PAGE
1

The Purpose And The Goal Of Life

By Saddhhama Jotikadhaja, PhD

Introduction

 What should be the aim and the purpose of life? This is the most important question in life, which concerns everybody, and a very thorough review and criticism on the facts of life will be necessary in order to find the correct answer.

 Philosophers and thinkers throughout the ages have provided us with many interesting facts of life.

 But, just as the larger part of an iceberg moving in the sea is submerged under the surface of the sea, so also the greater part of the facts of life lies hidden from observation.

 We shall examine in some detail the known facts of life that have been presented to us by learned people. And then we must also find some means to pry open the unknown facts of life in order to get a complete view of life.

 The means to pry open the unknown facts of life is presented to us by Lord Buddha. With the aid of his omniscience, he described in detail about the ultimate realities that constitute life and also about their correlations, which manipulate the destiny of each person life after life. And he has also laid down a method by which we can observe by ourselves the real facts of life.

 Here, in this booklet, I have made a short survey of the known facts as well as the normally unknown facts of life that are exposed by Lord Buddha, and presented my view, criticism and synthesis with regard to these facts.

 It will tremendously help those who cannot afford the time to investigate the facts of life from various sources, and it is expected that each reader after reading this booklet, will be able to lay down his aim and purpose of life correctly.

 Don't lead a life without aim and purpose. Formulate the right goal and the right purpose of life, and lead your life accordingly.

The Purpose of Life

 The most important question of all is the purpose of life. What are we doing here on earth? Where did we come from? Where are we going? What is the meaning of life? What is our destiny?

 These questions are indeed very important and they should be answered. But they have puzzled philosophers for ages. Even modern great thinkers like Bertrand Russel and Leo Tolstoy admitted that they could not find answers to these questions.

 Man is the most intelligent and rational creature on earth, and he occupies the highest position on the tree of evolution. So it is for man alone to realize his position in nature and under stand the true meaning and purpose of his life.

 To roam about the town aimlessly will produce no beneficial result. To go through life without an aim or purpose is like a man in a boat in the wide ocean who has lost all directions and does not know where to row his boat to.

 A man who is truly human must think about his life very deeply and set the best goal and a way of life to achieve that goal. If he does not do this, he may be engulfed in overwhelming despair at the meaninglessness of life.

 There is no doubt that the problem is urgent and that it demands a solution and a life which is in accord with the solution On the other hand, to solve the problem requires us to take a comprehensive view of man and his nature, his place in the universe, and his relation to all other beings. We must also understand the natural forces that govern natural processes. Man is not alone in the universe, and we cannot understand him apart from the rest of things.

 This sounds like a long-term program and it may take the whole life. It requires the study of religions and metaphysics, as well as psychology and ethics. It requires not only academic wisdom acquired by learning and rational thinking but also insight wisdom acquired by insight meditation.

 When it sounds so difficult, many people do not bother to think about their destiny and to set a worthy aim in life. They just attend to the current problems, which draw their attention most.

 Thus secondary school students aim at finishing high school with decent grades so that they will be eligible to join universities and colleges. University students aim at getting a degree in engineering or medicine or in the subject of their choice. University graduates aim at getting a good job and making a fortune in the shortest possible time. They also plan to have a nice family and a good time throughout their whole life.

 In developing countries most people are hard pressed with making a decent income. To them the urgent purpose of life is to get the basic essentials - food, clothing and shelter.

 In well-developed countries, people are generally well to do, and they can lead an affluent life of luxury. They are usually engaged with planning to eat outside in restaurants, to watch special shows and games, to spend weekends and holidays in popular resorts, or in short to have a nice time enjoying sensual pleasure.

 We should put into consideration the classical distinction between merely living and living well. To live just for the sake of living will not lead to a worthy life. Our mode of living should contribute to spiritual goods as well as to the goods of the society. In addition to short-term planning, we should set a noble aim of life to be strived for throughout our life.

Worldly Goods

In order to set the best aim in life, we should know the best things in the world. Subsistence and physical well-being are basically important to everyone; they are the most necessary goals of our efforts, since without them one can do nothing else.

 Yet, while being most necessary, they are still the least human of human goals. Animals as well as men struggle to sustain life; they share the goods of food, shelter, sleep, play and sex. So man's special dignity lies in the goods, which no other animals share with him.

 The various kinds of goods which man desires include external or bodily goods, such as wealth, health and all sorts of sensual pleasure; social goods such as honor, gratitude, love, friendship, popularity, fame, justice and civil peace; intellectual goods, such as understanding, knowledge and wisdom; and moral goods, such as morality, forbearance and temperance.

 Each of these goods corresponds to a real human need. The possession of each contributes to the fulfillment of mans nature. Thus each is desired not only for itself alone but also as a means to happiness.

