
2

ARIYAMAGGA BHAVANA
(The Sublime Eightfold Way)

Meditation Guide

Harmonious Equilibrium

Harmonious Attention

Harmonious Exercise

Harmonious Life Style

Harmonious Action

Harmonious Speech

Harmonious Orientation

Harmonious Perspective

by Ven Dr. Madewala Punnaji

The Sangha Sunday School Meditation Class

Helping the Untouchables Wheelchairs for the
handicapped

Dhamma for the Deaf

BUDDHIST MAHA VIHARA

Continuing the spread of Buddhism in Malaysia
for over 117 years ……….

Millions have benefi tted from the selfl ess dedication
of our Sangha, volunteer teachers & friends of

the Vihara obtaining Buddhist education,
free publications, counselling, blessings,

welfare assistance, etc.

1

Publication of the

Sasana Abhiwurdhi Wardhana Society

Buddhist Maha Vihara,
123, Jalan Berhala, Brickfields,
50470 Kuala Lumpur, Malaysia

Tel: 603-22741141 Fax: 603-22732570
E-Mail: info@buddhistmahavihara.com

Website: www.buddhistmahavihara.com
	 www.ksridhammananda.com
	 www.bisds.org

Published for Free Distribution
Permission to reprint for free distribution can be

obtained upon request.

Previous Publication – 2,500 copies
March 2011 – 2,500 copies

Printed by Uniprints Marketing Sdn. Bhd. (493024-K)
(A member of Multimedia Printing & Graphics (M) Sdn Bhd)

ISBN: 978-983-3896-06-6

2

3

Foreword
Bhante Punnaji’s secular education and training as a

medical doctor and later earning two doctorates has equipped
him to be well-versed in modern fields of scientific knowledge
including medicine, philosophy, psychology and a thorough
understanding of comparative religions.

He always advocates that meditation is the only way to
walk the footsteps of the Buddha. Based on his vast experience
and knowledge, he came out with this meditation guide –
ARIYAMAGGA BHAVANA (The Sublime Eightfold Way)
using the original teachings of the Buddha, as found in the Pali
Sutta Pitaka.

This meditation guide mostly explains on meditation level
1 – Selective Thinking (anussathi) which readers will find simple
and easy to understand. Bhante uses this meditation guide to
teach the yogis during retreats conducted at our Buddhist Maha
Vihara. It can also be used as a daily living guide.

Emphasis is placed on eradicating the self-centered
emotions which not only pollute our minds but our health
too. The aim of the retreat is to purify the mind. By purifying
the mind, we become good, happy and wise. It begins with a
paradigm shift followed by goal reorientation. The paradigm
shift is from a consciousness of existence to a consciousness of
experience.

We would like to take this opportunity to thank Bro Vong
Choong Choy, Bro Wong Tum Keong and Bro Hilson Yeap
from the Sutta class who assisted Bhante in the preparation of
this book.
In the service of the Buddha Sasana,
Committee of Management
Sasana Abhiwurdhi Wardhana Society,
Buddhist Maha Vihara Brickfields

4

ARIYAMAGGA BHAVANA

Instructor
Ven. Mahathera M. Punnaji

MEDITATION GUIDE/RETREAT

This form of meditation is based on the original
teachings of the Buddha as it is found in the Pali Sutta
Pitaka. It is conducted at three retreat levels:

(1)	 Beginners	 – 	 Selective Thinking
			 (anussathi)

(2)	 Intermediate	 – 	 Harmonious Exercise
			 (sammappadhana)

(3)	 Advanced	 –	 Steps to Awakening
			 (satta bojjhanga)

5

MEDITATION LEVEL – I

Selective Thinking

The aim of this retreat is to purify the mind. We are
all used to taking a physical bath to clean and cool the body.
After the bath we feel fresh and comfortable. It is very rarely,
however, or even never do we get the opportunity to clean our
minds in the same way. We tend to carry into adult life
the dirt we have been accumulating since our infancy, and
probably we even carry accruements from our former lives.

Therefore the reason for our meditation is clear: —
by purifying the mind we become GOOD, HAPPY, AND
WISE. The individual creates society, and society creates the
world. Therefore, we begin with the individual, and that is:
-- YOU. The impurities to be eradicated are the self-centred
emotions, which the Buddha called lust (lobha), hate (dosa),
and delusion (moha), the sense of ‘self’, which is the basis of
all selfishness.

These emotions not only pollute our minds, but they also
interfere with our physical health. This problem is what is
today called STRESS. Emotions have been useful for some
lower animals for the preservation of life and the propagation
of the species. But the human beings have a better tool for that
purpose, which is intelligence. Intelligence is the one distinctive
faculty that makes the human being stand out among all other
animals.

6

It is this human intelligence that is responsible for all the
scientific inventions and discoveries of the modern world. It
is this same intelligence, which when further evolved, brings
about the solution of the problem of existence. Yet lack of
intelligence, or the wrong use of intelligence in catering to our
self-centred emotions, can lead to all the crimes, terrorism, and
even wars, as they exist in the world today. In fact, it was to
develop this special human intelligence and to put it to better
beneficial use, for the sake of all mankind that the Buddha set
out to propagate his Glorious Gospel.

Sometimes we hear people raising doubts, when we
speak of purifying the mind. This doubt is partly due to certain
concepts prevalent in the West. Some Western religious beliefs
and some concepts in Western psychology and biology seem to
contradict this idea of purification of mind.

Some Western religions have maintained that human
beings can never be pure, for only God is pure. There is also
a common saying in the West, “To err is human, but to forgive
is divine”. This seems to imply that human beings can become
pure only through the forgiveness of sins by God, and not
through a transformation of the character of the individual. In
addition, there has been a historical reason for this Western
attitude of mind. A religious community called Puritans,
who were also supposed to purify the mind, had created some
negative feelings in Western society.

7

Some modern Western psychologists, such as Sigmund
Freud, have thought that emotions are natural and instinctual,
and that emotional arousal is built into our system, and therefore
emotion cannot be eliminated. Even modern biological thinking
seems to support this concept. Biologists think that emotion
is necessary for the preservation of life in animals, including
humans.

Although Freud thought that these emotions are built
into our system as instincts, he was also aware that emotions
are the result of the reaction of our body to stimulation by the
environment. This reaction is a chain reaction, a flowing in, or
an influx. Therefore emotion can also be seen as the result of
an influence (asava) of the environment on the organism. This
means, it is not an instinct, nor is it something that is naturally
born in the body like hunger or thirst. This is why most modern
psychologists today do not regard these emotions as instincts.

In fact Eric Fromm, a modern psychoanalyst, has pointed
out that Freud always said, “where there is the id there shall be
the ego,” which means that Freud had the intention of eliminating
the self-centred emotions, as he was aware that the emotions
were the cause of trouble, and that instead of the emotions
dominating the personality, reason should begin to dominate.
This was also what Daniel Goleman, the psychologist seemed
to point out, in his recent book entitled Emotional Intelligence,
though he did not hope to eliminate the emotions altogether, for
he pointed out the need for emotions.

8

It was the Buddha, more than twenty five centuries
earlier in the East, who showed the way to attain a perfectly
pure mind, by eliminating the emotions altogether. Many of his
disciples achieved this mental purity, through the natural human
technique taught by the Buddha. This wonderful occurrence
was based on the principle mentioned in this oft quoted passage
from the Buddha:

“The mind is essentially pure; it is polluted by
adventitious impurities. Ignorance of this fact prevents people
from purifying their minds”, and so obtain freedom from the
miserable insecurity of life. (Ang.I.2).

This means, the mind can obviously be compared to
water. For water is a pure substance, which gets polluted due
to foreign matter falling into it. It is due to the water being a
pure substance that it can be purified by filtration or distillation,
even though water is never found in a pure form naturally.
In the same way, the mind can also be purified, because it is
essentially pure, provided we know the proper technique, and
the mind too can never be found in its pure form normally.

It is this saving technique of the Buddha that you will
learn during this retreat. This technique was the original form
of Buddhist meditation taught by the Buddha, which is found
in the Sutta Pitaka. The method of meditation used in this
beginners retreat, is explained in the Dvedhā vitakka Sutta,
which is given in translation at the end of this booklet.

9

Of course there are some critics who say that the Buddha
did not eliminate emotions altogether because he cultivated
positive emotions like metta, karuna, mudita, and upekkha. Yet
it is important to understand that there are no positive emotions,
according to Western psychologists like Sigmund Freud, or
even according to the Buddha. The so called positive emotions
like metta, known as the “divine dwelling” (brahma vihara) is
not an emotion, but a selfless state of mind, which appears in
perfect form only in the absence of the self-centred emotions:
lust (lobha), hate (dosa), and delusion (moha), where delusion
is the “sense of self” (atta) or sense of “existence” (bhava).
This means, only the emancipated supernormal individuals
(arahant) experience genuine selfless universal benevolence
(metta).

Selective Thinking

Meditation will be understood during this beginner’s
retreat as selective thinking, which is choosing the thoughts
we think, instead of thinking whatever thought that enters the
mind. This means, we must constantly watch the thoughts that
enter the mind and very scrupulously choose between good and
bad thoughts. Normally thoughts come into our minds quite
unconsciously, and most of them are emotional. Very often
we are even carried away by these emotional thoughts. The
moment we become conscious of them, however, they stop.
This is because emotional thoughts can run only unconsciously,
and they cannot continue consciously. Therefore the moment
we become conscious of them, they must naturally stop.

