to follow;

He taught as the principle of practice “Avoid evil, do 
good, purify the mind”;

And he reminded us that all compounded things are 
impermanent and perpetually flowing, and that we 
must be well-equipped with heedfulness.


6

There are several different ways of answering this question. If asked 
what the Buddha taught, then answer in any one of these ways. 3

 3) Now, suppose you meet a person from another 
country who asks you,

 3) “Put as briefly as possible, what is the basic 
message of Buddhism?”

THIS CAN BE answered in one short sentence, a saying of the 
Buddha himself: “Nothing whatsoever should be grasped at 

or clung to.”
That nothing should be grasped at or clung to is a handy maxim 

from the mouth of the Buddha himself. We don’t need to waste 
time in searching through the Tipiṭaka (the recorded Teaching), 
because this one short statement puts it all quite clearly. In all the 
discourses, in the entire teaching, there are as many as eighty-four 
thousand Dhamma topics, all of which may be summed up in the 
single sentence, “nothing should be grasped at.” This tells us that to 
grasp at things and cling to them is suffering (dukkha). When we 
have come to Know this, we can be said to know all the utterances 
of the Buddha, the entire eighty-four thousand Dhamma topics. 
And to have put this into practice is to have practised Dhamma 
completely, in its every phase and aspect.

The reason a person fails to keep to the rules of conduct is that 
he grasps at and clings to things. If he refrains from grasping at and 
clinging to anything whatever, and puts aside craving and aversion, 
he cannot fail to keep the rules of conduct. The reason a person’s 
mind is distracted and unable to concentrate is that he is grasping 


7

at and clinging to something. The reason a person lacks insight is 
the same. When he is finally able to practise non-grasping, then 
simultaneously he attains the Noble Paths, their Fruits, and ulti-
mately nibbāna (Sanskrit, nirvāna).

The Buddha was a man who grasped at absolutely nothing. The 
Dhamma teaches the practice and the fruit of the practice of non-
grasping. The Sangha (Community of Noble Disciples) consists of 
people who practise non-grasping, some who are in the process 
of practising, and some who have completed the practice. This is 
what the Sangha is.

When people asked the Buddha whether his entire teach-
ing could be summarized in a single sentence, he answered that 
it could, and said, “Nothing whatsoever should be grasped at or 
clung to.” 3

 4) Now suppose you are then asked,
 4) “How is this non-grasping and non-clinging to be 

put into practice?”

IF YOU MEET a person from another country who asks by what 
means one may practise the essence of Buddhism, you can once 

again answer by quoting the Buddha. We don’t have to answer 
with our own ideas. The Buddha explained how to practise in suc-
cinct and complete terms. When seeing a visual object, just see it. 
When hearing a sound with the ear, just hear it. When smelling 
an odour with the nose, just smell it. When tasting something by 
way of the tongue, just taste it. When experiencing a tactile sen-
sation by way of the general skin and body sense, just experience 


8

that sensation. And when a mental object, such as some defiling 
thought, arises in the mind, just know it; know that defiling men-
tal object.

Let us go over it again for those of you who have never heard 
this before. When seeing, just see! If at all possible, in seeing, just 
see. When listening, just hear; when smelling an odour, just smell 
the odour; in tasting, just taste; in detecting a tactile sensation by 
the way of skin and body, just experience that sensation; and on 
the arising of a mental object in the mind, just be aware of it. This 
means that these are not to be added to by the arising of the self-
idea. The Buddha taught that if one can practise like this, the “self” 
will cease to exist; and the non-existence of the “self” is the cessa-
tion of suffering (dukkha).

“Viewing an object by way of the eye, just see it.” This needs 
explaining. When objects make contact with the eye, observe and 
identify them; know what action has to be taken with whatever is 
seen. But don’t permit liking or disliking to arise. If you permit the 
arising of liking, you will desire; if you permit the arising of dis-
liking, you will want to destroy. Thus it is that there are likers and 
haters. This is what is called “the self”. To go the way of the self is 
suffering and deception. If an object is seen, let there be intelligence 
and awareness. Don’t allow your mental defilements to compel you 
to grasp and cling. Cultivate enough intelligence to know which 
line of action is right and appropriate. And if no action is required, 
ignore the object. If some sort of result is wanted from this thing, 
then proceed, with full awareness and intelligence, not giving birth 
to the self-idea. In this way you get the results you wanted and no 
suffering arises. This is a very concise principle of practice, and it 
should be regarded as a most excellent one.

The Buddha taught: When seeing, just see. When hearing, 


9

just hear. When smelling an odour, just smell it. When tasting, 
just taste. When experiencing a tactile sensation, just experience it. 
When sensing a mental object, just sense it. Let things stop right 
there and insight will function automatically. Take the course that 
is right and fitting. Don’t give birth to “the liker” or “the hater”, 
and so to the desire to act in accordance with that liking or dislik-
ing, which is the arising of selfhood. Such a mind is turbulent, it 
is not free, it functions without any insight at all. This is what the 
Buddha taught.

Why, then, didn’t we mention morality, concentration, insight, 
merit-making, or alms-giving in connection with the most fruit-
ful practice? These are helpful conditions, but they are not the 
heart of Dhamma, not the essential matter. We make merit, give 
alms, observe morality, develop concentration, and gain insight 
in order to become stable persons. When seeing, just to see; when 
hearing, just to hear. Achieving this, we become stable people. We 
have stability, unshakeability, and equilibrium. Although objects 
of every kind make contact with us in every way and by every 
sensory route, self does not arise. Merit-making and alms-giving 
are means for getting rid of self. Observing morality is a process 
by which we gain mastery over self, as is concentration practice. 
Acquiring insight serves to destroy self. Here we are not speak-
ing of several different matters; we are speaking of one urgent 
everyday matter. Our eyes see this and that, our ears hear this 
and that, our nose smells odours, and so on for all six sense chan-
nels. We have to stand on guard, keeping a constant watch at the 
entrances of the six channels. This single practice covers all prac-
tices. It is the very essence of Dhamma practice. If you meet a 
person from another country who asks how to practise, answer in 
this way. 3


10

 5) Suppose someone from another country or 
religion asks you,

 5) “Where can one learn, where can one study?”

WE ANSWER THIS by quoting the Buddha once again, “In this 
very fathom-long body together with the perceptions and 

the mental activities.” Learn in the human body together with per-
ception and mental activity. This fathom-long body, being alive, 
is accompanied by perceptions and mental activities, all of which 
make up “the person”. The presence of consciousness implies the 
presence of perceptions, and the presence of mental activities that 
of knowledge and thought.

In this fathom-long body together with perceptions and men-
tal activities the Tathāgata (the Buddha) made known the world, 
the origin of the world, the complete extinction of the world, and 
the way to practise in order to achieve the complete extinction of 
the world. When he spoke of the origin of the world, the complete 
extinction of the world, and the way of practice leading to com-
plete extinction of the world, he meant that the whole Dhamma is 
to be found within the body and the mind. Learn here. Don’t learn 
in a school, in a cave, in a forest, on a mountain, or in a monas-
tery. Those places are outside us. Build a school inside, build a uni-
versity within the body. Then examine, study, investigate, research, 
scout around, find out the truth about how the world arises, how 
it comes to be a source of suffering, how there may be complete 
extinction of the world (that is, extinction of suffering), and how 
to work towards attaining that complete extinction. That is, redis-
cover the Four Noble Truths yourself. The Enlightened One some-
times used the word “world” and sometimes the word “suffering” 
(dukkha). The nature of the world, of suffering; the nature of its 


11

arising, its origin and source; the nature of its complete extinction, 
the cessation of suffering and the turbulent world; and the nature 
of the practice which leads to dukkha’s end: these can be searched 
for and found in this body and nowhere else. If one appears to have 
found it elsewhere, it can only be as an account in some book, hear-
say, just words, and not the Truth itself. However, when it is looked 
for and found in this fathom-long body, together with this mind, 
then it will be the Truth.

So if asked where to learn, say, “We learn in this fathom-long 
body, together with perception and the mental activities.” 3

 6) Now we may be asked next, for the sake of 
better understanding of the Dhamma,

 6) “To what may the Dhamma be compared?”

THE BUDDHA SAID, “The Dhamma may be compared to a raft.” 
He used the word “raft” because in those days rafts were com-

monly used for crossing rivers, and this explanation of the Dharnma 
as a raft could be readily understood. This has a very important 
meaning. One should not become so attached to the Dhamma that 
one forgets oneself, that one becomes proud of being a teacher, a 
scholar, or a man of learning. If one forgets that the Dhamma is 
just a raft, this danger will arise. The Dhamma is a raft, a vehicle 
that will carry us across to the other bank. Having reached the fur-
ther shore and gone up on land, we should not be so foolish as to 
carry the raft along with us.

This is meant to teach us to recognize and use the Dhamma as 
merely a means to an end, not to grasp at and cling to it to the point 


12

of forgetting ourselves. If we don’t recognize the true function of 
this raft, we may find ourselves keeping it for show or as something 
to quarrel over. Sometimes it is regarded as a race to be run, which 
is wasteful and useless. It should be used as intended, for crossing 
over, for crossing the stream. Knowledge of Dhamma should be 
used to cross over beyond suffering. It should not be retained for 
detrimental purposes, for fighting with that sharp-edged weapon 
the tongue, for arguing, or as an object of ceremonial obeisance. 
Finally, don’t grasp at and cling to it so that, even after having 
reached the shore, having landed, you are not willing to leave the 
raft behind., but want to carry if along with you. 3

 7) This Dhamma, which is said to resemble a 
raft, is just as applicable for lay people as it is 
for bhikkhus (monks). Suppose, then, that we 
are asked,

 7) “What should a lay person study?”

WE SHOULD NOT waste time thinking out our own answer. If 
anyone wants to have his own ideas, well and good, there is 

nothing to stop him. But if we are to answer in accordance with 
what the Buddha taught, then we must say, “Lay people should 
study all the suttantas, that is, the discourses of the Tathāgata about 
suññatā (emptiness).”

These suttantas are a well-organized exposition of the teach-
ing. They constitute a good system forming the pithy substance or 
heart of the teaching. This is why they are called suttanta. A sutta 
is a “discourse” and anta means “end”. Hence, a suttanta is a dis-


13

course that is well set out, well ordered, and the sound kernel of the 
subject. It is like the word vedanta. Veda is “knowledge”; vedanta 
is knowledge that is the pure substance of the matter, well set out 
and systematically arranged.

Remember this word suttanta. All the suttantas are utterances 
of the Tathāgata. They are what the Buddha taught and they all 
refer to suññatā (emptiness). In this connection, lay people ask how 
they are to practise Dhamma in order to achieve the most endur-
ing benefits and happiness. The Buddha said, “The suttantas are 
utterances of the Tathāgata, are of great profundity, have deep sig-
nificance, are the means of transcending the world, and refer to 
suññatā.”

This word suññatā may seem strange to you, but don’t lose heart 
just yet, because it happens to be the most important word in Bud-
dhism. Please listen carefully. The word suññatā may be translated 
as “emptiness”. But the word “empty” has several usages and mean-
ings. The suññatā of the Buddha does not mean physical emptiness, 
it is not a physical vacuum devoid of material substance. No! Here 
it is a case of emptiness in the sense of essential nature, because all 
sorts of things are still present. There can be as many objects as 
would fill up the whole world, but the Buddha taught that they are 
empty, or have the property of emptiness, because there is noth-
ing in any of them that either is a self or belongs to a self. The aim 
of this is, once again, non-clinging to any thing at all. Lay people 
should study in particular those sayings of the Buddha that deal 
with suññatā. Generally, this subject has been misunderstood as too 
lofty for lay people. The reason for this is simply that too few people 
wish to practise according to these sayings of the Buddha. So please 
keep clearly in mind that even a lay person must study about, prac-
tise, and then discover suññatā. It is not only for bhikkhus.


14

I hope, then, that you lay people will no longer be afraid of 
the word “suññatā” or of the subject of suññatā. Take steps to 
increase your knowledge and understanding of it. Suññatā is a 
subject requiring intricate and delicate explanation; it takes a long 
time. For the reason, we have discussed only the actual core of the 
matter, just the real essence of it and that is enough, namely, emp-
tiness of the idea of being a self or belonging to a self. If the mind 
realizes that there is nothing that is a self and that there is nothing 
that belongs to a self, the mind is “empty” and free. “This world is 
empty” means just this. 3

 8) Now suppose we are asked about the supreme 
word in Buddhism,

 8) “What is the amatadhamma?”

AMATA MEANS “DEATHLESS”; the amatadhamma is the dhamma 
(thing or state) that does not die. And what is that? The Buddha 

once said, “The cessation of greed, hatred, and delusion is the amata-
dhamma. “The amatadhamma is the immortal state, or the immor-
talizing state. Wherever there is greed, hatred, and delusion, that is 
called the mortal state.

One experiences suffering. One has the self-idea, which causes 
one to be subject to birth, aging, disease, and death. When greed, 
hatred, and delusion cease (the ceasing of delusion being the ceas-
ing of ignorance and misunderstanding), then there no longer arises 
the false concept of selfhood, then there is no more self to die. So 
if one is searching for the deathless state, the amatadhamma, one 
must search for the state or condition that is free of greed, hatred, 


15

and delusion. This is what the Buddha taught. The amatadhamma, 
as we have so frequently heard, is the ultimate, the highest teach-
ing of Buddhism. The “undying” taught by other teachers is a dif-
ferent amata. But in Buddhism it is, as I have just explained, the 
cessation of greed, hatred, and delusion. 3

 9) The things which are linked with the highest 
and most profound Dhamma (Truth) are 
known by various names. Suppose someone 
raises the question:

 9) “What is the Dhamma that is highest and most 
profound, that transcends the world and death in 
all their forms?

THE BUDDHA CALLED it suññatāppaṭisaṃyuttā which means 
“Dhamma that treats of suññatā”, or even “suññatā” itself. 

Dhamma that treats of suññatā is Dhamma at its highest and most 
profound. It transcends the world, transcends death, and is none 
other than the amatadhamma (the immortal dhamma).

Now, the newer, later versions of Dhamma — what are they 
like?

The Buddha said, “A discourse of any kind, of any class; though 
produced by a poet or a learned man; though versified, poetical, 
splendid, and melodious in sound and syllable; is not in keep-
ing with the teaching if it is not connected with suññatā.” Please 
remember the important words “not connected with suññatā”. 
Therefore, if a discourse is not concerned with suññatā, it must be 


16

an utterance of a later disciple, an innovation, new Dhamma, 
not an utterance of the Accomplished One, and as such inferior. 
If it is a saying of a disciple and does not treat of ssuññatā, it is 
outside the Teaching.

If we wish to find out Dhamma which is true to the original 
highest teaching of the Buddha, there is no possible way other than 
through those accounts that refer to suññatā (emptiness). 3

10) Now suppose you are asked by a person from 
another country,

10) “Which aspect of the teaching, as recorded in the 
Pali Texts, did the Buddha stress most of all?”

