
1

The Way to Nibbāna

How to attain Nibbāna as a Buddhist layman - Part 1
Late Ven. Waharaka Abhayarathanalankara Thero

The original document was drafted off of a video with English subtitles by Janith
Boniface Fernando. A Word document was compiled using that English text by Lair
Valio Alves and Seng Kiat Ng.

- The following document was prepared by Lal A. Pinnaduwage by revising and
expanding the above document.

- I am going to leave some time stamps so that one can see the relevant part of
the video.

- However, I have added my own comments and explanations at many places.

Question: What is the ideal way to achieve Nibbāna without delay, while attending to
the day-to-day activities of lay life?

Since we have no idea as to when this human life will be over, we need to make
progress on the Noble path in this life as quickly as possible. But we are lay people
with other responsibilities too.

Venerable Bhante, will you be kind enough to tell us the way?

Waharaka Thero: That is right. One does not necessarily need to become a bhikkhu
to attain Nibbāna. First, we need to figure out the Path that anyone can follow.

Many lay persons have attained the Sotapanna stage while living their family lives as
husband and wife.

- Some have been living family lives and them have become Never Returners
(Anāgāmi). and completed their Samsāric journey subsequently.

- Some even become Arahants and completed their Samsāric journey, while
leading a lay life. Of course, at that point one will need to become a bhikkhu.

Whatever way we are going to take towards Nibbāna, we should have a good idea of
the path that we need to follow.

- If we plan to drive to a certain city, we need to figure out the directions first. We
cannot just jump into the car and start driving.

- It is the same for attaining Nibbāna.

Now if you look around, you can see different people practicing all sorts of things to
get to Nibbāna.

- Many bhikkhus today practice different methods like breath meditation.
However, if we ask them whether they have truthfully attained a magga phala
(one of the four stages of enlightenment) or a jhāna (dhyāna), most of them just
say they are still working on it.

There are a few individuals who claim to have achieved the Arahantship. However, if
we question them, whether they are certain as to getting rid of their rāga (attachment
to sense pleasures), dosa (anger), and moha (delusion), we do not get a convincing

https://youtu.be/cIbUtTVZg3U
https://youtu.be/cIbUtTVZg3U

2

answer. If we observe their behavior, it is clear that they get angry even at the slightest
provocation. Or they seem to have many worldly desires.

- Then there are some who have very nice, quiet manners, but do not seem to
have grasped the essentials of Buddha Dhamma.

- Therefore, we cannot really conclude, just by looking from the outside, whether
someone has actually achieved a magga phala or not.

To get to a magga phala one needs to have at least realized the dangers in the desire
for sensual pleasures; greed is another name of that. Anger is another facet of greed.

- We become angry when someone gets in our way.

Furthermore, when the mind is covered with greed, we cannot learn Dhamma and get
rid of avijjā either.

- Thus, we need to figure out how to reduce greed.
- Both greed and anger arise due to ignorance or avijjā. We could say that avijjā

is the ignorance of the teachings of the Buddha.
- Therefore, “seeing the dangers in sensual pleasures” is the first step.

If someone has attained magga phala, he/she would have seen that cravings and
anger are like raging fires that can be very dangerous.

In simpler terms, we have to figure out the way to keep us from giving in to
desires or cravings. That is the first step.

- If we can figure out a way to lose cravings for sense pleasures, we will no longer
be impassioned by worldly things and make wrong decisions.

When one realizes the dangers in craving for worldly things, one starts losing such
cravings. We can say that one becomes dispassionate (lose cravings) about worldly
pleasures through that deeper understanding that cravings can be as dangerous as
raging fires.

Therefore, dispassion (loss of cravings) comes by understanding the real nature of
this world, not just by observing a set of precepts promising to abstain from immoral
acts.

Commitment to abstain from immoral acts alone will not lose one’s cravings for sense
pleasures. However, it is a good start.

- One needs to realize that such sense pleasures do not provide a long-lasting
fulfilment.

- Not only that, but craving for sense pleasures can lead to much suffering in the
future. We need to “see” that danger.

We need to figure out the way to reduce our cravings without just trying to follow a set
of precepts. Even though that is a good start, it does not work when temptations
become high.

Some of the people who had encounters with the Buddha were very aggressive people,
and even killers.

- When Buddha visited his residence, Alawaka yakkha threatened to rip open his
heart, grab him from his feet and fling him over to the other side of the river. It

3

was not the case that Alawaka yakkha came to the Buddha and respectfully
asked for advice.

- Angulimãla drew his sword and chased the Buddha with a necklace of human
fingers hanging around his neck.

- But after hearing a few Dhamma verses, they understood the basic principles
of Dhamma. Only then, they became restrained.

Hence, it is quite clear that Alawaka yakkha or Angulimala did not follow precepts or
rituals.

- They just understood some critical basic facts.
- From that fundamental understanding emerged a kind of discipline to the mind,

speech and body.

If we are abstaining from something with sheer will power, that can fail. That failure
happens especially when temptations become high.

- Instead, moral discipline (sila) has to arise out of an understanding of the
nature of this world.

- That is called morality that comes out of understanding. That sila is
“unperturbable” and is called “saṃvaraṭṭhena sīlaṃ” or sila that comes from
reducing/removing “san” from one’s mind.

- Nowadays, many people think that reciting the five (or eight) precepts and try
to abide by them is considered sila or morality. It is good first step.

- But without a true understanding of the underlying principles, such “forced
morality” cannot be sustained.

First, let us try to understand WHY we tend to do immoral deeds, and WHY it is so
hard to stop doing them.

- If we engage in killing animals for sport, that is based on a perceived pleasure.
Of course, eating the animal’s flesh is another form of “pleasure.”

- If someone steals or engages in sexual misconduct, there is a reason for it.
There must be some type of a “payback” or a ‘pleasure” that one is expecting.
Always, it is a sense pleasure.

But if we realize that such actions will have dangerous and unseen
consequences, would we still do them?

Consider the following analogy. Someone gives us a very expensive and tasty
chocolate bar. We would be happy to eat it. But if we are told that it is poisoned and
will kill us in a month, would we still eat it? Of course not.

Even though that chocolate appears to be tasty, we would not touch it if we became
convinced that there is poison in it.

- The Buddha explained that there are “hidden dangers” in sensual pleasures.
All sensory pleasures have ”hidden sufferings” in them to varying degrees.
Those dangers are not direct like the poison in chocolate bar in the above
analogy.

- The dangers arise in a complex way. That is why it is hard to understand.

If we realize that there are truly no lasting “pleasures” in certain activities, and instead
they can lead to much suffering, would we still willingly engage in them?

4

To explain those “hidden dangers,” the Buddha introduced three words with eight
letters. “Attakkarā thīnapadā Sambuddhena pakāsithā, na hī sīla vatan hotu
uppajjāti Tathāgatā.”

- That means “a Buddha (Tathāgata) is born NOT just to show how to live a moral
life, but to reveal three words with eight letters to the world.”

- Those three words are anicca, dukkha, anatta.

A Buddha arises in this world to explain those three words, and not to advice to live
by a “moral code” or a set of precepts. What is essential is to understand the meanings
of these three words. Without that understanding rules or precepts will not work, when
temptations become high.

When we understand the meanings of those three words, we will realize that there is
no value in sensory pleasures. Instead, there can be hidden dangers in our quest to
seek sensory pleasures.

- That goes against what we humans are accustomed to. It is ingrained in our
minds that there is “value” of sensory pleasures.

- Our minds are not capable of ‘seeing’ the wider world with 31 realms, and that
life in some of those realms can be very harsh.

(6.40) When we start understanding this “previously unheard Dhamma or the
teachings” of the Buddha, the value that we place on worldly pleasures for worldly
things will start to reduce.
- We will realize that we had placed high value on things that are really worthless.

With that new-found understanding, a Sotapanna would have given up an innumerable
wrong deeds. Such “giving up” happens voluntarily, without an effort, after “seeing” the
“worthlessness of worldly pleasures” and their dangerous consequences.

On the other hand, for an inept worldly person (puthujjana), it is very stressful to try

to give up “worldly pleasures.” For them, worldly things are of utmost importance.

Therefore, the difference between a Sotapanna and a puthujjana is the “state of mind.”

A puthujjana sees a high value in many worldly things and thinks that they provide

long-lasting happiness.

07:21 Someday, when a puthujjana understands Buddha Dhamma, he will come to

realize that all this while he has given such immense importance to some petty
worthless things.

- Then he would realize how foolish it was to work so hard to get hold of “valuable
things.” In some cases, one would have hurt others during such activities. All in
vain!

- Then he would lose the desire for many of those “valuables”, especially if such
efforts involve hurting others, i.e., if such efforts involve immoral deeds.

- That sense of worthlessness of worldly things registers in the mind when one
comprehends the anicca nature.