 Let us examine these worldly goods in some detail and decide whether they should be our aim in life or not. If not, we shall try to find some other good virtue which can give us true happiness in this present life as well as in the future, and make it our goal.

Wealth is a Means to Happiness
Man's status in society is often judged by the material wealth, he has accumulated in life. In ancient times as well as in modern times, people used to hold the view that material wealth is the be-all and end-all for man.

 But philosophers such as Aristotle observe that this is a very narrow and distorted view of human life. Aristotle set up a scale of goods in which wealth occupies the lowest rank, subordinate to the goods of the mind, character and health. This is in agreement with the popular saying:

 "When wealth is lost, nothing is lost;

 When health is lost, something is lost;

 When character is lost, everything is lost"

 Material wealth provides us with essential things to keep us alive, and since we must keep alive to lead a good life, a certain amount of material wealth is indispensable. However, as living well goes far beyond merely keeping alive, material wealth alone cannot make a life worth living.

 Aristotle made an important distinction between two kinds of wealth getting. The first kind is the process of acquiring enough wealth to maintain a family in decent style with a reasonable supply of the means of subsistence and the comforts and convenience of life.

 The other kind of wealth getting is to accumulate money for money's sake. Some persons, Aristotle noticed, think that their sole object in life is to increase their money without limit. The origin of this disposition in men is that they are intent, upon living only, and not upon living well. Such men, according to Aristotle, may succeed in becoming very rich, but they end their lives wondering why wise men do not look upon them as happy.

 Plato, like Aristotle, held the view that the man who "shares with the miser the passion for wealth as wealth" will end up miserable. "To be good in a high degree and rich in a high degree at the same time" is impossible according to Plato. This certainly agrees with the view of the Gospel verse, which says:

 "It will be very hard for rich people to enter the Kingdom of Heaven. It is much harder for a rich person to enter the Kingdom of God than for a camel to go through the eye of a needle." (Mathew 19. 23-24)

 But such remarks must not be taken to mean that material wealth and material possession are wrong in themselves. What is wrong is to make wealth and its possession the be-all and end-all of life—to become possessed by one's possession. We must regard wealth and the possession of wealth as a means to happiness, but not as an end in life.

 Many religious teachers have pointed out vividly that the possession of great wealth often leads to moral blindness. They did not say that money is the root of all-evil; but they emphasized the fact that the love of money leads men to their moral destruction. Obsession with material success brings about spiritual failure. Lord Buddha has explained clearly that the love of money and the desire or craving for wealth are some manifestations of lobha (a Pali word, meaning greed, craving, attachment, etc.), which is the cause of all, suffering. He also laid down a systematic method known as the Eightfold Noble Path for the total destruction of lobha, which arises in the mind as a concomitant of the mind. When greed or craving is totally destroyed and uprooted from the mind, the highest nobility and the everlasting bliss will be attained in this very life. This will be elaborated later.

Sensual Pleasure

Being influenced by sensual desire, a form of lobha, many people are chasing after sensual pleasure, because they regard that as the most desirable thing in life. Sensual pleasure arises from the enjoyment of the five senses.

 When sense objects such as a beautiful gold-watch, a pleasant sound, a sweet smell, a good taste and a gentle touch come in contact with the respective sense organs, namely, the eye, the ear, the nose, the tongue and the body, pleasant feeling together with joy and attachment arises in the mind. This pleasant feeling, joy and attachment constitute sensual pleasure.

 Thus sense objects such as beautiful women, music, perfumes, good food, good drink, fashion able dress and ornaments, which are sources of intense sensual pleasure, become highly desirable. Furthermore, money, wealth, high position and power, which enable one to enjoy sensual pleasure, also become highly coveted.

 However, sensual pleasure is not a form of lasting happiness. It is transient and fleeting, and one has to exert constant effort in order to enjoy it again and again.

 Besides one gets easily tired with a single sense-object and the sensual pleasure derived from it. So one has to look for new sense-objects all the time. Thus this constant exertion for the enjoyment of sensual pleasure is really very tiresome and annoying.

 Furthermore sensual pleasure kindles the fire of greed, craving, lust or attachment (lobha). As the fuel enlarges the flame of the fire, so also sensual pleasure intensifies greed or craving. If we find pleasure in a thousand objects, our greed or craving will multiply a thousand times. We get attached to them and want to enjoy them again and again.

 According to Lord Buddha, that greed, craving, lust or attachment (Lobha) is the hottest fire in the world. The attachment to oneself, the love between lovers, the love of wealth, the love of power, and the love of sensual pleasure are actually various forms of lobha. Because of this love and attachment, one has to worry most of the time. And because of this love, one is stricken with grief and despair when one's lover or beloved one or precious property is lost.