ANSWER ONCE AGAIN by quoting the Buddha. “The five khandhas 
are impermanent and not-self (anattā).” These five khandhas are 

the five aggregates into which an “individual” is divisible. The 
body aggregate is called rṃpa; the aggregate of feeling, both pleas-
urable and painful, is called vedanā; memory and perception is 
called saññā; active thinking is called sankhāra; and the conscious-
ness that can know this or that object by way of the six senses is 
viññāṇa. Rūpa, vedanā, saññā, sankhāra, viññāṇa: these five are 
called the five aggregates or khandhas. These five aggregates are 
impermanent and devoid of selfhood. This is the aspect of the doc-
trine that the Buddha stressed most of all. These five aggregates 
are impermanent, continually flowing, and continually changing. 
They are devoid of selfhood; because they are perpetually flowing, 
no one can consider them to be “me” or “mine”.

I shall summarize it once again. Keep this brief statement in 


17

mind. The Buddha stressed more than any other the teaching that 
all things are impermanent and that nothing can be considered to 
be “me” or “mine”. 3

11) Now the next thing we shall examine is this:
11) “Whom did the Buddha teach that we should 

believe?”

IF YOU ARE asked this, then answer with the Buddha’s advice 
from the Kālāma Sutta. We are to believe what we clearly see 

for ourselves to be the case. Now it is necessary to understand 
what is meant by the expression “seeing clearly”. It means seeing 
clearly without needing to use reasoning, without needing to 
speculate, without needing to make assumptions. We should see, 
as clearly as we see in the case of a present physical object, that, 
taking this and doing this, this effect is produced. This is the 
meaning of “seeing clearly”. There is no need to rely on reasoning 
or supposition. In Buddhism, we are taught not to believe any-
one, not to believe anything, without having seen clearly for our-
selves that the truth in question is so.

We can see what is meant here from the following questions. 
Why are we warned not to believe the Tipiṭaka (the Buddhist 
Canon)? not to believe a teacher? not to believe what is reported 
or rumoured? not to believe what has been reasoned out? not to 
believe what has been arrived at by means of logic? The principles 
are a help towards right understanding, because all blind credu-
lity is foolishness. Suppose we were to open the Tipiṭaka and read 
some passage and then believe it without thinking, without testing 
it, without any critical examination. This would be foolish belief 


18

in the Tipiṭaka, which the Buddha condemned. Believing what a 
teacher says without having used our eyes and ears, without criti-
cizing, and without having seen for ourselves that what he says is 
really so, this is what is meant here by “believing a teacher”. It is 
the same with believing any report or rumour that happens to arise. 

“Believing in what has been arrived at by way of logic” means that, 
having learn how to reason correctly and being experienced in rea-
soning we come to the conclusion that a certain proposition must 
be logically so. But this is still not good enough; we are not to put 
our trust in this sort of reasoning.

But here we must be careful and take good note that this dis-
course does not forbid us to read the Tipiṭaka. Nor does it forbid 
us to consult a teacher, to listen to reports and rumours, or to use 
logical reasoning. Rather it means that although we may have read, 
listened, and heard, we should not simply accept what is offered in 
these ways unless we have first thought it over, considered it care-
fully, fathomed it out, examined fully, and seen clearly for ourselves 
that it really is so.

For instance, the Buddha taught that greed, anger, and delu-
sion are the causes that give rise to suffering. If we ourselves are 
not yet acquainted with greed, anger, and delusion, then there is 
no way that we can believe this, there is no need to believe it, and 
to believe it would, in such a case, be foolish. But when we know 
ourselves what greed is like, what anger is like, and what delusion 
is like; and that whenever they arise in the mind, they produce suf-
fering as if they were fires burning us; then we can believe on the 
basis of our own experience.

So what the Buddha taught in this connection appears in the 
Tipiṭaka as follows. Having read or having heard something, we 
must investigate until we have seen clearly the fact being taught. 


19

If still we don’t see it clearly, we must fall back on reasoning and 
then leave it for a while. So to start with, we shall believe and prac-
tise no more than we have seen clearly to be the case. Then gradu-
ally, we shall come to believe and see more and more clearly. This 
is a very popular teaching of the Buddha. If someone from another 
country asks you about it, do explain it properly. If you explain it 
wrongly, you may misrepresent the Buddha’s teaching. Not believ-
ing the Tipiṭaka, not believing the teacher, not believing reports 
and rumours, not believing reasoning by way of logic — these have 
a hidden meaning. We must search for it. To believe straight away 
is foolishness. The Buddha condemned this firmly and definitely. 
He told us not to believe until we have put it to the test and have 
come to see it clearly. Then we may believe.

To believe straight away is foolishness; to believe after having 
seen clearly is good sense. That is the Buddhist policy on belief: 
not to believe stupidly, not relying only on people, text-books, con-
jecture, reasoning, or whatever the majority believes, but rather to 
believe what we see clearly for ourselves to be the case. This is how 
it is in Buddhism. We Buddhists make it our policy. 3

12) Next the question,
12) “How do the minds of an ordinary lay person and 

a true Buddhist differ?”

NOW WE SHALL look at a point which will give some idea of the 
difference in level between the mind of an ordinary lay per-

son and the mind of a true Buddhist. “Ordinary lay person” means 
one who has never been a proper Buddhist and knows nothing of 


20

real and genuine Buddhism. An ordinary lay person is a Buddhist 
at most by name, only according to the records and according to 
the register, through having been born of parents who were Bud-
dhists. This means he is still an ordinary lay person. Now, to be 
a “true Buddhist”, to be an ariyan (one well advanced in practice, 
a noble one) a person must meet the requirement of having right 
understanding about the various things around him to a far higher 
degree than the ordinary lay person has.

The Buddha said humorously, “Between the view of the ari-
yan and the view of ordinary lay people there is an enormous dif-
ference.” Thus, in the view of the ariyans, in the ariyan discipline, 
singing songs is the same thing as weeping; dancing is the antics 
of madmen; and hearty laughing is the behaviour of immature 
children. The ordinary lay person sings, laughs, and enjoys him-
self without noticing when he is weary. In the discipline of the ari-
yans, singing is looked upon as being the same as weeping. If we 
observe a man who sings and shouts at the top of his voice, it not 
only looks the same as weeping, but, furthermore, it stems from the 
same emotional conditions as does weeping. As for dancing, this 
is the behaviour of madmen! If we are just a little observant, we 
will realize as we are getting up to dance, that we must surely be 
at least ten percent crazy or else we couldn’t do it. But because it 
is universally considered something pleasant, we don’t see it as the 
behaviour of lunatics. Some people like to laugh; laughter is some-
thing enjoyable. people laugh a lot, even when it is not reasonable 
or appropriate. But laughing is regarded by the ariyan, and in their 
discipline, as the behaviour of immature children. So if we could 
laugh less, it would be a good thing, and not to laugh at all would 
be even better.

These are illustrations of the way in which the ariyan discipline 


21

differs from the traditions of ordinary lay people. According to the 
traditions of ordinary people, singing, dancing, and laughing are 
of no consequence and are normal events, while in the ariyan dis-
cipline they are looked upon as pathetic and evaluated accordingly. 
Such is the view of one whose mind is highly developed.

The Buddha is not saying, do not do such things when we want 
to, but only wants us to know that there are higher and lower ways 
to behave, and that we need not do unnecessary things. When we 
are not yet ariyans, we may want to try out such lower forms of 
behaviour. If we do give them a try, we will realize that they are 
sometimes amusing, but in the end we’ll get tired of them. Then 
we can raise ourselves to the level and discipline of the ariyans.

Some people don’t like to hear about “discipline”. They worry 
that restraining themselves might lead to dukkha. However, trying 
to control oneself in order not to follow one’s moods is an impor-
tant principle in Buddhism. To hold down the body and mind so 
that they don’t follow such moods is not dukkha. Rather, this is the 
way to defeat dukkha. We must find means to avoid falling under 
the oppression of selfish feelings or defilements. We should set our 
minds to not allowing the defilements to incite and master us. Take 
a look at dancing and see how much the defilements goad us and 
master us and have us in their control. Is this freedom?

It then occurs to us that we ought to improve our status some-
what. Don’t be an ordinary lay person forever! Apply for admission 
into the society of the Buddha, that is, have knowledge, intelligence, 
awareness, and understanding, so that suffering may be diminished. 
Avoid making things unnecessarily hard and fruitless for yourself. 
This is the reward you will reap; you will rise from the level of the 
ordinary lay person to become a true Buddhist, an ariyan dwell-
ing in the ariyan discipline. The Buddha hoped there would come 


22

to be many ariyans, many who would not remain ordinary world-
lings forever. 3

13) Now I am going to talk about the Path. 
Suppose you are asked,

13) “Which way of practice constitutes walking 
the ordinary path and which the shortest and 
quickest path?”

WE MIGHT ANSWER “The Noble Eightfold Path” — of which you 
have already heard — namely, right understanding, right aim, 

right speech, right action, right livelihood, right effort, right mind-
fulness, and right concentration. This is called the Noble Eight-
fold Path. It has a most orderly arrangement which can be grouped 
under the aspects of morality, concentration, and insight. It forms 
a great system of practice, which we refer to as walking the ordi-
nary path. It is for people who cannot take the quicker path. It is 
not a wrong path, it is the right path; however, it is on the ordinary 
level and takes a long time.

The Buddha has taught a short cut as well. He said that when 
we do not grasp at the six sense organs (āyatanas) and the things 
associated with them as being self-entities, then the Noble Eight-
fold Path will simultaneously arise of its own accord in all of its 
eight aspects. This is a most important and fundamental principle 
of Dhamma.

First of all, we must recall that the six sense organs (āyatanas) 
are the eye, ear, nose, tongue, body, and mind. Each of these six 
organs has five aspects. In the case of the eye, the first aspect is the 


23

eye itself; the second is the visual object that makes contact with 
the eye; the third is the consciousness (viññāṇa) that comes to 
know that visual object making contact with the eye; the fourth is 
the action of contact (phassa) effected between consciousness, eye, 
and visual object; and the fifth is the pleasurable or painful men-
tal feeling (vedanā) that may arise as a result of the contact. There 
are five aspects. The eye has these five aspects. The ear has five 
also, the nose has five, and so on. Each one of these plays a part 
in causing us to become unmindful and to grasp at something as 
being self. Thus we grasp at the consciousnessness that comes to 
know and see via the eye. Because we can be aware of it, we jump 
to the conclusion that it must be a self. In this way we grasp at and 
cling to eye-consciousness as being the self, or grasp at eye-contact 
(fourth aspect) as self, or cling to eye-contact-feeling (fifth aspect), 
whether pleasant or unpleasant, as self. Sometimes it happens that 
a melodious sound comes to the ear, and we grasp at the aware-
ness of the melody as being a self. Sometimes a tasty flavour comes 
to the tongue, and we may grasp at the awareness of tastiness as 
being a self.

Each of the six sense organs has five aspects, making altogether 
thirty aspects. Any of these can be grasped at as being a self, clung 
to with the greatest ease many times over in a single day. As soon 
as we grasp and cling, suffering results. We have erred and have 
enmeshed ourselves in a mass of suffering. This is not walking the 
Path. The Buddha, however, taught us not to grasp at the six sense 
organs and the things connected with them. By keeping constant 
watch, we shall come to see that none of them is a self, and the 
Noble Eightfold Path will exist in us at that very same moment. At 
that moment there will exist right understanding, right aim, right 
speech, right action, right livelihood, right effort, right mindfulness, 


24

and right concentration. To practise non-grasping at the six sense 
organs is to cause the entire Eightfold Path to arise immediately. 
The Buddha considered this a short cut.

In one of his discourses the Buddha taught the quickest short 
cut — emptiness. Not to hold that there is selfhood regarding eye, 
ear, nose, tongue, body, or mind causes the arising of the entire 
Noble Eightfold Path in a single moment. If we do not decide 
to take the short cut, then we study the Noble Eightfold Path of 
morality, concentration, and wisdom (insight). To practise it from 
the very beginning, going gradually and by slow degrees, uses up 
much time. So we find that in Buddhism there is an ordinary way 
and there is a short cut. 3

14) Now I shall say something on kamma in 
Buddhism, by asking,

14) “What role does kamma play in Buddhism?

MANY WESTERNERS HAVE written books on Buddhism, and 
they seem to be most proud of the chapters dealing with 

kamma (Sanskrit, karma) and rebirth. But their explanations are 
wrong, quite wrong every time. Those Westerners set out to explain 
kamma, but all they really say is that good kamma is good and evil 
kamma is evil. “Do good, receive good; do evil, receive evil”, and 
nothing more, is exactly the same doctrine as is found in every reli-
gion. This is not kamma as it is taught in Buddhism.

With rebirth it is the same. They make their assertions just 
as if they had seen with their own eyes the very same individuals 
being reborn. This misrepresents the Buddha’s main message, which 


25

teaches the non-existence of “the individual”, of “the self”. Even 
though “I” am sitting here now, yet there is no individual to be 
found. When there is no individual, what is there to die? What is 
there to be reborn? The Buddha taught the non-existence of “the 
individual”, of “the person”. Thus, birth and death are matters of 
relative truth. The writers of books entitled “Buddhism” generally 
explain kamma and rebirth quite wrongly.

Do pay close attention to this matter of kamma. To be the Bud-
dhist account it must deal with the cessation of kamma, not just 
with kamma itself and its effects — as found in all religions. To be 
the Buddha’s teaching it must deal with the cessation of kamma.

A sabbakammakkhayaṃ-patto is one who has attained the ces-
sation of all kamma. The Buddha taught that kamma ceases with 
the ceasing of lust, hatred, and delusion (rāga, dosa, and moha). 
This is easy to remember. Kamma ceases when lust, hatred, and 
delusion cease, that is, when the mental defilements cease. If lust, 
hatred, and delusion do not cease, kamma does not cease. When 
lust, hatred, and delusion do cease, old kamma ceases, no present 
kamma is produced, and no new future kamma is produced — 
thus kamma past, present, and future ceases. When a person puts 
an end to lust, hatred, and delusion, kamma ceases. This is how it 
must be explained. Only such an account of kamma can be called 
the Buddhist account.

So we find there is a third kind of kamma. Most people know 
of only the first and second kinds of kamma, good and evil kamma. 
They don’t know yet what the third kind of kamma is. The Buddha 
called the first kind of kamma black or evil kamma, and the sec-
ond kind white or good kamma. The kind of kamma that can be 
called neither-black-nor-white is that which puts an end to both 
black kamma and white kamma. This third kind of kamma is a 


26

tool for putting a complete stop to both black and white kamma. 
The Buddha used these terms “black kamma”, “white kamma”, 
and “kamma neither-black-nor-white”. This third type of kamma is 
kamma in the Buddhist sense, kamma according to Buddhist prin-
ciples. As has been said, to put an end to lust, hatred, and delusion 
is to put an end to kamma. Thus, the third kind of kamma is the 
ending of lust, hatred, and delusion; in other words, it is the Noble 
Eightfold Path. Whenever we behave and practise in accordance 
with the Noble Eightfold Path, that is the third type of kamma. It 
is neither black nor white; rather it brings to an end black kamma 
and white kamma. It is world-transcending (lokuttara), above good 
and above evil.

