
eBUDDHANET'S

BOOK LIBRARY

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

Buddha Dharma Education Association Inc.

The Greater Discourse on Steadfast Mindfulness

Translated by
U Jotika and U Dhamminda

Maha Satipatthana SuttaMaha Satipatthana Sutta

Mahàsatipaññhàna Sutta

The Greater Discourse on Steadfast Mindfulness

Translated by

U Jotika and U Dhamminda

 2

To our preceptor
the late Venerable Taungpulu Kaba-Aye Sayadaw

of Burma

Sabba Dànaü Dhamma Dànaü Jinati

The Gift of Truth Excels All Other Gifts

Idaü te pu¤¤aü nibbànassa paccayo hotu

© U Jotika and U Dhamminda, Migadavun Monastery,
Ye Chan Oh Village, Maymyo, Burma. 1986.

All rights reserved. Permission to reprint or translate this
work may be freely obtained from the translators,

 3

Introduction

Please practise in accordance with this Mahàsatipaññhàna
Sutta so that you can see why it is acknowledged as the
most important Sutta that the Buddha taught.

Try to practise all the different sections from time to time as
they are all useful, but in the beginning start with
something simple such as being mindful while walking (see
Iriyàpatha Pabba), or the mindfulness of in and out
breathing (see Anàpàna Pabba). Then as you practise these
you will be able to practise the other sections contained
within this Sutta and you will find that all the four
satipaññhànas can be practised concurrently.

A sutta should be read again and again as you will tend to
forget its message. The message here in this Sutta is that
you should be mindful of whatever is occurring in the body
and mind, whether it be good or bad, and thus you will
become aware that all conditioned phenomena are imper-
manent, unsatisfactory and not-self.

The original Pàëi text of this Sutta can be found in Mahà-
vagga of the Dãgha Nikàya.

 4

Table of Contents

I. Kàyànupassanà (Contemplation on the Body) 8

 i. ânàpàna Pabba (Section on In and Out Breathing) 8

 ii. Iriyàpatha Pabba (Section on Postures) 10

 iii. Sampaja¤¤a Pabba (Section on Clear Understanding) 11

 iv. Pañikulamanasika Pabba
 (Section on Contemplation of Impurities) 11

 v. Dhàtumanasika Pabba
 (Section on Contemplation of Elements) 12

 vi. Navasivathika Pabba
 (Section on Nine Stages of Corpses) 13

II. Vedanànupassanà (Contemplation on Feelings) 18

III. Cittànupassanà (Contemplation on the Mind) 20

 5

 6

IV. Dhammànupassanà (Contemplation on Dhammas) 22

 i. Nãvara õa Pabba (Section on Hindrances) 22

 ii. Khandha Pabba (Section on Aggregates) 24

 iii. âyatana Pabba (Section on Sense Bases) 26

 iv. Bojjhaïga Pabba (Section on Enlightenment Factors) 28

 v. Sacca Pabba (Section on Noble Truths) 31

 a. Dukkhasacca Pabba
(Section on the Noble Truth of Dukkha) 31

 b. Samudayasacca Pabba
(Section on the Noble Truth of the Cause of Dukkha) 35

 c. Nirodhasacca Pabba
(Section on the Noble Truth of the Cessation of Dukkha) 39

 d. Maggasacca Pabba
(Section on the Noble Truth of the Path Leading to

 the Cessation of Dukkha) 42

Notes 48

Mahàsatipaññhàna Sutta

Thus have I heard1. The Bhagavà2 was at one time residing at
the market-town called Kammàsadhamma in the Kuru
country3. There the Bhagavà addressed the bhikkhus4 say-
ing “O, Bhikkhus”, and they replied to him, “Bhadante,”5.
Then the Bhagavà said:

Bhikkhus, this is the one and the only way6 for the puri-
fication (of the minds) of beings, for overcoming sorrow
and lamentation, for the cessation7 of physical and mental
pain8, for attainment of the Noble Paths9. and for the realiz-
ation of Nibbàna10. That (only way) is the four satipaññhànas11.

What are these four?12 Here (in this teaching), bhikkhus, a
bhikkhu (i.e. a disciple) dwells perceiving again and again
the body (kàya)13 as just the body14 (not mine, not I, not self,
but just a phenomenon) with diligence,15 clear understand-
ing,16 and mindfulness, thus keeping away covetousness
and mental pain in the world;17 he dwells perceiving again
and again feelings (vedanà)18 as just feelings (not mine, not I,
not self but just as phenomena) with diligence, clear under-
standing, and mindfulness, thus keeping away covetous-
ness and mental pain in the world; he dwells perceiving
again and again the mind (citta)19 as just the mind (not mine,
not I, not self but just a phenomenon) with diligence, clear
understanding, and mindfulness, thus keeping away covet-
ousness and mental pain in the world; he dwells perceiving
again and again dhammas20 as just dhammas (not mine, not I,
not self but just as phenomena) with diligence, clear under-

 7

standing, and mindfulness, thus keeping away covetous-
ness and mental pain in the world.

I. Kàyànupassanà

i. ânàpàna Pabba
 (Section on In and Out breathing)

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again the body as just the body? Here (in this teaching),
bhikkhus, a bhikkhu having gone to the forest, or to the foot
of a tree, or to an empty, solitary place;21 sits down cross-
legged,22 keeping his body erect, and directs his mindful-
ness (towards the object of mindfulness).23 Then only with
keen mindfulness he breathes in and only with keen mind-
fulness he breathes out. Breathing in a long breath, he
knows, “I breathe in a long breath”; breathing out a long
breath, he knows, “I breathe out a long breath”; breathing in
a short breath, he knows, “I breathe in a short breath”;
breathing out a short breath, he knows, “I breathe out a
short breath”, “Aware of the whole breath body, I shall
breathe in”,24 thus he trains himself; “Aware of the whole
breath body, I shall breathe out”, thus he trains himself.
“Calming the process of breathing, I shall breathe in”,25 thus
he trains himself; “Calming the process of breathing, I shall
breathe out”, thus he trains himself.26

Just as, bhikkhus, a skilful turner or a turner’s apprentice
pulling a long pull (on the string turning the lathe), knows,

 8

“I am pulling a long pull”; pulling a short pull, knows, “I am
pulling a short pull”, just so, bhikkhus, a bhikkhu breathing
in a long breath, knows, “I breathe in a long breath”; breath-
ing out a long breath, knows, “I breathe out a long breath”;
breathing in a short breath, knows, “I breathe in a short
breath”; breathing out a short breath, knows, “I breathe out
a short breath”. “Aware of the whole breath body, I shall
breathe in,” thus he trains himself; “Aware of the whole
breath body, I shall breathe out”, thus he trains himself.
“Calming the process of breathing, I shall breathe in”, thus
he trains himself; “Calming the process of breathing, I shall
breathe out”, thus he trains himself.

Thus he dwells perceiving again and again the body27 as
just the body (not mine, not I, not self, but just a phenom-
enon) in himself; or he dwells perceiving again and again
the body as just the body in others;28 or he dwells perceiving
again and again the body as just the body in both himself
and in others.29 He dwells perceiving again and again the
cause and the actual appearing of the body; or he dwells per-
ceiving again and again the cause and the actual dissolution
of the body; or he dwells perceiving again and again both
the actual appearing and dissolution of the body with their
causes.30 To summarize, he is firmly mindful of the fact that
only the body exists (not a soul, a self or I). That mindful-
ness is just for gaining insight (vipassanà) and mindfulness pro-
gressively. Being detached from craving and wrong views3l
he dwells without clinging to anything in the world.32 Thus,
bhikkhus, this is a way in which a bhikkhu dwells perceiv-
ing again and again the body as just the body.
 9

ii. Iriyàpatha Pabba
 (Section on Postures)

And again, bhikkus, a bhikkhu while walking33 knows “I
am walking”;34 while standing, he knows, “I am standing”;
while sitting, he knows, “I am sitting”; while lying down he
knows, “I am lying down.”35

To summarize, a bhikkhu should know whatever way his
body is moving or placed.36

Thus he dwells perceiving again and again the body37 as
just the body (not mine, not I, not self, but just a phenom-
enon) in himself; or he dwells perceiving again and again
the body as just the body in others; or he dwells perceiving
again and again the body as just the body in both himself
and in others. He dwells perceiving again and again the
cause and the actual appearing of the body or he dwells
perceiving again and again the cause and the actual dis-
solution of the body; or he dwells perceiving again and
again the actual appearing and dissolution of the body with
their causes.38 To summarize, he is firmly mindful of the fact
that only the body exists (not a soul, a self or I). That mind-
fulness is just for gaining insight (vipassanà) and mindful-
ness progressively. Being detached from craving and wrong
views he dwells without clinging to anything in the world.
Thus, bhikkhus, this is also a way in which a bhikkhu dwells
perceiving again and again the body as just the body.

 10

iii. Sampaja¤¤a Pabba
 (Section on Clear Understanding)

And again, bhikkhus, a bhikkhu, while going forward or
while going back does so with clear understanding;39 while
looking straight ahead or while looking elsewhere he does
so with clear understanding; while bending or stretching his
limbs he does so with clear understanding; while carrying
the alms bowl and while wearing the robes he does so with
clear understanding; while eating, drinking, chewing, and
savouring he does so with clear understanding; while urin-
ating or defecating he does so with clear understanding;
while walking, standing, sitting, falling asleep, waking,
speaking or when remaining silent, he does so with clear
understanding.

Thus he dwells perceiving again and again the body, as just
the body in himself… Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

iv. Pañikulamanasika Pabba
 (Section on Contemplation of Impurities)

And again, bhikkhus, a bhikkhu examines and reflects
closely upon this very body, from the soles of the feet up
and from the tips of the head hair down, enclosed by the
skin and full of various kinds of impurities,40 (thinking thus)
“There exists in this body: hair of the head, hair of the body,
nails, teeth, skin, flesh, sinews, bones, marrow, kidneys,

 11

heart, liver, membranes (including the pleura, the dia-
phragm and other forms of membrane in the body), spleen,
lungs, intestines, mysentery, gorge, fæces, brain, bile,
phlegm, pus, blood, sweat, solid fat, tears, liquid fat, saliva,
mucus, synovic fluid (i.e. lubricating oil of the joints) and
urine.”

