

The Truth of Rebirth

A N D W H Y I T M A T T E R S

F O R B U D D H I S T P R A C T I C E

T h a n i s s a r o B h i k k h u

Each time you choose one course of action over another, you’re making a

wager as to the consequences of your choice. This is especially true if the choice
is between something easy that promises pleasant short-term rewards, and
something hard that promises great rewards but only after a long time. Will the
harder choice be worth the effort? Will the easier one be irresponsible in the long
run? As a person embedded in time, there’s no way you can know for sure.

To begin with, there are the particulars of your own personal future: Will you
or those you love live long enough to experience the results of your choices? Will
disaster interfere to wipe out everything you’ve done?

Then there are the larger uncertainties of life in general: Do we even have
choices in our actions, or are all our choices predetermined by some past or
outside power beyond our control? If we do have choices, is it worthwhile to
struggle over difficult ones? Do they really matter? And even if our choices do
matter, how far into the future should we calculate the consequences? Do they
shape only this life, or can they shape lives after death?

Arguments based on logic or reason have never been able to settle these
issues conclusively, the world’s great religions don’t agree on their answers, and
the empirical sciences have no way of answering these questions at all. Yet we all
keep having to grapple with these questions. We don’t leave it at, “I don’t
know,” and refuse to entertain them, for even the refusal to think about these
things is a wager: that ultimately they won’t matter.

The Buddha taught, however, that they do matter a great deal, and that
awakening—in going beyond the dimensions of space and time—gives
perspective on how choices operate within those dimensions. You see that
choices are real, that they do make a difference, and that the consequences of
your choices can shape not only this life but also many lifetimes in the future—as
long as the mind still has the craving that leads to rebirth after death. Prior to
awakening, you can’t know these things for sure, but as the Buddha states, if you
want to gain awakening and to minimize suffering in the meantime, it’s wisest to
assume these principles as working hypotheses.

Of course, that’s taking the Buddha at his word—which as long as you
haven’t gained awakening, is a wager, too. The purpose of this small book on the
Buddha’s teachings about rebirth is to show why, as you engage repeatedly in
the wagers of action, the wisest course is to place your bets with him.

 2

1 : QUESTIONING ASSUMPTIONS

Rebirth has always been a central teaching in the Buddhist tradition. The
earliest records in the Pali Canon (MN 26; MN 36) indicate that the Buddha, prior
to his awakening, searched for a happiness not subject to the vagaries of repeated
birth, aging, illness, and death. One of the reasons he left his early teachers was
because he recognized that their teachings led, not to the goal he sought, but to
rebirth on a refined level. On the night of his awakening, two of the three
knowledges leading to his release from suffering focused on the topic of rebirth.
The first showed his own many previous lives; the second, depicting the general
pattern of beings dying and being reborn throughout the cosmos, showed the
connection between rebirth and karma, or action.

When he did finally attain release from suffering, he recognized that he had
achieved his goal because he had touched a dimension that not only was free
from birth, but also had freed him from ever being reborn again. After he had
attained release, his new-found freedom from rebirth was the first realization
that occurred spontaneously to his mind.

When teaching the path to awakening to others, he defined the four stages of
awakening achieved by the path in terms of how many rebirths remained for
those who reached them: up to seven for those reaching the first stage; one return
to the human world for those reaching the second; rebirth followed by total
liberation in the Pure Abodes for those reaching the third; and no rebirth for
those reaching the fourth (AN 3:86). On occasion, when one of his disciples who
had not reached full awakening passed away, he would comment on the
disciple’s rebirth—as when An›thapi˚˜ika the householder, after his passing,
appeared to the Buddha as a heavenly being (MN 143). When any of the
Buddha’s fully awakened disciples passed away, he would state that one of the
amazing features of their passing was that their consciousness could no longer be
found in the cosmos. Rebirth, he said, happened to those who still had clinging,
but not to those who didn’t (SN 44:9). And one of his own amazing attainments
as Buddha, he said, was that after the end of this life, the world would see him
no more (DN 1).