 People say that love is a many splendid thing. That was true when Romeo and Juliet were together, but both of them committed suicide when they were deprived of that love.

 Since sensual pleasure is associated with the fire of lust (lobha) and the fire of ignorance (moha), it is unsatisfactory and a prelude to suffering. The love of sensual pleasure leads to moral blindness, and freedom in enjoying sensual pleasure produces AIDS, venereal disease, parentless and abnormal children throughout the world.

Worldly Success

In its most general sense, success is the accomplishment of a task or the attainment of any goal, purpose or desire we have set for. Whenever we accomplish a task, we feel elated, satisfied and joyous. Also when our wish or desire is fulfilled, we feel very happy. So people say that success is sweet, and that nothing succeeds like success.

 People set various goals in life. Some make it their purpose to accumulate wealth, some to gain high position in office, some to attain success and fame in painting, carving, singing, dancing or acting in movies, and some to gain power in politics.

 All of them have to exert strenuous effort and use their common sense, knowledge and wisdom to overcome all the difficulties and obstructions that lie on the way of success. One feels greatly relived when one has surmounted all the obstacles, and enjoys the fruits of success when one's purpose is accomplished.

 Wealth, high position, fame and power are the fruits of worldly success. As we have mentioned above that success is accompanied with satisfaction, joy and happiness, one may wonder whether worldly success is necessary for happiness.

 Actually the happiness that accompanies a success does not last long; it quickly disappears like the dew in the sunlight. So, if success is necessary for happiness, we shall have to strive for success after success throughout our life.

 Anyway, repeated striving for success is one aspect of life. We know that life is not a bed of roses, but a series of struggles, without a task at hand to be accomplished; one may get idle and bored. So some people are always on the lookout for some adventure such as crossing a great ocean in a small boat, flying around the world in a small plane, or climbing the highest mountain in the world.

 Many have risked their lives to climb Mount Everest. Yet, when they reached that highest peak of the world, they didn't stay there long; they came down almost immediately. When a successful mountaineer was asked why he climbed Mount Everest, his answer was: Because It is there. That's all to it.

 Many people today think of success almost exclusively in terms of accumulating worldly goods. When the meaning of success is limited to this, success is not the same as happiness; for material goods such as wealth, and sensual pleasure as well as social goods such as high position, fame and power, cannot by themselves make a man happy.

 In fact, since they arouse lust and craving, and cause moral blindness, they may even prevent one from being successful in the pursuit of happiness.

 Well-renowned and famous persons in history like Alexander the Great, Julius Ceasar, and Napoleon Bonaparte, who won many battles, met tragic death, let alone to have lived a full happy life. Similarly successful American Presidents— Abraham Lincoln and John Kennedy—were assassinated while in power, and successful film stars and pop singer— Marilyn Monroe and Elvis Presley — died young, allegedly by taking an over-dose of sleeping pills.

 Again the successful and well-known Hollywood film star, Rock Hudson, announced regretfully that he had contracted AIDS, and later he succumbed to this disease. So it is evident that success, fame and power cannot bring lasting happiness.

Knowledge and Wisdom

Man has intellect that is, reasoning power. So man is said to be a rational animal. Intellect distinguishes man from other animals.

 Man uses his intellect and sense faculties to study himself and his surroundings systematically. What he comes to know and understand or the information gained by his experience becomes his knowledge. Then man invents scientific instruments such as microscope and telescope to study nature in detail and enlarge his field of study to include the earth, the oceans, the air and the whole universe. So his knowledge becomes wider and more various.

 The knowledge acquired by man by seeing, reading, hearing, listening, smelling, tasting and touching is called the knowledge obtained by study. Man uses his intellect to digest, assimilate, reason, rationalize and correlate the facts obtained by study. The rationalized knowledge so acquired is called the knowledge obtained by thought.

 Learned persons write down what they know into books and treatises. Thus history, geography, philosophy, psychology, literature, etc., In arts, and mathematics, physics, chemistry, biology, geology, etc., in sciences, come into existence. Also learning institutions In the form of schools, colleges and universities are established to teach these subjects to children and young people so that the young generation can acquire academic knowledge effectively In the shortest possible time.

 Education is the process of teaching and training the young generation to develop their mind so that they will become good useful citizens. Liberal education has been being practiced since ancient times till the present day. The aim of liberal education is to develop the minds of the young so that they will become free human beings who know how to use their knowledge properly and are able to think for themselves. It intends to produce citizens who can exercise their political liberty responsibly and use their leisure fruitfully. It is an education for all free men, whether they intend to be scientists or not.

 The liberal arts such as philosophy, history, literature, music, and art are traditionally intended to develop the faculties of the human mind, those powers of intelligence and imagination, without which no intellectual work can be accomplished.