Just as if, bhikkhus, there were a double-mouthed provision
bag filled with various kinds of grain such as: hill-paddy,
paddy, green-gram, cow pea, sesamum, and husked rice;
and a man with sound eyes, having opened it, should ex-
amine it thus: “This is hill-paddy, this is paddy, this is
green-gram, this is cow pea, this is sesamum, and this is
husked rice.” Just so, bhikkhus, a bhikkhu examines and
reflects closely upon this very body, from the soles of the
feet up and from the tips of the head hair down, enclosed
by the skin and full of various kinds of impurities, (thinking
thus) “There exists in this body: hair of the head, … and
urine.’’

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

v. Dhàtumanasika Pabba
 (Section on Contemplation on Elements)

And again, bhikkhus, a bhikkhu examines and reflects
closely upon this very body however it be placed or dis-

 12

posed as composed of (only) primary elements4l thus:
“There exists in this body the earth element, the water
element, the fire element, and the air element.”42

Just as if, bhikkhus, a skillful butcher or his apprentice, hav-
ing slaughtered a cow and divided it into portions were
sitting at the junction of four high roads,43 just so, a bhikkhu
examines and reflects closely upon this body however it be
placed or disposed as composed of (only) the primary elem-
ents thus: “There exists in this body the earth element, the
water element, the fire element and the air element.’’

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

vi. Navasivathika Pabba
 (Section on Nine Stages of Corpses)

Part 1

And again, bhikkhus, if a bhikkhu should see a body, one
day dead, or two days dead, or three days dead, swollen,
blue and festering, discarded in the charnel ground, he then
compares it to his own body thus: “Truly this body is of the
same nature, it will become like that and cannot escape
from it.”44

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in

 13

which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 2

And again, bhikkus, if a bhikkhu should see a body dis-
carded in the charnel ground, being devoured by crows,
being devoured by hawks, being devoured by vultures,
being devoured by herons, being devoured by dogs, being
devoured by tigers, being devoured by leopards, being
devoured by jackals, or being devoured by various kinds of
worms, he then compares it to his own body thus: ‘‘Truly
this body is of the same nature, it will become like that and
cannot escape from it.’’

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 3

And again, bhikkhus, if a bhikkhu should see a body dis-
carded in the charnel ground, that is just a skeleton held
together by the tendons, with some flesh and blood still
adhering to it, he then compares it to his own body thus:
“Truly this body is of the same nature, it will become like
that and cannot escape from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in

 14

which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 4

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is just a skeleton held
together by the tendons, blood-besmeared, fleshless, he then
compares it to his own body thus: “Truly this body is of the
same nature, it will become like that and cannot escape
from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 5

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is just a skeleton held
together by the tendons without flesh and blood, he then
compares it to his own body thus: “Truly this body is of the
same nature, it will become like that and cannot escape
from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

 15

Part 6

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is just loose bones
scattered in all directions; at one place bones of a hand, at
another place bones of a foot, at another place ankle-bones,
at another place shin-bones, at another place thigh-bones, at
another place hip-bones, at another place rib-bones, at an-
other place spinal-bones, at another place shoulder-bones,
at another place neck-bones, at another place the jawbone,
at another place the teeth, and at another place the skull, he
then compares it to his own body thus: “Truly this body is
of the same nature, it will become like that and cannot
escape from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 7

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is just white bones of
conch-like colour, he then compares it to his own body thus:
“Truly this body is of the same nature, it will become like
that and cannot escape from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is a way in

 16

which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 8

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is bones more than a year
old, lying in a heap, he then compares it to his own body
thus: “Truly this body is of the same nature, it will become
like that and cannot escape from it.”

Thus he dwells perceiving again and again the body as just
the body in himself…. Thus, bhikkhus, this is also a way in
which a bhikkhu dwells perceiving again and again the
body as just the body.

Part 9

And again, bhikkhus, if a bhikkhu should see a body, dis-
carded in the charnel ground, that is just rotted bones,
crumbling to dust, he then compares it to his own body
thus: “Truly this body is of the same nature, it will become
like that and cannot escape from it.”

Thus he dwells perceiving again and again the body as just
the body (not mine, not I, not self, but just a phenomenon)
in himself; or he dwells perceiving again and again the
body as just the body in others; or he dwells perceiving
again and again the body as just the body in both himself
and in others. He dwells perceiving again and again the
cause and the actual appearing of the body or he dwells

 17

perceiving again and again the cause and the actual
dissolution of the body; or he dwells perceiving again and
again both the actual appearing and dissolution of the body
with their causes. To summarize, he is firmly mindful of the
fact that only the body exists (not a soul, a self or I). That
mindfulness is just for gaining insight (vipassanà) and
mindfulness progressively. Being detached from craving
and wrong views he dwells without clinging to anything in
the world. Thus, bhikkhus, this is also a way in which a
bhikkhu dwells perceiving again and again the body as just
the body.

II. Vedanànupassanà

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again that feelings (vedanà)45 are just feelings (not mine,
not I, not self but just as phenomena)?

Here (in this teaching), bhikkhus, while experiencing a pleas-
ant feeling,46 a bhikkhu knows, “I am experiencing a pleas-
ant feeling”; or while experiencing an unpleasant feeling,47
he knows, “I am experiencing an unpleasant feeling”; or
while experiencing a feeling that is neither pleasant nor un-
pleasant,48 he knows, “I am experiencing a feeling that is
neither pleasant nor unpleasant.’’

While experiencing a pleasant feeling associated with sense
pleasures,49 he knows, “I am experiencing a pleasant feeling
associated with sense pleasures”; or while experiencing a
 18

pleasant feeling not associated with sense pleasures,50 he
knows, “I am experiencing a pleasant feeling not associated
with sense pleasures.’’

While experiencing an unpleasant feeling associated with
sense pleasures,51 he knows, “I am experiencing an unpleas-
ant feeling associated with sense pleasures”; or while
experiencing an unpleasant feeling not associated with
sense pleasures,52 he knows, ‘‘I am experiencing an un-
pleasant feeling not associated with sense pleasures.’’

While experiencing a feeling, that is neither pleasant nor
unpleasant that is associated with sense pleasures,53 he
knows, “I am experiencing a feeling that is neither pleasant
nor unpleasant that is associated with sense pleasures”; or
while experiencing a feeling that is neither pleasant nor
unpleasant that is not associated with sense pleasures, he
knows, “I am experiencing a feeling that is neither pleasant
nor unpleasant that is not associated with sense pleasures.’’

Thus he dwells perceiving again and again feelings as just
feelings (not mine, not I, not self, but just as phenomena) in
himself; or he dwells perceiving again and again feelings as
just feelings in others; or he dwells perceiving again and
again feelings as just feelings in both himself and in others.
He dwells perceiving again and again the cause and the
actual appearing of feelings; or he dwells perceiving again
and again the cause and the actual dissolution of feelings; or
he dwells perceiving again and again both the actual
appearing and dissolution of feelings with their causes.54 To

 19

summarize, he is firmly mindful of the fact that only feel-
ings exists (not a soul, a self or I). That mindfulness is just
for gaining insight (vipassanà) and mindfulness pro-
gressively. Being detached from craving and wrong views
he dwells without clinging to anything in the world. Thus,
bhikkhus, in this way a bhikkhu dwells perceiving again
and again feelings as just feelings.

III. Cittànupassanà

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again the mind (citta) as just the mind (not mine, not I,
not self but just a phenomenon)?

Here (in this teaching), bhikkhus, when a mind with greed
(ràga)55 arises, a bhikkhu knows, “This is a mind with
greed”; or when a mind without greed56 arises, he knows,
“This is a mind without greed”; when a mind with anger
(dosa)57” arises, he knows, “This is a mind with anger”; or
when a mind without anger58 arises, he knows, “This is a
mind without anger”; when a mind with delusion (moha)59
arises, he knows, “This is a mind with delusion”; or when a
mind without delusion60 arises, he knows, “This is a mind
without delusion”; or when a lazy, slothful mind (saükhitta-
citta)61 arises, he knows, “This is a lazy, slothful mind”; or
when a distracted mind (vikkhittacitta)62 arises, he knows,
“This is a distracted mind”; or when a developed mind
(mahagattacitta)63 arises, he knows, “This is a developed
mind”; or when an undeveloped mind (amahagattacitta)64
arises, he knows, “This is an undeveloped mind”; or when
 20

an inferior mind (sauttaracitta)65 arises, he knows, “This is an
inferior mind”; or when a superior mind (anuttaracitta)66
arises, he knows, “This is a superior mind”; or when a
concentrated mind (samàhitacitta)67 arises, he knows, “This is
a concentrated mind”; or when an unconcentrated mind
(asamàhitacitta)68 arises, he knows, “This is an unconcen-
trated mind’’; or when a mind temporarily free from
defilements (vimutticitta)69 arises, he knows, “This is a mind
temporarily free from defilements”; or when a mind not
free from defilements (avimutticitta) arises, he knows, “This
is a mind not free from defilements”.

Thus he dwells perceiving again and again the mind as just
the mind (not mine, not I, not self but just a phenomenon)
in himself; or he dwells perceiving again and again the
mind as just the mind in others; or he dwells perceiving
again and again the mind as just the mind in both himself
and in others. He dwells perceiving again and again the
cause and the actual appearing of the mind; or he dwells
perceiving again and again the cause and the actual
dissolution of the mind; or he dwells perceiving again and
again both the actual appearing and dissolution of the mind
with their causes.70 To summarize, he is firmly mindful of
the fact that only the mind exists (not a soul, self or I). That
mindfulness is just for gaining insight (vipassanà) and mind-
fulness progressively. Being detached from craving and
wrong views he dwells without clinging to anything in the
world. Thus, bhikkhus, in this way a bhikkhu dwells per-
ceiving again and again the mind as just the mind.

 21

IV. Dhammànupassanà

i. Nãvaraõa Pabba
 (Section on Hindrances)

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again dhammas as just dhammas (not mine, not I, not
self, but just as phenomena)? Here (in this teaching),
bhikkhus, a bhikkhu dwells perceiving again and again the
five hindrances (nãvaraõa dhamma) as just the five hin-
drances7l (not mine, not I, not self, but just as phenomena).