10

This is the fact on which modern psychoanalysis is based.
The aim of psychoanalysis is to make the unconscious thoughts
become conscious. This making of the unconscious emotions
conscious seems to be what Daniel Goleman called “emotional
intelligence”. It is also the fact on which the technique of
the Buddha was originally based. The aim of the meditation
called satipatthana is to become conscious of our unconscious
emotional reactions. If we are unconsciously carried away by
our emotional thoughts, we remain not only unconscious but
also unhappy. This is what we call worry and day dreaming.

Meditation, as we practice it, therefore, is being awake

to and noting the thoughts that come into our mind. It is also
consciously selecting the thoughts we think: avoiding the
emotional thoughts and developing the calming thoughts.
This means, we must always be conscious of our unconscious
emotional thoughts that habitually come into our minds. By
doing so we stop all unconscious emotional thoughts, and we
start thinking only consciously and rationally.

We learn to overcome old habits of unconscious
emotional thinking, and we learn to consciously cultivate new
habits of calm thinking. Cultivating a new habit, however,
means practice, and practice means repetition, which must be
maintained throughout. It is like learning to type or to play a
musical instrument.

11

This means, the kind of meditation that we practice is not
an exercise in concentration, but an exercise in wakefulness,
and selective thinking. It is not sitting like a statue for twenty
minutes or even one hour in the morning, and probably followed
similarly in the evening. Selective thinking has to be done
every moment in our waking lives, whether walking, standing,
sitting, or lying down. Of course, during this retreat, we do
not recommend meditating lying down during the day, because
you may fall asleep. At night, however, you can meditate lying
down, but when you fall asleep at night, expect to start walking
the moment you are awake. This meditation has to be practiced
all the time during your retreat, even at night, no matter what
posture you are in.

This means, we have to make a serious decision to change
our way of thinking, and be willing to cultivate a new way of
thinking by repeated practice.

“Sow a thought and reap a habit
Sow a habit and reap a character
Sow a character and reap a destiny”

If we maintain this conscious awareness of thoughts
that come into our minds, and practice selective thinking, we
overcome the habit of worrying and being unconscious, and
we cultivate the habit of being conscious and happy all the
time. This leads to the gradual development of consciousness
until we awaken from the dream of existence, like the Buddha,
whereby all suffering is brought to an end.

12

There is nothing strenuous about this meditation unless one
begins to concentrate. There is no concentration in this form of
meditation. Concentration is a strenuous effort. Our aim is to
stop concentration, and to keep our mind vacant and calm, and
the body relaxed. This is not an easy job either, because there
is a natural tendency of the mind to unconsciously concentrate
on the past or the future and become emotionally agitated. It is
this habit that we are trying to overcome.

There is one important rule, however, that must be carried
out what ever be the posture you are in, and that is to keep
your back straight. This helps in keeping the mind awake. If
one wants to gain any benefit from this meditation, one has to
practice it conscientiously throughout the retreat and possibly
even after. It is by constant practice of right thinking that a real
transformation and growth can take place in our lives.

Unfortunately our blind emotions are dominating our

lives. As children we are mainly dominated by emotions. As
we begin to grow up into adulthood, we begin to think more
intelligently, but this intelligence is mainly used to gratify our
emotions rather than to guide our emotions. When we are adults,
even though our intelligence begins to decide what is right and
wrong, often when our emotions are excited and strong, we
tend to be carried away by our emotions, rather than by our
intelligence. Very often we use our intelligence to judge others
than to judge ourselves. This dominance of emotions prevents
us from acting rationally all the time. We even break the five
precepts, which we value very much, when we are dominated
by emotions.

13

What can save us from this plight is the Harmonious
Perspective (samma ditthi). This special perspective is to be
become conscious of the unconscious mental processes that go
on as impersonal mental processes dependent on conditions.
This is to understand the problem and its solution, without
assuming the notion of “self”. This resolves the cognitive
dissonance between emotion and reason, and brings about a
cognitive consonance, by means of a Harmonious Sense
of Values (saddha), which begins to guide our lives, and
transform our character by means of a Harmonious Goal
Reorientation (samma sankappa), by directing our minds
towards the Harmonious Goal of Life, which is NIRVANA,
the Imperturbable Serenity of Mind.

The Harmonious Sense of Values is to understand the
distinction between good and bad, in terms of happiness and
unhappiness. It is to understand that good is what brings
happiness to oneself and others, while bad is what brings
unhappiness to oneself and others. This resolves the conflict
between the desire to be happy and the desire to be good, the
conflict that causes vacillation of mind or cognitive dissonance
(vicikicca). The desire to be happy is the desire to be carried
away by emotions and express the emotions. The desire to be
good is to be guided by the thinking part of the mind, and desire
to suppress the emotions.	

The conflict is because happiness is seen as expression of
desire, and goodness is seen as suppression of desires, therefore
to be good is to be unhappy, and to be happy is to be not good.
This way of thinking leads to the question, “Should I be happy
and bad, or should I be good and unhappy?” This is vacillation

14

cognitive dissonance (vicikicca). This conflict is between
emotion and reason, the emotions pulling in one direction, and
reason pulling in another direction. It is emotion in conflict
with reason.

This conflict is resolved, however, by the two desires
finding union and satisfaction in tranquility of mind (samadhi)
and relaxation of the body (passaddhi), because this tranquility
makes one happy as well as good. This is the medial path
shown by the Buddha between the pursuit of pleasure and the
pursuit of discipline. This was why the Buddha said, “There is
no happiness apart from the Dhamma” (sukhaŋ ca na vina
dhammaŋ).

This explains why the Buddha introduced his teaching
as the way to end unhappiness, rather than the way to end
evil. The way to end evil might look like trying to suppress our
emotions to be good, and the suppression of emotions looks like
unhappiness. This is why religiosity and ascetism is commonly
seen as “self torture”. If, instead of talking about self discipline
that people seem to deride, we begin to talk about happiness
that is derived, not from expression of emotions, but from
relaxation of the body and tranquility of the mind. Then being
good becomes the same thing as being happy. Now happiness
is seen as relaxation of body and tranquility of mind. This kind
of happiness is a return to the original equilibrium that was
lost.

If we examine a baby in a happy mood, we observe that
the body is relaxed and the mind is calm. The moment the
baby begins to cry, the body is tensed and the mind is disturbed.
This shows that the original state is the calm state, and not the

15

disturbed state. As we grow up and begin to go through life,
we are disturbed by many favorable as well as unfavorable
circumstances. This disturbance is a reaction of the organism
to environmental stimulation where we lose our original
equilibrium quite unconsciously. We do not even know how to
return to the original state then. Often we even begin to enjoy
this disturbance. We do not realize the extent to which begin
to suffer as a result. Today the modern psychologists call this
stress. It was this suffering that the Buddha called dukkha
and showed the way out of it, by returning to the original
equilibrium, NIBBANA.

This was also why the Buddha pointed out that the two
extremes to be avoided are:

1. Unconscious Expression of emotions
2. Unconscious Suppression or repression of emotions
3. Instead, the medial way was: –

�Conscious Relaxation of the body and Tranquility of
mind (passaddhi – samadhi) resulting in: –

The imperturbable serenity of mind (NIRVANA)

Unconscious Emotional Expression

Conscious Relaxation
And
Tranquility of Mind

Unconscious Emotional Suppression

16

It is also important to understand that the cause, of all our
unhappiness and our feeling of insecurity in the world, is our
blind emotions (tanha). Therefore the bad thoughts we must
get rid of are the self-centered emotional thoughts that come in
the form of lust, hate, and the notion of “self”.

These emotions also come in the form of the “five
emotional disturbances” (panca nivarana):

(1)	 Craving for sensual pleasures (kamacchanda)
(2)	 Anger (vyapada)
(3)	 Despair and Depression (thina midda)
(4)	 Anxiety and Worry (uddhacca kukkucca)
(5)	� Vacillation of mind / Cognitive Dissonance

(vicikicca).

Emotions are disturbances of the mind and body that
cause physical tension, and make one uncomfortable and
unhappy. Good thoughts, on the other hand, are the peaceful
rational thoughts that relax the body, calm the mind, and make
one comfortable and happy. Emotions are also unconsciously
activated, while good thoughts are consciously thought out.
Therefore selective thinking is the replacement of unconscious
bad thoughts with conscious good thoughts. It is substituting
good thoughts for bad thoughts. It is simply cultivating the
habit of good thinking.

17

Following is a list of good thoughts in contrast with bad
thoughts. The bad thoughts are mainly the five emotional
disturbances (nivarana), and the good thoughts are mainly
the opposites of these disturbances. As we begin meditation,
the good thoughts are practiced in reference to the Buddha,
Dhamma, and the Sangha. Next we learn to cultivate the good
thoughts by repeated practice of good thoughts while avoiding
bad thoughts.

Thought Discrimination

BAD THOUGHTS
(micca sankappa)

GOOD THOUGHTS
(samma sankappa)

Emotional thoughts Calming thoughts

Passion
(raga)

Dispassion
(viraga)

Hatred
(vyapada)

Compassion
(metta)

Worry
(kukkucca)

Rapture
(piti)

Agitation
(uddhacca)

Equilibrium
(samadhi)

Existential thinking
(bhava)

Experiential thinking
(dhamma)

Table A1

18

Meaning of Good Thoughts
DISPASSION: is the opposite of passion. Passion is an emotional reaction to a
pleasant sensation, which is also an emotional excitement. It occurs unconsciously,
depending on conditions. It occurs only when the necessary conditions are present.
Passion is also self-centred and possessive. It leads to conflict and unhappiness.
Dispassion, on the other hand, is the absence of emotional excitements. It relaxes
the body, and calms the mind. It makes one comfortable, peaceful, and happy. It is
unselfish, self sacrificing, and is interested in the welfare of others.