08:00 The Buddha said that the amount of defilements that still remains intact in the
case of a Sotapanna is analogous to the amount of water that remains on a finger-tip,

5

after you have dipped your finger in a mighty ocean. The water in the ocean is
comparable to the defilements in a puthujjana.

- That difference comes from the change of mindset. Not by following a set
of precepts.

In another analogy, compare grains of sand on a finger nail to the amount of sand on
Earth. That is the difference between the defilements left in a Sotapanna versus in a
puthujjana. A puthujjana would have defilements comparable to all the sand on Earth
to get rid of. A Sotapanna has left only a small amount left to get rid of.

08:23 How do we even start to explain such a HUGE change in a person? How can a
Sotapanna get rid of such a huge amount of defilements, just by comprehending the
true nature (anicca nature) of this world?

The change from a puthujjana to a Sotapanna is astronomical.

This is almost inconceivable to some of us, the idea that the stream enterers
(Sotapannas) with such a small amount of defilements left. Especially when they live
family lives, raising children, and seemingly enjoying “sensual pleasures.”

But they have abandoned a huge part of “attachment to this world and even to kama
loka”. That is why they will NEVER engage in immoral actions to gain sense pleasures.
Even though they still have a perception (saññā) for enjoying sense pleasures, it is
INGRAINED in their minds that all such “pleasures” are fleeting and “empty of any
value.”

There is a Tipitaka story about a woman born into wealth. She attained the Sotapanna
stage at an early age. But she eloped with Kukkuta Mitta, a poor man who killed forest
animals to make a living. She went to the forest with him and raised seven children,
while helping her husband with his livelihood.

- It is hard for us to figure how she could have removed a huge fraction of
defilements from her mind and still seemed to have lived a “not so moral life.”

- The following description was inserted by Seng Kiat Ng, which describes her
story in the Tipitaka.

————————————————————————–

NO EVIL BEFALLS THOSE WHO HAVE NO BAD INTENTION

Kukkuṭamittanesādavatthu

Pāṇimhi ce vaṇo nāssa,
hareyya pāṇinā visaṃ;
Nābbaṇaṃ visamanveti,
natthi pāpaṃ akubbato.
Dhammapada 124

Kukkuta Mitta the hunter and his family comprehend the Dhamma

6

At Rajagaha there was once a rich young girl who had comprehended the Dhamma.
A hunter by the name of Kukkuta Mitta came into town in a cart to sell venison. Seeing
him, the young lady fell in love with him immediately. She followed him, married him
and lived with him in a small village. As a result of that marriage, seven children were
born to them and in the course of time, all of them got married. One day, the Buddha
surveyed the world early in the morning and found that the hunter, his children and
their wives were due to realise the Dhamma. So, the Buddha went to the place where
the hunter had set his trap in the forest. He put his footprint close to the trap and seated
himself under the shade of a bush, not far from the trap.

When the hunter came, he saw no animal in the trap but a footprint and surmised that
someone must have come before him and let out the animal. So, when he saw the
Buddha under the shade of the bush, he took him for the man who had freed the
animal from his trap and flew into a rage. He took out his bow and arrow to shoot at
the Buddha, but as he drew his bow, he became immobilised and remained fixed in
that position like a statue. His children followed and found their father. They also saw
the Buddha at some distance and thought he must be their father's enemy. All of them
took out their bows and arrows to shoot at the Buddha, but they also became
immobilised and remained fixed in their respective postures. When the hunter and his
children failed to return, the hunter's wife followed them into the forest, with her in-laws.
Seeing her husband and her children with their arrows aimed at the Buddha, she
raised both her hands and shouted, 'Don't kill my father.'

When her husband heard her words, he thought, 'This must be my father-in-law', and
her children thought, 'This must be our grandfather', and thoughts of loving-kindness
appeared in their minds. Then the lady said to them, 'Put away your bows and arrows
and pay respect to my father.' The Buddha knew that, by this time, the minds of the
hunter and his children had softened and so he willed that they should be able to move
and put away their bows and arrows. After putting away their bows and arrows, they
paid their respects to the Buddha. He expounded the Dhamma to them. In the end, all
of them understood the Dhamma.

The Buddha returned to the monastery and told the other bhikkhus about the hunter
and his family. They then asked the Buddha, 'Venerable Sir, is the wife of the hunter
who has comprehended the Dhamma also not guilty of taking life, if she had been
getting things like nets, bows and arrows for her husband when he went out hunting?'
The Buddha replied, 'Bhikkhus, those who are sotāpannas don't kill, they don't wish
others to get killed. The wife of the hunter was only obeying her husband in getting
things for him. It never occurred to her to think she was helping her husband to commit
evil deeds. Just as the hand that has no wound is not affected by poison, so since she
has no intention to commit evil she has not created any bad kamma.'

————————————————————————–

We need to think about that account to figure out how such a person, seemingly living
an “immoral life” could have gotten rid of huge amount of defilements from her mind.

The key point is that what she removed from her mind is what is hidden in a mind. A
huge amount of defilements is hidden in any person. That is called anusaya.

7

It is not possible to figure out how much any normal person is “attached to this world.”
It is like an iceberg. One can only see the tip of tip of an iceberg. A vast amount
of ice is hidden under water.
- That is why we cannot just look at the demeanor of a person and decide whether that
person is an immoral person or one with magga phala.

The woman in the story had only a tiny amount of “ice left” but it was very visible. On
the other hand, an average human would show up even less but could have an
enormous amount of “ice (defilements)” buried under water, hidden.

It is only when “triggered” by a strong enough temptation that such hidden anusaya
come to surface. An average human has an enormous amount of “hidden
anusaya.”

- Most of it may never “come to the surface” even once in a given lifetime. But it
is there.

In contrast, that woman had an inconceivable amount of anusaya already
removed from her mind.

For instance, we have heard many people say that they do not desire much of anything.
But unless that person had attained a magga phala, he/she would have an enormous
amount of desires. They may not be aware of that. Such anusaya can popup to the
surface only when “conditions are right.”

- One may genuinely believe that one has no aspirations or expectations. But it
is just that it is all hidden.

10:13 Āsava means our expectations. They remain hidden as anusaya and come to
the surface (based on strong ārammaṇa) as āsava.

- These aspirations or expectations are driven by ignorance and greed. They
perpetuate the rebirth process (saṃsāric journey.)

When these expectations disappear through UNDERSTANDING of the nature of this
world, all such hidden anusaya will just evaporate.

- That can happen in just a single thought-moment. For that to happen, one
must first cultivate the path for a while and “prepare” the suitable mindset. It
normally happens while listening to a discourse by a Noble Person (Ariya.)

- That is like the rising Sun evaporating a dense thick mist and making everything
perfectly clear. The darkness of ignorance evaporating in an instant. But that
may not be “felt” at the moment.

- That is the moment of attaining the Sotapanna stage.
- However, one could still have already removed a large portion of the anusaya

as a Sotapanna Anugami. The Sotapanna phala moment just “clears the plate
clean.”

That purified mind will never engage in immoral deeds suitable to bring rebirth in the
apāyā. That person, over time, will realize that he/she has indeed gotten rid of a huge
burden. “Chanda rāga” for worldly things has been significantly reduced.

- But the tendency to enjoy sense pleasures is likely to stay on at a reduced level.
Even though the wrong views and the corresponding diṭṭhi vipallāsa have been
REMOVED, saññā vipallāsa and citta vipallāsa may remain.

8

- But that remaining vipallāsa are a tiny fraction compared to diṭṭhi

vipallāsa that one had removed. See the recent post on “Difference Between

“Me and Mine’ and “Sakkāya Diṭṭhi.”

10:59 One who stays in the rebirth process expects “worldly pleasures” with “chanda
rāga”. The word “rāga” means to “roam around” implying “roaming in the saṃsāric
journey.

The desire to attain Nibbāna is also a chanda or a desire. It is chanda iddhipāda,

One needs to clearly see the difference between those two desires or expectations.

- One has chanda rāga when one desires worldly things that may provide
sensory pleasures. That desire comes from attaching to worldly things (taṇhā)
due to avijjā, not knowing the unfruitfulness and hidden dangers in them.

- One would desire Nibbāna (and cultivate chanda iddhipāda) when one can
“see” with wisdom the dangers of having worldly desires. That means
comprehending the anicca, dukkha, anatta nature of the world.

The desire for Nibbāna (chanda iddhipāda) is a part of the 37 Factors of Enlightenment
(Sattatiṃsa Bodhipakkhiya dhammā).

- Chanda iddhipāda is also part of the four bases spiritual power (cattāro
iddhipāda).

A puthujjana seeks worldly pleasures with ignorance and greed.

When we say “liking for worldly things” what are those things that belong to the world?

- The world includes people and things, sounds, tastes, smells, touches, and
concepts.

- We experience those things in the world with a set of sensory faculties: eyes,
ears, tongue, nose, body, and the mind.

- Since we desire to experience them, we keep making such sets of sensory
faculties again and again in the rebirth process.