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again the five hindrances as just the five hindrances?
Here (in this teaching), bhikkhus, while sense-desire
(kàmachanda) is present in him, a bhikkhu knows, “There is
sense-desire present in me”; or while sense-desire is not
present in him, he knows, “There is no sense-desire present
in me”. He also knows how the sense-desire which has not
yet arisen comes to arise; he knows how the sense-desire
that has arisen comes to be discarded; and he knows how
the discarded sense-desire will not arise in the future.72

While ill-will (byàpàda) is present in him he knows, “There is
ill-will present in me”; or while ill-will is not present in him,
he knows, “There is no ill-will present in me.” He also
knows how the ill-will which has not yet arisen comes to
arise; he knows how the ill-will which has arisen comes to
be discarded; and he knows how the discarded ill-will will
not arise in the future.73

 22

While sloth and torpor are present in him, he knows, “There
are sloth and torpor present in me”; or while sloth and
torpor are not present in him, he knows “There is no sloth
and torpor present in me.” He also knows how the sloth
and torpor which has not yet arisen comes to arise; he
knows how the sloth and torpor that has arisen comes to be
discarded; and he knows how the discarded sloth and
torpor will not arise in the future.74

While distraction and worry (uddhacca-kukkucca) are present
in him, he knows, “There are distraction and worry present
in me”; or while distraction and worry are not present in
him, he knows, “There are no distraction and worry present
in me.” He knows how the distraction and worry which has
not yet arisen comes to arise, he knows how the distraction
and worry that has arisen comes to be discarded; and he
knows how the discarded distraction and worry will not
arise in the future.75

While doubt or wavering of the mind (vicikicchà) is present
in him, he knows, “There is doubt or wavering of the mind
present in me”; or while doubt or wavering of the mind is
not present in him, he knows, “There is no doubt or waver-
ing of mind present in me.” He also knows how the doubt
or wavering of mind which has not yet arisen comes to
arise; he knows how the doubt or wavering of mind that
has arisen comes to be discarded; and he knows how the
discarded doubt or wavering of mind will not arise in the
future.76

 23

Thus he dwells perceiving again and again dhammas as just
dhammas (not mine, not I, not self, but just as phenomena)
in himself; or he dwells perceiving again and again dhammas
as just dhammas in others; or he dwells perceiving again
and again dhammas as just dhammas in both himself and in
others. He dwells perceiving again and again the cause and
the actual appearing of dhammas; or he dwells perceiving
again and again the cause and the actual dissolution of
dhammas; or he dwells perceiving again and again both the
actual appearing and dissolution of dhammas with their
causes.77 To summarize, he is firmly mindful of the fact that
only dhammas exist (not a soul, a self or I). That mindful-
ness is just for gaining insight (vipassanà) and mindfulness
progressively. Being detached from craving and wrong
views he dwells without clinging to anything in the world.
Thus, bhikkhus, in this way a bhikkhu dwells perceiving
again and again the five hindrances as just the five hin-
drances.

ii. Khanda Pabba
 (Section on Aggregates)

And again, bhikkhus, a bhikkhu dwells perceiving again
and again the five aggregates of clinging (upàdàna-
kkhandha)78 as just the five aggregates of clinging (not mine,
not I, not self but just as phenomena).

And how, bhikkhus, does a bhikkhu dwell perceiving again
and again the five aggregates of clinging as just the five
aggregates of clinging?
 24

Here (in this teaching), bhikkhus, a bhikkhu perceives thus:
“This is the corporeal body (råpa); this is the cause and the
actual appearing of the corporeal body; this is the cause and
the actual dissolution of the corporeal body. This is feeling
(vedanà) this is the cause and the actual appearing of feeling;
this is the cause and the actual dissolution of feeling. This is
perception (sa¤¤à); this is the cause and the actual
appearing of perception; this is the cause and the actual
dissolution of perception. These are mental formations
(saïkhàra); this is the cause and the actual appearing of
mental formations; this is the cause and the actual
dissolution of mental formations. This is consciousness
(vi¤¤àõa); this is the cause and the actual appearing of
consciousness; this is the cause and the actual dissolution of
consciousness.”79

Thus he dwells perceiving again and again dhammas as just
dhammas (not mine, not I, not self, but just as phenomena)
in himself; or he dwells perceiving again and again dhammas
as just dhammas in others; or he dwells perceiving again
and again dhammas as just dhammas in both himself and
others. He dwells perceiving again and again the cause and
the actual appearing of dhammas; or he dwells perceiving
again and again the cause and the actual dissolution of
dhammas; or he dwells perceiving again and again both the
actual appearing and dissolution of dhammas with their
causes.80 To summarize, he is firmly mindful of the fact that
only dhammas exist (not a soul, a self or I). That mindful-
ness is just for gaining insight (vipassanà) and mindfulness

 25

progressively. Being detached from craving and wrong
views he dwells without clinging to anything in the world.
Thus, bhikkhus, in this way a bhikkhu dwells perceiving
again and again the five aggregates of clinging as just the
five aggregates of clinging.

iii. âyatana Pabba
 (Section on Sense Bases)

And again, bhikkhus, a bhikkhu dwells perceiving again
and again the six internal and external sense bases
(àyatana)81 as just the six internal and external sense bases
(not mine, not I, not self, but just as phenomena). And how,
bhikkhus, does a bhikkhu dwell perceiving again and again
the six internal and external sense bases as just the six
internal and external sense bases?

Here (in this teaching), bhikkhus, a bhikkhu knows the eye
and the visible objects and the fetter that arises dependent
on both. He also knows how the fetter which has not yet
arisen comes to arise; he knows how the fetter that has
arisen comes to be discarded; and he knows how the
discarded fetter that has arisen comes to be discarded; and
he knows how the discarded fetter will not arise in the
future.82

He knows the ear and sounds and the fetter that arises
dependent on both. He also knows how the fetter which has
not yet arisen comes to arise; he knows how the fetter that

 26

has arisen comes to be discarded; and he knows how the
discarded fetter will not arise in the future.

He knows the nose and odours and the fetter that arises
dependent on both. He also knows how the fetter which has
not yet arisen comes to arise; he knows how the fetter that
has arisen comes to be discarded; and he knows how the
discarded fetter will not arise in the future.

He knows the tongue and tastes and the fetter that arises
dependent on both. He also knows how the fetter which has
not yet arisen comes to arise; he knows how the fetter that
has arisen comes to be discarded; and he knows how the
discarded fetter will not arise in the future.

He knows the body and tactile objects and the fetter that
arises dependent on both. He also knows how the fetter
which has not yet arisen comes to arise; he knows how the
fetter that has arisen comes to be discarded; and he knows
how the discarded fetter will not arise in the future.

He knows the mind and mind objects (dhamma) and the
fetter that arises dependent on both. He also knows how the
fetter which has not yet arisen comes to arise; he knows
how the fetter that has arisen comes to be discarded; and he
knows how the discarded fetter will not arise in the future.

Thus he dwells perceiving again and again dhammas as just
dhammas (not mine, not I, not self, but just as phenomena)
in himself83…. Being detached from craving and wrong

 27

views he dwells without clinging to anything in the world.
Thus, bhikkhus, in this way a bhikkhu dwells perceiving
again and again the six internal and external sense bases as
just the six internal and external sense bases.

iv. Bojjhaïga Pabba
 (Section on Enlightenment Factors)

And again, bhikkhus, a bhikkhu dwells perceiving again
and again the seven factors of enlightenment (bhojjaïga) as
just the seven factors of enlightenment (not mine, not I, not
self, but just as phenomena). And how, bhikkhus, does a
bhikkhu dwell perceiving again and again the seven factors
of enlightenment as just the seven factors of enlightenment?

Here (in this teaching), bhikkhus, while the enlightenment
factor of mindfulness (sati-sambojjhaïga)84 is present in him,
a bhikkhu knows, “The enlightenment factor of mindful-
ness is present in me”; or while the enlightenment factor of
mindfulness is not present in him, he knows, “The enlight-
enment factor of mindfulness is not present in me.” He also
knows how the enlightenment factor of mindfulness which
has not yet arisen comes to arise; and he knows how the
complete fulfillment in developing the arisen enlightenment
factor of mindfulness comes to be.85

While the enlightenment factor of investigation of phenom-
ena (dhammavicaya-bhojjaïga)86 is present in him, he knows,

 28

“The enlightenment factor of investigation of phenomena is
present in me”; or while the enlightenment factor of investi-
gation of phenomena is not present in him, he knows, “The
enlightenment factor of investigation of phenomena is not
present in me.” He also knows how the enlightenment
factor of investigation of phenomena which has not yet
arisen comes to arise; and he knows how the complete
fulfillment in developing the arisen enlightenment factor of
investigation of phenomena comes to be.

While the enlightenment factor of effort (viriya-sambo-
jjhaïga)87 is present in him, he knows, “The enlightenment
factor of effort is present in me”, or while the enlightenment
factor of effort is not present in him, he knows, “The
enlightenment factor of effort is not present in me.” He also
knows how the enlightenment factor of effort which has not
yet arisen comes to arise; and he knows how the complete
fulfillment in developing the arisen enlightenment factor of
effort comes to be.

While the enlightenment factor of rapture (pãti-sambo-
jjhaïga)88 is present in him, he knows, “The enlightenment
factor of rapture is present in me”; or while the enlighten-
ment factor of rapture is not present in him, he knows, “The
enlightenment factor of rapture is not present in me.” He
also knows how the enlightenment factor of rapture which
has not yet arisen comes to arise; and he knows how the
complete fulfillment in developing the arisen enlightenment
factor of rapture comes to be.

 29

While the enlightenment factor of tranquility (passadhi-
sambojjhaïga)89 is present in him, he knows, “The enlighten-
ment factor of tranquility is present in me”; or while the
enlightenment factor of tranquility is not present in him, he
knows, “The enlightenment factor of tranquility is not pres-
ent in me.” He also knows how the enlightenment factor of
tranquility which has not yet arisen comes to arise; and he
knows how the complete fulfillment in developing the
arisen enlightenment factor of tranquility comes to be.