COMPASSION: is to be interested in the welfare of all beings, without making
a distinction between oneself, and others. It recognizes that other’s happiness or
unhappiness is as important as one’s own. Compassion broadens the mind, resulting
in freedom from self-centredness, worry and unhappiness.

HAPPINESS: is distinct from pleasure. Pleasure is a sensation arising from
stimulation of the senses, and is accompanied by tension and emotional excitement.
It is a disturbance of the body and mind. True happiness, on the other hand, is the
absence of emotional excitement. It is also unselfish, while pleasure is self-centred.
Happiness is a selfless freedom from worries and anxieties. It is a pleasant state of
undisturbed, relaxed, calm, peaceful, happiness.

TRANQUILLITY: is a state of relaxation of the body and calmness of mind, due
to the absence of emotional disturbances. It is a peaceful stillness of mind, which is
conducive to clarity of thought, and the gaining of insight into the realities of life.

IN-SIGHT is the introspective awareness of the inner mental process. When the
calm and tranquil mind is turned inwards, it becomes aware of what is going on
within. It becomes aware of the unconscious reaction of the body to environmental
stimulation of the senses. The reaction is seen in its four stages: perception,
conception, emotion, and action. This stops the unconscious reaction, because the
unconscious reaction cannot continue while it is conscious. The mind has become
conscious of the unconscious process; the determinism of the experience is seen,
resulting in seeing the instability, insecurity, and impersonality of the experience.
This means the absence of a self or personality is understood. Then one knows that
the “Experience”, which is determined by conditions, is all there is. The objective
“world” and the subjective “self” are but products of this impersonal experience of
perception. This “experience” of “existence” is seen to be unstable, insecure and
impersonal, and therefore not desirable. This “under-standing” is “in-sight”.

Therefore introspective awareness leads to dispassion, which leads to compassion,
which leads to happiness, which leads to tranquillity, which leads to introspection,
which leads to understanding of what is inside, which is in-sight. Insight begins the
cyclical sequence again. And so the mind continues recycling this way until it is
fully awakened from “the dream of existence”.

Table A2

19

PROGRESS IN MEDITATION CONSISTS OF FOUR STEPS

1.	�Association with those mature in spirit (sappurisa
sevana) – This is a person who is aware of the fourfold
reality of life taught by the Buddha.

2.	�Hearing the Dhamma (saddhamma savana) – This is
hearing about the Fourfold Reality: Problem of Existence,
its Cause, its Solution, and the Technique of solving it

3.	�Deterministic-thinking (yoniso manasikara) – Changing
from existential to experiential thinking, based on the
teaching about impersonality (anatta) and Contingent
Concurrence (paticca samuppada)

4.	�Reorientation of one’s life to solve the problem –
(dhammanudhamma patipatti) –

This begins the Revolution of the Wheel of
Experience (Dhamma cakkha pavattana).

The revolution of the wheel of experience is an
inner transformation of the character of an individual.
It is achieved by changing the eight constituents of the
character structure, by following the Sublime Eightfold
Way. It is a transformation from a self-centred character,
to a selfless one.

This Sublime Eightfold Way begins with a
paradigm shift followed by a goal reorientation. From
this point onwards, it is a matter of moving towards
the new goal, which is a return to the original state of
equilibrium that was lost. This return to equilibrium is
called homeostasis.

20

The paradigm shift is from a consciousness of
existence (bhava) to a consciousness of experience
(dhamma). In other words, it is a change from an
awareness of “self” (atta) to an awareness of “no self”
(anatta).

With this comes the understanding that it is the blind
self-centred emotions that create the notion of “self”.
“Self” is not a rational concept. When this has been
understood by our reason, we decide not to be carried
away by emotion any more, but to be standing on reason
always. This is the goal reorientation, which means we try
to stay calm and relaxed under all conditions, instead of
being emotional. This reorientation gradually ends up in
a return to the original equilibrium, which is homeostasis.
Once arrived at this equilibrium by understanding of the
problem and its solution, the mind will never be disturbed
again. This equilibrium to which one returns, which can
never be disturbed, is the “Imperturbable Serenity” –
NIRVANA. 	

THE WHEEL OF EXPERIENCE (DHAMMA CAKKHA)

This comes in the form of The Sublime Eightfold Way,
as follows:

1.	 Harmonious Perspective
2.	 Harmonious Orientation
3.	 Harmonious Speech
4.	 Harmonious Action
5.	 Harmonious Life style

21

6.	 Harmonious Exercise
7.	 Harmonious Attention
8.	 Harmonious Equilibrium

In the beginner’s retreat we mainly focus on the first five
steps in the Sublime Eightfold Way. This means we focus on
the Harmonious Perspective, the Harmonious Orientation, the
harmonious speech, action, and life of the individual meditator.
Yet the other aspects of the Sublime Eightfold Way are partly
used.

1.	 Harmonious Perspective, which leads to
2.	 Dispassion, which leads to
3.	 Compassion, which leads to
4.	 Happiness, which leads to
5.	 Tranquillity, which leads to
6.	 In-sight, becoming aware of the unconscious reaction
7.	� Leading to further dispassion, beginning the cycle

again.

DispassionIn-sight

CompassionTranquillity

Harmonious
Perspective

THE GOAL
Imperturble

Serenity

Happiness

22

This is how the gradual process of growth or evolution
of consciousness takes place, leading to Awakening from the
Dream of Existence (sambodhi).

STAGE I: RECOLLECTIONS (ANUSSATI)

Reflect on:

(A).	BUDDHA – who became perfect in purity of mind.

(B).	DHAMMA – the technique of purification

(C).	SANGHA – the followers of the way to perfection

(D).	YOURSELF (a beginner on the way.)

We begin by cultivating good thoughts:

(1)	 Awareness of the realities of life,
(2)	 Dispassion,
(3)	 Compassion,
(4)	 Happiness,
(5)	 Tranquillity,
(6)	 In-sight into impersonality

At first, we consider these states of mind in concrete

form as attributes of THE BUDDHA. Next we reflect on the
nature of these attributes in abstract form as DHAMMA. Next
we consider these attributes in imperfect and perfect form as
present in the SANGHA, in variable degrees. They are also
present within ONESELF in imperfect form, which is in the
process of development.

23

RECOLLECTION OF THE BUDDHA (BUDDHANUSSATI)

When reflecting on the BUDDHA, we should think of

his attributes: dispassion (viraga), compassion (metta, karuna),
happiness (mudita), and introspective tranquillity (upekkha),
because he depicts these attributes in concrete form.

Dispassion

Born in a royal family destined to become a Righteous
Global Emperor (cakkavatti raja), according to soothsayers,
he gave up his beautiful wife, his newborn son, and even his
loving father and entered the life of an ascetic, living in the
forest, devoted to meditation. This was his great dispassionate
renunciation.

What made him do this was the fact that he saw the realities
of life: birth, old age, disease, and death, when he experienced
the four pre-cognitions: an old person, a sick person, a corpse,
and a renouncer. Then the Harmonious Perspective partially
dawned on him, which means he obtained an intellectual
understanding of the realities of life, even though his emotions
were not fully in line with that thinking.

He saw that life consists of being born, growing old,
falling sick and dying. He saw it as an ever changing process
from birth to death. He did not see death as the opposite of life,
but as a part of life. He saw that birth and death are only the two
ends of the same stick of life. Life is not a personal existence,
but a process of impersonal activity that has a beginning and
end. Life is not a static entity, but a dynamic process of change,
like a flame.

24

The Buddha also saw that all human beings are selfishly
running after things that are dependent on conditions and
therefore subject to aging, disease, and death. They also begin
to become attached to these things and personalize them, and
are reluctant to let go of them. This results in much crime,
wars, terrorism and suffering to everyone.

He also realized that there are some people who renounce
and move away from things that depend on conditions and
subject to aging, disease, and death. For him, they seemed to
be doing the right thing. Therefore he thought: “I will be a
renouncer myself, living the right kind of life”.

This decision resulted in the “Great Renunciation” of

the Buddha (Maha Abhinikkhamana), which began his further
growth and development of dispassion, compassion, happiness,
tranquillity, and in-sight, ending in his ultimate freedom from
all suffering, through a paradigm shift, from existence (bhava)
to experience (dhamma), thus Awakening (sambodhi) from
the dream of existence (bhava nidra) and “entering the reality
of experience” (Tathagata).

His in-sight, resulting in dispassion, which lead to
compassion towards all beings, made him see how all beings
were suffering, due to passion and attachment. Because all
beings are subject to suffering, he felt a great sympathetic
resonance or empathy for all beings. He wished that all beings
be free from passion and suffering. This was his compassion
wherein he felt in unison with all, as if everyone’s suffering
was his own. He made an effort to free the whole world, not
merely himself, from suffering, by finding the way, for all to be
completely free from every suffering.

25

His great compassion (karuna) culminated in the loss
of his self-consciousness. The loss of self consciousness
resulted in freedom from all self-centred emotions, which lead
to freedom from all suffering. This resulted in the happiness
of selflessness (mudita). This selfless happiness was not an
emotional excitement, but a calm, peaceful, and restful state of
mind. This was why the mind of the Buddha always remained
compassionate, happy, tranquil, and introspective despite
the sufferings of the world. He also encouraged others to be
compassionate, tranquil and introspective in the same way.