- Yes. It is the javana power in our THOUGHTS that create kammic energies to
give rise to ”mental-bodies” with those sensory faculties.

For example, the gandhabba for a human life is created with such kammic energy.
That gandhabba has the seat of the mind (hadaya vatthu) and a set of five pasada
rupa that detect or FEEL the sense inputs.

- Our physical eyes, ears, etc are just “devices” (made of the four great elements)
that bring in those external sensory inputs (with the help of the brain.)

- It is the same process that leads to the arising of a hell being, a Deva, or an
animal.

Why do we need those five physical senses and the mind? We need those to see
objects, to hear sounds, to smell odours, to taste foods, to feel touch, and then to think
of all of them again and again (and to enjoy such thoughts.)

These things that we enjoy with our six senses are out there in the external world. We
WANT TO find out what rupa are out there, what kind of pleasing sounds, what type

https://puredhamma.net/key-dhamma-concepts/five-aggregates-pancakkhandha/five-aggregates-connection-to-tilakkhana/me-and-mine-and-sakkaya-di%e1%b9%ad%e1%b9%adhi/
https://puredhamma.net/key-dhamma-concepts/five-aggregates-pancakkhandha/five-aggregates-connection-to-tilakkhana/me-and-mine-and-sakkaya-di%e1%b9%ad%e1%b9%adhi/

9

of tasty foods, etc. Even long after such sensory experiences, we re-create them in
our minds and try to enjoy those memories too.

That desire to “know and find out” about all those things that are “out there” is an
inherent NEED or DESIRE that we all have. Even when it is not necessary to know
some of these things, whether it is really necessary or not, there is a curiosity to KNOW.

- That desire to “find out” will fade away when we realize that nothing in this world
has any lasting value.

- Rather, pursuing them will only lead to more suffering.

Science has also confirmed that left to its own, anything material in this world will
naturally drift to chaos. It takes an effort (energy) to prevent any system from evolving
into chaos. Third law of Thermodynamics is a statement of that fact.

12:17 This is the reason for the existence in the world, i.e., expectations for worldly
things. As long as we want to experience those external sensory inputs, our minds
WILL make the conditions to make that happen. It may not happen the way we want.
Because arising of future lives is based on natural laws and those are laws of kamma.

That is the critical point to understand. One’s desire is just to enjoy some worldly
pleasures. But one may do immoral deeds to get to such “pleasures” and such deeds
will have their consequences.

- In the case of a rape, the desire is bodily pleasure. But since that involved
hurting another person, that “violent mindset” generates an energy which gets
deposited in the kamma bhava.

- At the cuti-patisandhi moment of grasping a new bhava, that kammic energy
can come back to the mind and lead to an existence corresponding to such a
violent mindset. That is a niraya or a hell.

- What we get is not the outcome we HOPE FOR. What we get would be
according to CAUSES created in the mind. For example, no one wants to be
born an animal. But if one commits rape that mindset goes with that of an animal.
Therefore, an animal birth would be one possible outcome.

- However, if that person had attained a magga phala in the meantime (after
committing a bad deed), then that purified mind cannot grasp such a violent
mindset. That is why a person with magga phala will not be reborn in an apāya,
even if he/she had committed such a violent crime.

We tend to get involved in worldly affairs regardless of even when there is no clear
benefit.

- If one hears a sound, he would look towards that direction. Why? He wants to
know what made that sound, what it is about.

- If it’s of interest (even if it has not benefit to us), we may get further involved.

Our need to know and inquire about many things in the world has no bounds. Many
people spend a lot of time trying to find out about how humans evolved, or whether
the universe is finite. One can spend a lifetime pursuing such issues, but what
would he/she have gained by the time death comes?

- Of course, it would not matter if there is not rebirth.

10

- But if rebirth is valid (whether one believes in it or not), then one would have
just wasted valuable time that could have spent on learning Dhamma and
making progress on stopping the suffering-filled rebirth process.

There are no limits to what we want to find out.
- When one “sees” the true nature of this world, one will understand that it is a

waste of time to engage in such efforts.
- Rather, an effort should be made to understand the nature of the “hidden part

of this world” that only a Buddha can discover. That reveals the existence of
many other realms where there is unimaginable suffering. Those things one
would NEVER be able to figure out ON ONE’S OWN. Only the mind of a
Buddha can ‘see’ the wider world.

For example, some people spend time researching the lives of famous or wealthy
people. Then they keep thinking and desiring to become one of such famous or
wealthy people.

- If they instead spent time learning Buddha Dhamma, they would realize that no
matter how famous or wealthy one becomes, that would have to be given up in
a ten twenty, or fifty years (at death). What is the use of that?

- Again, if one does not believe in rebirth, that waste of time may not matter. This
is why one would not be able to comprehend Buddha Dhamma unless one truly
believes in the rebirth process.

15:01 The desire to “investigate” the appealing and interesting aspects of the external
world will go away completely only at the Arahant stage.

- Until then one will gradually give up more and more such “investigations” of
unfruitful things.

- First one will give up the desire to “gain happiness” by engaging in immoral
activities. Those are the activities related to the five precepts.

- But instead of forcefully giving them up, one will ‘see” the futility and the dangers
in such activities. That comes from understanding concepts like kamma/kamma
vipāka, the rebirth process within 31 realms, etc.

- But it is good to try to keep the precepts. That will help calm the mind and
understand Dhamma.

The more “expectations” that one has about this world, the more one is bound to this
world. One would have unimaginably large “expectations” if one has not “seen” the
anicca nature.

- A person would say, ‘I don’t have such expectations”. But since it is hidden as
“anusaya” as we discussed above, one would not know how strongly one is
“bound to this world.”

When one starts seeing the “unfruitfulness” and “dangers” in this world (i.e., the anicca
nature), one will start losing huge chunks of such expectations even without realizing
it.

- That is one easy way to understand this point, without quoting Pāli verses.
Anyone can get an idea that way.

- Of course, that has been explained in the Tipitaka in many different ways.

11

Therefore, when one attains the Sotapanna stage, one would have realized that there
is nothing much to really wish for in this world. He/she would not wish for “pleasing
things” with a high-level of desire. Of course, the tendency to enjoy sense pleasures
is likely to be there. But since its strength has been reduced, the “javana power”
behind any such desire will not be enough to induce highly-immoral deeds.

- Thus, no matter how strongly tempting, one’s mind would not ALLOW such
deeds. One would not need to think about it or try to wilfully enforce it. It is
automatic.

16:13 A Sotapanna may enjoy many sense pleasures as before. But deep inside
would know that those are of fleeting nature, would not last long.

- The value of any sensory pleasure has been permanently downgraded in the
mind.

This is the idea of losing defilements with “seeing Dhamma with insight”
(dassanena pahātabbā).

- As we discussed above, an unimaginably large chunk of hidden defilements or
anusaya can be permanently removed by gaining insight on the anicca nature.

Any visual, sound, taste, smell, touch would only provide a brief moment of pleasure
while the sensation lasts. In most cases, we re-live such experiences and mostly
enjoy “mind-made pleasures”. Those are “samphassa-jā-vedana” that we have
discussed in several posts at the website.

- Therefore, the wrong view that such “pleasurable experiences” can provide
long-lasting happiness will be gone for a Sotapanna.

- “Mind-made pleasures” (samphassa-jā-vedana) vastly exceed any real vedana.
That is easily seen in sexual pleasures. The actual bodily sexual experience
lasts only during the sexual activity. But most sexual pleasures are “mind-made”,
i.e., visualizing anticipated activities.

17:19 After getting to that stage (dassanena pahātabbā), any left-over defilements
are to be removed by meditation (bhāvanāya pahātabbā.)

- That means one should keep contemplating the anicca, dukkha, anatta nature.
- There are many suttā that clearly state that even to get to the Arahant stage,

one just needs to contemplate anicca, dukkha, anatta nature of this world.

Therefore, it is essential to “see Dhamma with insight” (dassanena pahātabbā)
first.

- If one has not clearly ‘seen’ the true nature, there is no point in doing much of
“formal meditation.”

- In order to be able to do “insight meditation” one would have to have grasped
the anicca nature through reading and listening.

A person has to “visualize Dhamma” with insight and abandon a huge amount of
anusaya (hidden defilements) first, as discussed earlier. Then that person (a
Sotapanna) will be able to engage in further insight meditation to get rid the remaining
defilements (bhāvanāya pahātabbā.)

- Therefore, an unimaginable amount of hidden desires is abandoned by
“vision” or “seeing with wisdom”, by reading and listening to Dhamma and
contemplating (which could be called part of bhavana)

12

- In the bhāvanāya pahātabbā step, one would keep watching one’s actions to
enforce what one has understood. Only the strongest immoral deeds (that can
lead to rebirth in the apāyā) would be spontaneously stopped. A Sotapanna still
needs to mindfully stop lesser immoral deeds (like excess greed or anger.)