When discussing more mundane topics, such as the rewards of generosity
and virtue, he would cite the rewards they brought not only in this life but also
in future ones. Even in cases where he was asked specifically to confine his
discussion to the present life, he would end the discussion by referring to the
rewards of these skillful actions after death (AN 5:34; AN 7:54).

So the theme of rebirth is woven inextricably throughout the Buddha’s
teachings. And freedom from rebirth has been a central feature of the Buddhist
goal from the very beginning of the tradition. All of the various Buddhist
religions that later developed in Asia, despite their other differences, were
unanimous in teaching rebirth. Even those that didn’t aim at putting an end to
rebirth still taught rebirth as a fact.

 3

Yet as these Buddhist religions have come to the West, they have run into a
barrier from modern Western culture: Of all the Buddha’s teachings, rebirth has
been one of the hardest for modern Westerners to accept. Part of this resistance
comes from the fact that none of the dominant world-views of Western culture,
religious or materialistic, contain anything corresponding to the idea of repeated
rebirth. Plato taught it, but—aside from an esoteric fringe—few in the modern
West have treated this side of his teaching as anything more than a myth.

For people who have felt burned or repelled by the faith demands of Western
religion, there is the added barrier that the teaching on rebirth is something
that—for the unawakened—has to be taken on faith. They would prefer a
Buddhism that makes no faith demands, focusing its attention solely on the
benefits it can bring in this life.

So for many Westerners who have profited from the Buddha’s psychological
insights and meditational tools, the question arises: Can we strip the Buddha’s
teachings of any mention of rebirth and still get the full benefits of what he had
to teach? In other words, can we drop the Buddha’s worldview while keeping his
psychology and still realize everything it has to offer?

We in the West have done this sort of thing before. In the late eighteenth and
early nineteenth centuries, many European Romantics and American
Transcendentalists found that they couldn’t accept the worldview of the Bible
because they were born in an era of new scientific discoveries—of geological
deep time and astronomical deep space—that called the biblical worldview into
question. Nevertheless, they valued many of the psychological teachings the
Bible contained. So they developed an historical approach to the Bible, stating
that its worldview may have fit in with the cultural presuppositions of the time
when it was written, but that that worldview had to be discarded as science
advanced. Only then could the Bible’s psychological insights survive in the
modern world. And not only survive: actually develop to a higher level. By
dropping its out-of-date worldview and leaving cosmology to the scientists, the
Judeo-Christian tradition could focus more precisely and effectively on the
proper sphere of all religions: the development of the human psyche. This
approach formed the basis of liberal Christianity and Reform Judaism.

Inspired by this approach, many modern Buddhist teachers have argued that
the teaching on rebirth should be treated in the same way. In their eyes, rebirth
was simply a cultural presupposition of the Buddha’s time and—because it no
longer fits in with our cultural presuppositions and scientific beliefs—the time
has come to discard it so as to help the Buddhist tradition advance.

To support their argument, these teachers cite the works of historical scholars
who state that everyone in India in the Buddha’s time believed in the idea of
rebirth and in the metaphysical assumptions about karma and personal identity
on which the idea is based: that there’s something within each of us that survives
the death of the body, and that our actions shape where that “something” will be
reborn. Thus, they argue, the Buddha, in teaching karma and rebirth, was simply
going along with the crowd.

A stronger version of this argument holds that the teaching on rebirth was
not merely irrelevant to the Buddha’s essential message; it was actually

 4

antithetical. Just as all great thinkers have their lapses, he—or whoever, in
compiling the Pali Canon, put the teaching on rebirth into his mouth—didn’t
realize that his culture’s assumptions about karma, rebirth, and personal identity
were at odds with his central teachings on not-self and the four noble truths.
Now that we no longer hold to those assumptions—and have replaced them
with more reliable, scientific notions of human action and the metaphysics of
personal identity—we’re in a better position to drop the idea of rebirth and
reshape the Buddhist tradition so that it focuses more clearly on the Buddha’s
central insight and the main purpose of his teaching: the ending of suffering in
the here-and-now.