The Buddha was one who had reached perfection in the
Harmonious Perspective, resulting in:

1.	 Dispassion
2.	 Compassion
3.	 Happiness
4.	 Tranquillity
5.	 In-sight – Introspection – experiencing experience
	 Awakening from the dream of existence

At this point a Paradigm shift occurs from existence to
experience

EXISTENCE	 ➯	 EXPERIENCE

This paradigm shift was what made him a Buddha
(the Awake one). It was this awakening that culminated in
NIBBANA. Once the paradigm shift had occurred, he did not
take that to be the absolute truth and stay there. It was only
a paradigm. It was possible for him to return to the former

26

paradigm in order to communicate with others. In other words,
he could toggle between the two experiences at will.

REFLECTING ON THE DHAMMA

These attributes comprise the essence of the Buddha,
which is THE DHAMMA. The Buddha is Dhamma in
concrete form, while Dhamma is Buddha in abstract form.
This was why the Buddha said, “One who sees me sees the
Dhamma, and one who sees the Dhamma sees me”.

Dhamma can also be seen as the essence of spirituality, or
the essence of Divinity or God, which is LOVE. The Buddha
called this essence the Divine Dwelling (brahma vihara),
which was described in the form of the Fourfold Experience
of – Universal Benevolence (Metta), Empathetic tuning into
others feelings of sorrow and happiness as if it were one’s own
(Karuna), The selfless happiness derived from the freedom from
self-centred emotions (Mudita), Introspective tranquillity and
peace of mind independent of the circumstantial vicissitudes of
life (Upekkha).

Therefore when reflecting on the Dhamma, one should
reflect on these same attributes of the Buddha, but in abstract
form: Dispassion (viraga), Compassion (metta, karuna,),
Selfless Happiness (mudita), Tranquillity (samadhi), and
In+sight (pañña). By understanding the meaning of these
attributes, one begins to appreciate them and cultivate them.
Understanding the Dhamma is important for the practice,
because it is the extraordinary technique of purifying the mind.
Dhamma includes the means (magga) to Nirvana as well as

27

the end (phala), which represent the benefits gained from the
practice.

For an intelligent person the Dhamma becomes a map to find
the way to Nirvana. This Dhamma is the Harmonious Perspective.
Without the Dhamma one cannot reach the goal. We cannot depend on
teachers blindly, because they may lead us in the wrong direction. It is
only by understanding the road properly ourselves that we can reach the
goal. Treading the spiritual path is a matter of intelligence and strength
of mind. This is why the Buddha said, “I do not teach the dhamma like
showing the way to a blind man who has to trust me blindly and follow
me, but I am like a surgeon who operates on the eye and makes the blind
man see for himself. Then he has to have confidence only in himself
and not in me”. The more we follow the way, the more we begin to
understand the way. The more we understand the way the more we
begin to follow the way correctly and so reach the goal. Knowledge of
the benefits of the practice encourages one to practice.

REFLECTING ON THE SANGHA

The Dhamma was what the Buddha taught His followers
to practice. THE SANGHA, being the community of followers,
they individually possess these qualities to different degrees.
Each individual will keep on practicing till each individual
reaches the state of perfection, in this life itself or in another life
to come. When we think of the Sangha, we think of these same
qualities generally present in the SANGHA. We do not think
of individuals but we think of the community as a whole. We
understand that there are members of the SANGHA who had
reached the highest level of perfection and those who are on
the way. We also know that there are those who are at our own
level. Sometimes we are aware of some who are even below our

28

level, just as when standing on an escalator we can see people at
the top, those at the bottom, and those standing midway. When
we think of the Sangha we see people at different levels. We
don’t blame or condemn a person at the lower level for being at
that level. We only think, “If that person can reach the higher
level some day, I can also reach the higher level some day”.
This gives us courage to practice. When we consider how even
those at the lowest levels will someday reach the highest, we
are inspired to practice. Reflecting on the Sangha we reflect on
the same attributes.

REFLECTING ON ONESELF

We can cultivate these same qualities WITHIN US. We can
examine ourselves to discover to what extent we possess these
qualities within us, and also to what extent these qualities are
absent in us. This tells us how much we need to practice in order
to reach perfection. This knowledge inspires and encourages
us. When we reflect on the Buddha, Dhamma, and the Sangha
we are inspired to cultivate these qualities to perfection within
us. When we reflect on ourselves we see ourselves too standing
on the escalator but moving upwards little by little. Even if the
escalator is slow we are still moving. We are progressing. Our
speed depends on our level of enthusiasm.

29

STAGE II: CULTIVATION OF GOOD THOUGHTS

After reflecting on the Buddha, Dhamma, and the Sangha,
and even on oneself, and having got the inspiration to practice,
one then begins to practice cultivating these qualities within
us.

Reflect on:

(A)	AWARENESS OF 	 Reflecting on the instability,
	 THE REALITIES 	 painfulness and impersonality
	 OF LIFE 	 of all conditioned phenomena.

(B)	 DISPASSION 	 Reflection on the disadvantages
		 of the pursuit sensual pleasure
		 and attachments

(C)	 COMPASSION 	 Selfless interest in the welfare
		 of all beings

(D)	HAPPINESS 	� Experiencing the Happiness of
selflessness

(E)	 TRANQUILLITY 	 Focussing attention on the
		 experience within and the
		 resulting stillness of mind

(F)	 AWARENESS OF 	 Reflecting on the instability,
	 THE REALITIES 	 painfulness and impersonality
	 OF LIFE	 of all conditioned phenomena

30

THE HARMONIOUS CYCLE OF MEDITATION

This method of meditation begins a harmonious cycle that
brings about a transformation within an individual, resulting in
gaining the qualities of dispassion, compassion, happiness, and
tranquillity of mind. Remember this change is gradual and not
sudden. It depends on the amount of practice.

INSIGHT INTO REALITIES:
Anicca, dukkha, anatta

MEDITATION CYCLE

HAPPINESS:
Mudita

COMPASSION:
Metta, karuna

SELECTIVE
THINKING

TRANQUILLITY:
Upekkha & Anapana sati

DISPASSION:
Refl ect on the

disadvantages of the
pursuit of sensual

pleasures

➱

➱

31

AWARENESS OF THE REALITIES OF LIFE

The Logic of this Reflection

1. Instability (anicca)

There are no entities in the world
There are only activities (sankhara)
Every activity has a beginning, an end, with change in
between
Every activity is dependent on conditions
When conditions are present they begin and continue
The absence of one condition stops the activity
All apparent entities are mental constructs
All that I call mine or my-self are such mental constructs
(sankhara)
Mental constructs are of two kinds: subjective and
objective
The subjective construct is the “self”
The objective constructs are the “world” and “things” in it
All that we find are subjective and objective activities
The construction may be mental or physical
Such a construct is dependent on conditions
Every construct that is dependent on conditions is subject to
change, destruction, and separation.
When the conditions change, separate, or are destroyed, the
construct also changes, separates or is destroyed
Therefore

All constructs are unstable (sabbe sankhara anicca)

32

2. Discomfort (dukkha)

All constructs that I call mine or myself are unstable.
What is unstable is insecure
What is insecure is unpleasant and uncomfortable

All constructs are uncomfortable (sabbe sankhara
dukkha)

3. Impersonality (anatta)

What is uncomfortable is not as I wish.
If it is not as I wish, it is not under my power.
If it is not under my power, it is not mine.
Whatever is not mine cannot be me, or a part of me.
Whatever cannot be me, or a part of me, cannot be my
“self”.
Whatever is not me, or mine, or my “self” is impersonal.

All experience is impersonal (sabbe dhamma anatta)

What is impersonal cannot be personal.
What cannot be personal should not be personalized.
If what cannot be personal has been personalized
Grief, lamentation, pain, distress, and depression follows
To solve this problem one should depersonalize

All constructs when depersonalized, cease to be
uncomfortable.

33

PRACTISING PENETRATIVE AWARENESS

General ‑ Personal

This is to apply the Harmonious Perspective in detail on
everything we have personalized.

1.	 I am subject to aging. I have not transcended aging.
2.	 I am subject to disease. I have not transcended disease.
3.	 I am subject to death. I have not transcended death.

All that is near and dear to me is subject to change and

separation. When these things are changing and separating
all that is left is my emotional state (kamma). My emotional
state makes me unhappy. By depending on changing external
conditions for happiness I experience sorrow and unhappiness.
While not depending on these external conditions for my
happiness, I cultivate dispassion, compassion, happiness and
tranquillity, I gain true happiness. Pleasure is stimulation
of the senses. Happiness is a state of mind free from selfish
emotions.

Specific ‑ Personal

1.	 My job is dependent on conditions,
	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under my control,
	 Because it is not under my control, it is not mine,
	� Because it is not mine, it is not my “self”, nor a part of my

“self”.

34

2.	My social status is dependent on conditions,
	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under my control,
	 Because it is not under my control, it is not mine,
	� Because it is not mine, it is not my “self”, or a part of my

“self”.

3.	�My wealth (bank account, house, car and other properties) is
dependent on conditions,

	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under my control,
	 Because it is not under my control, it is not mine,
	� Because it is not mine, it is not my “self”, or a part of my

“self”.

4.	�My family members (parents, spouse, children and other
relatives) are dependent on conditions,

	� Because they are dependent on conditions, they are
unstable,

	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under my

control,
	 Because they are not under my control, they are not mine,
	� Because they are not mine, they are not my “self”, or a part

of my “self”.