The point is that one needs to first read/hear those new concepts taught by the Buddha
before one can even start contemplating on them.

- This is why it is said that one cannot attain the Sotapanna stage by just
meditating. That is also why “breath meditation” is totally useless.

- First, one needs to learn the “previously unheard Dhamma” from a
Buddha or a true disciple of the Buddha.

- One needs to understand the unfruitfulness and dangers in attaching to worldly
things.

- Reduced attachment means less greed. That, in turn, reduces anger. Both
come with reduced ignorance. That is how comprehending Tilakkhana leads to
reduction of lobha,dosa, moha.

That is why the four conditions necessary to attain the Sotapanna stage are:
association with a Noble Friend (sappurisa saṃsevana), hear correct Dhamma from
that person (saddhamma savana), clearly see how life originates via Paṭicca
Samuppāda (yoniso manasikāra), and follow the path according to that
understanding (dhammānudhamma paṭipada).

Another way to state:

▪ Association with “sappurisa (sath + purisa or “Noble friend”, i.e., an Ariya)”,
sometimes called a “Kalyana Mitta.”

▪ Listening to Dhamma discourses (while reading is enough to get to
Sotāpannā Anugami stage, listening is necessary to attain the
Sotāpannā stage).

▪ Act with yoniso manasikāra (basic idea of anicca, dukkha, anatta and Paṭicca
samuppāda).

▪ Dhammanudhamma patipadā (following the Noble Path in accordance with that
new “vision”, which is beyond the mundane path.) That is also Anapānasati
meditation, stopping of unwise actions and engaging in moral deeds.

In this process, one would understand how the world arises for oneself based on one’s
cravings for things in this world. One would realize that there is nothing in this world
that is worth craving for.

- That requires a good understanding of how life arises in different realms
according to the Paṭicca Samuppāda process.

- Furthermore, any and all realms have the anicca, dukkha, anatta nature.
- One had previously pursued worldly things only because one did not know the

“true nature.’

18:29 That means comprehension of the true nature of this world (yathābhuta ñāna.)

- With that understanding a huge amount for future expectations (anusaya) will
be removed, as we discussed above.

13

However, a Sotapanna has not gotten rid of the tendency to enjoy sensual desires.
That still remains.

- He still wants to engage in fulfilling the five sensual desires, but NOT at any
cost.

- Attachment to sensory objects (kāma rāga) still there. Anger or frustration with
others (paṭigha) is still there. Wherever there is desire (attachment), friction with
those who oppose that (paṭigha) will be there. But all those would be vastly
reduced.

Then one needs to cultivate the four parts of Satipaṭṭhāna (Cattāro Satipaṭṭhāna)
in order to get rid of kama rāga and patigha.

- This is the bhāvanāya pahātabbā part that comes after attaining the
Sotapanna stage.

- Therefore, one needs to read and listen to Dhamma AND contemplate on what
is learned first. That is dassanena pahātabbā that comes first.

In other words, one needs to get to the Sotapanna stage (at least the Sotapanna
Anugami stage with some understanding on Tilakkhana/Paṭicca Samuppāda) before
starting on Satipaṭṭhāna bhavana. Of course, it is good to practice it even before. But
it will be more effective after the Sotapanna Anugami stage.

- As we discussed above, a huge amount of hidden defilements would have to
be abandoned by “seeing through wisdom” first.

- In other words, before proceeding on the Noble Path, one needs to figure out
the Path. That is done with dassanena pahātabbā.

What sort of Dhamma would bring about that new vision?

What we loosely termed in English as 84,000 teachings of Dhamma, are different
paths to arrive at this point.

- That is because each person is different. But that does not mean one needs to
learn about 84,000 ways of getting to the Sotapanna stage. In most cases, there
are only subtle differences among those.

This is why it is good to explore different aspects of Dhamma until one finds a “latching
point” to “engage”.

- For example, some people can better understand the five aggregate approach
than the Paṭicca Samuppāda approach at the beginning.

- By the way, that is why there are so many sections/subsections at
puredhamma.net. There is not need to understand them all. One needs to
focus on a section or sections that one is able to understand.

However, when one proceeds on ANY possible path, they will ALL converge at the
end to the Noble Path. At that point, one will be able to see the “connections” among
those various approaches.

- That is when one attains the Sotapanna phala moment.

That is why Satipaṭṭhāna is sometime called the “unified way to Nibbāna.” That will
enable a Sotapanna to get rid of the remaining defilements of abhijjhā domanassa
(kama rāga and patigha).

14

This is why the verse, “satimā vineyya lōke abhijjhā dōmanassam” appear all
throughout the Satipaṭṭhāna Sutta which describes how to cultivate Satipatthāna
bhavana.

The Unified Path to eradicate kama rāga, patigha, and avijjā is the same as the Noble
Eightfold Path.

- One starts on the Noble Path with Ariya Samma Ditthi, which means
comprehension of Tilakkhana.

20:02 An average human (or puthujjana) would have various forms of wrong views.
To get to the Noble Path, all those need to be discarded via dassanena pahātabbā.

- It is said that those ignorant humans who have not heard Buddha Dhamma may
have various combinations of 84,000 distinct views. Those are various minor
forms of 62 wrong views discussed in the Brahmajala Sutta.

The Buddha was able to recognize wrong views of each individual. Thus, he first
pointed out the problems with those specific wrong views.

- Then the person would realize that he had wrong views about this world. In
most cases, it is not knowing the unfruitfulness and dangers of attaching to
worldly things.

- After realizing the problem of valuing and craving for worldly things, it would be
easier for that person to see the correct path forward.

- That is where he would see the unified and only path, the Noble Path. That can
be cultivated with Satipaṭṭhāna.

That turning point is reached when one gets rid of the ten types of micchā diṭṭhi and
hears the true Dhamma. The mindset to comprehend anicca, dukkha, anatta nature
would NOT be there until one gets rid of those basic wrong views. Now he would be
able to comprehend the true nature of the world or anicca, dukkha, anatta.

- That true nature described by those three words with eight letters (in Pāli) can
be discovered only by a Buddha.

- That is why only a Buddha or a true disciple of the Buddha can explain the true
meanings of those three words.

Now that one has gotten rid of the BASIC wrong views such as not believing in rebirth,
not believing in kamma/kamma vipāka, the existence of the gandhabba (mental body),
etc, one has the capability to understand the “big picture.”

- That big picture is the existence of 31 realms and a rebirth process that has no
traceable beginning.

- None of those 31 realms offer refuge form suffering.
- Furthermore, our tendency to do immoral things to satisfy our senses WILL get

us into trouble, and thus, we have spent most of our deep past in the four lower
realms.

- When one starts seeing this “big picture’ one would want to get out of this rebirth
process as quickly as possible.

The first step is to see the anicca nature, that it would not be possible to attain a
permanent happiness in the rebirth process. That any existence cannot be maintained

15

to our satisfaction. Each and every existence WILL end up in getting old and death.
No exceptions.

This is stated in the first sutta, Dhammacakkappavattana Sutta: “Yampicchaṃ na

labhati tampi dukkhaṃ” or “Yam pi icchaṃ na labhati tam pi dukkhaṃ”.

- “If one does not get what one craves or likes, that leads to suffering.”

That anicca nature also prevails within a lifetime, from the moment one is born. One
will be subjected to unexpected sufferings (injuries, sicknesses, etc).

- The anicca nature pervades every corner of every existence.
- The inability to get/maintain things to one’s satisfaction is built-in.
- The bottom line is that any existence in the 31 realms cannot be maintained no

matter how good it is. Each and every existence ends in death at some time.

That anicca nature leads to suffering. That is expressed by the verse “yad aniccam
tam dukkham” or “something of anicca nature leads to suffering.” Since nothing in this
world cannot be maintained to one’s liking, everything is of anicca nature.

- As we can see, this means the same as, “Yam pi icchaṃ na labhati tam pi

dukkhaṃ” in the Dhammacakkappavattana Sutta. That means, “when one

does not get what one wants, that leads to suffering.”
- That suffering makes one without refuge in most cases (when one is born in an

apāya.) That is expressed by “tam dukkham tad anatta” or “since it ends up in
suffering, one becomes helpless at the end.”

That is really the essence of Buddha Dhamma.

At the time of the Buddha, people did not have the opportunity to listen to discourses
as frequently as today. Of course, writing was not widespread, it was not available in
the written form.

- But many people grasped the essence of anicca, dukkha, anatta with a single
discourse by the Buddha.

- Many who had never heard Buddha Dhamma sat down to listen to a discourse
by the Buddha and got up having realized a stage of magga phala.

Those people had no idea what Buddha Dhamma was about. But they were able to
understand the futility of attaching to worldly things within a discourse that possibly
lasted an hour or two.

Of course, they had been possibly exposed to Vedic teachings about kamma/ kamma
vipāka and rebirth (more likely reincarnation that involved a “soul-type” concept). That
probably helped them grasp things a bit faster.