The irony of this argument is that, when we check it against the actual
historical evidence, we find that it has everything backwards. The actual facts are
these:

1) The idea of rebirth was far from universally accepted in India during the
Buddha’s time. Some schools of thought actively rejected it; others affirmed it.
And thinkers on both sides offered widely differing metaphysical ideas about
personal identity in support of their positions. In other words, even those who
agreed that rebirth did or didn’t happen disagreed as to what was or wasn’t
reborn. At the same time, those who did agree in teaching rebirth disagreed on
the role played by karma, or action, in the process of rebirth. Some maintained
that action influenced the course of one’s lives after death; others, that it played
no role at all.

2) Thus the Buddha, in teaching rebirth and its relation to karma, was actually
addressing one of the hot topics of the time. Because he didn’t always take up
controversial topics, he must have seen that the issue passed the criterion he set
for which topics he would address: that it be conducive to putting an end to
suffering. And, in fact, he made rebirth an integral part of his explanation of
mundane right view—the level of right view that provides an understanding of
the powers and consequences of human action that allows for the possibility that
human action can put an end to suffering.

3) He also made rebirth an integral part of his explanation of the four noble
truths and the understanding of causality—dependent co-arising—on which
those truths are based. Because dependent co-arising contains many feedback
loops—in which one factor reproduces the factors that feed it—it’s a self-
sustaining process with the potential to maintain itself indefinitely. This is why
birth has the potential to keep repeating as rebirth until something is actively
done to cut the feedback loops that keep the process going. At the same time,
because dependent co-arising operates on many scales—from the micro level of
events in the mind, to the macro level of lifetimes across time in the cosmos—it
shows how micro events can lead to rebirth on the macro scale, and, conversely,
how the practice of training the mind can put an end to all forms of suffering—
including rebirth—on every level.

What this means in practice is that no matter how much you observe the events
of dependent co-arising in the present moment, if you don’t appreciate their
potential to sustain one another indefinitely, you don’t fully comprehend them.

 5

And if you don’t fully comprehend them, you can’t gain full release from them.

4) In discussing rebirth, the Buddha differed from the other schools of the
time in that he didn’t base his position on a metaphysical view of personal
identity—that is, on defining what it is that gets reborn. By placing rebirth in the
context of dependent co-arising, he was presenting it in a phenomenological
context—i.e., one that focused on phenomena as they can be directly experienced
and that refused to take a stand on whether there is a reality of “things”
underlying them. His purpose in taking this sort of position was pragmatic and
strategic: By focusing on events and processes as they’re directly experienced,
you can redirect them—through the power of attention and intention—away
from the suffering they normally cause and toward a deathless happiness. In this
way, the Buddha’s approach, instead of being metaphysical, bears similarities to
modern schools of philosophy—phenomenology and pragmatism—that avoid
getting involved in metaphysical assumptions about a reality behind direct
experience.

5) The fact that the Buddha suggested that his contemporaries drop their
metaphysical assumptions about personal identity if they wanted to practice the
path suggests that he would make the same suggestion to people in the modern
world. To get the most out of his teachings, it’s necessary to recognize that we
have metaphysical assumptions about personal identity and the world; and
that—unless we put them aside—those assumptions will prevent us from
looking deeply enough at immediate experience in the terms described in
dependent co-arising.

To see experience in terms of dependent co-arising means identifying the
mental events and choices that lead to rebirth and other forms of suffering, and
developing the knowledge that can put them to an end. In other words, part of
the practice even today lies in confirming that the Buddha was right about the
connection between karma and rebirth, and that his rightness was timeless:
These teachings are integral to the four noble truths, and in particular to the path
of practice leading to the end of suffering. To discard these teachings won’t help
Buddhism to advance. It will prevent the teachings from fulfilling their purpose.