 Scientific disciplines, such as mathematics and physics are considered equally liberal, that is, equally able to develop the powers of the mind.

 Liberal education, including all the traditional arts as well as newer sciences, is essential for the development of top-flight scientists. Without it, we can train only technicians who do not understand the basic principles behind their movements. We can hardly expect such skilled technicians to make new discoveries of any importance.

 The connection of liberal education with scientific creativity is a matter of historical fact. The great German Scientists of the nineteenth century had a solid background in liberal arts such as Greek, Latin, logic, philosophy, and history in addition to mathematics, physics and other sciences. Actually, this has become a tradition down to the present time. Albert Einstein, Niels Bohr, Enrico Fermi, and other great modern scientists were developed not by technical schooling, but by liberal education.

 Knowledge is power. It is the key to human development and human progress. With the help of scientific knowledge, man has produced wonderful skyscrapers, beautiful automobiles, bullet trains, huge ocean liners, supersonic planes, spaceships and amazing computers. In fact knowledge helps men to rule the world and over all animals.

 But knowledge can work two ways—both for good and for bad. Man can use the atomic energy to drive ships and to produce electricity. He can also use it to produce atomic bombs and hydrogen bombs, which can destroy the world,

 A little knowledge tends to be a dangerous thing. It is better to have a general knowledge— something in everything and everything in something. — We should especially understand the moral principles to guide us to use our knowledge for the good of the human society.

 The Greeks do not limit intellectual virtue to abstract reasoning or scientific knowledge. They include among the intellectual virtues art, which is the capacity to make things, and practical wisdom, which is the capacity to judge rightly the proper means to achieve good ends in everyday life.

 Practical wisdom or 'prudence' is essential to good morality and responsible citizenship. In the Greek view, educations final goal is the development of a mind to make right judgment and discern the right order of life.

 Educators generally agree that the formation of character is essential. But they know that it is much simpler to teach a student elementary geometry or algebra than to teach him justice, moderation, and patience.

 Learning to be good and to do right is quite different from learning how to read and write and think correctly. Moral virtue is not intellectual perception or practical skill. Character is a quality of the whole person. It seems that moral virtue cannot be taught directly.

 One effective way of developing moral character is the force of example. The teacher or parent, or a great and good character found in history or literature, may serve as the example.

 Also, in the process of learning itself, students are guided to exercise temperance and fortitude, patience and perseverance: and students, in turn, expect justice and consideration from teachers and administrators. The well-known American educationist, John Deway, assumes that moral training may take place in the classroom and that character is formed in the normal learning process.

 The knowledge obtained by learning and the knowledge obtained by thought or reasoning can build up wisdom. Wisdom has both moral and intellectual significance. It guides a person to have insight into the causes of things and to show good judgment in the practical affairs of life.

 The ancient Greeks conceived of two kinds of wisdom — practical wisdom and philosophical wisdom. They considered a man practically wise if he judges situations correctly and chooses the best suitable means to secure his objectives. Aristotle insisted that the objectives must be morally good. In his view, practical wisdom is linked with moral virtue.

 The Greeks consider a man philosophically wise if he understands the ultimate principles or causes of things. Wisdom in this sense is regarded as the highest form of knowledge. It is assumed to be the culmination of man's pursuit of truth. It will give him the peace that accompanies perfect fulfillment.

 The Egyptian philosopher, Plotinus, states that wisdom brings perfect repose, for it is the knowledge for which our mind has sought. And Samuel Johnson, the American educator and philosopher, notes that the philosophically wise man has no needs, for he is complete.

 We have never come across in history a philosophically wise man who could claim that he had the wisdom that brought him perfect repose and that made him have no needs in life.

 Socrates, one of the foremost ancient philosophers, made it his life purpose to find the truth, and though he could face death calmly, he had admitted that all he knew was that he knew nothing.

 Lord Buddha has clearly demonstrated that no one can enjoy perfect peace unless he has eliminated ignorance (moha) and craving (lobha) completely from his mind. Only a person without craving can have no needs. And a person will be able to uproot ignorance and craving completely from his mind, not by philosophical wisdom, but by insight wisdom achieved by the culmination of insight meditation.

Cardinal Virtues

The chief moral virtues — often called the 'cardinal virtues' — are courage or fortitude, temperance, justice and prudence. These virtues constitute the moral character of a good man. There are of course, many other desirable traits of character such as righteousness, gentleness, modesty and honesty. But if a man possesses the cardinal virtues he has the principles from which all other virtues flow.

 Now what is meant by courage or fortitude? Courage is the quality that enables a person to control fear in the face of danger, pain, misfortune, etc. It is an habitual ability to suffer hardships or pain. We need courage not only on the battlefield to fight bravely against the enemies but also in every walk of life. We must fight against any attempts to deprive us of our freedom.