- As explained in some posts at puredhamma.net site, teachings of Buddha
Kassapa had come down many generations as Vedic teachings. While the
concepts of kamma and rebirth were there, the true meanings had been lost.

The problem today is that the necessary steps to get to the Noble Path are covered.
For example, many people spend years and years practicing breath meditation instead
of trying to grasp the essentials discussed above.

- Many people who spend many days at a meditation retreat never learn the
basic, essential concepts like anicca, dukkha, anatta.

16

- Many of them have spent years learning and practicing breath meditation, but
do not even believe in rebirth.

- That is like just getting into the car and start driving without knowing the correct
route to the destination.

That is a very sad state of affairs.

The key to attaining Nibbāna is to comprehend anicca, dukkha, anatta.

However, one MUST get rid of the ten wrong views first. See, “Micchā Diṭṭhi,

Gandhabba, and Sōtapanna Stage.”
-

22.30 Without moral conduct, one cannot get into a state of samādhi (not
necessarily jhāna). Without samādhi, wisdom cannot arise in a mind.

However, one should not assume that moral conduct means just obeying five or eight
precepts.

- Moral conduct comes from understanding that immoral deeds have bad
consequences. Such bad consequences include getting bad rebirths in the
apāyā (four lowest realms).

Another word for dasa akusala is panca nivarana (five hindrances). Those five
hindrances cover the mind. It is easy to do dasa akusala when one’s mind is covered
by those five hindrances.

The five hindrances are: Sensory desire (kāmacchanda), ill-will (vyāpāda), sloth-and-
torpor (tīna-middha), restlessness-and-worry (uddhacca-kukkucca), not taking
Dhamma seriously (vicikicchā).

- If one or more these are present, it is possible to commit one or more of those
ten unwholesome deeds.

One does an akusala with a motive to destroy life, or to take what is not given, or to
engage in wrong actions to get sensual pleasures, or to speak falsely, slanderously,
harshly or idly. All such actions arise with greed (abhijjhā), anger/hatred (vyāpāda),
and ignorance (avijjā).

- Therefore, the seven immoral deeds by actions and speech done with the three
possible immoral states of the mind.

If any of those intentions arise in a mind that mind is covered with the five hindrances.

- A good example is when one becomes angry, At that time, the mind is covered
with vyāpāda. That mind is unable see right from wrong.

- One can hurt or even kill others depending on the level of vyāpāda that arises.

If a mind is covered with five hindrances, that is not the time to read or listen to
Dhamma. One needs to have a calm mind devoid of the five hindrances. For example,
if one feels sleepy (tina middha) or distracted (uddacca kukkucca) or confused
(vicikicca) that is not a good time to learn Dhamma.

- This is why it may be beneficial to ‘set the background” first, at least for some
people.

- When I was small, I went with my family to the temple to listen to discourses.
Before sitting down to listen, we would offer flowers to the Buddha, light some

https://puredhamma.net/living-dhamma/mental-body-gandhabba/miccha-di%e1%b9%ad%e1%b9%adhi-gandhabba-sotapanna-stage/
https://puredhamma.net/living-dhamma/mental-body-gandhabba/miccha-di%e1%b9%ad%e1%b9%adhi-gandhabba-sotapanna-stage/

17

oil lamps, recite the customary verses, etc. The temple atmosphere itself had a
calming effect.

It is not possible to understand Dhamma without getting rid of any bad intentions in
the mind. And they can arise only if one or more of the five hindrances are present.

If one sits down with the intention of learning Dhamma, one would be unlikely to have
any of those problems. That motivation itself can set the necessary background for
some. With time, one would build confidence and will cultivate a sense of high respect
for the Buddha. That sense of faith comes through understanding the deep Dhamma.

Samatha means to “come to equilibrium” or to “sama.”

- If there is greed or anger obviously the mind is far for the “equilibrium state”.
- An equilibrium state is free from anxiety. There is nothing much to do to

“maintain it.”
- Think about the following analogy. If one is in warm room, that ambient

temperature is away from the equilibrium, the temperature of the body. Then
one would become uncomfortable. One can bring it to equilibrium by turning on
a fan or an air-conditioner. If the room is cold, again it is away from equilibrium
and one would become uncomfortable. In this case, one needs to turn on heat
to get it to equilibrium.

- However, if the room temperature is close to the body temperature, one feel
comfortable. One is relaxed. The body is in equilibrium. That is the mindset
needed for insight meditation.

A mind that is devoid of akusala cetana or five hindrances is a mind in equilibrium. It
feels calm and is ready to learn new concepts. That is samatha.

- Now we can see why sila comes before samādhi or samatha.
- One who has moral conduct does not engage in dasa akusala. That mind is

devoid of five hindrances.
- Then if one is exposed to the correct Dhamma, one would be able to

comprehend it and cultivate paññā or wisdom.

That is sila, samādhi, paññā. Also, see “Sīla, Samādhi, Pannā to Pannā, Sīla,

Samādhi.”

24.30 That may not necessarily mean that one has REMOVED the five hindrances.
They are at least suppressed at that time. That is called tadaṅga pahāna. It is a
temporary samatha state or tadaṅga samatha state. But that is enough for the mind to
grasp key concepts and to cultivate paññā.

But that state of samatha is not necessarily a jhāna.

- A jhāna is a deeper state of samādhi. It is called vikkhambhana samatha state
reached via vikkhambhana pahāna.

- When the five hindrances are permanently reduced to a lower level, one gets
to the Sotapanna stage. That is uccheda pahāna. While the last three of the
nivarana are removed, abhijjha and vyāpāda would be reduced permanently to
kama raga and patigha.

https://puredhamma.net/living-dhamma/transition-to-noble-eightfold-path/sila-samadhi-panna-to-panna-sila-samadhi/
https://puredhamma.net/living-dhamma/transition-to-noble-eightfold-path/sila-samadhi-panna-to-panna-sila-samadhi/

18

However, one can do vipassanā or “gain insight” during samatha. That is
enough to get one to magga phala.

Vipassanā (or Vidassanā) means to “see in a special way”.

- Normally one sees the world as fruitful.
- With that “special seeing” one will realize that the worldly things devoid of any

essence. That attachment to them will only lead to future suffering.

25:00 So far, we discussed how to get the samādhi or samatha, by at least
suppressing the five hindrances (panca nivarana.)

Vidassanā (or vipassanā) means “to see with special insight”. That “insight” is based
on the new concepts that the Buddha taught.

- An average human normally “sees” with wrong views. They think that worldly
pleasures are beneficial. They have a “nicca, sukha, atta” mindset. That is
based on avijjā or ignorance.

- But the “previously unheard Dhamma” taught by the Buddha says that pursuing
worldly pleasures can only lead to suffering and helplessness. That is the
“anicca, dukkha, anatta” nature.

Thus, we need to understand the “anicca, dukkha, anatta” nature.

The relationship among those three words are in the verse “yadaniccam tam

dukkham, yam dukkham tadanattā”.

- When expanded it says: “yad aniccam taṃ dukkham, yaṃ dukkham tad

anattā“.

Most current texts translate that verse as: “if something in impermanent, then it will
lead to suffering (dukkha). If something is impermanent and causes suffering, it is non-
self”.

That wrong translation has kept many people from understanding Buddha Dhamma.

We know that “yoniso manasikara” or “contemplate with reasoning” is required to attain
the Sotapanna stage.

- Have those people who made that translation really think that verse makes any
sense?

- Most people just assume that is what the Buddha meant by that critical verse.
Then they spend countless hours “meditating” on that. For most people,
“meditation” means just repeating it.

Has anyone thought logically that such a translation makes sense?

- If something is impermanent, does that ALWAYS lead to suffering?

It is only a “scholarly interpretation” by some “scholars” who had ZERO knowledge of
the deep Buddha Dhamma. They substituted “easily comprehensible” mundane
meanings.

- They assumed that the Pāli word “anicca’ is the same as the Sanskrit word
“anitya”.

19

- Now, the Sanskrit word “anitya” does mean “impermanence”.

We can easily test that hypothesis: “If something is impermanent, does that ALWAYS
lead to suffering?”

27:16 By “something” the Buddha meant “anything that is in this world.”

There are many discourses by the Buddha, saying that all five aggregates are dukkha.
The five aggregates include everything that we have experienced or are planning to
experience in the future.

The whole world is full of suffering (this does not mean there is suffering at all times.
If there is any pleasure at times, that will also LEAD to suffering).

- The Pāli verse is, “dukkhe loko patiṭṭhito”, or “The world is established on
suffering”. (Uḍḍita Sutta, SN 1.67)

Then, if you either look at what’s included in the five aggregates, or look at what’s
included in “a thing”, you will see, everything is full of suffering. Everything that has
come into being, is full of suffering. Of course, if you just disregard the future
consequences, you can say there are many “enjoyable moments” in a day. But the
overall effect is to induce suffering in the long run. This is the hard part to ”see.”