While the enlightenment factor of concentration (samàdhi-
sambojjhaïga)90 is present in him, he knows, “The enlighten-
ment factor of concentration is present in me”; or while the
enlightenment factor of concentration is not present in him,
he knows, “The enlightenment factor of concentration is not
present in me.” He also knows how the enlightenment
factor of concentration which has not yet arisen comes to
arise; and he knows how the complete fulfillment in
developing the arisen enlightenment factor of concentration
comes to be.

While the enlightenment factor of equanimity (upekkhà-
sambojjhaïga)91 is present in him, he knows, “The enlighten-
ment factor of equanimity is present in me”; or while the
enlightenment factor of equanimity is not present in him, he
knows, “The enlightenment factor of equanimity is not
present in me.” He also knows how the enlightenment
factor of equanimity which has not yet arisen comes to arise;
and he knows how the complete fulfilment in developing
the arisen enlightenment factor of equanimity comes to be.

 30

Thus he dwells perceiving again and again dhammas as just
dhammas (not mine, not I, not self, but just as phenomena)
in himself92…. Being detached from craving and wrong
views he dwells without clinging to anything in the world.
Thus, bhikkhus, in this way a bhikkhu dwells perceiving
again and again the seven factors of enlightenment as just
the seven factors of enlightenment.

v. Sacca Pabba
 (Section on Noble Truths)

And again, bhikkhus, a bhikkhu dwells perceiving again
and again the Four Noble Truths as just the Four Noble
Truths (not mine, not I, not self, but just as phenomena).
And how, bhikkhus, does a bhikkhu dwell perceiving again
and again the Four Noble Truths as just the Four Noble
Truths? Here, (in this teaching), bhikkhus, a bhikkhu knows
as it really is, “This is dukkha”; he knows as it really is,
“This is the cause of dukkha”; he knows as it really is, “This
is the cessation of dukkha”; he knows as it really is, “This is
the path leading to the cessation of dukkha.’’

 a. Dukkhasacca Pabba
 (Section on the Noble Truth of Dukkha)

And what, bhikkhus, is the Noble Truth of dukkha? Birth93
is dukkha, ageing is also dukkha, death is also dukkha;
sorrow, lamentation, physical pain, mental pain and an-
guish are also dukkha; to have to associate with those
(persons or things) one dislikes is also dukkha; to be separ-

 31

ated from those one loves or likes is also dukkha; wishing
for what one cannot get is also dukkha; in short, the five
aggregates of clinging are dukkha.94

And what, bhikkhus, is birth (jàti)? The birth, the being
born, the origination, the conception, the springing into
existence, the manifestation of the aggregates, and the
acquisition of the sense-bases of beings in this or that class
of beings — this, bhikkhus, is called birth.

And what, bhikkhus, is ageing (jarà)? It is the ageing, the
getting frail, the loss of teeth, the greying of hair, the
wrinkling of skin; the failing of the vital force, the wearing
out of the sense faculties of beings in this or that class of
beings — this, bhikkhus, is called ageing.

And what, bhikkhus, is death (maraõa)? The departing and
vanishing, the destruction, the disappearance, the death, the
completion of the life span, the dissolution of the aggregates
(khandha), the discarding of the body, and the destruction of
the physical life-force of beings in this or that class of beings
— this, bhikkhus, is called death.

And what, bhikkhus, is sorrow (soka)?95 The sorrow, the act
of sorrowing, the sorrowful state of mind, the inward
sorrow and the inward overpowering sorrow that arise
because of this or that loss (of relatives, or possessions) or
this or that painful state that one experiences — this,
bhikkhus, is called sorrow.

 32

And what, bhikkhus is lamentation (parideva)? The crying
and lamenting, the act of crying and lamenting, and the
state of crying and lamentation that arises because of this or
that loss (of relatives, or possessions) or this or that painful
state that one experiences — this bhikkhus, is called
lamentation.

And what, bhikkhus, is physical pain (dukkha)? The bodily
pain and bodily unpleasantness, the painful and unpleasant
feeling produced by bodily contact — this, bhikkhus, is
called physical pain.

And what, bhikkhus, is mental pain (domanassa)? The pain
in the mind and the unpleasantness in the mind, the painful
and unpleasant feeling produced by mental contact — this,
bhikkhus, is called mental pain.

And what, bhikkhus, is anguish (upàyàsa)? The distress and
anguish and the state of distress and anguish that arises
because of this or that loss (of relatives, or possessions) or
this or that painful state that one experiences — this,
bhikkhus, is called anguish.

And what, bhikkhus, is the dukkha of having to associate
with those (persons or things) one dislikes (appiyehi sampa-
yogo dukkho)?

Having to meet, remain with, be in close contact, or inter-
mingle, with sights, sounds, odours, tastes, tactile objects,
and dhammas in this world which are undesirable, un-
 33

pleasant or unenjoyable, or with those who desire one’s dis-
advantage, loss, discomfort, or association with danger —
this, bhikkhus, is called the dukkha of having to associate
with those (persons or things) one dislikes.

And, bhikkhus, what is the dukkha of being separated from
those one loves or likes (piyehi vippayogo dukkho)? Not being
able to meet, remain with, be in close contact, or inter-
mingle, with sights, sounds, odours, tastes, tactile objects,
and dhammas in this world which are desirable, pleasant or
enjoyable, or with mother or father or brothers or sisters or
friends or companions or maternal and paternal relatives
who desire one’s advantage, benefit, comfort or freedom
from danger — this, bhikkhus, is called the dukkha of being
separated from those one loves or likes.

And what, bhikkhus, is the dukkha of wishing for what one
cannot get? Bhikkhus, in beings subject to birth and rebirth
the wish arises: “Oh that we were not subject to birth and
rebirth! Oh that birth and rebirth would not happen to us!”
But this cannot happen by merely wishing. This is the
dukkha of wishing for what one cannot get. Bhikkhus, in
beings subject to ageing the wish arises: “Oh that we were
not subject to ageing! Oh that ageing would not happen to
us! “ But this cannot happen merely by wishing. This also is
the dukkha of wishing for what one cannot get. Bhikkhus,
in beings subject to illness the wish arises: “Oh that we were
not subject to illness! Oh that illness would not happen to
us!” But this cannot happen merely by wishing. This also is
the dukkha of wishing for what one cannot get. Bhikkhus,

 34

in beings subject to death the wish arises: “Oh that we were
not subject to death! Oh that death would not happen to
us!”, But this cannot happen merely by wishing. This also is
the dukkha of wishing for what one cannot get. Bhikkhus,
in beings subject to sorrow, lamentation, physical pain,
mental pain and anguish the wish arises: “Oh that we were
not subject to sorrow, lamentation, physical pain, mental
pain and anguish! Oh that sorrow, lamentation, physical
pain, mental pain, and anguish would not happen to us!”
But this cannot happen merely by wishing. This also is the
dukkha of wishing for what one cannot get.96

And what, bhikkhus, is (meant by) “In short, the five
aggregates of clinging are dukkha”? They are the aggregate
of corporeality, the aggregate of feeling, the aggregate of
perception, the aggregate of mental formations, and the
aggregate of consciousness. These, bhikkhus, are what is
meant by “In short, the five aggregates of clinging are
dukkha.’’

Bhikkhus, this is called the Noble Truth of dukkha.

 b. Samudayasacca Pabba
 (Section on the Noble Truth of the Cause of Dukkha)

And what, bhikkhus, is the Noble Truth of the cause of
dukkha? It is that craving which gives rise to fresh rebirth;
and which together with delight and clinging, (accepts,
enjoys, and) finds great delight in this or that (existence or
 35

sense pleasure that happens to arise). Namely, craving for
sense pleasures (kàmataõhà), craving for (better) existences
(bhavataõhà), and craving for non-existence (vibhavataõha).97

When this craving arises, bhikkhus, where does it arise?
When it establishes itself,98 where does it establish itself?
When this craving arises and establishes itself, it does so in
the delightful and pleasurable characteristics of the world.99

What are the delightful and pleasurable characteristics of
the world? In the world, the eye has the characteristic of
being delightful and pleasurable. When this craving arises,
it arises there (i.e. in the eye); when it establishes itself, it
establishes itself there. In the world, the ear…. In the world,
the nose…. In the world, the tongue…. In the world, the
body…. In the world, the mind has the characteristic of
being delightful and pleasurable. When this craving arises it
arises there; when it establishes itself, it establishes itself
there.

In the world, visible objects…. In the world, sounds…. In
the world, odours…. In the world, tastes…. In the world,
tactile objects…. In the world, dhammas have the
characteristic of being delightful and pleasurable. When this
craving arises it arises there; when it establishes itself, it
establishes itself there.

In the world, eye-consciousness…. In the world, ear-con-
sciousness…. In the world, nose-consciousness…. In the
world, tongue-consciousness…. In the world, body-con-
sciousness…. In the world, mind-consciousness has the
 36

characteristic of being delightful and pleasurable. When this
craving arises it arises there; when it establishes itself, it
establishes itself there.

In the world, eye-contact…. In the world, ear-contact…. In
the world, nose-contact…. In the world, tongue-contact….
In the world, body-contact…. In the world, mind-contact
has the characteristic of being delightful and pleasurable.
When this craving arises it arises there; when it establishes
itself, it establishes itself there.100

In the world, the feeling born of eye-contact…. In the world,
the feeling born of ear-contact…. In the world, the feeling
born of nose-contact…. In the world, the feeling born of
tongue-contact…. In the world, the feeling born of body-
contact…. In the world, the feeling born of mind-contact has
the characteristic of being delightful and pleasurable. When
this craving arises it arises there; when it establishes itself, it
establishes itself there.

In the world, the perception of visible objects…. In the
world, the perception of sounds…. In the world, the per-
ception of odours…. In the world, the perception of
tastes…. In the world, the perception of tactile objects…. In
the world, the perception of dhammas has the characteristic
of being delightful and pleasurable. Then this craving arises
it arises there, when it establishes itself, it establishes itself
there.