 We must be also brave to do what we feel to be right. We must have courage not to give in when the going gets tough, and not to turn back when we meet obstacles. We must have fortitude to persevere in any worthwhile undertaking, which, as Spinoza, the famous Dutch philosopher, says, is always likely to be as difficult as it is noble.

 As courage is concerned with forbearing pains and suffering, so temperance is concerned with resisting pleasures. Temperance is an habitual ability to resist the enticement of immediate pleasures which would interfere with our accomplishing greater goods later.

 We must forgo worldly pleasures to enjoy real happiness. If a student wants to excel in class, he must avoid watching movies and listening to music, and stick to his study.

 Temperance is moderation, or self-control, in speech, in behavior and especially in the use of alcoholic drink. We are often tempted to do the thing, which gives us immediate pleasure even though it may prevent us from achieving a future good of much greater importance. Obvious examples of intemperance are overeating, and over-drinking which often results in our subsequent inability to discharge our duties and obligations.

 Justice is the quality of being right and fair. It is the virtue, which guides a man, to treat his neighbor fairly, not to harm him, and to give him what is his due; everyone has a right to justice.

 Justice also consists in the habit of abiding by law and of acting for the common good and the general welfare of one's society. Examples of injustice are familiar and plentiful. Everyone knows that it is unjust to kill, to torture others, to steal, to commit adultery, to lie, to slander, to charge too much in business, to loaf on the job, etc.

 Finally we come to prudence, which is hardest of all to define. To be prudent Is to be wise and careful, to act only after careful thought or planning. The prudent man has the habbit of being careful at the decisions he makes before he acts. He takes counsel or seeks advice. He weighs the pros and cons. He acts only after he has made a thoughtful judgement, instead of acting rashly or compulsively. He does not let himself be carried away by his emotions, but makes an effort to be as reasonable as a man can be, even under stress.

 Learned persons understand the extent of the difficulty of the task of developing these cardinal virtues. They know that it is much easier to train the mind than to form the character.

 They also realize that the basic intellectual virtues such as understanding, knowledge, and wisdom will be of great help in the development of cardinal virtues. Since liberal education can build up those basic intellectual virtues, moral lessons should be incorporated in liberal education.

Happiness is Supreme

Great books on moral philosophy mention happiness as the supreme good - the goal of all striving.

 The philosophical concept of happiness is radically different from the ordinary sense of the word as it is used in everyday life. People say that they are happy when they are having a good time like watching movies or in a moment of satisfaction or joy.

 According to Aristotle and some other philosophers, happiness is not something one can feel or experience at a particular moment. It is the quality of a whole life. In order to enjoy a happy life, we must lead a good life. Aristotle argued that when people receive a present or have a good time, they can be gay or joyous, but not happy, because they have not lived a complete life.

 What we have discussed so far, more or less, illustrate the views and the concepts of western philosophers and learned people. They generally believe that when a man possesses all the worldly goods together with practical wisdom and philosophical wisdom, he will be perfectly happy, and he needs nothing more. This sounds logical in theory, but it is indeed very hard and even impossible to find such a man.

 There are many billionaires in the world today. Even though they can surround themselves with luxurious goods, friends, attendants and wise men who can teach them to attain wisdom, can anyone of them sincerely admit that he is perfectly happy?

 It has been mentioned earlier in our discussion that man can become possessed by his possession because of lust and attachment, and that sensual pleasures, apart from being fleeting and transient, intensifies that lust and attachment.

 Western people are actually at a loss to see that the greater the material progress they have achieved. the more miserable they become.

 Can science or psychology or philosophy-overcome greed, craving, attachment, anger, worry, despair, envy, selfishness, disease, old age and death? So long as there are present, human beings can never be perfectly happy.

 We definitely need deeper knowledge about the human life and the natural processes, and higher wisdom to eliminate all the above evils. Only after all the above evils have been eliminated, shall we be able to enjoy total peace and ever-lasting happiness.

 Lord Buddha, more than twenty-five centuries ago have provided mankind with the required deeper knowledge and higher wisdom for the welfare of all beings. He has also demonstrated a practical method to eliminate all the evils and to be liberated from all suffering. Of course, when there is no more suffering, there will be perfect peace and happiness. One can arrive at this stage in this very life. So why don't you give it a try to see the solution of the misery of life by your own experience?

The Right Purpose and the Right Goal

To gain knowledge which is deeper and higher than that provided by academic education, we need to investigate into ourselves and into the natural processes with the help of an instrument more powerful than scientific instruments. That instrument is none other than the human mind itself.