So, let us look at that statement. “If something is not permanent, then it causes
suffering.”

Suppose someone becomes paralysed. Isn’t it a thing that happens in this world?
What about cancer?

Then, if paralysis/cancer were to be impermanent, would that lead to suffering?

- Obviously, the impermanence of those two WILL NOT lead to suffering.
- Rather, the impermanence of them will lead to stop an existing suffering.

If they became permanent, they cannot be cured. The patient will just remain in that
bad condition.

- If impermanent, that means that cancer or paralysis will go away. For example,
medical treatments can cure those diseases and make them impermanent.

Therefore, impermanence of cancer WILL NOT lead to suffering. Instead it will stop
the existing suffering.

If you have a headache, the impermanence of that condition will lead to a relief, not to
more suffering. It is so easy to see the problem with the statement, “If something is not
permanent, then it causes suffering.”

29:30 There is a saṃsāric journey. We do not know where we will be reborn next.
Most people end up in the apāyā for very long times. A human existence is very difficult
to get.

20

If this rebirth process were to become permanent, that will be big problem.

- We can escape from the rebirth process, because it is NOT permanent.

Therefore, the of suffering itself is possible only because the rebirth process is
impermanent.
If suffering itself was to become permanent, we would not be able to stop it.

- It is clear that we can escape suffering only because it is impermanent.

30:28 Therefore, that statement “If something is not permanent, then it causes
suffering” is not logical at all.

- We can explain that even to a child.

Why are so many people still clinging to such obviously wrong translations?

The Buddha admonished us to discard any teachings that are not consistent with
Dhamma and Vinaya.

- But this inconsistency is so obvious.
- We don’t need deep Dhamma concepts to see the problem with that idiotic

translation.

That is obviously a wrong view (micchā diṭṭhi). One cannot hope to attain Nibbāna with
such wrong views.

With such a view as the basis, one cannot get to moral discipline (vinaya or sila). As
we discussed earlier, the moral discipline comes through getting rid of wrong views.

- Understanding the true meanings of anicca, dukkha, anatta is critical to getting
rid of wrong views.

If someone has micchā diṭṭhi, that will lead to micchā samādhi.

To get to Sammā samādhi, one needs to have Sammā diṭṭhi.

- Only with Sammā Samādhi can one get to Sammā Ñāna and Sammā Vimutti,
the Arahanthship (via the other stages of magga phala).

Therefore, the critical first step is Sammā Diṭṭhi or the correct views. Once getting rid
of the ten wrong views, the next step in getting to Sammā Diṭṭhi is to comprehend
anicca, dukkha, anatta.

- If someone starts off with the wrong idea of “impermanence” for anicca,
then there is no hope of getting to Sammā Diṭṭhi.

In the absence of the right view, it is impossible to practise the other seven in the Noble
Eightfold Path.

One can have Sammā Sankappa (or correct thoughts) only if one has Sammā Diṭṭhi
or correct understanding about the world.”

- One can have Sammā Vaca (appropriate speech), only if one has Sammā
Sankappa (appropriate way of thinking.)

- The rest of the steps proceed the same way. Sammā Kammanta (appropriate
actions), Sammā Ajiva (appropriate way to live), Sammā Vayama (appropriate

21

effort), Sammā Sati (appropriate mindfulness or focus), and Sammā Samādhi
((appropriate state of mind) will follow sequentially.

Hence, it is critical to start off with Sammā Diṭṭhi.

- Without the correct interpretation of anicca, dukkha, anatta, one cannot have
Sammā Diṭṭhi.

- Of course, one needs to get to mundane sammā diṭṭhi by removing the ten
types of basic wrong views first.

If one starts off with “anicca” to be “impermanence” then the whole process is blocked
from the very beginning!

- This is why it is so critical to understand the true meanings of anicca, dukkha,
anatta.

32:30 Before trying to get to Nibbāna, one needs to “see” the path to get there. That
path has eight steps and the first step is Sammā Diṭṭhi or “to see the path”. That is the
correct view.

To acquire the correct view, we need to see how the three characteristics anicca,
dukka, and anatta are related to each other.

- The first step is “yadaniccam tam dukkham” or “yad aniccam tam

dukkham”.

- We saw above that the translation, “if something is impermanent, it will lead

to suffering” is NOT correct.

Thus, it is impossible to have right view by starting off with that wrong translation.

- One’s mind is bound to the wrong view that “if something is impermanent, it will
lead to suffering”.

A listener: Things are subject to anicca, dukkha, anatta. First, since it is subject to
anicca (inappropriate, unsatisfactory), it will lead to dukkha (suffering). Is that so?

Waharaka Thero: “yad aniccam tam dukkham”. if something is of anicca nature, it

will cause suffering. If something would not meet one’s expectations, that will cause
suffering.

Another listener: Now if we look at it as characteristics, firstly because its anicca, it
generates dukkha, therefore it is anatta.

All three are the same?

Waharaka Thero: They are not the same, but are related.

Each and everything in this world has the anicca nature.

- However, one would be subjected to suffering ONLY IF one attaches to
those things.

22

- One will not be subjected and suffering and will not become helpless UNLESS
one attaches worldly things. That is how one would attain Nibbāna, by
losing those cravings for worldly things.

A listener: Each term has its own characteristic. Is that right?

34:01
Waharaka Thero: No. Think about it this way. Anicca nature is everywhere in this
world. The characteristic of dukkha is experienced by the mind.

- Suffering arises ONLY IF we attach to things of anicca nature.
- Those things with anicca nature WILL ALWAYS be there in the world.

The characteristic of anicca is there in worldly things (including our own bodies and
even our thoughts). Worldly things cannot be maintained to our satisfaction. They
come into existence and have limited lifetimes. Furthermore, they can change
unexpectedly. That is why they do not fulfil our expectations.

None of those things can be maintained to our satisfaction.

If we try to keep those things to our satisfaction, that is an impossible task. We get
tired of trying.

- We may also try to get our expectation met by doing immoral deeds. Such
actions make things worse and get us rebirths in the apāyā.

- That is when one becomes helpless (anatta)

We cannot change the anicca nature of things in this world. But we can stop
attaching to them. That can be done only when one can clearly the bad
consequences (ādinava) of attaching to them. It is possible to change that mentality
to attach.

If we don’t attach to things in this world, we will not be subjected to suffering. Then
there is no danger of becoming helpless (anatta).

A listener: We take something anicca nature as if it were of nicca nature. We think
we can maintain it to our satisfaction.

Waharaka Thero: Yes. We get into trouble with the wrong view that we can maintain
those things to our liking. We think that those are worthy of possession AND that we
can maintain them in good condition or the way we want.

Which means that the suffering is something we do to ourselves, not something that
is there in the object. If we realize that those things have an intrinsic nature of changing
unexpectedly and dying, then we will not attach to them.

- Then we can avoid being disappointed in the first place. Getting attached can
lead to danger too, via getting involved in immoral deeds.

So, the characteristic of anicca is in the object (whether it is our own body or external
objects, or even mental entities).

23

A listener: So, anything in the world has the characteristic of anicca. But suffering
arises ONLY IF we do not see that and attach to them.

Waharaka Thero: Correct. Suffering is what we cause for ourselves. We suffer and
become helpless only if we get attached to those worldly things. They all have the
anicca nature.

However, anicca does not mean just impermanence, even though worldly things are
impermanent too. Anicca means much more than impermanence.

However, as we discussed earlier, impermanence itself does not lead to suffering in
all cases. If we have a headache that suffering will go away if it becomes impermanent,
i.e., if it the headache goes away.

There are two types of changes (impermanence).

- If something that we like changes that will cause us suffering.
- But if something that we do not like changes, that will give us relief, not suffering.

But in both cases, the following statement is true. “if something cannot be kept
to our liking, that will lead to suffering”.

- In the case of having a headache, what we would like is for it to stop. If we
cannot stop the headache, then that will cause us suffering.

A listener: Now if we recover from a sickness (i.e., if the sickness becomes
impermanent), that does not cause us suffering.

Waharaka Thero: Yes.

- Impermanence of somethings may remove suffering. If something that causes
us suffering goes away, that will make us happy.

The Buddha said that there are things in this world that we like as humans “yam loke
piya rūpaṃ sata rūpaṃ”). Those are the things that we attach with taṇhā: “ette sa taṇhā
uppajjamana uppajjati, etta nivisamana nivissati”.

- Those are the things that cause “craving to establish and take hold”. We get
distressed when those things d not stay that way.

- But then there are distasteful in the world too. We will suffer if they become
permanent or at least hang around for long times.

Those “mind-pleasing things’ are the root cause of suffering. That may not be obvious
if we take a short-term view or if we do not see the “big picture”.

- A fish only sees the tasty bite, and does not see the hidden hook. That is why
it gets into trouble. Once it gets caught in the hook, it wants to be released. But,
of course, that does not happen, and the fish becomes totally helpless.