In the world, the volition towards visible objects…. In the
world, the volition towards sounds…. In the world, the
 37

volition towards odours…. In the world, the volition
towards tastes…. In the world, the volition towards tactile
objects…. In the world, the volition towards dhammas has
the characteristic of being delightful and pleasurable. When
this craving arises it arises there; when it establishes itself, it
establishes itself there.101

In the world, the craving for visible objects…. In the world,
the craving for sounds…. In the world, the craving for
odours…. In the world, the craving for tastes…. In the
world, the craving for tactile objects…. In the world, the
craving for dhammas has the characteristic of being de-
lightful and pleasurable. When this craving arises it arises
there; when it establishes itself, it establishes itself there.

In the world, the initial thinking about visible objects…. In
the world, the initial thinking about sounds…. In the world,
the initial thinking about odours…. In the world, the initial
thinking about tastes…. In the world, the initial thinking
about tactile objects…. In the world, the initial thinking
about dhammas has the characteristic of being delightful
and pleasurable. When this craving arises it arises there;
when it establishes itself, it establishes itself there.102

In the world, the continued thinking about visible objects….
In the world, the continued thinking about sounds…. In the
world, the continued thinking about odours…. In the
world, the continued thinking about tastes…. In the world,
the continued thinking about tactile objects…. In the world,
the continued thinking about dhammas has the character-

 38

istic of being delightful and pleasurable. When this craving
arises it arises there; when it establishes itself, it establishes
itself there.

This, bhikkhus, is called the Noble Truth of the cause of
dukkha.

 c. Nirodhasacca Pabba
 (Section on the Noble Truth of the Cessation of Dukkha)

And what, bhikkhus, is the Noble Truth of the cessation of
dukkha? It is the complete extinction and cessation of this
very craving, its abandoning and discarding, the liberation
and detachment from it. Bhikkhus, when this craving is
abandoned, where is it abandoned? When it ceases, where
does it cease? When this craving is abandoned or ceases it
does so in the delightful and pleasurable characteristics of
the world.103

What are the delightful and pleasurable characterictics of
the world? In the world, the eye has the characteristic of
being delightful and pleasurable. When this craving is
abandoned, it is abandoned there (i.e. in the eyes); when it
ceases, it ceases there. In the world, the ear…. In the world,
the nose…. In the world, the tongue…. In the world, the
body…. In the world, the mind has the characteristic of
being delightful and pleasurable. When this craving is aban-
doned it is abandoned there; when it ceases, it ceases there.

In the world, visible objects…. In the world, sounds…. In
the world, odours…. In the world, tastes…. In the world, tact-
 39

ile objects…. In the world, dhammas have the characteristic
of being delightful and pleasurable. When this craving is
abandoned, it is abandoned there; when it ceases, it ceases
there.

In the world, eye-consciousness…. In the world, ear-con-
sciousness…. In the world, nose-consciousness…. In the world,
tongue-consciousness…. In the world, body-conscious-
ness…. In the world, mind-consciousness has the character-
istic of being delightful and pleasurable. When this craving
is abandoned, it is abandoned there; when it ceases, it
ceases there.

In the world, eye-contact…. In the world, ear-contact…. In
the world, nose-contact…. In the world, tongue-contact….
In the world, body-contact…. In the world, mind-contact
has the characteristic of being delightful and pleasurable.
When this craving is abandoned, it is abandoned there;
when it ceases, it ceases there.

In the world, the feeling born of eye-contact…. In the world,
the feeling born of ear-contact…. In the world, the feeling
born of nose-contact…. In the world, the feeling born of
tongue-contact…. In the world, the feeling born of mind-
contact has the characteristic of being delightful and pleas-
urable. When this craving is abandoned, it is abandoned
there; when it ceases, it ceases there.

In the world, the perception of visible objects…. In the
world, the perception of sounds…. In the world, the per-

 40

ception of odours…. In the world, the perception of
tastes…. In the world, the perception of tactile objects…. In
the world, the perception of dhammas has the characteristic
of being delightful and pleasurable. When this craving is
abandoned, it is abandoned there; when it ceases, it ceases
there.

In the world, the volition towards visible objects…. In the
world, the volition towards sounds…. In the world, the
volition towards odours…. In the world, the volition to-
wards tastes…. In the world, the volition towards tactile
objects…. in the world, the volition towards dhammas has
the characteristic of being delightful and pleasurable. When
this craving is abandoned, it is abandoned there; when it
ceases, it ceases there.

In the world, the craving for visible objects…. In the world,
the craving for sounds…. In the world, the craving for
tastes…. In the world, the craving for tactile objects…. In the
world, the craving for dhammas has the characteristic of
being delightful and pleasurable. When this craving is
abandoned, it is abandoned there; when it ceases, it ceases
there.

In the world, the initial thinking about visible objects…. In
the world, the initial thinking about sounds…. In the world,
the initial thinking about odours…. In the world, the initial
thinking about tastes…. In the world. the initial thinking
about tactile objects…. In the world, the initial thinking
about dhammas has the characteristic of being delightful

 41

and pleasurable. When this craving is abandoned, it is
abandoned there; when it ceases, it ceases there.

In the world, the continued thinking about visible objects….
In the world, the continued thinking about sounds…. In the
world, the continued thinking about odours…. In the
world, the continued thinking about tastes…. In the world,
the continued thinking about dhammas has the
characteristic of being delightful and pleasurable. When this
craving is abandoned, it is abandoned there; when it ceases,
it ceases there.

This, bhikkhus, is the Noble Truth of the cessation of
dukkha.

 d. Maggasacca Pabba
 (Section on the Noble Truth of the Path leading to the
 cessation of Dukkha)

And what, bhikkhus, is the Noble Truth of the path leading
to the cessation of dukkha?

It is the Noble Eightfold Path, namely, Right View (Sammà-
diññhi), Right Thought (Sammà-saïkappa), Right Speech (Sammà-
vàcà), Right Action (Sammà-kammanta), Right Livelihood
(Samma-àjiva), Right Effort (Sammà-vàyàma), Right Mindful-
ness (Sammà-sati), and Right Concentration (Sammà-samàdhi).

And what, bhikkhus, is Right View? The understanding of
dukkha; the understanding of the cause of dukkha; the
understanding of the cessation of dukkha; the under-

 42

standing of the path leading to the cessation of dukkha.
This, bhikkhus, is called Right View.104

And what, bhikkhus, is Right Thought? Thoughts directed
to liberation from sensuality; thoughts free from ill-will; and
thoughts free from cruelty. This, bhikkhus, is called Right
Thought.105

And what, bhikkhus, is Right Speech? Abstaining from
lying, from tale-bearing,106 from abusive speech, and from
vain and unbeneficial talk.107 This, bhikkhus, is called Right
Speech.

And what, bhikkhus, is Right Action? Abstaining from
killing living beings,108 from stealing109 and from wrongful
indulgence in sense pleasures.110 This, bhikkhus, is called
Right Action.

And what, bhikkhus, is Right Livelihood? Here (in this
teaching), bhikkhus, the noble disciple completely abstains
from a wrong way of livelihood and makes his living by a
right means of livelihood. This, bhikkhus, is called Right
Livelihood.111

And what, bhikkhus, is Right Effort? Here (in this teach-
ing), bhikkhus, a bhikkhu generates an intention, makes
effort, rouses energy, applies his mind, and strives ardently
to prevent the arising of evil, unwholesome states of mind
that have not yet arisen. He generates an intention, makes
effort, rouses energy, applies his mind, and strives ardently
to abandon evil, unwholesome states of mind that have

 43

arisen. He generates an intention, makes effort, rouses
energy, applies his mind, and strives ardently to attain
wholesome states of mind that have not yet arisen. He
generates an intention, makes effort, rouses energy, applies
his mind, and strives ardently to maintain the wholesome
states of mind that have arisen, to prevent their lapsing, to
increase them, to cause them to grow, and to completely
develop them. This, bhikkhus, is called Right Effort.

And what, bhikkhus, is Right Mindfulness? Here (in this
teaching), bhikkhus, a bhikkhu dwells perceiving again and
again the body as just the body with diligence, clear under-
standing, and mindfulness, thus keeping away covetous-
ness and mental pain in the world; he dwells perceiving
again and again feelings as just feelings with diligence, clear
understanding and mindfulness, thus keeping away covet-
ousness and mental pain in the world, he dwells perceiving
again and again the mind as just the mind with diligence,
clear understanding, and mindfulness, thus keeping away
covetousness and mental pain in the world; he dwells
perceiving again and again dhammas as just dhammas with
diligence, clear understanding and mindfulness, thus keep-
ing away covetousness and mental pain in the world. This,
bhikkhus, is called Right Mindfulness.

And what, bhikkhus, is Right Concentration? Here (in this
teaching), bhikkhus, a bhikkhu being detached from sensual
desire and unwholesome states attains and dwells in the
first jhàna which has vitakka and vicàra; and rapture (pãti)
and sukha born of detachment (from the hindrances).112 With

 44

the subsiding of vitakka and vicàra, a bhikkhu attains and
dwells in the second jhàna, with internal tranquility and
one-pointedness of mind, without vitakka and vicàra, but
with rapture and sukha born of concentration. Being with-
out rapture, a bhikkhu dwells in equanimity with mindful-
ness and clear understanding, and experiences sukha in
mind and body. He attains and dwells in the third jhàna;
that which causes a person who attains it to be praised by
the Noble Ones113 as one who has equanimity and mindful-
ness, one who abides in sukha. By becoming detached from
both sukha and dukkha and by the previous cessation of
gladness and mental pain, a bhikkhu attains and dwells in
the fourth jhàna, a state of pure mindfulness born of
equanimity. This, bhikkhus, is called Right Concentration.

This, bhikkhus, is called the Noble Truth of the path leading
to the cessation of dukkha.

Thus he dwells perceiving again and again dhammas as just
dhammas (not mine, not I, not self, but just as phenomena)
in himself; or he dwells perceiving again and again
dhammas as just dhammas in others; or he dwells per-
ceiving again and again dhammas as just dhammas in both
himself and in others. He dwells perceiving again and again
the cause and the actual appearing of dhammas; or he
dwells perceiving again and again the cause and the actual
dissolution of dhammas; or he dwells perceiving again and
again both the actual appearing and dissolution of
dhammas with their causes.114 To summarize, he is firmly
mindful of the fact that only dhammas exist (not a soul, a

 45

self or I). That mindfulness is just for gaining insight
(vipassanà) and mindfulness progressively. Being detached
from craving and wrong views he dwells without clinging
to anything in the world. Thus, bhikkhus, in this way a
bhikkhu dwells perceiving again and again the Four Noble
Truths as just the Four Noble Truths.