This third type of kamma is never discussed by Westerners in 
their chapters on “Kamma and Rebirth”. They get it all wrong; what 
they expound is not Buddhism at all. To be Buddhist, they should 
deal with the third type of kamma, the kamma that is capable of 
bringing to an end lust, hatred, and delusion. Then the whole lot 
of old kamma — black kamma and white kamma — ends as well.

Now let us say something more about this third kind of kamma. 
In this connection the Buddha said, “I came to a clear realization 
of this through my own sublime wisdom.” This teaching of the dis-
tinctly different, third type of kamma was not taken over by the 
Awakened One from any existing creed or religion. It is something 
he came to know with his own insight and then taught to all. So 
we ought to keep in mind that the teaching of this third type of 
kamma is the real Buddhist teaching on kamma. Any manual on 
kamma in Buddhism, any book entitled “Kamma and Rebirth”, 
ought to be written on these lines. Do study closely and take an 
interest in the Buddhist explanation of kamma. That account of 
good and bad kamma is found in all religions. Buddhism has it too. 


27

It tells us that doing good is good and doing evil is evil. They all 
teach the same thing. But the Buddha said that merely producing 
good kamma does not extinguish mental suffering completely and 
absolutely, because one goes right on being infatuated by and grasp-
ing at good kamma. In other words, good kamma still causes one 
to go round in the cycle of birth and death, albeit in good states of 
existence. It is not complete quenching, coolness, nibbāna.

So there is a kamma taught exclusively by the Buddha, a third 
type that does away with all kamma and makes an end of lust, 
hatred, and delusion. It is through this third type of kamma that 
one attains nibbāna. 3

15) I wish now to direct your attention to a matter 
in which I feel you should be particularly 
interested. I shall put the question,

15) “Would a person necessarily have to have heard 
the Buddha-Dhamma from the Buddha himself 
in order to be able to put an end to suffering?”

THERE HAVE BEEN some who have argued vehemently that we 
should have heard the Dhamma from the Buddha himself, 

that only then could we really understand. But the Buddha him-
self said that there were some who, though they had not heard the 
Dhamma directly from him, would still be able to walk the right 
path. There were some who, not having heard it from the Buddha, 
would nevertheless, through continuous reflection, consideration, 
and study, through constant observation and practice, be able to 
walk the right path.

So we ought to raise our hands in homage and immerse our-


28

selves in the sincerity of the Buddha that he did not make the 
Dhamma his own monopoly, that he did not set himself up as 
indispensable. 3

16) Here is a question which asks,
16) “If doubt arises as to whether a certain teaching 

is the Buddha’s or not, how can we settle the 
matter?”

THE BUDDHA LAID down a principle for testing: examine and 
measure against the Suttas (discourses), compare with the 

Vinaya (discipline). This principle is based on not believing any-
thing second hand and not taking anyone else as an authority. If 
doubt arises concerning a certain statement of some person who 
claims to have heard it from the Buddha or from a learned group of 
elders, which he says leads to the cessation of suffering, the Buddha 
said that it must be tested in two ways:

(1) Examine and measure it against the suttas. The suttas 
are a setting out of the various discourses which con-
stitute a distinct line. If an utterance will not fit to this 
line, it must be discarded.

(2) Compare it with the Vinaya. The Vinaya is an exem-
plary model, a standard, a fixed system. If the utter-
ance in question will not fit to the system, if it does 
not conform with the Vinaya, then discard it.

Don’t trust any bhikkhu, nor any section of Sangha, nor any group 
of elders, nor any group of learned and practised individuals who 


29

claim to have heard such and such from the Buddha. The Buddha 
always asked that we, before all else, raise a doubt and investigate. 
Then measure it against the Suttas, does it fit? Compare with the 
Vinaya, does it conform?

This is a means of ensuring that, though Buddhism lasts two 
thousand years, three thousand years, five thousand years, how-
ever many thousands or tens of thousands of years, if this princi-
ple remains in use, the religion or Dhamma-Vinaya cannot in any 
way become distorted or confused. So it is an extremely useful prin-
ciple. It is called the Great Standard. It is a teaching of the Buddha 
laying down the use of testing things against the Suttas and the 
Vinaya. He did not mention the Abhidhamma (the last “basket” of 
the Pali Canon). 3

17) Now we are going to talk about people. We are 
going to have a closer look at ourselves.

17) “What did the Buddha say people would be like in 
succeeding ages?”

THERE IS A discourse in which the Buddha reproves “us people 
now”, meaning each new generation from the time of the 

Buddha until now, who “rejoice in unrighteous pleasures, are too 
much given to covetousness, and are leaning towards false doc-
trines.” They find great delight in pleasurable excitement of an 
unrighteous kind, that is to say, they are far too self-centred. They 
completely lack awareness, and thus their greed has become intense 
and excessive. They fall into false doctrines, because they have fallen 
completely under the power of the mental defilements.

The Buddha made this statement more than two thousand 


30

years ago, yet he uses the term “people of later ages”, which extends 
from when the Master made the observation until the present day. 
Here we have a duty to look at ourselves in this present age. Aren’t 
people in the world today taking excessive delight in unrighteous 
pleasures, behaving far too selfishly, and leaning towards false doc-
trines? Obviously people at present are very different from people 
at the time of the Buddha. However, if they are to live correctly 
according to the pattern set by the Buddha, then, although they 
may take some pleasure in colours, shapes, sounds, scents, and 
tastes, they will do so with constant mindfulness and right know-
ledge, and will not let greed become excessive. This means that they 
will not want the colours, shapes, sounds, scents, tastes, and tac-
tile stimuli more than is necessary, not excessively. The single word 

“excess”, that is to say, more than necessary, signifies the cause of all 
the upsets, difficulties, and troubles of the world at this time.

I have read that in Christianity a person who seeks beyond 
what is needed is “sinful”, is a “sinner”. One who merely seeks after 
more than is necessary is considered by Christian standards to be 
a sinner. Perhaps we don’t yet consider ourselves sinners, because 
we don’t care to or because we really consider ourselves not as yet 
excessive? Perhaps we think that there is nothing about which we 
are excessive? This matter can be discussed only with people who 
are honest with themselves.

In a very good Tibetan book of parables, all the birds assemble 
together. They voice their opinions and express their thoughts on 
the way of Dhamma practice that will bring happiness. Each vari-
ety of bird speaks its own mind. In the end, all the birds assembled 
resolve that, “We will not seek food in excess of what is necessary. 
This is the ultimate.” Finally, they request the whole gathering not 
to seek more food than necessary. Here the story ends.


31

One ought to consider that seeking more than one needs is a 
source of suffering and torment for oneself and a source of trouble 
to other people all over the world. Think it over! Leaning towards 
false doctrines means recognizing a thing as wrong, yet wanting 
that wrong thing without feeling fear or shame, because defilements 
preponderate and overwhelm one. A person confirmed in this way 
of thinking is badly fitted to Dhamma. He is by nature directly 
opposed to it. So if we want to be free of suffering, we must turn 
to Dhamma. 3

18) Now we shall say something about the Buddha. 
The question has been asked,

18) “To whom did the Buddha pay homage?”

THE BUDDHA’S OWN answer was that he paid homage to the 
Dhamma and he paid homage to a Sangha community with 

exemplary qualities. A Sangha community who conduct themselves 
well and practise properly can be said to possess exemplary quali-
ties. So the Buddha respected the Dhamma and a Sangha commu-
nity of exemplary qualities. We ought to give thought to the fact 
that even the Buddha himself paid homage to the Dhamma, and 
if all the members of a community of bhikkhus conducted them-
selves well and behaved properly as a group, the Buddha paid hom-
age to them as well.

This can be applied to behaviour at the present time, in our 
own country Thailand or anywhere in the world. This means we 
ought to respect the Dhamma. If even the most exalted person paid 
respect to the training rules and communities that practised well, 
surely so should we. 3


32

19) “Where can we find the Buddha?”

THE BUDDHA SAID, “Any person who sees the Dhamma sees the 
Tathāgata. Any person who sees not the Dhamma sees not the 

Tathāgata. One who sees not the Dhamma, though he grasp at the 
robe of the Tathāgata and hold it fast, cannot be said to see the 
Tathāgata.” “Tathāgata” is the word generally used by the Buddha 
to refer to himself.

This means that the Buddha is not to be found in the outward 
physical body. Rather, he is to be found in that high quality in the 
heart of the Buddha which is called Dhamma. That is the part that 
must be seen before we can say that we have found the Buddha.

When we prostrate ourselves before the Buddha’s image, we 
dwell on the image, seeing beyond it to the physical body of the 
Buddha, which the image represents. Then we look beyond the 
physical body of the Buddha to his mind, and look beyond his mind 
until we penetrate to the high qualities present in his mind. We see 
those qualities as the pure, radiant, peaceful Dhamma, devoid of 
grasping and clinging, perfectly free. Then we can be said to have 
found the Buddha. 3

20) “Does the Buddha exist at this moment or not?”

IF WE ARE asked this question, we can answer it with this saying 
of the Buddha, “O Ānanda, the Dhamma and the Discipline, 

which the Tathāgata has taught and demonstrated, let them be your 
teacher when I have passed away.”

Even now we are studying Dhamma and Discipline, practising 
Dhamma and Discipline, deriving the benefits of Dhamma and 


33

Discipline. Thus, the Teacher still exists. This stanza is well known 
because it was spoken by the Buddha as he was about to pass away. 
Please take special note that it tells us that the Teacher still exists. 3

21) “Did the Buddha bring about the cessation of his 
kamma?”

IF ASKED THIS, we must be sure not to degrade the Buddha by 
answering carelessly or recklessly. In fact we can never really viti-

ate the Buddha, but our words may belittle his worth.
The Buddha must have brought about the complete cessation of 

his kamma because he wiped out the mental defilements, which is the 
meaning of “ending kamma”. He transcended every kind of kamma, 
and it was this very fact that made him famous, that constituted his 
glory. The sage Gotama had become a sabbakammakkhayaṃ-patto, 
that is, one who has succeeded in bringing about the cessation of 
all his kamma. The news of this event spread through India until 
it reached the adherents of other sects and religions. For instance, a 
certain brahmin called Bavari sent sixteen disciples to the Buddha, 
to ask him questions and obtain knowledge from him. Others came 
to test him. Because of the news that the sage Gotama had become 
a sabbakammakkhayaṃ-patto, had achieved the complete cessation 
of his kamma, people in India at that period were full of admiration. 
They were overjoyed at hearing the words “sabbakammakkhayaṃ-
patto”. It was for just this reason that people became so interested 
in the Buddha.

We too ought to follow the example of the Buddha and set 
about the task of putting an end to kamma. 3


34

22) “What sort of inner life did the Buddha lead?”

THE BUDDHA ONCE said concerning himself, “The Tathāgata 
dwells in the Temple of Emptiness (suññatā-vihāra).” This 

“temple” is a spiritual temple, not a physical one. “Temple” (vihāra) 
refers to a spiritual dwelling place, that is, a state of mind. The 
Temple of Emptiness is an ever-present mental state devoid of any 
ideas of “self” or “belonging to self”. To dwell in the Temple of 
Emptiness is to live in full awareness that all things are devoid of 
selfhood. This is suññatā, emptiness, and what is called the Temple 
of Emptiness. The Buddha dwelt in the Temple of Emptiness, ex-
periencing supreme bliss continuously. This is what the Master said 
of himself. 3

23) “Why is it held that all things are empty, that this 
world, that every world, is an empty world?”

FOLLOWERS OF OTHER religions will ask you these questions: 
“Why do you say the world is empty when it contains all these 

things? Isn’t there matter? Isn’t there mind? Isn’t the world just full 
up with things?”

The point is that it is empty of any self or of anything belonging 
to a self. There is nothing that can be taken as being a self or belong-
ing to a self. Self cannot be found in anything, not in mind, nor 
in matter, nor in the various products that arise out of mind and 
matter. The Buddha said that the assertion that all things are empty 
refers to nothing other than the awareness that they are empty of 
selfhood. 3


35

24) “Now, why is a mind in this state of awareness 
described as an empty or free mind (Thai, cit waang)?”

THERE IS A verse in the Texts which says, “That is truly empty 
which is empty of lust, hatred, and delusion.” A mind is 

empty (unencumbered, disengaged, or free) when it is free of lust, 
hatred, and delusion.

When, by whatever method or means, a mind has been ren-
dered free of all traces of lust, hatred, and delusion, it can be said to 
be an empty or free mind (cit waang). But we are referring here only 
to what is done actively. When one is asleep, the mind is also empty! 
That state is likewise one of true emptiness, but we have not actively 
produced the state, we have not brought it about intentionally. This 
is not practising Dhamma; it doesn’t belong in that category. But if 
we have made an effort in some way so that the mind becomes emp-
tied of lust, hatred, and delusion, even if only for a moment, then 
the mind if said to be free, void, empty. This freedom and empti-
ness can be increased in degree until it becomes complete — abso-
lute freedom and emptiness. An arahant (fully perfected individual) 
is absolutely free. Ariyans at lower stages of development are largely 
free. An ordinary worldling can be free and empty occasionally.

If at any moment there is freedom from lust, hatred, and delu-
sion, then in that moment there is no idea of self. This is known as 
empty or free mind (cit waang). 3

25) “What is it when there is total emptiness?”

TOTAL EMPTINESS OR freedom is called “nibbāna” (Sanskrit, 
nirvāna). The condition of emptiness resulting from the com-

plete and thorough elimination of the self-idea is nibbāna. This 


36

can be summarized by saying “Nibbāna is supreme emptiness.” It 
is that unique vision that transcends ordinary knowledge. We can 
transcend the various types of ordinary knowledge through seeing 
that “nibbāna is supreme emptiness.”

Nibbāna is supreme emptiness, or supreme emptiness is nibbāna. 
Do remember that the perfection of emptiness is what we refer to 
as “nibbāna”. 3

26) “What is nibbāna?”

IF YOU COME across someone who insists on raising this question, 
answer that nibbāna is the immortal-element (amatadhātu). Say 

it is the element that does not perish. All other elements perish, but 
this one does not perish, because it is free of lust, hatred, and delu-
sion. When there is freedom from delusion, there is no self-idea, 
there is no grasping or clinging to selfhood, and thus there is no 
perishing. Because it is what puts an end to perishing, it has been 
called the immortal-element. This immortal element is the cessa-
tion of the mortal element. 3

27) “We speak of a person finding satisfaction in 
nibbāna. What ought we to call that satisfaction?”