Although it’s possible to gain some benefit from the Buddha’s teachings
without accepting what he said about rebirth, if we want to get the most out of
his teachings, we owe it to ourselves to give his statements on rebirth a fair
hearing. Because rebirth is such an important working hypotheses in following
the path all the way to the end of suffering, and because misinformation on these
points is so widespread, it’s necessary to discuss the Buddha’s actual teachings,
and their context, in some detail. In addition, because Buddhist thinkers in the
centuries after the Buddha’s passing often abandoned the Buddha’s position on
point number four—they let themselves get drawn into metaphysical discussions
about what does or doesn’t take birth—we have to focus on the early Pali
discourses to gain an accurate picture of the Buddha’s own position on these
issues.

 6

2 : AN ANCIENT CONTROVERSY

It’s hard to understand why modern scholars keep repeating the idea that

everyone in India during the Buddha’s time believed in rebirth. Actually, the Pali
discourses provide clear evidence to the contrary, evidence that has been
available in Western languages for more than a century.

The Buddha frequently referred to two extremes of wrong view that blocked
progress on the path: eternalism and annihilationism. “Annihilationism” is the
term he used to describe those who denied rebirth. Apparently he didn’t invent
the term himself, as MN 22 reports that other teachers sometimes accused him of
being an annihilationist as well.

Other passages in the Canon depict some of the more colorful ways in which
annihilationism was taught in his time. In particular, they mention two people
who were famous for their annihilationist views. One was Ajita Kesakambalin,
the leader of a materialist sect. DN 2 reports him saying this:

“‘There is nothing given, nothing offered, nothing sacrificed. There is

no fruit or result of good or bad actions. There is no this world, no next
world, no mother, no father, no spontaneously reborn beings [beings born
without the need for parents in heaven or hell]; no contemplatives or
brahmans who, faring rightly & practicing rightly, proclaim this world &
the next after having directly known & realized it for themselves.

“‘A person is a composite of four primary elements. At death, the earth
(in the body) returns to and merges with the (external) earth-substance.
The fire returns to and merges with the external fire-substance. The liquid
returns to and merges with the external liquid-substance. The wind
returns to and merges with the external wind-substance. The sense-
faculties scatter into space. Four men, with the bier as the fifth, carry the
corpse. Its eulogies are sounded only as far as the charnel ground. The
bones turn pigeon-colored. The offerings end in ashes. Generosity is
taught by idiots. The words of those who speak of existence after death
are false, empty chatter. With the breakup of the body, the wise and the
foolish alike are annihilated, destroyed. They do not exist after death.’” —
DN 2

Another famous annihilationist was a prince named P›y›si. DN 23 states that

he held a materialist view similar to Ajita Kesakambalin, and that he used his
power to execute criminals as an opportunity to conduct gruesome, quasi-
scientific experiments to test whether any part of a human being survived death.
He reported these experiments to one of the Buddha’s followers, a monk named
Kum›ra Kassapa, and two of the experiments were these:

“There is the case, Master Kassapa, where my men—having caught a

thief, a wrong-doer—present him to me, (saying,) ‘Here is a thief, a
wrong-doer for you, lord. Decree for him whatever punishment you

 7

wish.’ And I say, ‘Very well, then, masters, having placed this man while
still alive in a clay jar, having sealed the mouth, having covered it with a
damp skin, having plastered it with a thick layer of damp clay, having set
it in a furnace, light the fire.’

“They—responding, ‘Very well,’ to me—having placed the man while
still alive in a clay jar, having sealed the mouth, having covered it with a
damp skin, having plastered it with a thick layer of damp clay, having set
it in a furnace, light the fire. When we know, ‘The man has died,’ then—
removing the jar, breaking through the seal, opening the mouth—we look
carefully, (thinking,) ‘Maybe we’ll see his soul escaping.’ But we don’t see
his soul escaping….’

“There is the case, Master Kassapa, where my men—having caught a
thief, a wrong-doer—present him to me, (saying,) ‘Here is a thief, a
wrong-doer for you, lord. Decree for him whatever punishment you
wish.’ And I say, ‘Very well, then, masters, having weighed this man with
a scale while still alive, having strangled him to death with a bowstring,
weigh him with the scale again.’