Indeed, bhikkhus, whosoever practises these four sati-
paññhànas in this manner for seven years, one of two results
is to be expected in him: Arahatship in this very existence,
or if there yet be any trace of clinging, the state of an
Anàgàmã.115

Let alone seven years, bhikkhus, whosoever practises these
four satipaññhànas in this manner for six years, five years,
four years, three years, two years, or one year.

Let alone one year, bhikkhus, whosoever practises these
four satipaññhànas in this manner for seven months, one of
two results is to be expected in him: Arahatship in this very
existence, or if there yet be any trace of clinging, the state of
an Anàgàmã.

Let alone seven months, bhikkhus, whosoever practises
these four satipaññhànas in this manner for six months, five
months, four months, three months, two months, one
month, or half a month.

Let alone half a month, bhikkhus, whosoever practises these
four satipaññhànas in this manner for seven days, one of two
results is to be expected in him: Arahatship in this very

 46

existence or if there yet be any trace of clinging, the state of
an Anàgàmã.

This is what I meant when I said: “Bhikkhus, this is the one
and the only way for the purification (of the minds) of
beings, for overcoming sorrow and lamentation, for the
cessation of physical and mental pain, for attainment of the
Noble Paths, and for the realization of Nibbàna. That only
way is the four satipaññhànas”.

This is what the Bhagavà said. Delighted, the bhikkhus
rejoice at the Bhagavà’s words.

Sàdhu! Sàdhu! Sàdhu!

 47

Notes
1. The words of ânanda Mahàthera who was the

Buddha’s attendant monk. He recited the texts of the
Dhamma, as he had heard them from the Buddha, at
the First Council of monks (approx. 544 b.c.).

2. This is a polite form of address which was used when
monks spoke to the Buddha. It means ‘‘Blessed One”.

3. The Kuru country was located in North West India
near New Delhi.

4. A bhikkhu is a Buddhist monk who has received full
ordination.

5. “Bhadante” is a polite answer to an elder or superior. Its
approximate meaning would be “Yes, Venerable Sir”.

6. The one and the only way: ekàyano, this means that this
is: the only way which surely leads to the benefits
listed, there is no other way, and this way leads to no-
where else. This statement does not need to be believed
in blindly, but as a meditator practises he can verify it
by his own experience.

7. Cessation (atthaïamàya) is generally translated as
“destruction” which might wrongly imply an active
attack on the physical and mental pain. However, the
physical and mental pain cease due to lack of craving,
just as a fire is extinguished due to lack of fuel.

 48

8. Physical and mental pain (dukkha-domanassa) is a com-
pound word which denotes the whole spectrum of
physical and mental pain. Here, dukkha (du = bad,
painful, + kha = empty, space) refers to all types of
physical pain, and domanassa (du = bad, painful + mana
= mind) refers to all types of mental pain including
frustration, grief, fear and various types of phobias and
neuroses.

9. Here ¤àya means the four Noble Paths (ariya magga).
The Noble Path is the name for the consciousness that
has Nibbàna for its object. The Four Noble Paths are
the path of a Stream Enterer (sotàpatti magga), the path
of the Once-returner (sakadàgàmi magga), the path of a
Non-returner (anàgàmã magga), and the path of an
Arahat (arahatta magga).

10. Nibbàna (Skt. Nirvàna), is a reality experienced by a
mind totally free from greed, hatred, and delusion.

11. Satipaññhàna (Sati = mindfulness, awareness of what is
occuring + paññhàna = that which plunges into and
penetrates continuously, again and again) is the type of
mindfulness that penetrates repeatedly into the body,
feelings, mind, and dhammas, and sees the actual real-
ity that is occurring. This is in contrast to the normal
unmindful state in which the mind bounces or skips
over these phenomena. “The four satipaññhànas” might
therefore be translated as the “four steadfast mindful-
nesses”.

 49

12. The Four satipaññhànas in Pàëi are kàyànupassanà, vedanà-
nupassanà, cittànupassana and dhammànupassanà.

13. Kàya is the aggregate of physical phenomena. Here it
refers to the corporeal body.

14. The phrases, “body as just the body”, “feelings as just
feelings”, show that the body, feelings, mind, and
dhammas are not to be seen as mine, I or self. This is
the natural knowledge that arises from observing the
body, feelings, mind and dhammas with steadfast mind-
fulness. It is not a belief. Normally this knowledge is
absent due to lack of steadfast mindfulness.

15. Diligence (àtapi) means bringing the mind back to the
object of meditation again and again no matter how
many times it slips away.

16. Clear understanding (see Note 39)

17. World (loka) refers to anything that arises and passes
away, i.e. the five aggregates of clinging.

18. Feelings (vedanà) (see Note 45)

19. Mind (citta) is that which knows, is aware, or is
conscious (see Cittànupassanà Section).

20. The word dhamma has a number of meanings accord-
ing to the context in which it is used. It can mean:
natural phenomena, mental objects, a state, truth, real-
ity, wisdom, actions, good actions, practice, cause and

 50

offence. Also, in English usage Dhamma (there are no
capital letters in the Pàëi language) can mean the
Teachings of the Buddha or the texts which contains
those teachings.

 Here, in this context dhamma is any natural phenom-
enon that is not a concept and it is specifically referring
to the five hindrances, the five aggregates of clinging,
the six internal and external sense bases, the seven
factors of enlightenment and the Four Noble Truths.

21. The main point here is that the place for meditation
should be as quiet and free from people and distract-
ions as possible.

22. If sitting cross-legged is too painful the meditator will
not be able to sit for very long. The main point is to sit
in a comfortable and alert way. Therefore, a chair may
be used. Mindfulness of breathing can also be devel-
oped while standing, walking or lying down.

23. The mindfulness should be directed to the place at
which the breath makes contact with the upper lip or
the tip of the nose depending on where it is felt in each
individual.

24. The whole breath body (sabbakàya) means the whole
breath from the beginning to the end.

25. As the mind calms down the breath will also calm
down without exerting any conscious control over it.

 51

26. It is not necessary to repeat all the above phrases in the
mind, but the essential point is to be aware of the
actual phenomena. These phrases are all examples to
show that the meditator has to be aware of the breath
in whichever condition it is in and does not need to
control the breath in any way.

27. Here “body” means the process of breathing.

28. The meditator knows by inference that in others, just
as in himself, there is no I or self that breathes but just
breathing exists. This cuts out delusion concerning ex-
ternal phenomena.

29. This cannot be done at the same time but is done
alternately.

30. The causes of the appearing and the dissolution of the
breath are the existence or the non-existence of the
body, the nasal apertures, and the mind. The actual
appearing and the actual dissolution refer to the actual
phenomena of the breath arising and passing away.
The main point here is to be aware of the actual
appearing and the actual dissolution of the breath so as
to perceive its impermanent, unsatisfactory and soul-
less nature.

31. Wrong view refers to thinking that there is a
permanent self or I who is breathing. If the meditator
sees the breath as impermanent, unsatisfactory, and

 52

not self then there will be no craving or wrong view at
that time.

32. See Note 17.

33. While walking (gacchanto) lit. means while going.

34. I am walking: Here as elsewhere in this discourse the
use of the term “I” is only a grammatical usage and
does not mean that an “I” really exists. In Pàëi language
it is impossible to construct a verb without an ending
showing a subject, for example,

 gaccha + mi = gacchàmi, I am going
gaccha + ma = gacchàma, we are going

 A similar situation occurs in English where sometimes
we have to make up a subject to make a sentence i.e.
“It’s raining”. Clearly the “It” does not exist and there
is only raining. Similarly there is only walking and no
“I” who is walking.

35. When the meditator is aware of the actual motion of
the legs and body, that is the sensation of touch and
motion, he can be said to “know”, “I am walking”. In
all the postures he should be aware of what is actually
happening in a similar way.

36. The meditator should even be aware of movements of
the body within a posture, e.g. while sitting he moves
an arm or while lying down he rolls over.

 53

37. Body here means the positions, postures, and move-
ments of the body.

38. The causes of the appearing and the dissolution of the
body here and in subsequent sections are the existence
or non-existence of ignorance of the Four Noble Truths,
craving, kamma, and nutriment.

39. Clear understanding (sampaja¤¤à) is of four types: satt-
haka-sampaja¤¤a, sappàya-sampaja¤¤a, gocara-sam-
paja¤¤a and asammoha-sampaja¤¤a.

 Before a meditator does any action he should first
consider whether that action is or is not a beneficial
action. This prior consideration is called satthaka-
sampaja¤¤a.

 If it is a beneficial action then the meditator should
next consider whether it is suitable or proper. This is
called sappàya-sampaja¤¤a. For example, if the medi-
tator wishes to go to a pagoda to meditate this is a
beneficial action. However, if at the time he wishes to
go to the pagoda there is a large crowd gathered for a
pagoda festival and there would be many disturbances
because of that, then it would not be suitable.

 The understanding of the proper field for the mind is
gocara-sampaja¤¤a. If the meditator is practising the
four satipaññhànas this is the proper field for the mind. If
he is thinking about or indulging in sense pleasures
this is not the proper field for the mind.

 54

 The understanding that sees that all conditioned
phenomena are impermanent and unsatisfactory and
that sees all phenomena (including Nibbàna) are not-
self is asammoha-sampaja¤¤a.

40. This meditation can be practised in either of two ways.
The first way is to see each part as repulsive and the
second way is to see that as parts or collectively the
body is not-self.

 To develop the perception of the repulsiveness of the
body it is very helpful to view an autopsy of a corpse
as this will make it easier to truly see that each part is
repulsive. This method of meditation is very effective
for cutting out lust.

 To develop the perception of not-self the meditator
should reflect on each part and see that they are devoid
of consciousness e.g. the hair on the head does not
know it has hair growing on it; what is it that thinks
“This is my hair”? By meditating in this way the
meditator will clearly see the difference between the
mind and the body. Also he will see for himself that it
is deluded to view the body as me, as mine or as self.