35

5.	My friends and associates are dependent on conditions,
	� Because they are dependent on conditions, they are

unstable,
	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under my

control,
	 Because they are not under my control, they are not mine,
	� Because they are not mine, they are not my “self”, nor a part

of my “self”.

6.	�My self (body, sensations, emotions, and thoughts) is
dependent on conditions,

	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under my control,
	 Because it is not under my control, it is not mine,
	� Because it is not mine, it is not my “self”, or a part of my

“self”.

General - Personal

1.	 I am subject to aging. I am not free from aging.
2.	 I am subject to disease. I am not free from disease.
3.	 I am subject to death. I am not free from death.

All that is desirable and pleasant to me will change and
separate from me. Therefore, there is nothing to desire or
personalize. All that is left for me is my emotional state. This
emotional state is my kamma. My kamma is the emotions I live
with. It is this kamma that gives me happiness or unhappiness.

36

It is due to these emotions that I will be reborn. Therefore, I
will not hold onto things that are unstable (what is subject to
old age, disease and death). My only purpose in life therefore
is to purify my thoughts. Kamma is my only inheritance. I am
born of kamma. My friends, relatives, parents are also kamma.
My only refuge is my kamma. Whatever I do, whether good
or bad, it becomes my inheritance. This is the way of life, not
only for me, but for all beings.

(This last thought should lead to dispassion within oneself, as
well as compassion for all beings. This also leads to the loss
of self-consciousness, which results in the disappearance of
unhappiness and calmness of mind)

Specific ‑ Universal

1.	� For all human beings, their jobs are dependent on
conditions,

	� Because they are dependent on conditions, they are
unstable,

	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under their

control,
	 Because they are not under their control, they are not theirs
	� Because they are not theirs, they are not themselves or parts

of themselves.

37

2.	� For all human beings, their social status is dependent on
conditions,

	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under their control,
	 Because it is not under their control, it is not theirs,
	� Because it is not theirs, it is not themselves or a part of

themselves.

3.	� For all human beings, their wealth (bank account, house, car
and other properties) is dependent on conditions,

	 Because it is dependent on conditions, it is unstable,
	 Because it is unstable, it is uncomfortable,
	 Because it is uncomfortable, it is not under their control,
	 Because it is not under their control, it is not theirs,
	� Because it is not theirs, it is not themselves or a part of

themselves.

4.	� For all human beings, their family members (parents, spouse,
children, and other relatives) are dependent on conditions,

	� Because they are dependent on conditions, they are
unstable,

	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under their

control,
	 Because they are not under their control, they are not theirs,
	� Because they are not theirs, they are not themselves or parts

of themselves.

38

5. 	�For all human beings, their friends and associates are
dependent on conditions,

	� Because they are dependent on conditions, they are
unstable,

	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under their

control,
	 Because they are not under their control, they are not theirs,
	� Because they are not theirs, they are not themselves or parts

of themselves.

6. 	�For all beings, their selves (bodies, sensations, emotions,
and thoughts) are dependent on conditions,

	� Because they are dependent on conditions, they are
unstable,

	 Because they are unstable, they are uncomfortable,
	� Because they are uncomfortable, they are not under their

control,
	 Because they are not under their control, they are not theirs,
	� Because they are not theirs, they are not themselves or parts

of themselves.

General - Universal

1.	� All beings are subject to aging. All beings are not free from
aging.

2.	� All beings are subject to disease. All beings are not free
from disease.

3.	� All beings are subject to death. All beings are not free from
death.

39

All that is near and dear to them are subject to change
and separation. When these things are changing and separating
all that is left is the emotional state (kamma). This emotional
state makes them unhappy. By depending on these changing
conditions for happiness, they experience sorrow and
unhappiness. While not depending on these external conditions
for their happiness, they cultivate dispassion, compassion,
happiness and tranquillity. This brings them true happiness.

Gain and loss, fame and notoriety, praise and blame,
pleasure and pain are all unstable, and changing, vicissitudes
of life. Changes come in the form of:

Gain or loss (laba, alaba)
Social status or loss of social status (yasa, ayasa)
Praise or blame (pasansa, ninda)
Pleasure or pain (sukha, dukkha)

May my mind be unshaken by these vicissitudes of life.
May the minds of all beings be unshaken by these vicissitudes.
May all beings be well and happy!

(Note: Try to maintain the above thoughts in your mind
constantly, by repeating them regularly)

40

DISPASSION

Reflect on the disadvantages of the pursuit of sensual
pleasure and attachments. Reflect on the following in relation
to concrete examples from your own life. Examine your own
past in the light of this teaching:

1.	� The arising of hatred or desire is the arising of discomfort.
The more unpleasant or pleasant the object hated or desired,
the more uncomfortable the hatred or desire.

2.	� The frustration of desire, when not satisfied is even worse.
This discomfort can lead to the discomfort of others too.
This discomfort, in the extreme, can lead to crime and
suicide. It is not always possible to satisfy desires.

3.	� The struggle to satisfy desire could be uncomfortable too.
The failure to satisfy after an uncomfortable struggle can be
an even more uncomfortable disappointment.

4.	� Success in satisfaction after an uncomfortable struggle can
be a great relief. The release of tension when the desired
object is obtained is what is experienced as normal happiness
or pleasure.

5.	� Once the object desired is obtained, we cease to derive any
pleasure out of it. It also can become stale and unpleasant.
The pleasure is impermanent.

41

6.	� What has been obtained is personalized as, “this is mine”. To
lose what has been personalized is to lose a part of oneself.
The thought of loss brings about a feeling of insecurity and
anxiety. This makes one begin to protect what has been
obtained and personalized.

7.	� The struggle to protect and maintain what has been obtained
is uncomfortable too. Protection involves much anxiety,
worry, mental and physical discomfort, stress and distress.

8.	� Finally, we cannot avoid parting from what has been
obtained and personalized. When parting, the discomfort is
very great.

9.	� But the cycle starts all over again in spite of the suffering
involved. This is how stupidly we suffer, being carried
away by our emotions. Blinded by our emotions, we never
become aware of the suffering we are going through. We
recurrently begin the cycle of coming into being through
personalization and continue to suffer.

10.	�It is only by becoming aware of this suffering that we
become free of this self-inflicted pain. Actually, it is not
done by us. It is something that happens to us. We are the
victims of a natural process. The wisdom of the Buddha
shows us the way out. What is unstable, uncomfortable and
impersonal should be given up.

42

The fl ow chart below illustrates the perils of the pursuit of
sensual pleasures, as described in the Mahanidana Sutta in the
Dialogues of the Buddha (DB).

PERILS OF THE PURSUIT OF SENSUAL PLEASURES

EMOTIONAL URGE

PURSUIT OF OBJECT OF LUST

GAIN

PERSONALIZATION
OF WHAT IS GAINED

PASSION
FOR WHAT HAS BEEN GAINED

DERIVE SATISFACTION FROM WHAT HAS BEEN GAINED

ATTACHMENT TO WHAT HAS BEEN GAINED

PROTECTING WHAT HAS BEEN GAINED

JEALOUSY - NOT WANTING TO SHARE WITH OTHERS,
WHAT HAS BEEN GAINED

CONFLICT WITH OTHERS: QUARRELL, FIGHT, ARGUE,
TAKE UP WEAPONS, LIE, USE BAD LANGUAGE, ETC. I.E.,

THE ARISING OF ALL EVIL

43

COMPASSION

Cultivation of Compassion:

1. Universal benevolence (metta)
2. Empathy (karuna)

Compassion has an area dimension called universal
benevolence (metta) and a depth dimension called empathy
(karuna)

Universal benevolence (metta) is a selfless longing
for weal and welfare of all beings. It is not a love for one
individual or even love for members of one’s family. It is not
even patriotism or love for all humanity. It is a longing for
the weal and welfare of all beings without exception, even
including animals, and even unknown beings in other worlds.
Universal benevolence is losing one’s self-interest in the
interest in all beings with no exceptions. It is like a drop of
water that enters the ocean and loses its identity by merging
into the waters of the ocean. In the same way, self-interest
is lost in the interest in all beings, including oneself. Interest
in others is not opposed to self-interest. It is extending one’s
self-interest to include all other beings in this interest without
exceptions. One’s interest, which was originally narrow, being
concerned only about oneself, is now expanded to include all
beings without exception. Universal benevolence is broad
mindedness without limits.

Empathy (Karuna) the depth dimension is the concern
how deeply one is interested in the welfare of all beings. It
is interest in the welfare of all beings without making any

44

distinction between oneself and others. Others welfare is as
important as one’s own, as the mother is concerned about the
welfare of one’s own child. Empathy (karuna) is also to be
in tune with the sorrows and the happiness of others as if it
were ones own. It may be called sympathy or empathy where
ones heart vibrates in unison with that of others, and is able to
comprehend the others’ points of view and feel it.

Empathy can be directed at five levels of discomfort (dukkha):

1.	� Empathy for those who have lost what they possessed
(persons -- through death; things -- through theft; natural
disasters, etc.) and for those who are unable to get what they
want due to inability.

2.	� Empathy for those who have lost their self-identity (loss of
position in society, suffering from inferiority complex, ego
challenged, etc.).

3.	� Empathy for beings in the human world (in prisons, hospitals,
refugee camps, and those subject to starvation, suppression,
etc.).

4.	� Empathy for other less privileged beings (animals, ghosts,
beings in hells), that you may not even know about.