“They—responding, ‘Very well,’ to me—having weighed the man with
a scale while still alive, having strangled him to death with a bowstring,
weigh him with the scale again. When he is alive, he is lighter, more
flexible, and more malleable. But when he has died, he is heavier, stiffer,
and less malleable.

“This is the reason, Master Kassapa, for which I believe, ‘There is no
other world, there are no spontaneously reborn beings, there is no fruit or
result of good or bad actions.’” — DN 23

DN 1 gives a more comprehensive picture of annihilationist views current at

the time, classifying them by how they define the self annihilated at death. There
were seven types in all. Three of them defined the self as a body: either the
physical body composed of the four material elements, a divine physical body, or
an astral body. The view espoused by Ajita Kesakambalin and Prince P›y›si
would fall under the first of the three. Four other annihilationist views, however,
defined the self as formless: experiencing the dimension of infinite space, of
infinite consciousness, of nothingness, or of neither perception nor non-
perception. In each of the seven cases, these doctrines state that the self, however
defined, perishes and is annihilated at death.

As for the non-Buddhist schools that affirmed the idea of rebirth, the Pali
Canon explicitly names at least four: Brahmans (SN 42:6; AN 10:177), Jains (MN
101), and two contemplative (sama˚a) schools—one led by Makkhali Gos›la, and
the other by Pakudha Kacc›yana. We know from other sources that the Jains and
some Brahmans affirmed that action played a role in shaping rebirth; the Canon
shows, however, that the other two teachers denied that action played any role in
rebirth at all.

“[Makkhali Gos›la:] ‘Though one might think, “Through this morality,

this practice, this austerity, or this holy life I will ripen unripened karma

 8

and eliminate ripened karma whenever touched by it”—that is
impossible. Pleasure and pain are measured out; the wandering-on is
fixed in its limits. There is no shortening or lengthening, no accelerating or
decelerating. Just as a ball of string, when thrown, comes to its end simply
by unwinding, in the same way, having transmigrated and wandered on,
the wise and the foolish alike will put an end to pain.’” — DN 2

“[Pakudha Kacc›yana:] ‘There are these seven substances—unmade,
irreducible, uncreated, without a creator, barren, stable as a mountain-
peak, standing firm like a pillar—that do not alter, do not change, do not
interfere with one another, are incapable of causing one another pleasure,
pain, or both pleasure and pain. Which seven? The earth-substance, the
liquid-substance, the fire-substance, the wind-substance, pleasure, pain,
and the soul as the seventh. These are the seven substances—unmade,
irreducible, uncreated, without a creator, barren, stable as a mountain-
peak, standing firm like a pillar—that do not alter, do not change, do not
interfere with one another, and are incapable of causing one another
pleasure, pain, or both pleasure and pain.’” — DN 2

In addition to these named exponents of rebirth, DN 1 provides an overview

of the different types of views it attributes to “eternalists” and “partial
eternalists.” Eternalists, like Pakudha Kacc›yana, maintained that the soul was
not changed in the least as it went through the round of rebirth. Partial
eternalists held that some souls changed their position in the cosmos—and thus
their experience of pleasure and pain as they went through different lives—
whereas others never changed their position in the cosmos at all.

Although the Pali Canon doesn’t discuss these rebirth theories in great detail,
we know from other contemporary sources that the Jains and Brahmans took
great pains to define what sort of self or essence was reborn—and it’s likely that
Makkhali Gos›la and Pakudha Kacc›yana did as well, for their theories of rebirth
require a soul or substance in a person that takes birth after death. The most
detailed discussions of what a soul might be are the Brahmanical Upani˝ads,
which advance many theories about what is reborn: The self becomes
consciousness and leaves the body (BAU VI.4.2); the self is bodiless, immortal
breath-energy, and is identical with Brahman, the underlying force of the cosmos
(BAU IV.4.7); one’s supreme self is an astral body (ChU VIII.12) that can be
detected by the faculty of the mind (Ka˛hU II.3.9).