41. Only primary elements (dhàtu) and no being or soul.

42. The primary elements (dhàtu) are the natural qualities
of matter. The earth element (pañhavã-dhàtu) is the
quality of hardness and softness or the degree of
solidity. The water element (àpo-dhàtu) is the quality of

 55

fluidity and cohesion. The fire element (tejo-dhàtu) is
the quality of heat and cold. The air element (vàyo-
dhàtu) is the quality of motion, vibration and support.

 All four primary elements are present in any given
substance but one is more prominent. The quality of
hardness and softness is called earth element because
that is the prominent quality of earth, but, earth also
has the qualities of cohesion, heat and motion. The
parts from the hair of the head up to the brain, in the
Pañikulamanasika Pabba, are examples of bodily parts
in which the earth element is prominent. The parts
from bile up to urine are examples in which the water
element is prominent. Heat and cold in the body are
examples of the fire element. The breath is an example
of the wind element.

43. In this simile the four high roads represent the four
postures. The butcher or his apprentice represents a
meditator who sees the body as only elements, just as
the cow having been divided is no longer seen as a cow
but is seen only as meat.

44. The meditations based on corpses are best done while
or after actually seeing a corpse. By seeing the reality
that the body will one day be a corpse too, the mind
becomes free from attachment to the body.

45. Vedanà (feelings) is not used here in the sense of
“emotions”, but refers only to the pleasant, the un-
pleasant, and the neither pleasant nor unpleasant

 56

feelings that arise, only one at a time, with every
consciousness, (i.e eye-consciousness, ear-conscious-
ness, nose-consciousness, tongue-…, body-…, and mind-
consciousness). It is important to see these feelings
clearly as they are the cause of craving. Also, if the
meditator does not see these clearly then he may think
that there is a being experiencing feeling.

46. E.g., bodily comfort and mental happiness.

47. E.g., bodily pain and mental pain.

48. Neither pleasant nor unpleasant feeling is the hardest
to perceive as its characteristic is the absence of pleas-
ure and pain. E.g., the neutral feeling that is normally
present on the surface of the eye and the feeling in the
mind when it is neither happy nor unhappy.

49. E.g., the normal type of pleasure and happiness based
on sense pleasures.

50. E.g., the happiness experienced while seeing the true
nature of body and mind.

51. E.g., the unpleasant feeling experienced when one does
not obtain the sense pleasures one wants to obtain.

52. E.g., the unhappiness experienced by a meditator re-
flecting on his lack of progress towards realizing
Nibbanà.

 57

53. E.g., the neutral feeling experienced when the mind is
calm and detached from sense pleasures.

54. The causes of the appearing and the dissolution of
feelings are the existence or non-existence of contact
(phassa), ignorance of the Four Noble Truths, craving
and kamma.

55. Greed (ràga) does not just mean strong passion but
refers to the whole range of lust, craving, and
attachment to sense pleasures from the weakest
sensual desire to the strongest lust. It can produce only
unwholesome actions.

56. The mind without greed is the wholesome opposite of
greed and is the cause of renunciation, generosity,
charity, and giving.

57. Anger (dosa) always occurs together with mental pain
(domanassa). Therefore, if mental pain is present the
meditator should know that anger is also present.
Aversion, ill-will, frustration, fear, and sadness are all
included in this term. Anger can produce only
unwholesome actions.

58. The mind without anger is the wholesome opposite of
anger and is the cause of loving-kindness (mettà),
friendliness, and goodwill.

59. Delusion (moha) is the mental concomitant that clouds
and blinds the mind making it unable to discern

 58

between right and wrong actions, unable to perceive
the characteristics of impermanence, unsatisfactori-
ness, and soullessness, and unable to perceive the Four
Noble Truths. It is common to all unwholesome types
of consciousness but here it refers specifically to those
types of consciousness associated with doubt,
uncertainty, restlessness, distraction, and confusion.

60. The mind without delusion is the wholesome opposite
of delusion. It is the wisdom that perceives the im-
permanent, unsatisfactory and soulless nature of con-
ditioned phenomena, perceives the Four Noble Truths,
and is able to discern between right and wrong actions.

 Greed, anger, delusion and their opposites all have a
wide range of intensity from weak to strong. In insight
meditation it is important to be aware of whatever is
present in the mind no matter how weak or strong it
appears to be.

61. This is the shrunken mind that is lethargic, indolent,
and lacks interest in anything.

62. A diffused, restless state of mind that goes here and
there is therefore not concentrated.

63. The type of mind experienced in the råpa jhànas and
aråpa jhànas.

64. The mind as generally found in the sensuous (kàma-
vacara) realms (i.e. without jhànas).

 59

65. As above (Note 64.)

66. The råpa jhànas and aråpa jhànas. Amongst these two
the aråpa jhànas are superior to the råpa jhànas.

67. The mind with either proximate concentration (upacàra
samàdhi) or absorption concentration (appanà samàdhi).
A meditator who has no experience of jhàna will not
need to be mindful of the concentrated mind, the
superior mind or the developed mind.

68. The mind without proximate or absorption concen-
tration.

69. The mind temporarily free from defilements due to
insight or jhàna. There are ten defilements (kilesa),
namely: greed, anger, delusion, conceit, wrong views,
doubt, sloth, distraction, lack of moral shame, lack of
moral dread (lobho, doso, moho, màno, diññhi, vicikicchà,
thinaü, uddhacaü, ahirikaü, anottapaü).

70. The causes of the appearing and the dissolution of the
mind are the existence or non-existence of ignorance of
the Four Noble Truths, craving, kamma, body and
mind (nàma and råpa).

71. The five hindrances are unwholesome mental concomi-
tants that confuse the mind and obstruct it from
achieving wholesome states such as insight or jhàna.

72. Sense desire is the craving for any of the five types of
sense-objects (i.e. sights, sounds, smells, tastes and

 60

tactile objects). It arises due to unwise attention to the
pleasant aspect of an object. It is discarded due to the
wise attention to the perception of either imperman-
ence, unsatisfactoriness or soullessness or to the
unpleasant aspect of an object. It is totally eradicated
by the path of an Anàgàmã (anàgàmã magga).

73. Ill-will is the same as anger (see Note 57). It arises due
to the unwise attention to the unpleasant aspect of an
object. It is discarded due to wise attention to the
perception of either impermanence, unsatisfactoriness,
or soullessness or to the development of loving-
kindness. It is totally eradicated by the path of
Anàgàmã.

74. Sloth and torpor refer to the state of indolence,
dullness of mind and dullness of mental concomitants.
They arise due to unwise attention to lack of interest,
lazy stretching of the body, drowsiness after meals,
and mental sluggishness. They are mental concomi-
tants and do not refer to physical tiredness. They are
discarded due to wise attention to the perception of
either impermanence, unsatisfactoriness, or soulless-
ness or to the development of energy and exertion.
They are totally eradicated by the path of an Arahat
(arahatta magga).

75. Distraction (uddhacca) refers to the agitated, restless,
and unconcentrated mind. Worry (kukkucca) refers to
worrying about past actions that one has or has not

 61

done. They arise due to unwise attention to the things
that cause distraction and worry. They are discarded
by wise attention to the perception of either imperman-
ence, unsatisfactoriness, or soullessness or to the
development of calmness of mind. Distraction is totally
eradicated by the path of an Arahat. Worry is totally
eradicated by the path of an Anàgàmi.

76. Doubt or wavering refers to doubts such as “Is the
Buddha really fully enlightened?”; “Does this practice
really lead to the cessation of dukkha?”; “Have the
disciples of the Buddha really attained enlightenment
by this practice?”; “Is there a future life?”; Was there a
past life?”. Doubt or wavering arises due to unwise
attention to things that cause doubt. It is discarded due
to wise attention to the perception of either imperman-
ence, unsatisfacturiness, or soullessness or to the
Dhamma. It is totally eradicated by the path of a Sotà-
panna or Streamwinner (sotàpatti magga).

77. The cause of the appearing of the hindrances is unwise
attention (ayoniso manasikàra). To cause of the dissolu-
tion of the hindrances is wise attention which removes
them temporarily and the Four Noble Paths (ariya-
magga) which permanently discards them (See also
Notes 71 to 76).

78. The five aggregates of clinging are the objects depend-
ing on which the four types of clinging arise. The four
types of clinging are the clinging to sense pleasures,

 62

the clinging to wrong views, the clinging to the belief
that there are other paths and practices that can lead to
happiness and liberation besides the Eightfold Noble
Path, and the clinging to the view that there is a Self or
Soul.

79. The word råpa refers to everything made of the four
primary elements (i.e. the earth element, the water
element, the fire element, and the air element). But
here it refers mostly to the corporeal body which arises
together with the remaining four aggregates of
clinging.

 Feeling is described in Note 45.

 Perception recognizes or perceives an object by means
of a mark. It enables one to recognize colours such as
blue, white or red. It can also wrongly recognize a rope
as a snake.

 Mental formations include faith, energy, intention,
greed, hatred, delusion, non-greed, non-hatred, non-
delusion, and mindfulness which prepare, arrange, or
accomplish actions. There are fifty mental formations.

 Consciousness is that which is aware of an object. Here
it refers only to sensuous, råpa and aråpa types of
consciousness and does not include path or fruition
consciousness (magga-phala citta) which are not objects
of clinging.

 63

80. For the causes of the appearing and the dissolution of
the corporeal body see Note 38; of feelings, perception
and mental formations see Note 54; and of conscious-
ness see Note 70.

81. Sense bases are those things which extend and expand
the range of the mind. The six internal sense bases are
the eye, ear, nose, tongue, body and mind. The six ex-
ternal sense bases are sights, sounds, smells, tastes,
tactile objects and mental objects.

82. The fetters (saüyojana) are those things which bind one
to the rounds of rebirth. They are: 1. craving for sense
pleasures (kàmaràga); 2. anger (pañigha), 3. pride or con-
ceit (màna), 4. wrong view (diññhi) 5. doubt or wavering
(vicikicchà), 6. the belief that there are other paths and
practices that can lead to happiness and liberation be-
sides the Eightfold Noble Path (sãlabbataparàmàsa), 7. crav-
ing for rebirth in the sensuous, råpa or aråpa worlds
(bhavaràga), 8. envy or jealousy (issà), 9. meanness or
stinginess (macchariya), 10. ignorance of the Four Noble
Truths (avijjà).