 That the human mind is the most powerful agent in the world has left us no doubt for it has created all arts and sciences, including all the inventions of science. Everything in the world, from cottages to sky-scrapers, from small boats to space ships, from telegraph to satellite-communication, from simple adding machines to super computers, is created and produced by the mind. The mind is the real creator in the whole universe.

 All our thoughts, our speeches and our actions are directed by our mind. But our mind seems to be not very powerful. This is so because our mind is not concentrated but dispersed, not clear but defiled by ignorance (moha), craving (lobha), anger (dosa), and other defilements.

 The first step in purifying the mind is to keep the five precepts, that is, to abstain from killing any sentient beings from stealing, from committing adultery, from telling lies, and from consuming intoxicating drinks and drugs. These five precepts constitute the basic moral training —the first stage in the noble way of life.

 The above moral training seems to be very simple and easy to practice. Yet it bears great significance and is not as easy to practice as one thinks. To abstain from killing any sentient being is a noble way of cultivating loving-kindness, forbearance, patience, forgiveness, courage or fortitude, justice and other good virtues.

 All sentient beings love themselves most and are afraid to die. We do not like to be killed by others. So it is very unjust to kill other beings. Mosquitoes bite us to suck our blood, because they are hungry. Their bites hurt us; we become angry and kill them. Such killing is performed under the influence of ignorance and anger.

 Ignorance here means being ignorant of the law of Kamma which states that wholesome or moral deeds will bear good effects, and unwholesome or immoral deeds will bear bad effects.

 When we know that killing other beings is immoral and ignoble, we can control our anger and abstain from killing. So to abstain from killing is one, of the best forms of self-control, and it is an act of goodwill to let all beings live in peace.

 The same kind of reasoning also applies to the remaining four precepts. It is unjust and degrading to steal other's property. The person whose property Is stolen will be very sad and the peace in the community is disturbed. So to abstain from stealing is an act of courtesy and goodwill to the community, and It is also a form of self-control, restraining one's greed and covetousness.

 Furthermore, if, in addition to abstaining from killing and stealing, everyone controls oneself from committing sexual misconduct, from lying and cheating, and from indulging in intoxicants, then everybody will be happy, and the whole community and the whole world will be at peace.

 The abidance by the five moral precepts constitutes the foundation of good morality and true culture. As it clears away vulgar forms of defilements from the mind, it enables one to enjoy instant happiness, which is superior to the enjoyment of sensual pleasure, which is associated with the vulgar, burning forms of defilements.

 In order to purify the mind further, one is advised to observe the eight moral precepts. In observing the eight moral precepts one has to abstain in addition to the five unjust actions and speeches prescribed by the five moral precepts, indulging in sexual pleasure even with one's spouse, consuming food or drinks containing milk or cooked vegetables after the noon-time, participating in dances or playing musical instruments, listening to songs, watching movies or concerts, beautifying oneself with flowers, perfumes and ornaments, and occupying high and luxurious seats or beds.

 Then, in order to purify the mind from mild, but agitating, forms of defilements, one has to undertake mental training known as 'tranquility-meditation'. Lord Buddha has prescribed forty objects for tranquility-meditation. They prove to be very effective for clearing away the mild defilements known as 'hindrances or nivaranas' and for cooling and calming down the mind.

 The hindrances or nivaranas hinder and prevent the arising of good thoughts and good deeds, higher concentration and total bliss. What are these hindrances?

 They are sense-desire, ill-will, sloth and torpor, restlessness and remorse, skeptical doubt and ignorance of the realities. Since they constantly agitate and burn the mind, no one can admit that he is totally happy and at peace even for a moment without clearing them away from his mind.

 Mindfulness of one's in-coming and out-going breath is a very effective way of mental training. It can suppress the hindrances well and lead to the fourth stage of meditative absorption (fourth jhana).

 Even at the stage of neighborhood concentration that is the neighborhood of Jhana, all the hindrances are well suppressed and so one can enjoy bliss, which is superior to all sensual pleasures. As the concentration rises higher and higher to the first jhana, the second jhana, the third jhana and the fourth jhana, the bliss becomes more and more intense and the mind becomes more and more powerful.

 When the concentration of the mind approaches the neighborhood-concentration, the mind radiates bright, penetrating light. This light becomes more and more powerful as the concentration rises higher and higher.

 With the help of this light, the meditator can see objects and beings around him, which are normally invisible to the naked eye even with the aid of microscope and telescope. He can also penetrate his body to see the flesh, the arteries, the veins, the nerves, the bones, the heart, the liver and other organs. He can also penetrate others' bodies to see their internal organs in detail.

 Then by penetrating deeper into the organs to see the four constituent elements, namely, the element of extension, the element of cohesion, the element of heat, and the element of motion or kinetic energy, the meditator can observe the constituent particles of the organs.