WE BUDDHISTS TEACH that one ought not to go about liking 
and disliking, finding satisfaction in this and dissatisfaction 

in that. So if someone finds satisfaction in nibbāna, what are we 
to call that?

It has been said that satisfaction in nibbāna is Dhamma-rāga 
(lust for Dhamma) or Dhamma-nandi (delight in, Dhamma). On 
hearing this, there may be some alarm at the use of a Pali word like 


37

rāga (lust) together with the word “Dhamma”. But we must under-
stand that the rāga in Dhamma-rāga is not the kind that desires 
visual objects, sounds, odours, tastes, and tactile stimuli; it is not 
sensual lust. It means satisfaction as intense as that which the ordi-
nary householder finds in sensuality, but in this case the satisfac-
tion is found in emptiness, in immortality, in nibbāna.

At the present moment we fear and hate nibbāna, and do not 
want to go near it. As soon as we hear the word we shake our 
heads. We have never had any desire for Dhamma or for nibbāna. 
Our desires are all directed towards sensuality: colours and shapes, 
sounds, odours, and tastes. To be fair to ourselves we ought to 
find as much satisfaction in nibbāna as we now find in colours 
and shapes, sounds, odours, and tastes. Then our practice towards 
the transcending of suffering will go ahead easily. These words 

“Dhamma-rāga” and “Dhamma-nandi” were used by the Buddha 
in this sense. 3

28) Here is a question that definitely should be 
brought up:

28) “Is nibbāna attained after death or here is this life?”

TEACHERS WHO LECTURE in the fancy preaching halls only 
talk about nibbāna after death. In the Tipiṭaka, however, we 

don’t find this. There are expressions such as sandiṭṭhika-nibbāna 
(nibbāna which a practitioner sees personally) and diṭṭhadhamma-
nibbāna (nibbāna here and now). We are told that the blissful states 
of consciousness experienced in the four rūpa-jhānas and the four 
arūpa-jhānas (eight degrees of deep concentration) are sandiṭṭhika-
nibbāna or diṭṭhadhamma-nibbāna. But for the present purpose, 


38

we may understand these states to be a foretaste of nibbāna. They 
have the flavour of, but are not identical with, real nibbāna. Because 
these states are not perfect and absolute, they have been called 
sandiṭṭhika-nibbāna or diṭṭhadhamma-nibbāna.

Yet there are still better words than these. On one occasion 
the Buddha described the cessation of lust, hatred, and delusion 
as “sandiṭṭhikaṃ. akalikaṃ, ehipassikam opanayikaṃ, paccattaṃ 
veditabbaṃ vinnūhi”, that is, “directly visible, giving immediate 
results, inviting all to see, leading inward, and to be individually 
experienced by the wise”. These terms imply a living person who 
has realized, felt, and tasted nibbāna, and who can call his friends 
to come and see what he has found. This shows clearly that he has 
not died, and he knows the taste of nibbāna in his heart.

There are other expressions as well. Anupādā-parinibbāna is 
something attained while life still remains. Parinibbāyati refers to 
the eradication of suffering and defilements without any need for the 
extinction or disintegration of the five aggregates (the body-mind 
complex), that is to say, without one’s needing to die physically.

Now this word “nibbāna” in ordinary everyday language sim-
ply means “coolness, absence of heat, absence of suffering”. Thus, 
I should like you to consider the wisdom of our Thai forefathers 
who had a saying “Nibbāna is in dying before death.” You probably 
have never heard this saying, but it is very common among rural 
people. They say:

Beauty is to be found in the dead body.
Goodness is to be found in relinquishment.
The monk is to be found, in earnestness.
Nibbāna is to be found in dying before death.

Are we their descendents, more clever or more foolish than our fore-


39

fathers? Do ponder over this saying “Nibbāna is in dying (to self-
hood) before death (of the body).” The body doesn’t have to die. 
But attachment to the self-idea must. This is nibbāna. The person 
who realizes it has obtained supreme bliss, yet continues to live. 3

29) Now to give you a clearer and deeper under-
standing of this subject, we shall consider the 
question

29) “Can the lower animals attain nibbāna?”

IN ONE OF his discourses, the Buddha uses the words parinibbāyati 
and parinibbuto in reference to animals that have been trained 

until their self-assertiveness has been eliminated. For a dog, an ele-
phant, a horse, or anything whatever that is trained until it is tame 
and no longer unruly, we can use the word parinibbuto, the same 
word used regarding an arahant (one who has eliminated the defile-
ments completely). These two words are applicable to one who has 
put out the fires completely, a person who is completely cooled 
down. In the Pali language as spoken at the time of the Buddha, the 
word “parinibbāna” could be used in this way, also. When applied 
to a human being, it meant the achieving of the extinction of defile-
ments, or arahantship (spiritual perfection). When applied to a 
lower animal, it meant attaining the extinction of self-assertiveness. 
Applied to a fire, it referred to the going out and becoming cool 
of the embers. In speaking of boiled or steamed rice which had 
been served into a bowl and had become cool, the word used was 
parinibbāna. It was an ordinary word, used in a general way for 
everyday worldly things, to indicate something become cool, some-
thing rendered harmless.


40

So we ought to take good advantage of nibbāna and not remain 
worse off than the beasts to which words like these also can be 
applied. Don’t put it off until death comes. That is the height of stu-
pidity, wasting the Buddha’s invaluable gift. Let us study afresh the 
terms “nibbāna” and “parinibbāna” with its derivative “parinibbuto”. 
Then there will arise the courage and ardour for the job of pene-
trating to and attaining that which is called “nibbāna”. Let us not 
shrink back like those people who on hearing the word “nibbāna” 
become drowsy, apprehensive, or just bored.

I ask all of you to interest yourselves in the word “nibbāna”. The 
getting rid of harmful influences, even the passing of one’s youth, 
may be called a sort of nibbāna. Just as with animals which have 
been trained until their dangerous self-assertiveness has been elim-
inated, these are parinibbuto, that is, coolness, complete coolness. 
So let us be completely cool people who have nothing that can set 
fire to us and burn us. Let us not thoughtlessly produce heat, but 
rather win the prize that is nibbāna. To begin with the kind known 
as sandiṭṭhika-nibbāna or diṭṭhadhamma-nibbāna, then by degrees 
we can work up to the level of real nibbāna. 3

30) Now,
30) “What is the highest good for humanity?”

THE ENLIGHTENED ONE once said, “All Buddhas say nibbāna is 
the supreme thing.” Supreme thing means “the ultimate and 

highest good for humanity.” In the international language of ethics, 
it is known by the Latin term summum bonum, the utmost good-
ness, the best and highest thing attainable by a human being in this 
very life. Buddhist students agree that if there is a summum bonum 


41

in Buddhism, then it must be nibbāna itself. So if a foreigner asks 
what the summum bonum of Buddhism is, you should answer “All 
Buddhas say nibbāna is the supreme thing.” 3

31) Next question,
31) “Are there any arahants in the world at the present 

time?”

THIS POINT CAN be answered by quoting the Buddha, “If all 
bhikkhus live rightly, the world will not be empty of arahants 

(worthy, undefiled beings).” He said this on the very day he died.
If doubts or questions arise as to whether there are any arahants 

nowadays, don’t go answering simply “Yes” or “No”. This would 
be a serious mistake. You must answer by quoting the Buddha, “If 
bhikkhus live rightly, the world will not be empty of arahants.” 3

32) This leaves us with the question,
32) “What is meant by living rightly?”

“RIGHT LIVING” REALLY has a special meaning of its own. To 
live rightly is simply to maintain conditions such that the 

mental defilements cannot obtain nourishment and cannot develop. 
Hence, it is nothing other than living all the time with a mind that 
is free and empty (cit waang), that is, a mind that views the entire 
world as something empty and does not clutch or grab at anything 
as being a self or belonging to a self. Then, though one will con-
tinue to speak, think, and act; to seek, use, and consume things; 
one will not have the idea of grasping at any one of them as being a 


42

self. Just acting with constant awareness, acting wisely, acting with 
insight into the circumstances in which one is involved — that is 
what is known as “living rightly”. In other words, living rightly is 
living in such a way that the defilements have no means of arising 
and no means of obtaining nourishment.

We could also say it amounts to keeping to the Noble Eight-
fold Path. This is right living because right understanding, the first 
aspect of the Noble Path, is simply the knowledge, the understand-
ing, the unobscured and perfect insight, that there is nothing that 
should be grasped at or clung to. Thus, in striving, in speaking, in 
any activity whatsoever, there is simply no grasping or clinging.

If we live rightly as described, the defilements become under-
nourished and emaciated. They fall away of their own accord and 
become completely extinct. There is no way they can arise again, 
because one has given up the habit of letting them arise. This is 
important because the things called anusaya (unwholesome tenden-
cies), which build up within us, are only a matter of familiarity with 
defilement. However, one who doesn’t know this looks upon the 
defilements as permanent entities or selves, and thus falls into the 
wrong view of eternalism (sassata-diṭṭhi). To hold that the defile-
ments are permanent entities lying deep within the character is to 
be an eternalist, one who clings to belief in an eternal self or soul. 
Those who have insight and understanding based on Buddhist prin-
ciples cannot regard these things as independent and permanent 
entities or selves. There is a reason for their existence; they arise in 
conformity with causal laws. When they arise too frequently, one 
becomes used to them and regards them as permanent aspects of 
one’s nature. Believing them to be permanent misleads us to think 
they are lying in wait deep within us all the time.

Do understand that the anusaya are only our habitual tenden-


43

cies, the results of a process of familiarization. This is how the word 
“anusaya” is used. 3

33) The next question asks,
33) “Is it difficult or easy to be an arahant?”

ALMOST EVERYONE ANSWERS that it is extremely difficult. No 
one dares to think or speak of it as being easy. Here again, let 

us keep to the principle of not giving unqualified answers. Any-
one who gives unqualified answers, saying, for example, “there is” 
or “there is not”, “it is easy” or “it is difficult”, is not a follower of 
the Buddha.

The Buddha’s principle is that of causality. If we act rightly 
through understanding the principle of causality, being an arahant 
is easy. If we go against the principle of causality, it is extremely 
difficult. Only because we are accustomed to the defilements does 
it appear difficult to become an arahant. Here we ought to bear in 
mind that saying of the Buddha, “If we live rightly, the world will 
not be empty of arahants.” This living rightly is not difficult, it is 
not beyond our capacity. Blockade the defilements to prevent their 
obtaining nourishment. If we want to kill a tiger, we could pen him 
in with nothing to eat, and he would die of his own accord. It would 
not be necessary for us to go in, confront the tiger, and let him bite 
and claw us. This is what is meant by saying it is not beyond our 
capacity. This is the technique, and it lies within our abilities.

Therefore, being an arahant will be easy or not depending on 
whether we use the right or the wrong methods. If we follow what 
the Buddha said, it is not difficult. “Live rightly and the world will 
not be empty of arahants.” 3


44

34) Here is another question:
34) “Would we be able to recognize an arahant if we 

met one?”

PEOPLE LIKE ASKING this very much. For instance there are some 
who doubt if we could recognize an arahant now living in the 

world. If asked whether we could recognize an arahant if one came 
walking along, we should consider the following. In the event that 
we didn’t recognize this one and never could recognize any of the 
them, then even arahants themselves would not be able to recog-
nize one another as such.

It is said that the Elder Sariputta did not know that La-
kuṇṭakabhaddiya was an arahant, also. He carried on expounding 
Dhamma to him, the purpose of which was to make possible the 
attainment of arahantship. This shows that Sariputta did not know 
that Lakuṇṭakabhaddiya was an arahant. However, if it was al-
ways the case that we did recognize an arahant as such, then even 
a god in the Brahma world who was himself no arahant would be 
able to recognize which people were arahants. He could prophesy 
who would die having attained nibbāna and who would die with-
out having attained nibbāna.

Thus, if asked whether we should be able to recognize an arahant 
or not, we must say that we might be able to or not, depending on 
the circumstances. Even arahants themselves might not recognize 
one another as such. So we ought not to give an unqualified answer, 
saying that we could recognize one or that we could not, as do the 
teachers in temple preaching halls, who like being dogmatic about 
such things. 3


45

35) Now the next question is:
35) “Where could we meet an arahant?”

WE MUST LOOK for an arahant in the extinction of the mental 
defilements. Don’t go busily searching for one in the forest, 

in a monastery, in a cave, on a mountain, in a village, in a city, or 
in a meditation centre. You can go looking for an arahant in the 
extinction of the defilements. Carry out whatever tests or investiga-
tions or experiments will prove to you the extinction of the defile-
ments. If this is not possible, then there is no need to search, no 
need to seek. You will know for yourself, that’s all.

Where there is extinction of the defilements, there is the 
arahant. 3

36) “Lay people cannot be arahants, can they?”

DON’T GO GIVING an unqualified answer to this question either, 
saying they can or cannot. It must be answered by saying 

that an arahant has transcended laity and monkhood alike. Please 
note that the belief that one who becomes an arahant must hurry 
off and be ordained within seven days or else die was made by over-
confident, assertive teachers of later ages, and appears only in com-
mentaries, sub-commentaries, and other such post-canonical works. 
An arahant must always transcend laity and monkhood. No one 
can make an arahant into a lay person (i.e. a worldly person), but 
he lives above and beyond the state of monkhood too.

Therefore, don’t go making statements as to whether an arahant 
can live at home or not. Even though they might take an ara-
hant and force him to live at home, they could never make him into 
a householder. He has transcended both laity and monkhood. 3


46

37) Now another question:
37) “How is it that a ‘man-killer’ could be an arahant?”

THIS CAN BE very easily answered. That which is called “the per-
son” (or “the individual”) has to be killed before one can be an 

arahant. If what we call “the person” has not been killed, there is 
no way one can be an arahant. One has first to kill the idea of “the 
person”, of “self”, of “I” and “he” or “she”, of “animal” and “being”. 
That is, there must cease to be any attachment to the ideas that this 
is an animal, this is a person, this is an abiding entity, this is a self. 
To do this is to kill the person or to kill off the thing we refer to as 
“the person”. Doing this, one simultaneously becomes an arahant. 
Hence it is said that one has to kill off the person before one can 
be an arahant. The Buddha sometimes used stronger words than 
these. He said on several occasions that the parents must be killed 
before one can be an arahant. The parents are the mental defile-
ments such as ignorance, craving, and clinging, or any karmic 
activities that function as parents or propagators coming together 
to give birth to the “I”, to the idea of “the person”. So one has to 
kill them off; one has to kill the parents of that person so that one 
can be an arahant.

Then there is the story of Angulimala, a notorious killer. Anguli-
mala became an arahant when he killed off the person. When he 
heard the word “stop” from the Buddha, he understood it in its 
right sense. Some people, through misunderstanding, try to explain 
that the Buddha, in saying that he had stopped, meant that he had 
stopped killing people as Angulimala was still doing when they met. 
That is, they explain that the Buddha had stopped, whereas Anguli-
mala had not but was still going about killing people. This is not 
the right explanation. When the Buddha said “I have stopped,” he 


47

meant “I have stopped being ‘the person’, have completely ceased 
being ‘the person’.” Angulimala understood it rightly as completely 
ceasing to be the person, with the result that he too was able to 
kill off the person, to kill the idea of being this individual. Thus 
Angulimala became an arahant like the Buddha.