- In the same way, we are unable to see the “suffering hidden in pleasurable
things”. Once we get to real suffering (in the apāyā) it is too late. That is when
one becomes totally helpless.

- To see that we need to look at the ‘big picture” of the Buddha with the laws of
kamma, rebirth process within 31 realms, etc.

24

The Buddha never denied that there are “pleasurable things” in this world. What he
pointed out was that suffering arises IF WE GET ATTACHED to them.

This is the “previously unheard Dhamma.”

If there are no “mind-pleasing things” in this world, would living-beings crave for this
world? NO.

- Living-beings are trapped in the rebirth process BECAUSE there are “mind-
pleasing things” in this world.

But then the Buddha pointed out the following as well.

If there are no bad consequences (ādīnava) of attaching to worldly things, will living
beings willingly give-up those pleasures?

- The answer to that is also NO.

But it is not easy to see the bad consequences (ādīnava) of attaching to worldly things.
It is a Buddha who can see that and explain that to the world.

- Otherwise, living-beings will be perpetually trapped in the suffering-filled rebirth
process.

Those “mind-pleasing things” that we attach to, have anicca nature.

- They are unstable, prone to change unexpectedly (whether we like that or not),
and will invariably disappear one day.

- Everything in this world has that anicca nature. That is an inherent
characteristic of nature. No one can change that.

- However, once we understand that, we can stop attaching to them, craving for
them. Then the suffering will stop.

Thus, we need to realize that the cause of suffering is anicca nature. It is not just
impermanence.

The Pāli word “anicca”, was replaced at some point in time with the Sanskrit word
“anitya”. That makes all the difference and can block the way to Nibbāna.

- The Sanskrit word “anitya” means “impermanent”. But the Pāli word with that
meaning is “aniyata”. They sound similar.

- The Pāli word “anicca” has an entirely different complex meaning.

“jīvitaṃ aniyataṃ maraṇaṃ niyataṃ”. Life is not forever (not permanent), death is
certain to take place.

Therefore, the confusion arose when the Pāli word “anicca” was assumed to give the
same meaning as the Sanskrit word “anitya”.

“Icca” means what one like. If it stays the way we like that is “nicca” nature.
“Anicca” means the opposite of “nicca”, when that thing would not behave the way
one wants to.

- We want “mind-pleasing things” to stay that way forever. But that will not
happen.

25

- We also want “things that we don’t like” to be removed or bypassed. But that
will not happen when we want it to happen.

If something behaves opposite to our expectations, then that causes suffering. What
we like (icca) is for “mind-pleasing things” to be safe and long-lasting and things that
we don’t like to go away immediately.

- Of course, sometimes things happen the way we want, and we become happy.
But that would not last. That is anicca nature.

- Furthermore, any immoral deeds that we do to make “good times last” will also
lead to much more suffering. That aspect involves kamma/kamma vipāka.

38:50
There are “mind-pleasing things” in this world. Our desire is to get hold of them and to
keep them that way. But they do not stay that way as we like them to. That is anicca
nature.

A listener: Then nicca is the ability to fulfil our desire or icca. The ability to enjoy “mind-
pleasing things” and keep them in that good condition.

Waharaka Thero: Icca is what we like. If it is possible to keep things the way we like,
that would be “nicca” nature. But things do not stay the way we like. They change
unexpectedly and end our enjoyment. That is anicca nature.

Whether we like it or not, suffering will come if we have the nicca mindset. We don’t
want suffering and we don’t like it, but it will come.

- Furthermore, whatever happiness we have, that will cease. We cannot maintain
any happiness for too long.

- That holds for any existence. That is the dhammatā! That is the Nature of this

world!

Nothing can be maintained the way we want, that is suffering.

- We like to keep happiness forever, and that will not happen.
- We like harsh and unpleasant things to stay away from us, but that is also not

possible.
- Both can be stopped only by stopping the rebirth process, i.e., by attaining

Nibbāna.

A Listener: That is captured in the verse, “yampicchaṃ na labhati tampi dukkhaṃ.”

Waharaka Thero: Exactly. That is how the Buddha explained anicca nature in the
Dhammacakkappavattana Sutta.

“Yam pi icchaṃ na labhati tampi dukkhaṃ”. When what one likes (iccha) does not
happen, that causes suffering (dukkha).

40:00
Instead of that most people translate anicca as “impermanence”. This is where it all
went wrong.

26

Things in this world have that anicca nature. IF we attach to things with anicca
nature, it is inevitable that we WILL be subjected to suffering.

But some things with that anicca nature are “mind-pleasing” or ‘attractive”. These are
the things that we willingly embrace and even fight for. Sometimes we steal them, or
lie to get them. some people even kill others to get hold of them. We think those things
are quite valuable.

- Such thinking is due to avijjā or ignorance of the anicca nature.
- Those are the actions that lead to rebirth in the apāyā.

Why do we crave for things in this world?

- We are under the illusion that those things can provide us long-lasting
happiness. Furthermore, we are unable to see the consequences of our actions
based on craving. Since we cannot recall past lives where we were born an
animal or worse, it is hard to appreciate the dangers.

- Of course, there are many things in this world that can provide happiness. But
they don’t last long.

- We get into real trouble (with kamma vipāka) when we engage in immoral
activities to get those brief sense pleasures.

Not realizing that is avijjā about the anicca nature.

- As long as we have avijjā, we will crave things in this world.
- Furthermore, we will try our best to maintain those “mind-pleasing things” to our

satisfaction.
- But that will not be successful. No matter how hard we try, those “pleasures”

will not last.

We can summarize this with two statements for anyone trapped in the rebirth process:

- Any happiness will not last long.
- Even though we do not like to face stressful/painful events, those cannot be

avoided.

That is the “previously unheard Dhamma” of the Buddha.

- That is the essence of Buddha Dhamma.
- All our efforts to seek permanent happiness in a world that is of anicca nature

will not be successful.

With those unfruitful efforts, we just become stressed. We will have to struggle
physically and mentally in those efforts.

- When those efforts do not succeed, some people even commit suicide.

We hold onto things calling them “me” and “mine”. But there is nothing in this world to
be valued. Even our bodies last only about 100 years. No matter how hard we try, we
will not be able to keep them any longer. Furthermore, after about 50 years, we will
face more and ailments and diseases.

- Anything else that we call “me” or “mine” have the same nature.
- That is what we need to understand.

The truth about nature is that those things that we like do not last long. Furthermore,
those things that we don’t like cannot be avoided.

27

A listener: What we hope for does not happen. What we hope not to happen, does
happen.

Waharaka Thero: Yes. That is true nature.

Now, if we realize that any existence in this world has that problem, would we desire
such an outcome? Of course not.

We believe that we have control over our lives. That is, we believe the nature to be
of “atta” nature.

- If we did have control, then we should be able to be happy and avoid suffering.
- But since we are unable to do that, we will be invariably subjected to suffering.

That means the nature is of “anatta”.
- Despite our efforts, we will lose control. Even if we are to avoid significant

suffering in this life, we have no control over our next life.

We would like what we consider to be either “me” or “mine” to be maintained in good
condition, and avoid any problems.

- But that does not happen.
- We will have to leave behind all those when we die.
- Even from the birth to death, many things happen that we don’t like.
- We do not have control. The idea of “having control” is “atta”. But instead we

have “anatta” nature.

Many of us may like the human existence that we have. But none of us will be able to
keep it that way for too long.

- That is true of existence in any realm, including Deva and Brahma realms.
- That is the ultimate anicca nature, we WILL NOT be able to maintain things the

way we like.
- Not only that, even those Devas and Brahmas will end up in the apāyā and

become helpless (anatta) at the end.

The wrong view that we do have control about our affairs is called “attānudiṭṭhi”.

- With that “attānudiṭṭhi” we generate craving for our five aggregates. That means

we have wrong view that things in this world to be fruitful and valuable. That is

also called sakkāya diṭṭhi.

- When we understand the truth of Buddha Dhamma (the anicca nature), those

wrong views of attānudiṭṭhi and sakkāya diṭṭhi will go away, and our minds will

feel a huge relief.

Then we will not fight against the true nature of this world. We will realize that such
efforts ALWAYS end up in more suffering. And that we will get rebirth in the animal or
even worse realms as a result of our efforts.

- Thus, anicca nature inevitably leads to suffering. “yad aniccam tam dukkham.’
- Because of that we will end up totally helpless if we get a birth in an apāya.

“Tam dukkham tad anatta”.

28

When we see that, we see the truth about this world. That means we see the Buddha.
- As we know, Buddha comes from “bhava” + “udda” or stopping future existence

(future births).
- Thus, seeing that truth will lead to Nibbāna.
- All existences in this world have the anicca, dukkha, anatta nature.
- Nibbāna is where this world does not exist. That is where there is no suffering!