5.	� Empathy for those who are worrying or repenting for their
misdeeds.

Empathy can be directed at five levels of comfort (sukha)

1.	� Empathy for those who have gained many things they
wished for

2.	 Empathy for those who have gained their self-identity
3.	� Empathy for more privileged beings in the human world

who are comfortable and happy

45

4.	 Empathy for more privileged beings in heavens
5.	� Empathy for those who are enjoying the freedom from guilt

and the benefits of being good and pure in mind

Empathy is not merely the sympathetic resonance for others
sorrow but also the sympathetic congratulation for others
happiness and comfort.

Cultivation of Universal Benevolence (metta):

We begin by making good wishes towards one-self first,
thus wishing one’s own welfare. We are all self-centered to
start with. It is these self-centered wishes that we expand to
include all beings. That is how we broaden the mind. It is
important to think these thoughts with feeling instead of merely
verbalizing. Because feeling is connected with a mental image,
it is important to visualize the area you spread the feeling of
compassion.

Therefore thinking as follows:

Step I

May I be well, comfortable, peaceful and happy, free
from passion, free from hatred, free from confusion, free
from worries, free from fears, and may I maintain myself
dispassionate, compassionate, happy and tranquil.

46

Step II

	 Just as I should be well, peaceful and happy, may all
beings in this room be well, comfortable, peaceful and happy
(without making any distinction between oneself and others).

May all beings in this room whether human or non-
human, small or large, far or near, visible or invisible, known
or unknown, be free from passion, free from hatred, free from
confusion, free from worries, free from fears, and may they all
maintain themselves dispassionate, compassionate, happy and
tranquil.

Step III

Keep repeating this same formula as above extending
these good wishes outwards all beings in ever expanding
concentric circles, moving from the room to the city, to the
province, country, continent, earth, and the whole universe, and
even beyond the universe, to all spheres of existence known and
unknown, without limits, without bounds, to infinity without
excluding anyone.

Step IV

	 Remain in the final stage of universal benevolence to all
beings without exception, as long as possible.

47

Cultivation of Empathy (karuna):

Think of all those beings who are suffering, here in the
human world, and even in the world of ghosts and hells. Try to
put yourself in their shoes and feel their suffering as if it were
your own. Wish that these beings be free from all suffering as
soon as possible. Wish that they find happiness soon.

Wish that they be free from passion, free from hatred, free
from confusion, free from worries, and free from fears. May
they all be dispassionate, compassionate, happy, and tranquil.

Now think of all beings in pleasant conditions here in
this human world as well as outside, in the heavenly pleasure
worlds, the peaceful worlds of form, and the peaceful worlds
empty of forms. Try to imagine how happy and peaceful
they are and feel happy about their happiness. Wish that their
happiness lasts long. Wish that they be free from passion, free
from hatred, free from confusion, free from worries, free from
fears, and may they all be dispassionate, compassionate, happy
and tranquil.

Cultivation of Selfless Happiness (mudita):

With the cultivation of compassion and empathy, self-
consciousness has extended beyond its limits to become the
consciousness of all beings. Self-consciousness has been
transformed into universal consciousness. This loss of self-
consciousness brings all unhappiness to an end. What is left is
the experience of happiness, which is sometimes called rapture.
This is the happiness of selflessness. Cultivate this happiness

48

by thinking, “may all beings be well and happy”. Try to remain
in this selfless state of happiness as long as possible without
self-consciousness.

Note: This experience of selfless happiness is the result
of practicing dispassion and compassion. It cannot be practiced
independent of the former states.

Cultivation of Tranquility (upekkha):

The happiness of selflessness is not an emotional
excitement. It is a state of tranquility. Try to maintain this
tranquility or stillness of mind as long as you can.

Observe the relaxation of the body and the calmness of
the breathing and the pleasant comfortable feeling of relaxation.
Maintain the calmness by focusing on the comfortable feeling of
relaxation. Notice that when happiness is experienced within,
attention stays within, without running to external objects. When
the attention is focused within, the mind remains undisturbed
without searching for happiness in the world outside or external
circumstances. This is tranquil introspection (upekkha). It is
healthy introspection, which should be distinguished from the
so-called morbid introspection, which is not introspection at all
but self-absorption. Remain in this healthy, relaxed, tranquil,
peaceful state as long as possible.

Tranquility is produced by relaxation of the body and
experiencing the comfortable feeling of relaxation. It is a
resting of the mind, due to the absence of emotions. It is not

49

produced by concentration of the mind but by a stillness of
mind due to absence of emotional disturbance.

The fi ve good thoughts to be cultivated are actually fi ve
stages in the process of transformation of the mind. In other
words, they are fi ve parts of a cycle of change, which ultimately
becomes fi ve aspects of the same fi nal state of mind.

In-sight – Gaining the Harmonious Perspective.

Dispassion – The harmonious perspective leads to the giving
up of self-centered desires.

Compassion – When selfi shness disappears, one is able to take
an interest in the welfare of others.

INSIGHT INTO REALITIES:
Anicca, dukkha, anatta

MEDITATION CYCLE

SELECTIVE
THINKING

TRANQUILLITY:
Upekkha & Anapana sati

DISPASSION:
Disadvantages of the

pursuit of sensual
pleasures

➱

➱

HAPPINESS:
Mudita

➱

COMPASSION:
Metta, karuna

50

Happiness – When self-absorption and worry about oneself is
no more, there is the experience of happiness.

Tranquility – The experience of selfless happiness is not an
excitement, but a state of tranquility.

In-sight – Tranquility results in the mind settling within, when
true introspection becomes possible. Introspection leads to the
experiencing of experience, instead of existence, which is a
paradigm shift. This results in Awakening from the “dream of
existence”. This is liberation or emancipation (vimutti) from
the emotional cause and existential suffering.

If this complete insight has not been attained, the

Harmonious Cycle begins again.

Harmonious Mental Equilibrium (samma samadhi)

	 This is homeostasis, or the return to the original purity
and tranquility of mind, which has been lost due to the emotional
reaction to stimulation of the senses in the form attraction and
repulsion. This state of equilibrium consists of five parts:

1. Inference (vitakka)	
2. Inquiry (vicara)
3. Rapture of mind (piti)
4. Comfort of body (sukha)
5. Unity of mind (ekaggata)

51

Introversion of attention (sati+upatthana)

Attention to in and out breathing (anapana sati)

1.	� In this case a follower having gone into a forest, a foot a
tree, or empty shelter, sits cross-legged with back erect.

2.	� Having withdrawn attention from external surroundings,
he focuses his attention within. (body, feeling, mood,
thought)

3.	� Fully aware, he breathes in; and fully aware, he breathes
out.

4.	� When breathing in long, he knows “I am breathing in
long”; when breathing out long, he knows “I am breathing
out long”.

5.	� When breathing in short, he knows “I am breathing in
short”; when breathing out short, he knows “I am breathing
out short”.

6.	 Aware of how the entire body feels, he breathes in
7.	 Aware of how the entire body feels, he breathes out
8.	 Relaxing the bodily activity he breathes in
9.	 Relaxing the bodily activity he breathes out

a.	 Experiencing happiness he breathes in
b.	 Experiencing happiness he breathes out
c.	 Experiencing comfort he breathes in
d.	 Experiencing comfort he breathes out
e.	 Experiencing tranquility he breathes in
f.	 Experiencing tranquility he breathes out

52

The Establishment of Fourfold Attention (cattaro satipatthana)

1.	 Observing the body (kaya anupassana)
2.	 Observing the feelings (vedana anupassana)
3.	 Observing the mood (citta anupassana)
4.	 Observing the thoughts (dhamma anupassana)

BREATHING MEDITATION

1.	 Sit with your back erect
2.	 Observe any tensions in the body and relax
3.	� As your body relaxes, the attention will automatically go

to the breath
4.	� Observe the nature of the breathing; is it long or short;

obstructed or not?
5.	 Observe how you feel in the body, as you breathe in
6.	 As you keep doing this the body begins to relax
7.	� Then you begin to experience the comfortable feeling of

relaxation
8.	 Then you begin to experience happiness
9.	 Focus your attention on the happiness and comfort
	 Enjoy the pleasant feeling of happiness and comfort
	 Remain in that state as long as possible
	 Practice this regularly

The benefits of this meditation

1.	 You will be free from worries
2.	 You will be happy always
3.	 You will make friends
4.	 You can think more clearly
5.	 You will be good at your work

53

Appendix
Dvedhā vitakka Sutta

Two Kinds of Thoughts
(MN Volume I: 153)
-A new translation -

Thus have I heard:
Once, the Blessed One was sojourning in Savatthi, at the

Jetavanārāma, the Anāthapindika’s Monastery. While there, the
Blessed One addressed the Bhikkhus thus:

“Oh Bhikkhus”!
“Yes Lord”. They replied.

Then the Blessed One said: “Before my awakening,
Bhikkhus, while I was still an unawake Bodhisatta, it occurred
to me: “Suppose I distinguish between good thoughts and
bad thoughts”. So I separated passionate, angry, and violent
thoughts; from dispassionate, kind, and peaceful thoughts”.

When I dwelt thus watchful, alert, and vigilant, a passionate
thought arose in me. Then I recognized: “A passionate thought
has arisen in me, this can lead to my own harm, to others harm
and to the harm of both. It obstructs intelligence, favours
destructiveness, and leads me away from Nibbana. When I
considered: “this lead to my own harm”, it subsided in me.
When I considered, this leads to others harm, it subsided in me.
When I considered, this leads to the harm of both, it subsided
in me. When I considered, this obstructs intelligence, favours
destructiveness, and leads me away from Nibbana, it subsided
in me. Every passionate thought that arose in me, I did not
accept it, I rejected it, and I eliminated it.