The Upani˝ads also record many different descriptions of the soul’s progress
after death, the most interesting being the account in ChU V.3-10, which divides
living beings into three classes. Those in the most developed class gain union
with Brahman after death. Those in the intermediate class go stage by stage to
the moon, on which they feed. Then they return to earth as rain, becoming plants
and then being reborn as the sort of animal that eats the plants: Those with good
karma get to be eaten by human beings; those with worse karma, by lower sorts
of animals. The lowest class of beings—which includes tiny insects—suffers a
fate that the Upani˝ad doesn’t even describe.

 9

So it’s clear that when discussing rebirth, both sides of the issue felt called
upon to take a stand on two issues. The first was the nature of what a person is,
and, from there, an explanation of how that person is or is not annihilated at
death. In other words, both sides assumed that they had to explain their
positions by taking a stand on the metaphysics of personal identity.

The second issue—among those who accepted rebirth—was the relationship
between human action and rebirth: whether the course of rebirth was affected by
human action or not.

Given such a wide variety of views on both sides of these questions, it’s
obvious that the idea of rebirth was not an unexamined assumption in Indian
culture. It was one of the most controversial issues of the Buddha’s time.

And the controversy wasn’t confined only to the philosophers. In one of his
most famous discourses, the Buddha addresses the K›l›mas, a skeptical group of
villagers, telling them that by avoiding unskillful actions and developing a mind
free from ill will, a person gains four assurances in the here-and-now.

“‘If there is a world after death, if there is the fruit of actions rightly &

wrongly done, then this is the basis by which, with the breakup of the
body, after death, I will reappear in a good destination, a heavenly world.’
This is the first assurance one acquires.

“‘But if there is no world after death, if there is no fruit of actions
rightly & wrongly done, then here in the present life I look after myself
with ease—free from hostility, free from ill will, free from trouble.’ This is
the second assurance one acquires.

“‘If evil is done through acting, still I have willed no evil for anyone.
Having done no evil action, from where will suffering touch me?’ This is
the third assurance one acquires.

“‘But if no evil is done through acting, then I can assume myself pure
in both respects.’ This is the fourth assurance one acquires.” — AN 3:65

If the idea of rebirth—and its connection with karma—had been universally

accepted in ancient India, the Buddha wouldn’t have had to offer these
assurances to the K›l›ma villagers.

This means that we can’t write off the Buddha’s teachings on karma and
rebirth simply as an undigested remnant from his culture. In teaching rebirth, he
was consciously addressing an issue that was hotly debated, in a culture that
expected him to articulate clearly his explanation for how and why rebirth did or
didn’t happen.

 10

3 : REBIRTH & ACTION

There is still the question, though, of why the Buddha felt compelled to

discuss the issue of karma and rebirth. We know that he refused to take a
position on other issues that were hotly contested at the time—such as whether
the cosmos was eternal or not (MN 63)—so what led him to take a position here?

The first part of the answer is that knowledge of rebirth formed an integral
part of his awakening experience, playing a role in all three knowledges that led
to his attainment of total release. Knowledge about karma played a role in the
second and third.

In the first knowledge, he recollected many eons of his own previous lives:

“When the mind was thus concentrated, purified, bright, unblemished,
rid of defilement, pliant, malleable, steady, & attained to imperturbability,
I directed it to the knowledge of recollecting my past lives. I recollected
my manifold past lives, i.e., one birth, two… five, ten… fifty, a hundred, a
thousand, a hundred thousand, many eons of cosmic contraction, many
eons of cosmic expansion, many eons of cosmic contraction & expansion:
‘There I had such a name, belonged to such a clan, had such an
appearance. Such was my food, such my experience of pleasure & pain,
such the end of my life. Passing away from that state, I reappeared there.
There too I had such a name, belonged to such a clan, had such an
appearance. Such was my food, such my experience of pleasure & pain,
such the end of my life. Passing away from that state, I reappeared here.’
Thus I remembered my manifold past lives in their modes & details.