 With the proper guidance of an able meditation-teacher, the meditator can analyze the physical particles into their constituent entities, which may be correctly assumed to be the ultimate physical realities. These ultimate realities have no form, shape or mass; they are some specific quanta of energy as modem scientists have demonstrated that matter and energy are inter-convertable.

 The meditator can characterize twenty-seven types of ultimate physical realities in his body. He has also to verify the sources of production of these physical realities. It is interesting to note that the sources of production of the physical realities are Kamma, mind, heat and nutritive essence. Science can specify only nutritive essence as the single source for the production of physical entities.

 The meditator then meditates on the various cognitive series of mind which arises in series in observing the senses. He then analyses each mind into its constituents—consciousness (citta) and its concomitants (cetasikas).
 moha (ignorance), lobba (greed), dosa (anger), mana (conceit), ditthi (wrong view) are some of the immoral mental concomitants which associate with unwholesome minds.

 Saddha (faith), sati (mindfulness). alobha (non-attachment), adosa (goodwill), amoha (wisdom) are some of the beautiful mental concomitants which associate with wholesome minds.

 After the meditator has observed the incessant arising and dissolving of mind and matter, both internally (i.e. in his body) and externally (i.e. in others bodies), he investigates the correlation between them.

 Lord Buddha has delivered a famous discourse known as 'Paticcasamuppada' or 'the Law of Dependent Origination.' It describes eleven causal relations, which explain the conditionality and dependent nature of uninterrupted flux of manifold physical and mental phenomena of existence. In other words it explains how each individual is involved in the wheel of existence undergoing the rounds of rebirths and misery in the long chain of existences called samsára.

 Then he undertakes insight meditation by meditating on the characteristics of impermanence, suffering and not-self in physico-mental phenomena, both internally and externally, as well as on the eleven causal relations of the Law of Dependent Origination.

 When he can see vividly with his own wisdom-eye that all the incessant flux of manifold physico-mental phenomena of existence in the whole universe has the nature of impermanence, suffering and not-self, and that the whole samsára is nothing but a long sequence of birth, old age, death, worry, lamentation, pain, grief and despair, he becomes disgusted with the incessant flux of physico-mental phenomena of existence, and his attachment to existence is cut off.

 Ignorance (moha) and craving or attachment (lobha) are the two main roots of the long sequence of causal relations according to the Law of Dependent Origination. When one is ignorant of the true nature of the incessant flux of physico-mental phenomena of existence, one gets attached to it, and because of this attachment, the samsára is extended life after life. When the lid of ignorance is uncovered, and the true nature of the physico-mental phenomena of existence is exposed vividly, the craving for these woeful phenomena is terminated,

 When the two main roots of the tree of samsára are cut off, that tree is toppled and uprooted forever.

 All forms of existence whatsoever are impermanent, unsatisfactory and not-self, because they are nothing but the incessant flux of manifold physico-mental phenomena, subjected to the Law of Dependent Origination. These forms of existence, which are subjected constantly to torture by the incessant arising and dissolution of physico-mental phenomena, are really suffering. This is the Noble Truth of Suffering.

 The main cause of all forms of existence, that is, all forms of suffering, is craving or attachment (lobha). This lobha, in combination with ignorance (moha), is the real builder of new existences, thus bringing about new birth, old age, death, worry, lamentation, pain, grief and despair, life after life. Thus craving or attachment is known as the Noble Truth of the Cause of Suffering.

 When the two main roots of the incessant flux of manifold physico-mental phenomena subjected to the Law of Dependent Origination, i.e., lobha and moha, are cut off step by step by the wisdom associated with the four Path-consciousness (i.e., four Maggananas), which arise soon after the culmination of insight-knowledge attained in insight-meditation, the unending chain of continuous existence, and thus the unending chain of suffering, are terminated.

 Wherever existence exists, suffering exists. When the cause for the arising of new existence is eliminated, existence and suffering are also eliminated.

 This third Noble Truth illustrates that extinction of craving necessarily results in extinction (Nirodha) of rebirth and suffering. The extinction of rebirth and suffering results in eternal peace (santi-sukha), which is Nibbána.
 The third Noble Truth is known as the Noble Truth of the Cessation of Suffering.

 The path or way that leads to the cessation of suffering (Nibbána) is the Eightfold Noble Path, consisting of eight constituent factors, which are more simply represented by the threefold training In morality, tranquility and wisdom.

 1. sila-sikkha = training in morality

 It comprises three maggangas (constituent factors of the Path): -

 (1) Samma-vaca = right speech

 (2) Samma-kammanta = right action

 (3) Samma-ajiva = right livelihood

 This training is accomplished by observing five, eight or nine moral precepts for laymen and catuparisuddhi sila for monks.