Even the simple word “stop” in this story has been completely 
misunderstood by most people. It has been wrongly understood, 
wrongly explained, wrongly discussed, and wrongly taught, so 
that the account becomes self-contradictory. To say that one could 
become an arahant by merely ceasing to kill people is ridiculous.

So one has to stop being the person and kill the firm belief in 
individuals, selves, “I”, and “they”, before one can be an arahant. 
In other words, to become an arahant, kill “the person”. 3

38) Now we shall examine a minor point to help 
give us a better understanding of the foregoing 
questions and answers. I shall put the question,

38) “What is the world full of?”

SOME PEOPLE WITH a certain outlook answer, “This world is full 
of suffering (dukkha).” For instance they say that there is noth-

ing that arises, persists, and passes away but it is a source of suffer-
ing. This is correct, but it is hard to understand.

The question should be answered as the Buddha answered it. 
“This world is full of empty things. This world is empty. There is 
nothing that is a “self” or that belongs to a ‘self ’.”

Don’t be satisfied with saying simply “In the world there is only 
suffering, there is nothing that is not a source of suffering.” This is 
certainly a correct statement, but it is ambiguous and liable to be 


48

misinterpreted; for those same things, if one doesn’t go grasping 
and clinging at them, are not a source of suffering at all. Let this be 
well understood. Neither the world nor any of the things that com-
prise the world is or ever has been in itself, a source of suffering. The 
moment one goes grasping and clinging, there is suffering; if one 
does not grasp and cling, there is no suffering. To say that life is suf-
fering is shallow, oversimplified, and premature. Life grasped at and 
clung to is suffering; life not grasped at or clung to is not suffering.

This life has purpose, it is not pointless. Some people like to 
say that life has no purpose because they do not know how to give 
it purpose. If we known how to use this life as an instrument for 
finding out about the world, about the causes of the world’s aris-
ing, about the complete cessation of the world, and about the way 
of practice leading to the complete cessation of the world, then this 
life does have purpose. Life, then, is a means of studying, practising, 
and obtaining the fruits of practice. It is a means of coming to know 
the best thing that human beings can and ought to know, namely, 
nibbāna. So remember, this life does have purpose, although for 
the fool who doesn’t know how to use it, it has no purpose at all.

What is the world full of? Look at it from one point of view 
and you say, “It is full of suffering,” or simply, “It is suffering.” But 
look at it from a higher point of view and you can say that it is 
nothing but an endless process of arising, persisting, ceasing, aris-
ing, persisting, ceasing. If we grasp at and cling to it, suffering will 
be produced. If we do not grasp at and cling to it, then it simply 
continues arising, persisting, and ceasing. So we must bear in mind 
that a person who has become free, who has become an arahant, 
does not regard these things as a source of suffering, nor of happi-
ness either. The arahant’s unsoiled pañcakkhandha (five aggregates 
or body-mind complex) cannot be said to be involved in suffer-


49

ing. There is only the causally conditioned flowing, changing, and 
revolving of the five aggregates.

What is the world full of? It is full of things that arise, persist, 
and cease. Grasp and cling to them, and they produce suffering 
(dukkha). Don’t grasp and cling to them, and they do not produce 
suffering. 3

39) People have asked,
39) “What sort of merit has little effect and what sort 

great effect?”

THE BUDDHA TAUGHT, “The value of merit-making which is 
based on greed has not the sixteenth sixteenth part of the value 

of cultivating friendliness (mettā).”
Merit-making based on greed includes merit-making for 

publicity, merit-making in exchange for paradise or heaven, 
merit-making in order to be reborn beautiful or rich, and merit-
making to gain sensual pleasure. Such merit-making is based on 
greed. It is solely grasping and clinging. Merit-making that con-
sists of grasping and clinging is still merit-making, but it cannot 
have the sixteenth sixteenth part of the value of practising metta. 
Friendliness is not based on self-interest; it is practised for the 
sake of other people. There is universal love for all other people. 
Merit born of mettā is great merit; merit based on greed does not 
amount to the sixteenth sixteenth part of that of metta.

In the Pali language, when it was desired to indicate a great 
quantitative difference between things, this sort of expression 
was commonly used, “the sixteenth part taken sixteen times”. 
Suppose we have one unit of something. Divide it up into sixteen 
parts and take one of these. Again, divide that part into six-


50

teen parts and take one of them. Then divide that part yet again 
into sixteen parts. Again take one and divide it. Carry on like 
this a total of sixteen times to get the sixteeth sixteenth part.

Merit which is based on greed is described as not worth the six-
teenth sixteenth part of the merit based on friendliness (mettā). 3

40) Now,
40) “Where is great merit to be found?”

THE BUDDHA ONCE said, “Developing awareness-of-imperma-
nence (aniccasañña) for only as long as it takes to click the fin-

gers has more effect and merit value than providing meals for the 
entire Sangha when led by the Buddha.”

This means that if we could invite the whole Buddhist Sangha 
together with the Buddha at its head and offer them food, we would 
still not gain as much merit as by successfully developing awareness-
of-impermanence for the duration of a click of the fingers. This is 
a most fundamental point.

So, be wary of great deeds of charity such as some people dis-
play in temple halls, because they are concerned with sensual pleas-
ures. Great merit, to be genuine, must be as the Buddha described. 
Developing awareness-of-impermanence for just a brief moment is 
far better than all this sort of providing for bhikkhus. 3

41) Now consider the “ happy state”
41) “Where is the happy state to be found? Where do 

we go to get happiness?”

In the texts, there is a passage which speaks of celestial beings 
(devatas) dying, passing away, coming to the end of their merit, and 


51

coming to the end of their life spans. It also tells of their wishing 
to attain the happy state, seeking it, and wishing to know where to 
find it. In the end they come to the conclusion that the happy state 
is to be found in the realm of human beings. The celestial. beings 
rejoice saying, “May your wishes be fulfilled! Go to the happy state 
in the human realm!” The expression “happy state in the human 
realm” signifies that in the human realm impermanence, unsatis-
factoriness, and non-selfhood can more readily be perceived than 
in the celestial realm. In the human realm there are enlightened 
beings, there are arahants, and there are the Buddha, Dhamma, 
and Sangha. In the celestial realm, that jungle of sensuality, there 
are none of these things. Thus, celestial beings come to the human 
realm in search of the happy state. It is ridiculous that human 
beings here should want to go to the celestial realm for happiness. 
Yet some people seek paradise, happiness in the next existence, in 
the realm of celestial beings. They invest in it by making merit, giv-
ing to charity, selling their houses and goods, and building things 
in monasteries. Where is the genuinely happy state to be found? 
Think it over. 3

42) Next, concerning what are called iddhis 
(psychic powers) the question is,

42 “How far should we take interest in these things 
called iddhis?”

FIRST OF ALL, we shall say something about the iddhis themselves. 
The word iddhi means “power”. It was originally an everyday 

word, a household term applied to things with the ability to pro-


52

mote success in perfectly normal ways. Anything with the abil-
ity to promote success was called an iddhi. The meaning was then 
extended to cover success in marvellous, miraculous ways, until we 
come across the sort of iddhis that are exclusively mental phenom-
ena. Because they are mental, they have productive and beneficial 
properties that render them far more marvellous and wide-ranging 
than anything physical. They are like our labour-saving devices. 
Nowadays we have tractors that can build roads and so on. These 
too would have been called iddhis. But these are physical marvels. 
The iddhis we are concerned with here have to do with the mind; 
they are mental, not physical.

An exponent of iddhis (psychic powers) has trained his mind 
to such a degree that he can cause other people to experience what-
ever sensations he wishes to have them feel. He can cause others 
to see things with their own eyes just as he wishes them to see, to 
hear clearly and distinctly such sounds as he wishes them to hear, 
to smell just as he wishes them to smell, to experience taste sensa-
tions as if really experiencing them with the tongue, and to feel as 
if through the skin softness, hardness, and other such tactile stim-
uli. The process can then be extended until the demonstrator is 
able to cause the other person to experience fear, love or any men-
tal state without realizing why. The iddhis are thus extremely use-
ful and quite wonderful.

But this kind of mental phenomenon does not produce physical 
things. The psychic powers are incapable of creating real physi-
cal things of any practical value. They alone can’t create bhikkhu’s 
huts, temples, rice, fish, or food, so that one might live without any 
problems. This sort of thing can’t happen. The objects appear to 
exist or are experienced as existing in eye, ear, nose, tongue, body, 
or mind for only as long as the iddhi is being demonstrated. There-


53

after they disappear. So the iddhis are not capable of building a hut 
or a temple by themselves. There definitely has to be a lay supporter 
to build and offer it. For instance, Jetavana and Veluvana had to 
be built and offered to the Buddha. And several times the Buddha 
went without food because of famine and had to eat rice set out as 
horse feed, and only a handful of it a day.

This serves to remind us that the physical and mental are two 
distinct and different realms. It is possible to demonstrate iddhis 
of both types. The Buddha did not deny mental iddhis, but he 
strongly disapproved of demonstrating them because they are mere 
illusions. He therefore prohibited the demonstration of them by 
bhikkhus, and he himself refrained from it. We don’t come across 
it in the Tipiṭaka that the Buddha demonstrated iddhis. There do 
exist accounts of the Buddha demonstrating iddhis, but they occur 
only in commentaries and other works. Consequently, the truth of 
these accounts is dubious — though really there is no need for us 
to judge them true or false.

The Buddha once said, “The various iddhis that are demon-
strated — flying through the air, becoming invisible, clairaudi-
ence, clairvoyance and the like — are sāsavā and upadhikā,” Sāsavā 
means “associated with āsavas” (the “cankers” of attachment to sen-
sual pleasure, attachment to becoming, attachment to false views, 
and attachment to ignorance). In other words, iddhis performed 
with grasping and clinging, or motivated by grasping and cling-
ing, are called sāsavā. The performance of upadhikā iddhis is moti-
vated by upadhi. Upadhi means “grasping and clinging”. They are 
likewise iddhis motivated by attachment. They are demonstrated 
by a mind that grasps and clings. Iddhis of this sort are sāsavā and 
upadhikā.

Now let us turn our attention to the opposite kind of iddhi 


54

— anāsavā and anuppdhikā — namely the ability to control one’s 
own mind at will. We shall take as a particular example the sub-
ject of unpleasantness. Here one causes oneself to see an unpleas-
ant thing as unpleasant, to see a pleasant thing as unpleasant, 
to see everything as unpleasant to see everything as pleasant, 
then to see everything as neither of these, as neither pleasant 
nor unpleasant. This is one example demonstrating the ability to 
control the mind so completely that constant mindfulness and 
equanimity can be maintained in the presence of sense objects — 
shapes and colours, flavours, odours, sounds, and tactile objects 

— which influence the mind. The possession of mindfulness, con-
stant awareness, and equanimity is an iddhi. It is an iddhi of the 
type called anāsavā (free of āsava) and anuppadhikā (free of upa-
dhi, not defiled, not grasping, and not a basis for grasping). These 
are the things called the iddhis, and this is how we ought to view 
them.

The real iddhis that are demonstrated in order to cause the aris-
ing of psychic miracles, the sāsavā and upadhikā types, are still dif-
ficult to perform. To master them involves much practice, which is 
organized into a great system. It can be done, genuinely achieved 
and demonstrated, by only a very few people. But there is a spuri-
ous variety too, based on pure deception, sheer trickery, sometimes 
involving the use of incantations. These are not the real things at 
all.

There are people who can demonstrate what are apparently gen-
uine iddhis, but to acquire those skills is very difficult and requires 
arduous training. By contrast, the anāsavā and anupadhikā iddhis 
lie within the capabilities of most people. This sort is worth think-
ing about. As it is, we are interested in the sort of iddhis we can’t 
perform but aren’t interested in the most beneficial ones (which 


55

we can produce). These things called iddhis certainly have a great 
attraction for us, but our thinking on the subject needs to be com-
pletely revised. 3

43) Now we can discuss the question,
43) “Where do happiness and suffering originate?” or 

at least, “Where does suffering originate?”

IT IS GENERALLY said that happiness and suffering arise from pre-
vious kamma. This is the least correct answer. Suffering is some-

thing that arises from causes and conditions, and these causes and 
conditions are of several sorts, kinds, and varieties. Ignorance is a 
cause, craving is a cause, attachment is a cause, and kamma is a cause 
too. Now in saying that suffering comes from kamma, we ought to 
have in mind new kamma, kamma in the present life, that is to say, 
the brand-new ignorance, craving, and attachment of this life. Think 
of these as the factors responsible for suffering, the roots causing 
the arising of suffering. We must realize that old kamma is unable 
to stand up to new kamma, because we have the power to produce 
new kamma. New kamma, the third type of kamma, is capable of 
abolishing old kamma completely (see No. 14). Old kamma consists 
of just good kamma and bad kamma. There is no other sort of old 
kamma. New kamma, however, can be any one of three lands, the 
third kind being simply the Noble Eightfold Path. When we cause 
it to arise, it suppresses the first and second types of kamma. If we 
live the Path thoroughly, that is, put a complete end to the defile-
ments, the new kamma (the Noble Path) completely overwhelms 
the old kamma, both good and bad. That is to say, old kamma (the 


56

first and second types only) cannot stand up to new kamma (the 
third type).

So we ought to take an interest in this thing called the Noble 
Path. I spoke before about what it is like if we practise the ordi-
nary old way, and what it is like if we practise the short cut method 
(see No. 13). The practice of the short cut method consists in direct 
self-examination with a view to destroying grasping at the ideas 
of “self” and “belonging to self”. That new kamma will be of the 
third type, the most powerful kamma. Once arisen it will be razor-
sharp and capable of destroying a great quantity of longstanding 
old kamma. Suffering arises from new kamma, from today’s igno-
rance, craving, and attachment. These arise through our having 
seen shapes and colours, heard sounds, smelt odours, and tasted fla-
vours just yesterday and the day before. They can be wiped out by 
new kamma which we have to produce too. Don’t be deceived into 
thinking it is all due to previous kamma. Previous kamma can be 
traced back to a series of causes which can be wiped out! So don’t 
ignore new kamma of this third type. It is capable of annihilating 
old kamma absolutely and completely. 3

44) This subject brings us to the question,
44) “Where can we put an end to suffering (dukkha)?”

WE DON’T PUT an end to suffering in the monastery, in the for-
est, in the home, or on the mountain. We have to put an end 

to suffering right at the cause of suffering itself. What we must do 
is investigate and find out the way suffering arises in us each day 
and from what root it originates. Then we have to cut off that par-


57

ticular root. Yesterday’s suffering has already been and gone. It can’t 
come back, it is over and done with. It is suffering that arises today, 
right now, that is the problem. Suffering that may arise tomorrow 
is not as yet a problem, but the suffering arising and existing right 
now must be eradicated. So then, where is it to be eradicated? It 
must be eradicated at its root. We must study life until we realize 
that, as the Buddha said, suffering arises simply from grasping and 
clinging.