54

Similarly, when an angry thought arose in me, I did not
accept it, I rejected it, and I eliminated it.

When a cruel thought arose in me, I did not accept it, I
rejected it, and I eliminated it.

“Bhikkhus, whatever a Bhikkhu frequently thinks

and ponders over, the mind will be inclined towards it. If he
frequently thinks and ponders over passionate thoughts, he has
abandoned dispassion, and the mind is inclined more towards
passionate thoughts. Similarly, if he frequently thinks and
ponders over angry thoughts, he has abandoned kindness, and
the mind is inclined more towards anger. Or if he frequently
thinks and ponders over cruel thoughts, he has abandoned
peacefulness, and his mind becomes inclined more towards
thoughts of cruelty.

This way I saw the danger, futility and confusion in
unwholesome mental states, and I saw the advantage of
cultivating wholesome mental states.

As I dwelt thus: watchful, alert, and vigilant, a thought
of renunciation a rose in me. Then I recognized, this thought
of renunciation has risen in me. This does not lead me to my
own harm, to others harm, or to the harm of both. It promotes
intelligence, it supports constructiveness, and it leads me to
Nibbana. If I think and ponder over this thought for one night,
or for one day, or even for a night and a day, I see no danger.
Excessive thinking and pondering, however, might tire my
body, and when my body is tired, the mind becomes tired, when
the mind is tired, it is far from tranquility. So I steadied my
mind internally, quietened it, brought it to a state of tranquility

55

and stillness. Why is that? In order to prevent the mind from
being disturbed.

As I dwelt thus, watchful, alert, and vigilant, a thought
of kindness arose in me. Then I recognized, this thought of
kindness has risen in me. This does not lead me to my own
harm, to others harm, or to the harm of both. It promotes
intelligence, it supports constructiveness, and it leads me to
Nibbana. If I think and ponder over this thought for one night,
or for one day, or even for a night and a day, I see no danger.
Excessive thinking and pondering, however, might tire my
body, and when my body is tired, the mind becomes tired, when
the mind is tired, it is far from tranquility. So I steadied my
mind internally, quietened it, brought it to a state of tranquility
and stillness. Why is that? In order to prevent the mind from
being disturbed.

As I dwelt thus, watchful, alert, and vigilant, a thought
of peacefulness arose in me. Then I recognized, this thought
of peacefulness has arisen in me. This does not lead to my
own harm, to others harm, or to the harm of both. It promotes
intelligence, it supports constructiveness, and it leads me to
Nibbana. If I think and ponder over these thoughts for one
night, or for one day, or even for a night and a day, I see no
danger. Excessive thinking and pondering, however, might
tire my body, and when the body is tired, the mind becomes
tired, and when the mind is tired, it is far from tranquility. So
I steadied my mind internally, quietened it, brought it to a state
of tranquility and stillness. Why is that? In order to prevent my
mind from being disturbed.

56

“Bhikkhus, whatever a Bhikkhu frequently thinks and
ponders over, the mind will become inclined towards it. If he
frequently thinks and ponders over thoughts of renunciation,
he has abandoned passion, and his mind is inclined towards
thoughts of renunciation. If he frequently thinks and ponders
over thoughts of kindness or of peacefulness, he has abandon
anger and cruelty, and his mind inclines towards kind and
peaceful thoughts.

Having gone thus far, I had only to be aware that those
good thoughts were going on in my mind. I realized my vigilant
practice has progressed, my unremitting introspective attention
was established in me, my body was relaxed and comfortable,
and my mind was happy, tranquil, and unified.

In this way, withdrawn from passionate thoughts,
withdrawn from evil thoughts, I entered upon the first Jhana
with observation and inference, experiencing joy and comfort
based on mental equilibrium …ultimately I came to realize
that: birth is ended, lived is the holy life, done is what has to be
done, and no more is the continuity of existence.

 “So Bhikkhus, the safe and good path to be travelled
joyfully has been reopened by me, the wrong path has been
closed off. What a teacher who seeks your welfare, and has
compassion for you can do, that I have done for you, bhikkhus.
There are these roots of trees, and these empty huts. Bhikkhus
meditate, do not delay, or else you will regret it later. This is my
advice to you”.

Thus was the Blessed One’s utterance. The Bhikkhus
were delighted and inspired by what the Blessed One said.

57

VITAKKA SANTHANA SUTTA
(MN Volume I: 152)
-A new translation -

TECHNIQUE OF CALMING THOUGHTS

The disciple who is engaged in the development of the
superior disposition should cultivate five mental strategies at
the appropriate times.

If an image arises in a disciple’s mind, which, as he

reflects on it, arouses evil and unworthy thoughts associated
with lust, hate and confusion, then an image contrary to this
image, which is worthy, must be reflected on. When this is
done, those evil and unworthy thoughts wane and cease. Just
as a skillful carpenter or his-assistant, removes an old wooden
peg by placing a new wooden peg and hammering on it, so the
disciple removes a bad mental image by substituting a good
mental image.

When this is done, if the evil and unworthy thoughts
still continue to arise, then one should consider the evil
consequences of these evil thoughts thus: “These thoughts are
unworthy; these thoughts are incorrect; these thoughts lead to
painful consequences”. When this is done, those evil unworthy
thoughts wane and cease. Just as if there is a woman, man or
child who is clean and cleanly dressed, and someone hangs on
his or her neck the carcass of a snake, dog, or human, he or she
would be horrified, humiliated or disgusted, even so when one
considers the evil consequences of evil thoughts, they wane
and cease.

58

When this is done, if the evil and unworthy thoughts still
continue to arise, then one should stop paying attention to these
thoughts and stop reflecting on them. When this is done, those
evil unworthy thoughts wane and cease. Just as a man with
eyes who does not want to see something that comes within the
range of his vision would shut his eyes or looks aside, even so
one should shut one’s mind to these evil thoughts by not paying
attention to them, and ignoring them.

When this is done, if the evil unworthy thought still arise,
then one should focus on relaxation and calmness, calming down
the activity of thought. When this is done, those evil unworthy
thoughts wane and cease. Just as a man who is running begins
to walk slowly, or a man who is walking slowly, begins to stop
and stand, or a man who is standing sits down, or a man who is
sitting lies down, thus changing from a more tiresome position
to a less tiresome, or more restful or more relaxed position,
even so one focuses on relaxation and calmness and rests the
mind.

When this is done, if the evil unworthy thoughts still
arise, one should relax the clenched teeth, relax the tongue
pressed on the palate, and thus remove the thought associated
with evil easily without exertion, by relaxing and calming the
mind. Just as a strong man might hold a weak man by the head
or the body and throw him out easily, without exerting himself,
being fully relaxed and calm, even so the disciple relaxes the
jaws and tongue and throws out the thought without exerting
himself, by relaxing the body and calming the mind.

When this is done, those evil unworthy thoughts
associated with lust, hate and confusion wane and cease. When

59

they disappear, the mind stays within, rests within, becomes
uniform, and enters equilibrium.

The disciple who achieves this is called “Master of
Mind”. He thinks what he wants to think. He does not think
what is unwanted. He has stopped the emotional urge, broken
the fetters, removed egotism, and ended suffering.

REFUGE AND OBSERVANCE
	

Obeisance:
Namo tassa bhagavato arahato samma sambuddhassa
Obeisance to the Sublime, Emancipated, Harmoniously
Awakened One

The Triple Refuge:

Buddhaŋ saranaŋ gaccami
I take refuge in the Buddha
Dhammaŋ saranaŋ gaccami
I take refuge in the Dhamma
Sanghaŋ saranaŋ gaccami
I take refuge in the Sangha

Dutiyampi – Buddhaŋ saranaŋ gaccami
Secondly – I take refuge in the Buddha
Dutiyampi – Dhammaŋ saranaŋ gaccami
Secondly – I take refuge in the Dhamma
Dutiyampi – Sanghaŋ saranaŋ gaccami
Secondly – I take refuge in the Dhamma

60

Tatiyampi - Buddhaŋ saranaŋ gaccami
Thirdly – I take refuge in the Buddha
Tatiyampi – Dhammaŋ saranaŋ gaccami
Thirdly – I take refuge in the Dhamma
Tatiyampi – Sanghaŋ saranaŋ gaccami
Thirdly – I take refuge in the Sangha

The Five Disciplinary Principles:

1.	 Panatipata veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding disrespect

for life.
2.	 Adinnadana veramani sikkhapadaŋ samadiyami
	 I accept the disciplinary principle of avoiding stealing
3.	 Kamesu miccacara veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding sexual

misconduct
4.	 Musavada veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding false

speech
5.	� Surameraya majja pamadatthana veramani sikkhapadaŋ

samadiyami
	� I accept the disciplinary principle of avoiding intoxicants

that lead to inebriation and abreaction.