With the wrong view of sakkāya diṭṭhi, we are prone to act with greed, anger, and
ignorance or lobha, dosa, moha/avijjā. Those lead to rebirths in the ‘bad realms”.

- But sometimes we do act without greed, anger, and ignorance. We may do
meritorious deeds in such cases, and those lead to rebirths in “good realms.”

- That is what we have been doing for an uncountable number of rebriths. Since
we are prone to do “bad” more than “good”, most of those past rebirths have
been in bad realms.

- The problem with the “good realms”, of course, is they also cannot be
maintained. They also come to an end, and the whole process starts all over.

When we understand the anicca, dukkha, anatta nature, we would just want to
stop this whole process.

43:00
That is all we need to understand. That is not much. Why is it so difficult?

It is difficult to see because an average human CANNOT see that whole picture. Only
a Buddha, with a totally purified mind, can see and verify that “big picture”.

- A fish sees only the tasty bait. It cannot see the hook hidden underneath that
tasty bait.

- In the same way, we are unable to ‘see’ the suffering hidden in “mind-pleasing
things” in this world.

- But when explained by a Buddha, we can understand it.

We are unable to see our past lives. So, we just have to take the word of the Buddha.
But there are many things in that “big picture” we can ‘see” to be true.

- That verification also comes from the change in the huge relief that one
can experience as one starts following the path.

45:09
Once we see the anicca nature, we realize that no person, no Deva or no Brahma can

change that. It is a dhammatā (or a law of Nature) that DOES NOT change, whether

there is a Buddha in this world or not.
- Suffering arises because we attach to things with anicca nature.
- We do not realize that those “mind-pleasing things” will not last.
- Furthermore, when we make an effort to try to maintain them, we do immoral

things and get into even worse trouble.

There have been mighty kings, emperors in this world. There have been pre-eminent
scientists, philosophers, artists, etc. Where are they now? They all had to face death
just like anyone else.

29

- There are Devas and Brahmas with long lifetimes, enjoying various types of
“pleasures”. They will have to face death too. Unless they comprehend Buddha
Dhamma attain Nibbāna, they will also be born in the apāyā in the future.

- No existence in this world is exempt from the anicca nature.
- All existences have the suffering (dukkha nature).

Therefore, no existence is of “atta” nature. They are all of anatta” nature. Eventually,
they all end up in an apāya.

- When an eon comes to end, all those living beings will start over as Brahmas,
but by the end of eon, most would have suffered mightily in the apāyā. That is
what we briefly discussed in the post on Agganna Sutta.

- That cycle repeats endlessly. That is why one would be trapped in the endless
samsāric journey, until Nibbāna is reached.

We are trapped in this rebirth process only because we are blinded by our sense
desires. As long as we cannot comprehend the “big picture” of the Buddha, we are
unable to lose our craving for worldly pleasures.

- Just like the fish cannot see the danger hidden in the tasty bait, humans cannot
see the danger hidden in sensory pleasures.

If we are able to understand the ‘big picture” of the Buddha, our ignorance (avijjā)
about the true nature of this world can be dispelled and we can cultivate wisdom
(paññā). That is also called vijja, the removal of avijjā.

47:00
In other words, avijjā is keep trying to maintain things to one’s liking. That is going
against the Nature. One will only be subjected to more suffering.

- “tam dukkham” or “arising of suffering” happens due to that avijjā.
- “yad aniccam tam dukkham”. Things of anicca nature CAN lead to suffering.
- But we have control over it. Suffering can be stopped from arising by NOT

attaching to those things with the anicca nature. That means anything in this
world.

- Of course, that cannot be done in one step. One needs to comprehend the
anicca nature AND cultivates the Noble Eightfold Path to get rid of those
cravings/attachments.

A listener: We need to understand the four noble truths.

Waharaka Thero: Yes. This is exactly how we can understand the Noble Truths. What
we discussed is the truth about the suffering that is prevalent in this world. And that it
cannot be avoided as long as we do not comprehend the anicca nature.

- The real suffering is hidden in those ‘mind-pleasing in the world.”
- That statement is contrary to what is perceived by an ignorant average person

(assutavā puthujjano)

- That is the previously unheard Dhamma of the Buddha
That is Dukkha Sacca, the First Noble Truth.

That dukkha arises because we willingly attach to worldly things that have anicca
nature. That is Dukkha Samudaya or the Second Noble Truth (how suffering can
arise).

30

Then we can see that Dukkha Nirodha (Third Noble Truth) of stopping future suffering,
i.e., release from suffering can be realized only by reducing (and eventually eliminating)
our desires (cravings) for worldly pleasures.

The way to stop attaching to those worldly things is the Fourth Noble Truth, Dukkha
Nirodhagāmini Patipadā. That is the Noble Eightfold Path.

We attach to worldly things due to our ignorance of the anicca nature.

- When we understand the anicca nature, that understanding itself will eliminate
a huge chunk of our cravings.

- That is how a Sotapanna is released from the apāyā just with that “vision” or
“understanding”.

- That is when one gets to Ariya Sammā Diṭṭhi.

This is how you see the Four Noble Truths. The Noble Truths are understood through
this Dhamma.

- The Fourth Noble Truth is described by the Noble Eightfold Path.
- One gets rid of the cravings for worldly things by following the eight steps in the

Noble Path starting with Ariya Sammā Diṭṭhi.
- As we saw earlier Sammā Diṭṭhi leads to Sammā Sankappa. Then Sammā

Sankappa lead to Sammā Vācā, Sammā Kammana, and so on all the way to
Sammā Samādhi and eventually to Sammā vimutti or Arahantship.

A listener: Until we have no desire for worldly things, we cannot escape suffering.

Waharaka Thero: Yes, that desire comes from ignorance of the futility and danger in
attaching to worldly things. Worldly things have anicca nature built-in.

Therefore, we need to understand that anicca nature. Things we like cannot be
maintained that way and things we don’t like cannot be kept away. That is the nature

of this world or a dhammatā (or a law of Nature) that DOES NOT change

That dhammatā is valid for all 31 realms in this world. No living-being can escape from

it.
- Of course, one can overcome it by understanding that true nature and then

following the Noble Eightfold Path to overcome the desires for things in this
world.

48:00
Until we understand that true nature, we have the wrong view that we can attain long-
lasting happiness in this world.

- That wrong view is sakkāya diṭṭhi.

Until getting rid of sakkāya diṭṭhi, we struggle to achieve that illusive happiness. But
we just get tired with those struggles.

- But there is danger in those struggles too. If we do immoral things in our efforts
to seek happiness in worldly things, we will be reborn in “bad realms” (apāyā)
and be subjected much more suffering.

31

- Just by getting rid of sakkāya diṭṭhi, those dangers will SINK IN to the mind and
one will never do such immoral deeds. That is how a Sotapanna is released
from rebirths in the apāyā. Just by truly seeing the truth of this.

Until then an average human will be engaged in “collecting or piling up” worldly things.
Such actions (kāra or khāra) to collect (“sañ”) are sankhāra.

Such efforts will only make one stressful and tired. One would be “going against the
tide” and will only get tired. It is like spending a lot of effort to build something that will
break apart soon after it is built. That effort itself is part of the dukkha. It is “Saṅkhāra
dukkha”.

One inevitable outcome is that anything that we build or prepare (i.e., any sankata) will
be subjected to unexpected changes and eventual destruction. That is the viparinama
nature built-in to the anicca nature. When that happens, we suffer too, and that is
viparinama dukkha.

A listener: Every time an effort fails, we will think about doing it another way hoping
that will work.

Waharaka Thero: Yes. We keep hoping that the next attempt will not fail. Until we
realize that the anicca nature CANNOT be overcome, that it is universal, and that it is
valid at all times without exceptions, we will keep trying.

- We do not know how much we have suffered, because we cannot see our past
births.

If one were able to see past lives, where one had been subjected to unimaginable
suffering, one would drop everything and focus on cultivating the path.

- Those “bad births” arise due to apunna abhisankhara (immoral deeds) done to
achieve sense pleasures. Getting such bad births (or in general bad vipāka) is
dukkha dukkha.

This is how the saṃsāric journey is sustained. This is how we encounter three types
of suffering in that journey.

Not understanding that is avijjā or ignorance.

A listener: If it failed this time, we hope that it will succeed next time, by doing it a bit
differently.

Waharaka Thero: Yes. As long as we have such expectations for the future, we will
keep doing it. That means keep generating abhisankhara.

- That is “avijjā paccaya sankhara” the first step in the Paṭicca Samuppāda, that
leads to suffering.

So, we start with Saṅkhāra dukkha. But since those things that we come up with do
not stay the way we want, we face vipariṇāma dukkha. When those abhisankhara
(bad kamma) bring their vipāka, we encounter dukkha dukkha.

32

Therefore, not knowing the anicca nature (or having sakkāya diṭṭhi) leads to all three
types of suffering.