 2. Samadhi-sikkha training in tranquility

 It also comprises three maggangas.

 (4) Samma-vayama = right effort

 (5) Samma-sati = right mindfulness

 (6) Samma-samadhi = right concentration

 This training can be accomplished by meditating on any one of the forty subjects of meditation prescribed by Lord Buddha. Mindfulness of breathing (anapanassati) is a very effective object of meditation suitable to many meditator’s.

 When one attains the neighborhood-concentration, or better, the concentration associated with one of the four meditative absorptions in the fine material sphere, (four rupavacara-jhanas) or with one of the four meditative absorptions in the immaterial sphere (four arupvacara-jhanas), the training in tranquility is accomplished.
 3. Panna-sikkha = training in wisdom

 It consists of two maggangas.

 (7) Samma-ditthi = right view

 (8) Samma-sankappa = right thought

 This training can be accomplished by undertaking insight-meditation. One can proceed to insight-meditation only after one has attained the required mental concentration described in tranquility training. One needs the penetrating power of the concentrated mind to investigate the ultimate realities, to characterize the ultimate physical and mental entities, to find out the correlations between mind and matter, to meditate on the three characteristics of impermanence, suffering and not-self, and finally to realize the four Noble Truths convincingly.

 When one attains the first Path-consciousness (sotipatti-magga-nana), one becomes a stream-winner. He is really a noble person, because two defilements, namely, ditthi (wrong view) and vicikiccha (sceptic doubt), together with the vulgar forms of all others, are completely eliminated from his mind. Though he continues to enjoy sensual pleasure, he can enjoy the incomparable Nibbanic bliss as much as he wishes. He will never be reborn in the four lower woeful abodes.

 He can attain the higher three Path-consciousness if he continues with his Insight-meditation, thus completing the training in wisdom in this very life, or he can attain the higher Path-consciousness in his future lives automatically.

 Since the Noble Eightfold Path is well laid down by Lord Buddha, and it has been trodden by countless noble persons in the past, it is the surest practical way to lead us to the highest nobility and to the highest bliss in this very life.

 Even if we can keep the five moral precepts well our lives will be happier nobler than those of most of the ordinary people. Since honesty is the best policy in life, the moral precepts will serve as the foundation to attain success in every walk of life that we choose to pursue.

 Furthermore, Lord Buddha has declared that pure morality will fulfill every wish through the power of the pure mind.

 Tranquility-meditation offers instant peace and happiness. So we should allot about one hour of our time to tranquility-meditation as a daily routine. We shall then feel more relaxed, more calm and more energetic to perform our job more effectively than what we would have achieved without meditation,

 The higher the mental concentration, the more efficient our performance, and the healthier we shall be.

 When we can allot more time to tranquility-meditation, we can develop neighborhood-concentration and jhana-concentrations. Then we shall enjoy bliss greater than sensual pleasure. Besides our mind becomes very powerful with penetrating ability to see things and beings, which are normally invisible to the human naked eye. Also our ability to memorize and our power to reason will be elevated.

 When we have developed neighborhood or Jhana-concentration, we should proceed to insight-meditation (vipassana-bhávaná) for it is very beneficial.

 To see the ultimate realities as they really are, and to understand the basic principles of all psychophysical phenomena in the universe is the dream of all philosophers. Socrates has asserted that when we find the ultimate truth, we shall be endowed with all the virtues of that truth.

 In fact when we realize convincingly the four Noble Truths with our own wisdom-eye we are able to eliminate the defilements, the causes of all suffering, from our mind, and we shall become Ariyas, that is, genuine noble persons,

 Insight-meditation is the process of eliminating defilements from our minds. The greater the extent to which we can eliminate the defilements, the nobler and the happier we shall truly become.

 I have described briefly the noble way of developing morality, tranquility and wisdom. This is the sure way to nobility, peace and happiness. It does harm to no one, either to oneself or to others. We can observe the results and the benefits immediately in this very life.

 The total elimination of all defilements, the true causes of all miseries, from our minds is not only possible but has been demonstrated by countless noble persons. That the highest wisdom which accompanies the four Path-consciousnesses, four Maggananas) can totally uproot all the defilements from our minds is not only philosophically sound but also can be tested scientifically by anyone who will steadfastly and strenuously undertake tranquility and insight-meditation.

 That total peace and happiness (Nibbána) will exist forever when all the causes of miseries are eliminated is again not only a philosophical truth but a practical truth that can be realized in this very life.

 So the ultimate goal in life for all persons should be the attainment of the eternal peace (Nibbána), and the purpose of life in order to achieve that noble aim is to practice the Noble Eightfold path or the threefold training of morality, tranquility and wisdom.