61

The Eight Disciplinary Principles:

1.	 Panatipata veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding disrespect

for life.
2. 	Adinnadana veramani sikkhapadaŋ samadiyami
	 I accept the disciplinary principle of avoiding stealing
3. 	Abrahma cariya veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of divine living,

celibacy
4.	 Musavada veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding false

speech
5.	 �Surameraya majja pamadatthana veramani sikkhapadaŋ

samadiyami
	� I accept the disciplinary principle of avoiding intoxicants

that lead to inebriation and abreaction
6.	 Vikala bhojana veramani sikkhapadaŋ samadiyami
	� I accept the disciplinary principle of avoiding untimely

meals
7.	� Nacca, gita, vadita, visuka, dassana; mala, gandha,

vilepana, dharana, mandana, vibhusanatthana; veramani
sikkhapadaŋ samadiyami

	� I accept the disciplinary principle of avoiding shows
containing dancing, singing, music, or humor; and
avoiding adornments such as garlands, perfumes,
unguents, dresses, and ornaments.

8.	 �Ucca sayana maha sayana veramani sikkhapadaŋ
samadiyami

	� I accept the disciplinary principle of avoiding the use of
elegant and luxurious furniture

62

It is important to remember that by practicing these
disciplinary principles we are attempting to live like the
emancipated Arahants of old during the retreat. The purpose
is to practice the divine life (brahma cariya), to the best of our
ability now, so that if we cannot complete this purity during this
retreat, we would at least be able to continue it in our future
lives, till we ultimately attain Nirvana.

No one can become a Buddha instantaneously. Even
Prince Siddhatta had to struggle hard in his last life for six years
to become a Buddha. It is important to note that his effort was
not a mere six year struggle, because this struggle was only his
final struggle, after struggling for a countless millions of lives
practicing the qualifying paramitas. This realization reminds
us of the great importance of practicing this retreat. It is of
significance to you not only for this life, but also for your entire
painful journey through saŋsara.

This is why the Buddhists practice meditation retreats.
They are not satisfied with blind imaginary hopes, about future
everlasting heavens. They struggle hard to purify their minds
here and now. If we do not do it now, there is no hope that
we will be doing it in the future. Without it, we cannot hope
for salvation. Rising above our normal life to a Divine Life
(Brahma cariya) is the only way to progress.

63

About The Author

Venerable Mahathera M. Punnaji is a
Buddhist monk from Sri Lanka of the Theravada

tradition. Bhante is a disciple of His Holiness
The Madihe Pannasiha, the late Maha
Nayaka Thera of Vajirarama, Head
of the Mihiripanne Dhammarakkhita
Amarapura Nikaya. Bhante Punnaji was

ordained at the Bhikkhu Training Centre,
Maharagama, in his thirties. He obtained his

training in meditation at the Island Hermitage,
Dodanduwa. He studied modern science and

Western medicine in Sri Lanka and he obtained
two doctorates while in the United States, one is Western psychology
and another in Western philosophy and comparative religion. Bhante
Punnaji has made an in-depth research into the original teachings of
the Buddha which he thinks is different from all the modern schools
of Buddhism: Theravada, Mahayana and Vajrayana including Zen
and Pure- land Buddhism. This research was not only academic but
also experiential. Bhante also did research into the form of Buddhist
Psychotherapy which he thinks is the best way to introduce Buddhism
to the modern world. As Buddhism in its original form was not a mere
religion of faith and worship but a psychological technique of growth
and evolution of the human consciousness.

Bhante Punnaji presents Buddhism as a growth technique that
transforms an individual’s disposition by changing a person’s sense of
values and goal in life while it also overcomes the stress and strain of
modern living. Bhante points out that the teaching of the Buddha is
about a conscious return to the original equilibrium which the normal
person loses in childhood due to unconscious emotional impulses.
This return to the original equilibrium called NIBBANA is achieved
through a psychological technique of conscious evolution of the human
consciousness where the human being goes through a paradigm shift

V
Buddhist monk from Sri Lanka of the Theravada

tradition. Bhante is a disciple of His Holiness

ordained at the Bhikkhu Training Centre,
Maharagama, in his thirties. He obtained his

training in meditation at the Island Hermitage,
Dodanduwa. He studied modern science and

Western medicine in Sri Lanka and he obtained

64

and thereby transcends all human weakness and enters a superhuman
“divine” state which all religions worship as “God”. This means that
Buddhism is a humanistic philosophy that recognizes the unity in
all religions and defines “religion”, “God” and “divinity” from a
humanistic point of view. This also means that the Buddha has brought
a saving message of hope to the world by introducing a very optimistic
philosophy that guarantees a freedom from all human weakness and
suffering by means of a conscious human psychological techniques of
growth and evolution of the human mind which brings results here and
now.

Bhante Punnaji has many students in the United States, Canada
and Europe who had benefitted from his teachings and who express
their appreciation by speaking about the immense change in their lives
for the better. Bhante is well known for his clear, accurate and original
presentation of Buddhism and has grateful students the world over/in
many parts of the world.

Bhante Punnaji is well-versed in Western fields of scientific
knowledge including medicine and has a thorough understanding
of comparative religions, philosophy and psychology. Bhante’s
interpretations of the original teachings of the Buddha have been
much enriched by these forays beyond a mere study and practice of
Buddhism.

Bhante has played a significant role in the dissemination of
Buddhism in the West and is well known to Buddhist in Canada, United
States and abroad. Sought by many as a resourceful spiritual guide,
Bhante Punnaji shares his time between the Buddhist centres in Canada,
United States, Sri Lanka, Malaysia and other countries.

Discover the original teachings of the Buddha
by Ven. Dr Bhante Mahathera Punnaji, please visit

http://www.protobuddhism.com

SERVICES AVAILABLE AT
BUDDHIST MAHA VIHARA

• Dana for Monks (at Vihara or Home) and Bana (Sermons)
• Blessing Services / Funeral Services by Monks
• Booking of Facilities for religious functions / events
• Marriage Registration
• Full Moon / New Moon Day Puja & Free Vegetarian Lunch
• Sunday Dhamma Classes for Children & Adults
• Buddhist & Pali University Diploma Courses
• K Sri Dhammananda Library
• Bookshop

WEEKLY ACTIVITIES
• Daily Puja 6.30a.m. & 7.30p.m.
• Choir Practice Tuesday 8.00p.m.
• Special Talk Friday 1.00p.m.
• Dhamma Talk Friday 8.00p.m.
• Meditation Mon, Tues & Thurs 8.00p.m.
• Bojjhanga Puja Saturday 7.30p.m. - 8.30p.m.
• Puja & Talk Sunday 8.30a.m.
• Dhamma School Sunday 8.30a.m. & 11.00a.m.
• Dharma for the Deaf Sunday 2.00p.m.
 (fortnightly)
• Feeding the Needy Sunday 5.00p.m.

DONATION IN CASH OR KIND CAN BE MADE FOR:
• Propagation of Buddhism (Dhammaduta)
• Free Publications (Malaysia and Overseas) - Annually about 300,000
 books in 24 Languages
• Education Fund
• Full Moon and New Moon services sponsorship
• General Maintenance of the Buddhist Maha Vihara
• Utilities (Electricity, water, telephone, administration etc)
• Illumination (lighting) of the Main Shrine Hall
• Illumination (lighting) of the Awkana Buddha & Cakra
• Monks' Dana
• Monks' Requisites
• Welfare Fund (Malaysia and Overseas)
• Special Religious Events - Wesak
 - Annual Blessing Service
 - Annual Merit Offering
 - Kathina Pinkama (ceremony)
 - Monks’ Novitiate Programme

MAY THE BLESSINGS OF THE NOBLE TRIPLE GEM
BE WITH YOU AND YOUR FAMILY

66

DONATION FORM

Buddhist Maha Vihara
123, Jalan Berhala, Brickfields,
50470 Kuala Lumpur, Wilayah Persekutuan, Malaysia.
Tel: 603-2274 1141 Fax: 603-2273 2570

I / We would like to make a donation to the Buddhist Maha Vihara.

Name	 :

Address	 :

	
	
	

Amount	 : RM

Towards	 : Free Publications
(English, Mandarin, Malay, Tamil, Sinhalese, Spanish,
Thai, Vietnamese, Burmese, Hindi, Kannada, Telegu, Oriya,
Kishwahili, Chichewa, Luganda, Brazilian Portugese,
Dutch, French, Nepalese, Japanese, Khemer & Bengali)

	 Others, please specify

	

All cheques can be made payable to: BUDDHIST MAHA
VIHARA or TT to “BUDDHIST MAHA VIHARA”
ACCOUNT NO. 0061-10-003018-0, HONG LEONG BANK,
BRICKFIELDS, KL. Kindly send us a copy of your BANK SLIP
so that we can send you an OFFICIAL RECEIPT.

Donations can also be made by VISA and MasterCard at the
Buddhist Maha Vihara Office.

68

May she receive the merits accrued from this
Dhamma Dana

And attain the Bliss of Nibbana

May all beings be well and happy

Sadhu! Sadhu! Sadhu!

In Loving Memory Of

Mdm Low Ah Cheng

Sabbadānam Dhammadānam Jināti
The Gift of Dhamma Excels all Gifts

(500 copies)

1

ARIYAMAGGA BHAVANA
(The Sublime Eightfold Way)

Meditation Guide

Harmonious Equilibrium

Harmonious Attention

Harmonious Exercise

Harmonious Life Style

Harmonious Action

Harmonious Speech

Harmonious Orientation

Harmonious Perspective

by Ven Dr. Madewala Punnaji

Sasana Abhiwurdhi Wardhana Society

Buddhist Maha Vihara,
123, Jalan Berhala, Brickfields,
50470 Kuala Lumpur, Malaysia

Tel: 603-22741141 Fax: 603-22732570
E-Mail: info@buddhistmahavihara.com

Website: www.buddhistmahavihara.com
	 www.ksridhammananda.com
	 www.bisds.org