 These fetters arise due to unwise attention which re-
gards the sense bases as permanent, satisfactory and as
Self or belonging to a Self. They are discarded tempor-
arily by wise attention to the impermanent, unsatis-
factory, and soulless characteristics of the sense bases.
They are totally discarded by the four Noble Paths (i.e
diññhi, vicikicchà, sãlabbataparàmàsa, issà, and macchariya

 64

by sotàpatti magga; kàmaràga and pañigha by anàgàmã
magga; and the remaining fetters by arahatta magga).

83. For the causes of the appearing and dissolution of the
physical sense bases see Note 38; of the mind see Note
70; and of mental objects see Note 54.

84. Mindfulness is that which watches what is occurring at
the present moment in the body and mind. (Also see
Note 11).

85. All the factors of enlightenment arise due to wise
attention and come to complete development due to
the path of an Arahat (arahatta magga).

86. This is the wisdom or insight that can differentiate the
corporeal body and the mind and perceives both as
impermanent, unsatisfactory and not-self.

87. This is the balanced mental effort that is generated
while being mindful.

88. This is the interest and lack of boredom that arises due
to seeing things as they really are. It is often associated
with a feeling of lightness, lifting of the body or a thrill
of joy that can make the hair on the body stand up.

89. With the arising of rapture the mind becomes calm and
peaceful. This is called tranquility.

90. With the arising of tranquility the mind is not dis-
tracted and no longer wanders here and there but is

 65

aware of each object that appears in the mind. This is
concentration.

91. With the arising of concentration the mind sees each
object in a detached and calm way. It feels neither
aversion to pain nor is overpowered by pleasure but it
is calmly and effortlessly observant of the imperman-
ence, unsatisfactoriness or soullessness of every con-
stituent of body and mind. This is called equanimity.

92. The cause of the appearing of the seven factors of
enlightenment is wise attention (yoniso-manasikàra)
which views phenomena as impermanent, unsatis-
factory and not-self. The cause of the dissolution of the
seven factors of enlightenment is unwise attention
(ayoniso-manasikàra) which views phenomena as per-
manent, satisfactory and as a soul or self.

93. Birth (jàti) refers to both birth and repeated rebirth.

94. Here dukkha does not just refer to painful feelings but
has a wide range of meaning. Birth, ageing and death are
dukkha because they are painful. Pleasant feelings are
dukkha because they are subject to change. The rest of
the five aggregates of clinging are dukkha because they
are oppressed by ceaseless arising and dissolution.

95. Sorrow, lamentation and anguish are different inten-
sities of mental pain that arise due to loss or painful
states such as loss of a good reputation, the passing

 66

away of relatives or the loss of possessions through
fire, flood, or theft. Sorrow is the weakest and is felt
internally with little outward expression. Lamentation
is more intense and results in outbursts of wailing and
crying. Anguish is the most intense and although one
cries and wails there is still deep inexpressible pain
that makes one look exhausted and hopeless.

96. These things cannot be gained by wishing or prayer.
They can only be gained by attaining the Noble Paths.

97. The craving for pleasurable sights, sounds, smells,
tastes and tactile objects is kàmataõhà. The craving to be
born in any sensual; råpa or aråpa worlds, and the
attachment to råpa or aråpa jhànas, and the craving
associated with the belief in an eternal and indestruct-
ible Self or Soul are all included in the term bhavataõhà.
The craving that associated with the wrong view that
at death one is annihilated and hence that there is no
rebirth or results of good or bad actions is vibhavataõhà.

98. The word establishes (nivisati) has two aspects. Firstly,
the craving arises at that place and secondly because of
happening again and again it establishes itself there so
that it arises habitually whenever the same object is
met or thought about.

99. The world (loka) refers to the five aggregates of clinging.

100. Contact (phassa) refers not to the contact of an object
with the body but to the contact of an object with the

 67

mind. Thus, when an object, a sense base and con-
sciousness appear together it is called contact.

101. Volition (cetanà) is the mental concomitant that causes
actions of body, speech, and mind.

102. Initial thinking (vitakka) searches for, introduces, and
moves towards a new sensual object. Continued
thinking (vicàra) stays with the same object and
repeatedly thinks about, ponders, and examines that
object in greater detail. They have different meanings
when they are associated with the jhànas, which are all
free from craving.

103. It is important to note that craving arises and is
discarded in the same place and that craving is re-
moved by mindfully observing each object as it arises
at one of the six sense doors and not by mere
intellectual understanding.

104. Right View (sammà diññhi) develops through several
stages. At first one understands that good actions pro-
duce good results, and that bad actions produce bad
results. Next, one understands the impermanent,
unsatisfactory and soulless nature of conditioned
phenomena which deepens the understanding of cause
and effect so that only cause and effect are seen. The
last stage is to understand the Four Noble Truths and
to see that if the cause (craving) ceases the result
(dukkha) will also cease.

 68

105. If one has Right View then depending on that Right
Thought (sammà saïkappa) will arise. Also if one has
Right Thought then Right Speech (sammà vàcà) and
Right Action (sammà kammanta) will arise because one’s
actions are dependent on one’s thoughts.

106. Tale bearing refers to taking stories from one person to
another in order to create a split between those two
people and also to make oneself liked by the second
person, e.g. person A hears person B saying bad things
about person C. Then A goes to C and tells him what B
has said in order to create discord between B and C
and to make C like A.

107. This refers to idle chatter or gossip that is of no benefit
to anyone. Nowadays it is worth considering if this
applies to reading and writing certain types of books.

108. Only the intentional killing of living beings is meant
here and not unintentional killing such as accidentally
stepping on an insect. Something is called a living be-
ing if it possesses consciousness and does not include
plants, bacteria, amœbæ, and viruses which according
to Buddhism are without consciousness.

109. Stealing does not just mean simple theft but also
inrcludes smuggling, tax evasion, and using false
weights or measures.

110. This refers to sexual misconduct (i.e. adultery, rape),
drinking alcohol, and taking drugs.

 69

111. This refers to obtaining one’s livelihood by wrong
speech or wrong action. It includes trading in weapons,
in animals for slaughter, in slaves, in liquor, in drugs,
and in poisons.

112. The word jhàna comes from the root jha = to stare. Here
it is used to refer to a degree of concentration in which
the mind stares at an object with such concentration
that one is unaware of sights, sounds, smells, tastes, or
tactile objects. There are four types of jhànas men-
tioned here which are characterized or differentiated
by the mental concomitants present in each. As mental
concomitants of jhàna, vitakka and vicàra refer to the
initial and sustained application of the mind to a single
object. Just like a man first puts his hand on a shaking
object and then keeps his hand on the shaking object,
vitakka puts the mind on the object and vicàra keeps
the mind there. At this stage the mind is still not per-
fectly calm. In the second jhàna the mind is so still that
it stays on one object without any vitakka and vicàra.
Rapture (pãti) is the same as the enlightenment factor of
rapture (see Note 88). Sukha refers to ease and comfort
of body and mind.

113. The Buddha and his enlightened disciples are Noble
Ones (ariya).

114. The causes of the appearing of dukkha are ignorance of
the Four Noble Truths, craving and kamma. The cause
of the dissolution of dukkha is the Eightfold Noble

 70

Path. The cause of the appearing of craving is Feeling.
The cause of the dissolution of craving is the Eightfold
Noble Path. The cessation of dukkha, which is Nibbàna,
has no arising or passing away and is therefore not in-
cluded here.

 The path leading to the cessation of dukkha is of two
kinds: supramundane (lokuttara) and mundane (lokiya).
Both appear due to the four factors of stream entry.
(i.e. associating with virtuous men, hearing the true
Dhamma, wisely considering the Dhammas one has
heard, and practising in accordance with that
Dhamma). The lokuttara path cannot pass away once it
has been attained but the lokiya path can pass away
due to not wisely considering the Dhamma one has
heard and not practising in accordance with that
Dhamma.

115. An Anàgàmã is an enlightened individual who has
eradicated diññhi, vicikicchà, sãlabbataparàmàsa, issà,
macchariya, kàmaràga and pañigha (see Note 82) and
consequently at death will be reborn in the Pure Abode
(Suddhàvàsa) where he will attain Arahatship. He is
called a Non-returner because he will never be reborn
again in the sensuous realm (kàmaloka). This last
section is meant to encourage the meditator with the
knowledge that if he practises in a really diligent and
consistent way in accordance with this sutta he can
expect to attain the total eradication of greed, hatred
and delusion, in this very life.

 71

Sàdhu! Sàdhu! Sàdhu!

U Jotika and U Dhamminda
Migadavun Monastery

Ye Chan Oh Village
Maymyo

Burma
 72

	Maha Satipatthana Sutta Title Page
	Mahàsatipatthàna Sutta
	Introduction
	Table of Contents

	Sutta
	I. Kàyànupassanà
	i. Anàpàna (In and Out breathing)
	ii. Iriyàpatha (Postures)
	iii. Sampajañña (Clear Understanding)
	iv. Patikulamanasika (Impurities)
	v. Dhàtumanasika (Elements)
	vi. Navasivathika (9 Stages of Corpses)

	II. Vedanànupassanà
	III. Cittànupassanà
	IV. Dhammànupassanà
	i. Nivarana (Hindrances)
	ii. Khanda (Aggregates)
	iii. Ayatana (Sense Bases)
	iv. Bojjhanga (Enlightenment Factors)
	v. Sacca (Noble Truths)
	a. Dukkhasacca (Dukkha)
	b. Samudayasacca (Cause of Dukkha)
	c. Nirodhasacca (Cessation of Dukkha)
	d. Maggasacca (Path to cessation)

	Notes
	 1. -- 7.
	 8. -- 11.
	 12. -- 20.
	 21. -- 25.
	 26. -- 31.
	 32. -- 36.
	 37. -- 39.
	 40. -- 42.
	 43. -- 45.
	 46. -- 52.
	 53. -- 59.
	 60. -- 64.
	 65. -- 72.
	 73. -- 75.
	 76. -- 78.
	 79.
	 80. -- 82.
	 83. -- 90.
	 91. -- 95.
	 96. -- 100.
	101. -- 104.
	105. -- 110.
	111. -- 114.
	115.