It is usually proclaimed eloquently, but ambiguously, that 
birth, aging, and death are suffering. But birth is not suffering, 
aging is not suffering, death is not suffering where there is no 
attachment to “my birth”, “my aging”, “my death” At the moment, 
we are grasping at birth, aging, pain, and death as “ours”. If we 
don’t grasp, they are not suffering, they are only bodily changes. 
The body changes thus, and we call it “birth”; the body changes 
thus, and we call it “aging”; the body changes thus, and we call 
it “death”; but we fail to see it as just bodily changes. We see it as 
actual birth, and what is more, we call it “my birth”, “my aging”, 
and “my death”. This is a multiple delusion because “I” is a delu-
sion to start with; so seeing a bodily change as “my birth”, or “my 
aging” is yet a further delusion. We fail to see that these are sim-
ply bodily changes. Now just as soon as we do see these as only 
bodily changes, birth, aging, and death disappear, and “I” disap-
pears at the same time. There is no longer any “I”, and this con-
dition is not suffering.

The Buddha said, “Birth is suffering, aging is suffering, death 
is suffering”, and the majority of people, almost all in fact, mis-
understand him. They point to the condition of birth, the condition 
of aging, and the condition of death as being suffering. Some can’t 
explain it at all. Some, hesitant and uncertain, explain it vaguely and 


58

ambiguously, evasively hemming and hawing. This is because they 
forget that the Buddha said “Sañkhittena pañcupādānakkhandhā 
dukkhā” (the five aggregates, when clung to, are suffering). The 
aggregates are body and mind; together they constitute the per-
son. If there is grasping at anything as being “I” or “mine”, then 
the five aggregates are suffering. Those five aggregates are a heavy 
burden, a source of suffering. There is fire and brimstone in those 
five aggregates. So the five aggregates, if associated with grasping 
and clinging, are suffering.

Now suppose these five aggregates are in the condition known 
as “aging”. If the mind does not grasp at and cling to them as 

“aging”, or as “my aging”, then they will not be suffering. We shall 
then see the body as empty, the feelings as empty, the perceptions 
as empty, the willed activities as empty, and consciousness as empty. 
We shall see the whole flowing and swirling conditioning of every-
thing as empty. Without clinging it cannot be suffering. Such are 
pure pañcakkhandha (aggregates dissociated from grasping). Such 
are the five aggregates of an arahant, or what we presume to call 
the five aggregates of an arahant. For really, an arahant cannot be 
described as being the owner of the five aggregates, but we look 
on those aggregates as being the receptacle of the virtues of ara-
hantship. That type of mind cannot grasp at the aggregates in any 
way as being “mine”, still we presume to call them the pure pañ-
cakkhandha of an arahant.

Where to put an end to suffering? We have to eliminate suffer-
ing at the root of suffering, namely grasping and clinging to things. 
Suffering due to attachment to wealth must be eradicated there in 
that attachment. Suffering due to grasping and clinging to the illu-
sions of power, prestige, honour, and fame must be eradicated there 
in that grasping and clinging. Then wealth, power, and prestige 


59

will not be in themselves suffering. So find out where it arises and 
eliminate it there. In the words if the old-time Dhamma experts, 

“whichever way it goes up, bring it down that same way.” 3

45) Now I wish to discuss a question concerning 
what we may call “really knowing”:

45) “To really know something, how much do we have 
to know?”

I ADVISE AND BEG you to listen particularly to the words of the 
Buddha that I am about to quote. The Buddha said that to 

really know any object, we must know five things about it, namely: 
(1) What are the characteristics or properties of the object? (2) From 
what does the object arise? (3) What is its assāda, its enticing qual-
ity, its appeal, its allurement? (4) What is the ādīnava, the hid-
den danger, the sinister power to harm that lies concealed in it? 
(5) What is the nissaraṇa, the trick by means of which we can get 
the better of it? What is the device, the skillful means of escaping 
from the grip of this object?

So, to really know something we must answer these questions:

First: What are its properties?

Second: What is its origin, its birthplace?

Third: What is its assāda, its attraction?

Fourth: What is its ādīnava, its harmful property, 
its danger?

Fifth: What is the nissaraṇa, the means of escape 
from the power of the object?


60

There are five questions altogether. If you study any object from 
these five points of view, you will get the better of that object. At 
the present time, you may be studying on the graduate level or post-
graduate level. But if we are not studying from these five points of 
view, then we are mastered by objects, that is to say, by the world. 
If we study the world in terms of these five aspects, there is no way 
we shall be mastered by the world. So let us be careful about study-
ing the world. Why are we studying? For what ultimate purpose are 
we studying? If we are studying so as to build peace in the world, 
then let us be very careful. Our studies will bring no beneficial 
results at all if not based on this Buddhist principle.

You have probably never heard of these things called the assāda, 
ādīnava, and nissaraṇa, yet the Tipiṭaka is full of them. These three 
words — assāda, ādīnava, and nissaraṇa, hardly ever present them-
selves to our eyes or ears, but please remember that they appear 
frequently in the Tipiṭaka. When the Buddha wished to impart 
a real knowledge of anything, he taught along these lines. Some-
times he cut it short, considering only the last three points. What 
is the nature of the object’s assāda (its allurement)? What is the 
nature of its ādīnava (its harmful properties)? Every object has 
both attractive and harmful qualities. What is the nature of the 
nissaraṇa (the cunning manoeuvre by means of which we can get 
the better of it)?

There is, so to speak, a hook hidden in that bait hanging there. 
The assāda is the juicy bait enticing the fish to bite. The con-
cealed hook is the ādīnava, that is, the dangerous, cruel power to 
harm which lies hidden inside the bait. And the nissaraṇa is the 
technique for outwitting the hook and bait. The fish must have 
a technique for eating the bait without becoming hooked. The 
thing called the bait then no longer functions as bait, but becomes 


61

instead a good piece of food, which the fish can happily swallow 
without getting hooked.

Therefore, we ought always to look at the world in terms these 
five aspects. One aspect of the world, the assāda, the bait, lures us 
until we become so deeply engrossed in it that we turn a deaf ear 
and a blind eye to all else. But there is a hook inside it. People who 
get hooked up on the world cannot break free; they have to drown 
in the world, that is, in suffering. Now, the ariyans (individuals 
well advanced in practice) look and see that the assāda, the ādīnava, 
and the nissaraṇa are such and such. They are thus able to live in 
the world, swallowing the bait of the world without becoming 
caught on the hook. They know every object well enough to be fully 
aware of these five things. Its properties, its samudaya (root cause), 
it assāda (bait), its ādīnava (hook), and the nissaraṇa (strategem). 
To know any object we have to learn about and come to know all 
these five factors, or at a minimum the last three.

No matter what things we come into contact with in the course 
of our studies and other activities, we ought to apply this principle 
to them all. Then we shall know how to discriminate, and shall be 
able to reap the greatest reward without being hurt. This is called 

“really knowing”. By acting on this knowledge, it will be an easy task 
to practise Dhamma and leave behind the defilements. Viewing the 
world in terms of these five aspects, we shall see it as filled up with 
assāda or attractive allurement on the outside and ādīnava or dan-
ger on the inside. We shall know the world as a swindle, a counter-
feit, a deception, an illusion, and shall not become hooked upon it, 
not become infatuated with it. A mind that always operates with 
insight will view colours and shapes, flavours, odours, sounds, tac-
tile objects, and mental images rightly in terms of these five aspects. 
It will not be overpowered by them and there will not develop crav-


62

ing and attachment to the idea of selfhood. Freedom will become 
its normal day-to-day condition. Ultimately it is not beyong our 
power to practise Dhamma and make progress towards nibbāna. 3

46) Now I shall put the following question:
46) “What is it to attain the Stream of Nibbāna?”

THINK BACK TO the word “nibbāna” in the sense already dis-
cussed, that is, as the highest good attainable by humanity 

(see No. 30). If, in any one lifetime, one does not come to know 
the state called nibbāna, or fails even to taste the flavour of nibbāna, 
that life has been wasted.

“Stream of Nibbāna” refers to a course that has reached the stage 
that ensures a flowing and tending only towards nibbāna. It flows to-
wards the extinction of suffering, with no backflow in the direction of 
suffering and the Woeful States. We call this course “The Stream”.

One who has attained the Stream is a sotapanna (Stream-enterer). 
A sotapanna has not yet attained complete nibbāna. The Stream-
enterer attains diṭṭhadhamma-nibbāna (see No. 28), or tadanga-
nibbāna (coincidental nibbāna), or whatever sort of nibbāna is appro-
priate in one’s case. But having attained the real Stream of Nibbāna, 
one will never again become attached to the assāda and ādīnava (bait 
and hook) of the world. The world never again will be able to deceive 
one. This doesn’t mean, for instance, that one gives up all connec-
tion with the world, or even all indulgence in sensuality. It means 
simply that one’s mind has begun to view these things as unwor-
thy of grasping and clinging. It is practically certain that it will not 
grasp and cling, though it may still do so in occasional moments of 
unawareness.


63

To be a sotapanna, one must give up three of the “fetters” 
(sañyojana), namely belief in a permanent ego-entity (sakkāya-
diṭṭhi), doubt (vicikicchā), and superstition (sīlabbata-parāmāsa). 
To give up ego-belief is to give up one kind of delusion, to give up 
doubt is to give up another kind of delusion, and to give up super-
stition is to give up a third kind of delusion. He has not yet given 
up sensual desire (kāma-rāga), the fourth fetter. A sakidāgāmī 
(“Once-returner”, one stage more advanced than the sotapanna) 
has not altogether given it up either. This means that though 
one may not be able to give up sensual desire, still one does not 
fall right into the pit of sensuality. Though one may make con-
tact with or indulge in sensuality, one will do so mindfully, as an 
ariyan. But don’t forget that one has given up ego-belief, doubt, 
and superstition. This is the criterion for one’s having attained 
to the Stream of Nibbāna and being certain to carry on toward 
nibbāna itself.

So it is a matter of giving up misunderstanding. One must give 
up misunderstanding before giving up sensual desire (kāma-rāga). 
Sensual desire is not as yet a dangerous and terrifying problem or 
enemy. What is terrifying is delusion. In the texts there is a saying 
that the most putrid thing of all is a mind clinging to self, to ego. 
The Buddha did not point to sensuality as the most foul-smelling 
thing; he pointed to delusion. We generally tend to overestimate 
and overvalue the extent of a sotapanna’s giving up of involvement in 
sensuality. When its standard is thus misconceived, the whole pic-
ture becomes distorted and there is no way things can be brought 
into agreement. So it is essential that we know what it is to attain 
the first stage, the Stream of Nibbāna. Not sensual desire but igno-
rance is what must be given up first.

Ego-belief (sakkāya-diṭṭhi) consists in self-centredness. Self-


64

centredness, as it normally occurs every day, comes from failure 
to perceive suññatā (emptiness) even in a crude way. The mind is 
confused and not free; consequently there is ego-belief. So to be a 
sotapanna one must give up ego-belief for good and all. In the nor-
mal course of events it arises and ceases, arises and ceases. Every 
day ego-belief is present many times, over and over. But there are 
also times when it is not present. We have to study what it is like 
to have ego-belief and what it is like to be free of ego-belief. When 
there is self-centredness, that is sakkāya-diṭṭhi.

Now vicikicchā is doubt or hesitancy as to what may be taken as 
certain, hesitancy as to whether or not to believe the Buddha, and 
hesitancy as to whether or not to practise for the absolute and com-
plete extincition of suffering on the supramundane level. Because 
there is this hesitancy, one is not sufficiently interested in Dhamma. 
It is hard to be interested in Dhamma even for five minutes a day. 
Yet one is interested in such things as fun and laughter, food and 
drink, study and learning, business and work, for hours and hours 
a day. If the time spent on fun and laughter were devoted instead to 
developing an interest in Dhamma, one would come to understand 
it quickly. The most important kind of hesitancy is hesitancy about 
whether or not it would be a good thing to adopt the Buddha’s 
means of extinguishing suffering. Indecision about setting out on 
the Path to the extinction of suffering constitutes a great problem 
and a great danger. Most people consider the prospect lacking in 
flavour, unpleasant, unagreeable, and devoid of attraction, because 
they are infatuated by the allurements of the world. So hesitancy 
must be eradicated. We are subject to suffering; we must be resolute 
about putting an end to suffering.

The third fetter is sīlabbata-parāmāsa (chronic superstition). 
Have a look at yourself and see what sort of chronically superstitious 


65

behaviour is to be found in you. You have been taught to fear harm-
less little lizards and similar animals until it has become a habit. 
This is superstition. It is primitive and childlike. You have been 
brought up to believe in sacred trees, sacred mountains, sacred 
temples, sacred spirit houses: all this too is superstition. To sum up, 
sīlabbata-parāmāsa is superstition with regard to things one does 
oneself. Taking certain things which should be used in a particular 
way and using them in a different way — for instance, letting char-
itable deeds reinforce selfishness when they should be used to elim-
inate it — this is superstition. So there are charitable deeds which 
are superstition, and there is rigorous adherence to moral precepts 
by both bhikkhus and lay people which is superstition. Chronically 
superstitious and false understanding with respect to anything at 
all is covered by the term sīlabbata-parāmāsa.

Please bear with me while I give just one more example of the 
third fetter: the four Woeful States, which are depicted on the 
walls of temples — hell, the realm of beasts, the realm of hungry 
ghosts (petas), and the realm of cowardly demons (asuras). These are 
known as the Four Woeful States. We are taught to believe that on 
dying we may descend into the Woeful States. We are never taught 
that we fall into woeful states every day. Such woeful states are more 
real and more important than those on temple walls. Don’t fall at 
all! If you don’t fall into these woeful states now, you will be sure 
not to fall into any woeful states after death. This is never taught, 
so people never get to the essence and real meaning of the words 

“Four Woeful States”. The Buddha was not a materialist. He did not 
take the body as his reference standard as does the story of the hell 
where one is boiled and fried in a copper pan. The Buddha took 
mind as his reference standard. 3


66

47) Now, let us see,
47) “What is the meaning of the Four Woeful States?”

THE FIRST OF the Four Woeful States is hell. Hell is anxiety (in 
Thai, literally “a hot heart”). Whenever one experiences anxi-

ety, burning, and scorching, one is simultaneously reborn as a crea-
ture of hell. It is a spontaneous rebirth, a mental rebirth. Although 
the body physically inhabits the human realm, as soon as anxiety 
arises the mind falls into hell. Anxiety about possible loss of pres-
tige and fame, anxiety of any sort — that is hell.

Now rebirth in the realm of beasts is stupidity. Whenever one 
is inexcusably stupid about something: stupid in not knowing that 
Dhamma and nibbāna are desirable, stupid in not daring to come 
into contact with or get close to Buddhism, stupid in believing 
that if one became interested in Dhamma or Buddhism it would 
make one old-fashioned and odd. That is how children see it, and 
their parents too. They try to pull back and move far away from 
Dhamma and religion. This is stupidity. Regardless of what sort of 
stupidity it is, it amounts to rebirth as an animal. As soon as stu-
pidity arises and overwhelms one, one becomes an animal. One is 
a beast by spontaneous rebirth, by mental rebirth. This is the sec-
ond Woeful State.

The third Woeful State is the condition of a peta, a ghost that 
is chronically hungry because his desires continually outrun the 
supply of goods. It is a chronic mental hunger which a person suf-
fers from, not hunger for bodily food. For instance, one wants to 
get a thousand baht. Then having just got the thousand baht, one 
suddenly wants to get ten thousand baht. Having just got the ten 
thousand baht, one suddenly wants to get a hundred thousand 
baht. No sooner has one got the hundred thousand baht, it’s a mil-


67

lion baht that one wants, or a hundred million. It is a case of chas-
ing and never catching. One has all the symptoms of chronic hun-
ger. One further resembles a hungry ghost in having a stomach 
as big as a mountain and a mouth as small as a needle’s eye. The 
intake is never sufficient for the hunger, so one is all the time a peta. 
The peta’s direct opposite is the person who, on getting ten satang *, 
is content with getting just the ten satang, or on getting twenty 
satang is content with twenty. But don’t get the idea that being eas-
ily satisfied like this means one falls into decline and stops look-
ing for things. Intelligence tells one what has to be done, and one 
goes about doing it the right way. In this way, one is filled to satis-
faction every time one goes after something. One enjoys the seek-
ing and then is satisfied. This is how to live without being a peta, 
that is, without being chronically hungry. Going after something 
with craving constitutes being a peta. Going after something intel-
ligently is not craving: then one is not a peta; one is simply doing 
what has to be done.

Thus, a wish such as the wish to extinguish suffering is not crav-
ing. Don’t go telling people the wrong thing, spreading the word 
that mere wishing is craving or greed. To be craving or greed it must 
be a wish stemming from stupidity. The wish to attain nibbāna 
is a craving, if pursued with foolishness, infatuation, and pride. 
Going for lessons in insight meditation without knowing what it 
is all about is craving and greed; it is ignorance that leads to suf-
fering because it is full of grasping and clinging. However, if a per-
son wishes to attain nibbāna, after clearly and intelligently perceiv-
ing suffering and the means whereby it can be extinguished, and 
in this frame of mind steadily and earnestly learns about insight 

* 100 satang equal 1 baht.


68

meditation in the right way, then such a wish to attain nibbāna is 
not craving, and it is not suffering. So wishing is not necessarily 
always craving. It all depends on where it has its origin. If it stems 
from ignorance or the defilements, the symptoms will be similar to 
those of chronic hunger — that chasing without ever catching. We 
speak of this chronically hungry condition as spontaneous rebirth 
as a hungry ghost (peta).

The last Woeful State is the realm of the asuras (cowardly 
demons). First to explain the word asura: sura means “brave”, a 
means “not”, thus asura means “not brave” or “cowardly”. Take it 
that whenever one is cowardly without reason, one has been spon-
taneously reborn an asura. Being afraid of harmless little lizards, 
millipedes, or earthworms is unjustified fear and a form of suffer-
ing. To be afraid unnecessarily, or to be afraid of something as a 
result of pondering too much on it, is to be reborn as an asura. We 
all fear death, but our fear is made a hundred or a thousand times 
greater by our own exaggeration of the danger. Fear torments a 
person all the time. He is afraid of falling into hell and in so doing 
becomes an asura. Thus he is actually falling into the Four Woe-
ful States every day, day after day, month after month, year in and 
year out. If we act rightly and don’t fall into these Woeful States 
now, we can be sure that after dying we shall not fall into the Woe-
ful States depicted on temple walls.

This interpretation of the Woeful States agrees in meaning and 
purpose with what the Buddha taught. These sorts of false belief 
regarding the Four Woeful States should be recognized as super-
stition. The most pitiable thing about Buddhists is the inaccurate 
way we interpret the teaching of the Buddha and the stupid way 
we put it into practice. There’s no need to go looking for supersti-
tion in other places. In the texts there are references to people imi-


69

tating the behaviour of cows and dogs; these were practices cur-
rent in India at the time of the Buddha. There is no more of that 
these days, but behaviour does exist now which is just as foolish 
and much more undersirable. So give up all this superstition and 
enter the Stream of Nibbāna. To give up belief in a permanent ego-
entity, to give up doubt, and to give up superstition is to enter the 
Stream of Nibbāna and have the Dhamma-eye — the eye that sees 
Dhamma and is free of delusion and ignorance.

Bear in mind that in us worldlings there is always a certain 
measure of ignorance and delusion in the form of ego-belief, doubt, 
and superstition. We must move up a step and break free of these 
three kinds of stupidity in order to enter the Stream of Nibbāna. 
From that point on there is a flowing downhill, a convenient sloping 
down towards nibbāna, like a large stone rolling down a mountain-
side. If you are to become acquainted with nibbāna and the Stream 
of Nibbāna, if you are to practise towards attaining nibbāna, then 
you must understand that these three kinds of delusion and stu-
pidity must be given up before one can give up sensual desire and 
ill-will, which are fetters of a higher and more subtle order. Simply 
giving up these three forms of ignorance constitutes entering the 
Stream of Nibbāna. To completely give up self-centredness, hesi-
tancy in pinpointing one’s life objective, and ingrained superstitious 
behaviour is to enter the Stream of Nibbāna. You can see that this 
kind of giving up is universally valuable and applicable to every per-
son in the world. These three forms of ignorance are undersirable, 
Just as soon as a person has succeeded in giving them up he becomes 
an ariyan, a Noble One. Prior to this he is a fool, a deluded person, 
a lowly worldling, not at all an ariyan. When one has improved and 
progressed to the highest level of worldling, one must advance still 
further, until one reaches the stage where there is nowhere to go 


70

except enter the Stream of Nibbāna by becoming a sotapanna. Then 
one continues to progress and flow on to nibbāna itself.

The practice that leads away from grasping, self-centredness, 
and delusion is to observe all things as unworthy of being grasped at 
or clung to. This results in the eradication of hesitancy, blind grasp-
ing, and self-centredness. So we ought to start taking an interest in 
non-attachment right this very minute, each of us at the level most 
appropriate for us. If you fail in an examination there is no need 
to weep. Determine to start again and do your best. If you pass 
an examination you should not become carried away; you should 
realize that this is the normal way of things. This will then mean 
that there has arisen some understanding of non-grasping and non-
clinging.

When you are sitting for an examination, you should forget 
about yourself. Take good note of this! When starting to write an 
examination answer, you should forget about being yourself. For-
get about the “me” who is being examined and who will pass or fail. 
You may think beforehand of how to go about passing the exami-
nation and plan accordingly, but as soon as you start to write, you 
must forget all that. Leave only concentration, which will pierce 
through the questions and seek out the answers. A mind free of 
any “me” or “mine” who will pass or fail immediately comes up 
agile and clean. It remembers immediately and thinks keenly. So 
sitting for an examination with proper concentration will produce 
good results. This is how to apply cit waang (a mind free of the self-
illusion), or Buddhist non-grasping and non-clinging, when sitting 
for examinations. In this way you will get good results.

Those who don’t know how to make use of this technique 
always feel anxious about failing. They become so nervous that 
they are unable to call to mind what they have learned. They can-


71

not write accurate and orderly answers. Consequently they fail thor-
oughly. Others become carried away by the idea that “I am bril-
liant, I am certain to pass.” A student carried away by this sort of 
grasping and clinging is also bound to do poorly, because he lacks 
cit waang. On the other hand, for the “person” with cit waang there 
is no “me” or “mine” involved, so he cannot become panicky or 
over-confident. There remains only concentration, which is a nat-
ural power. Entirely forgetting about self, he can pass well. This is 
an elementary, most basic example of the effect of non-attachment 
and of cit waang.

Now a stupid and deluded person, as soon as he hears the word 
suññata mentioned in temple lecture halls, translates it as “utter 
emptiness or nothingness”. That is the materialistic interpretation 
and is how certain groups of people understand it. The suññata of 
the Buddha means absence of anything that we should grasp at 
and cling to as being an abiding entity or self, although physically 
everything is there in its entirety. If we cling, there is dukkha; if we 
do not cling, there is freedom from dukkha. The world is described 
as empty because there is nothing whatsoever that we might have 
a right to grasp at. We must cope with this empty world with a 
mind that does not cling. If we want something, we must go after 
it with a mind free from grasping, so that we get the desired object 
without it becoming a source of suffering.

Misunderstanding the word “empty”, just this one single word, 
is a great superstition (sīlappata-parāmāsa) and constitutes a major 
obstacle to people attaining the Stream of Nibbāna. So let us under-
stand the word “empty”, and all other words used by the Buddha, 
properly and completely. He described the world as empty because 
there is nothing in it which can be taken as a self or ego. He 
answered King Mogha’s question by saying, “Always regard the 


72

world as something empty. Always look on this world with all that 
it contains as something empty.” Viewing it as empty, the mind 
automatically becomes free of grasping and clinging. There can not 
arise lust, hatred, and delusion. To succeed in doing this is to be an 
arahant. If one has not succeeded in doing it, one has to keep on 
trying; though still an ordinary worldling, one will have less suf-
fering. No suffering arises as long as there is cit waang. Whenever 
one becomes carried away and lapses, there is suffering again. If we 
keep good watch, producing emptiness (of self-idea) more and more 
often and lastingly, we come to penetrate to the core of Buddhism, 
and come to know the Stream of Nibbāna. 3

48) Now in the short time remaining I shall put 
the final question:

48) “What were the Buddha’s last instruction to us?”

AS EVERYONE KNOWS, a person who is about to die usually makes 
out a will, a set of last instructions. When the Buddha was 

on the point of dying, he said these last words: “All compounded 
things are subject to decay. Be well equipped with heedfulness!” 
All things are nothing but a perpetual flowing-on, that is, they are 
empty (of selfhood). All things are anicca, they change incessantly, 
they flow on endlessly. That perpetual flux is devoid of any self or of 
anything belonging to a self. Be vigilant and well prepared. In other 
words, don’t be foolish, don’t become infatuated with things, and 
don’t regard anything as worth grasping at and clinging to. Don’t 
mindlessly attach to anything. This is what he meant by heedful-
ness. With such heedfulness we must always be well equipped.


73

Now young people are a problem. Look how completely heed-
less they are. They regard all sorts of things as thoroughly desirable, 
as worth grasping at and clinging to. Attaching to things as either 
desirable or hateful is ultimately a source of distress to oneself and 
to others. Such people are not carrying out the instructions given 
in the Buddha’s will. They are wasting the benefit of having been 
born a human being and of Buddhist parents. They are not carry-
ing out the Buddha’s last wishes.

All of us, young and old, are in a position to carry out the 
Buddha’s last instructions. Let us not be heedless or mindless. 
Let us not go thoughtlessly regarding things as worth grasping 
at and clinging to. Let us always view the world as devoid of any 
self or of anything belonging to a self. Our minds will be free of 
grasping; lust, hatred, and delusion will not arise in them. Thus 
we will accomplish the highest thing which is possible for human-
ity. In other words, all problems will cease, and that’s all there is 
to it.

The Buddha gave another final instruction: “Go forth and 
preach well the doctrine, splendid in its beginning, middle, and 
end.” I like to interpret this as enjoining us all to teach non-grasping 
and non-clinging on an elementary level to children, on an inter-
mediate level to adults, and on the highest, most advanced level to 
those who are heading for the Supreme State and for whom noth-
ing else matters. The Buddha taught only non-grasping, nothing 
more. It can be taught on different levels to children, to people of 
middle age, and to old people. Or it can be taken in another way. 
Teach Dhamma for the benefit of people living in this world, on 
a low level; for benefits in other worlds, at an intermediate stage; 
and then for the sake of the highest benefit, which transcends all 
worlds.


74

The whole essence of the teaching can be summed up as freedom 
from suffering through non-attachment. Hence this non-grasping 
and non-clinging, this absence of any idea of self or of anything 
belonging to a self, is the most important teaching. So please, every 
one of you, bear well in mind one word, the one single word that 
reveals the entire Dhamma, the single syllable waang (empty, void, 
free), which in Pali is suññatā — the core and essence of Buddhism. 
People break the moral precepts because they lack cit waang (mind 
free of the self-idea). People lack concentration because they do not 
have cit waang. People have no insight because they do not have cit 
waang. The Buddha had cit waang. Cit waang is just what Buddha-
hood is. The Dhamma is simply the teaching of cit waang, the prac-
tice that leads to cit waang, and the fruit of that practice, which is 
cit waang and ultimately nibbāna. The Sangha consists of people 
following the Buddha’s system of practice in order to attain cit 
waang. Buddha, Dhamma, and Sangha are summed up in the word 
waang (free, void, empty). One succeeds in keeping the moral pre-
cepts through abstaining from grasping and clinging, and through 
being free of the mental defilements, free of grasping and clinging. 
When cit waang has been attained, the defilements are absent and 
concentration is at its best. When one has come to see things (the 
world) as empty, one doesn’t grasp or cling to any of them and one 
has full insight. The Path and Fruit of Nibbāna consist in know-
ing emptiness and in successively gaining the fruits of emptiness 
right up to the very culmination. Charity, morality, taking refuge 
(in Buddha, Dhamma, and Sangha), concentration, insight, Path 
and Fruit, and nibbāna — all these are summed up in the single 
word waang (empty).

This is why the Buddha said, “Emptiness is what I teach. A 
teaching that does not treat of emptiness is someone else’s teach-


75

ing, an unorthodox teaching composed by some later disciple. All 
discourses which are utterances of the Accomplished One are pro-
found, have deep significance, are the means of transcending the 
world, and deal primarily with emptiness (suññatā). “This was spo-
ken by the Tathāgata. On the other hand, “A discourse of any kind, 
though produced by a poet or a learned man, versified, poetical, 
splendid, melodious in sound and syllable, is not in keeping with 
the teaching if not connected with suññatā. “There are these two 
kinds of discourses. Those dealing with suññatā are utterances of 
the Buddha; those not dealing with suññatā are utterances of later 
followers.

So the Buddha considered suññatā and discourses dealing with 
suññatā to be real essence of Buddhism. This is why he said, “When 
the teaching of suññatā had died out and no-one is interested in 
it any longer, then the real essence of the Dhamma will have been 
lost.”

It is like the drum owned by the Dasāraha kings in ancient 
times, which was handed down from generation to generation. As 
it became worn out and dilapidated, it was patched and mended 
time and time again, over a long period, until eventually consisted 
of nothing but new materials. The real substance of it had com-
pletely disappeared.

When the time comes that bhikkhus no longer are concerned 
with studying and listening to topics relating to suññatā, which is 
the subject that they ought to be studying and practising, at that 
time it can be said that the original substance of Buddhism has 
been lost completely and that nothing remains but new material, 
utterances of later disciples, just as happened with the drum. Think 
it over! The Buddha urged us to teach the Dhamma, splendid in 
its beginning, middle, and end, in terms of non-grasping and non-


76

clinging. But what is the condition of Buddhism at the present 
time? Is it like the original old drum or does it consist of just new 
material, just patches? We can find this out for ourselves by simply 
examining it to see whether or not people are interested in suññatā 
and practise suññatā.

These were the Buddha’s last instructions to his disciples: to 
practice heedfulness of this teaching, to proclaim this teaching 
and to restore the decayed material to fresh and good condition 
by studying suññatā. This is to be done by digging, probing about, 
studying, and discussing until such time as the understanding of 
this teaching has been revived and it can be said that the genuine 
material has been restored to its original condition. 3

Conclusion

WE HAVE SUMMED up the Teaching in the form of short sec-
tions, so divided as to be easily understood and remembered, 

together with quotations from the texts. I hope you will remember 
the points we have discussed in so far as they illustrate fundamen-
tal truths that you can keep in mind, and are general principles to 
make use of in judging and deciding the various questions you will 
encounter in the future. The Buddha said that if doubt arises on 
any point, we must compare the doubtful proposition with the gen-
eral principles. If it fails to fit in with the general principles, reject 


77

it as not being a teaching of the Buddha. Whoever made the state-
ment has got it wrong; such a teacher is teaching the wrong thing. 
Even if he claims to have heard it from the Buddha himself, don’t 
believe a word of it. If it doesn’t fit in with the general principles, 
that is, doesn’t fit in with the Suttas and the Vinaya, reject it as not 
being an utterance of the Buddha. The Buddha’s teaching is non-
grasping, non-clinging, suññatā, anattā (non-selfhood), and any-
thing dealing only with elements, rather than with beings, individ-
uals, selves, “I”, and “he” or “she”.

Out in the country, in the district where I come from, people 
used to have to learn this Pali verse on the first day they went to 
live in a monastery:

“Yathā paccayaṃ pavattamanaṃ dhàtumattamevetaṃ 
(These things are merely natural elements ceaselessly 
concocted by conditions,)

Dhātumattako 
(Just elements only,)

Nissatto 
(Not real beings,)

Nijjavo 
(Not individual lives,)

Suñño 
(Void of any self-entity.)

They had to learn this as the first thing on the very first day they 
went to stay in the monastery. They had not yet learned how to 
pay respect to the Buddha’s image, how to chant, or how to per-
form the morning and evening services; they had not yet learned 


78

how to carry out the pre-ordination procedures. In other words 
new arrivals were equipped with the highest knowledge, the very 
essence of Buddhism, right from the first day they entered the mon-
astery to ask for ordination. Whether this custom still exists any-
where I don’t know, and whether applicants for ordination would 
understand what the verse means I don’t know either. But the objec-
tive of this custom was excellent, to give a person the essence of 
Buddhism right from the day he arrived. “Yathā paccayaṃ, (these 
things are causally conditioned, that is, they are devoid of self-
hood). Dhātumattamevetaṃ, (these things are only elements, that 
is, they are devoid of selfhood). Nissatto, nijjivo, suñño, (they are 
empty, nothing individual or personal, devoid of selfhood). “This 
they were taught on the very first day, but their descendants have 
let this custom die out. Who will be to blame when the day comes 
that suññatā is so little understood that there is. nothing left of the 
original Buddhism?

I hope this has done something to stimulate you good people 
to do some thinking, and so help nourish and sustain Buddhism.

For the sake of the peace and happiness of the world, forget all 
about that “self”! 3


79

SCRIPTURAL REFERENCES

IN THE ORIGINAL talks, Ajahn Buddhadāsa provided references 
(volume and page) to his sources in the Royal Siamese Pali edi-

tion of the Tipiṭaka where appropriate. We have translated them 
into a form that should help interested readers to consult the Eng-
lish translations. They are listed according to the numbers of the 
Question-Sections as found in the “Contents”.

   1) Majjhima-nikāya, Alagaddūpama-sutta (#22)

   3) Majjhima-nikāya, Cūḷa-taṇhā-saṅkheyya-sutta (#37)

   5) Aṅguttāra-nikāya, Catukka-nipāta, Rhohitassa-vagga (#45)

   6) Majjhima-nikāya, Alagaddūpama-sutta (#22)

   7) Saṃyutta-nikāya, Mahāvāra-vagga, LV, vi, 3

   8) Saṃyutta-nikāya, Mahāvāra-vagga, XLV, i, 76

   9) Aṅguttāra-nikāya,Pañcaka-nipāta, The Warrior (#79)

10) Majjhima-nikāya, Cūḷa-saccaka-sutta (#35)

11) Aṅguttāra-nikāya, Tika-nipāta, Mahā-vagga, Kālāma Sutta (#65)

12) Aṅguttāra-nikāya, Tika-nipāta, Enlightenment, (#103)

13) Majjhima-nikāya, Saḷāyatana-vibhaṅga-sutta (#137)

14) Aṅguttāra-nikāya, Tika-nipāta, Devaduta-vagga (#33)

 Aṅguttāra-nikāya, Catukka-nipāta, Kamma-vagga (#234)

15) Aṅguttāra-nikāya, Tika-nipāta, Puggala-vagga (#22)

16) Aṅguttāra-nikāya, Catukka-nipāta, Sañcetana-vagga (#180)

17) Aṅguttāra-nikāya, Tika-nipāta, Brāhmana-vagga (#56)


80

18) Aṅguttāra-nikāya, Catukka-nipāta, Uruvelā-vagga (#21)

19) Itivuttaka III, v, iii

20) Digha-nikāya, Mahā-vagga, Mahāparinibbāna-sutta (#16)

21) Sutta-nipāta, Parayana-vagga, Vatthugāthā

22) Majjhima-nikāya, Cūḷa-suññatā-sutta (#121)

23) Paṭisambhidā-magga, Yoganaddha-vagga, Suñña-kathā

24) Saddhammappajjotikā Part I

25) Paṭisambhidā-magga, Paññā-vagga, Vipassanākathā

26) Aṅguttāra-nikāya, Navaka-nipāta, Mahā-vagga (#36)

27) Aṅguttāra-nikāya, Navaka-nipāta, Mahā-vagga (#41)

28) Aṅguttāra-nikāya, Navaka-nipāta, Pancāla-vagga (#51)

 Aṅguttāra-nikāya, Satta-nipāta, Abyākata-vagga (#52)

29) Majjhima-nikāya, Bhaddāli-sutta (#65)

31) Digha-nikāya, Mahā-vagga, Mahāparinibbāna-sutta (#16)

34) Udāna, Culla-vagga, VII, i and ii

 Aṅguttāra-nikāya, Satta-nipāta, Abyākata-vagga (#53)

37) Majjhima-nikāya, Angulimāla-sutta (#86)

39) Itivuttaka, I, iii, 7

40) Aṅguttāra-nikāya, Navaka-nipāta, Sihanāda-vagga (#20)

41) Itivuttaka, III, iv, 4

48) Digha-nikāya, Mahā-vagga, Mahāparinibbāna-sutta (#16)


81

ABOUT THE AUTHOR

BUDDHADĀSA BHIKKHU (SLAVE of the Buddha) went forth as a 
bhikkhu (Buddhist monk) in 1926, at the age of twenty. After 

a few years of study in Bangkok, he was inspired to live close 
with nature in order to investigate the Buddha-Dhamma. Thus, 
he established Suan Mokkhabalārāma (The Grove of the Power of 
Liberation) in 1932, near his hometown. At that time, it was the 
only Forest Dhamma Center and one of the few places dedicated to 
vipassanā (mental cultivation leading to “seeing clearly” into reality) 
in Southern Thailand. Word of Buddhadāsa Bhikkhu, his work, 
and Suan Mokkh spread over the years so that now they are eas-
ily described as “one of the most influential events of Buddhist his-
tory in Siam.” Here, we can only mention some of the more inter-
esting services he has rendered Buddhism.

Ajahn Buddhadāsa has worked painstakingly to establish and 
explain the correct and essential principles of original Buddhism. 
That work is based in extensive research of the Pali texts (Canon and 
commentary), especially of the Buddha’s Discourses (sutta piṭaka), 
followed by personal experiment and practice with these teachings. 
Then he has taught whatever he can say truly quenches dukkha. His 
goal has been to produce a complete set of references for present 
and future research and practice. His approach has been always 
scientific, straightforward, and practical.

Although his formal education only went as far as seventh 
grade and beginning Pali studies, he has been given five Honorary 
Doctorates by Thai universities. His books, both written and tran-
scribed from talks, fill a room at the National Library and influ-
ence all serious Thai Buddhists.


82

Progressive elements in Thai society, especially the young, have 
been inspired by his teaching and selfless example. Since the 1960’s, 
activists and thinkers in areas such as education, social welfare, and 
rural development have drawn upon his teaching and advice.

Since the founding of Suan Mokkh, he has studied all schools 
of Buddhism, as well as the major religious traditions. This inter-
est is practical rather than scholarly. He seeks to unite all genu-
inely religious people in order to work together to help free human-
ity by destroying selfishness. This broadmindedness has won him 
friends and students from around the world, including Christians, 
Muslims, Hindus, and Sikhs.

Now he focuses his energies on his last project, establishing an 
International Dhamma Hermitage. This addition to Suan Mokkh 
is intended to provide facilities for:

— courses which introduce friends, foreign and Thai, to the 
natural truth explained in the Buddha’s teachings and 
start them in the Buddha’s system of mental cultivation

— gatherings of representatives from the different religious 
communities of Thailand (and later the world) in order 
to meet, develop mutual good understanding, and 
cooperate for the sake of world peace

— meetings among Buddhists from around the world to 
discuss and agree upon the “Heart of Buddhism”

Actual results must depend on Natural Law, as Ajahn Buddhadāsa 
and his helpers continue to explore the potential of mindfully wise 
actions within Nature according to the Law of Nature. He welcomes 
visitors. 3


83

ABOUT THE TRANSLATOR

ROD BUCKNELL FIRST became seriously interested in Buddhism 
in the mid-1960’s, when, during a visit to Thailand, he was 

introduced to the techniques of insight meditation. After spend-
ing a year in various Thai meditation centres and monasteries, he 
took ordination as a bhikkhu (monk) under the guidance of Ajahn 
Paññānanda of Wat Cholapratan Rangsarit. He soon became inter-
ested also in the teachings of Ajahn Buddhadāsa, and, recognizing 
their potential value to westerners, began translating some of the 
Ajahn’s more important works into English. During the four years 
he spent in the Sangha, he translated altogether six works of vary-
ing length, usually in close consultation with the Ajahn in order 
to ensure accuracy in the rendering of key concepts. Despite his 
return to lay life, he maintains a close interest — both scholarly 
and practical in Ajahn Buddhadāsa’s teachings, and has published 
several related articles in religious studies journals. He is currently 
a lecturer in the Department of Studies in Religion at the Univer-
sity of Queensland, Australia. 3

For Free Distribution (Hadiah Percuma)


VERSE FOR TRANSFERRING MERIT

I vow that this merit 

Will adorn the buddha’s pure land 

Repaying four kinds of kindness above 

Aiding those below in the three paths of suffering 

May those who see and hear 

All bring forth the bodhi heart 

And when this retribution body is done 

Be born together in the land of ultimate bliss

PRINTED FOR FREE DISTRIBUTION


	BuddhaNet Title Page
	Buddha-Dhamma for (University) Students
	by Buddhadasa Bhikkhu
	Buddha-Dhamma for Students
	Anumondana
	Editor’s Foreword
	Contents
	page 1
	page 2
	page 3
	page 4
	Dhamma Principles for Students


	 1) “What subject did the Buddha teach?
	 2) “What did he teach in particular”
	 3) “Put as briefly as possible, what is the basic message of Buddhism?”
	 4) “How is this non-grasping and non-clinging to be put into practice?”
	 5) “Where can one learn, where can one study?”
	 6) “To what may the Dhamma be compared?”
	 7) “What should a lay person study?”
	 8) “What is the amatadhamma?”
	 9) “What is the Dhamma that is highest and most profound, that transcends the world and death in all their forms?
	10) “Which aspect of the teaching, as recorded in the Pali Texts, did the Buddha stress most of all?”
	11) “Whom did the Buddha teach that we should believe?”
	12) “How do the minds of an ordinary lay person and a true Buddhist differ?”
	13) “Which way of practice constitutes walking the ordinary path and which the shortest and quickest path?”
	14) “What role does kamma play in Buddhism?
	15) “Would a person necessarily have to have heard the Buddha-Dhamma from the Buddha himself in order to be able to put an end to suffering?”
	16) “If doubt arises as to whether a certain teaching is the Buddha’s or not, how can we settle the matter?”
	17) “What did the Buddha say people would be like in succeeding ages?”
	18) “To whom did the Buddha pay homage?”
	19) “Where can we find the Buddha?”
	20) “Does the Buddha exist at this moment or not?”
	21) “Did the Buddha bring about the cessation of his kamma?”
	22) “What sort of inner life did the Buddha lead?”
	23) “Why is it held that all things are empty, that this world, that every world, is an empty world?”
	24) “Now, why is a mind in this state of awareness described as an empty or free mind (Thai, cit waang)?”
	25) “What is it when there is total emptiness?”
	26) “What is nibbana?”
	27) “We speak of a person finding satisfaction in nibbana. What ought we to call that satisfaction?”
	28) “Is nibbāna attained after death or here is this life?”
	29) “Can the lower animals attain nibbana?”
	30) “What is the highest good for humanity?”
	31) “Are there any arahants in the world at the present time?”
	32) “What is meant by living rightly?”
	33) “Is it difficult or easy to be an arahant?”
	34) “Would we be able to recognize an arahant if we met one?”
	35) “Where could we meet an arahant?”
	36) “Lay people cannot be arahants, can they?”
	37) “How is it that a ‘man-killer’ could be an arahant?”
	38) “What is the world full of?”
	39) “What sort of merit has little effect and what sort great effect?”
	40) “Where is great merit to be found?”
	41) “Where is the happy state to be found? Where do we go to get happiness?”
	42 “How far should we take interest in these things called iddhis?”
	43) “Where do happiness and suffering originate?” or at least, “Where does suffering originate?”
	44) “Where can we put an end to suffering (dukkha)?”
	45) “To really know something, how much do we have to know?”
	46) “What is it to attain the Stream of Nibbana?”
	47) “What is the meaning of the Four Woeful States?”
	48) “What were the Buddha’s last instruction to us?”
	Conclusion
	Scriptural References
	About the Author
	About the translator