“This was the first knowledge I attained in the first watch of the night.
Ignorance was destroyed; knowledge arose; darkness was destroyed; light
arose—as happens in one who is heedful, ardent, & resolute.” — MN 19

In the second watch of the night, he gained his second knowledge, vision of

how living beings at large are reborn after death:

“When the mind was thus concentrated, purified, bright, unblemished,
rid of defilement, pliant, malleable, steady, & attained to imperturbability,
I directed it to the knowledge of the passing away & reappearance of
beings. I saw—by means of the divine eye, purified & surpassing the
human—beings passing away & re-appearing, and I discerned how they
are inferior & superior, beautiful & ugly, fortunate & unfortunate in
accordance with their karma: ‘These beings—who were endowed with
bad conduct of body, speech, & mind, who reviled the noble ones, held
wrong views and undertook actions under the influence of wrong views—
with the breakup of the body, after death, have re-appeared in a plane of
deprivation, a bad destination, a lower realm, hell. But these beings—who
were endowed with good conduct of body, speech, & mind, who did not
revile the noble ones, who held right views and undertook actions under
the influence of right views—with the breakup of the body, after death,

 11

have re-appeared in a good destination, a heavenly world.’ Thus—by
means of the divine eye, purified & surpassing the human—I saw beings
passing away & re-appearing, and I discerned how they are inferior &
superior, beautiful & ugly, fortunate & unfortunate in accordance with
their karma.

“This was the second knowledge I attained in the second watch of the
night. Ignorance was destroyed; knowledge arose; darkness was
destroyed; light arose—as happens in one who is heedful, ardent, &
resolute.” — MN 19

In the third knowledge of the night, the Buddha took the insights gained from

the second knowledge on the macro level of experience—concerning the role of
actions (intentions) and views in shaping events throughout the cosmos over
time—and applied them to the micro level: events immediately present in his
own mind. He found that the same causal pattern operated on both levels—one
of the most important insights leading to his awakening. He investigated the
micro level even further to discover which intentions and views might lead to an
end of intentions (AN 4:237) and an end of views (AN 10:93), and so to an end of
rebirth. And he discovered his answer in views that were expressed in terms of
the four noble truths about stress:

“When the mind was thus concentrated, purified, bright, unblemished,

rid of defilement, pliant, malleable, steady, & attained to imperturbability,
I directed it to the knowledge of the ending of the effluents. I discerned, as
it had come to be, that ‘This is stress…. This is the origination of stress….
This is the cessation of stress…. This is the way leading to the cessation of
stress…. These are effluents…. This is the origination of effluents…. This is
the cessation of effluents…. This is the way leading to the cessation of
effluents.’

“My heart, thus knowing, thus seeing, was released from the effluent
of sensuality, released from the effluent of becoming, released from the
effluent of ignorance. With release, there was the knowledge, ‘Released.’ I
discerned that ‘Birth is ended, the holy life fulfilled, the task done. There is
nothing further for this world.’

“This was the third knowledge I attained in the third watch of the
night. Ignorance was destroyed; knowledge arose; darkness was
destroyed; light arose—as happens in one who is heedful, ardent, &
resolute.” — MN 19

In this way, the ending of birth realized through the third knowledge

affirmed the truth of the first two knowledges. By employing the right view that
leads to actions that put an end to birth, the third knowledge showed that the act
of intention is what fuels the process of repeated birth to begin with. This means
that knowledge about rebirth, and its connection with action, was an integral
part of the knowledge that precipitated and followed his full release.

Still, the fact that his awakening included knowledge about rebirth doesn’t

 12

fully explain why, when he began teaching, he addressed the topic. After all, on
his own testimony, there were many other things he learned in the course of his
awakening that he didn’t see fit to include in his teaching because they weren’t
conducive in leading his listeners to their own release. He limited himself to
teaching the four noble truths because “they are connected with the goal, relate
to the rudiments of the holy life, and lead to disenchantment, to dispassion, to
cessation, to calm, to direct knowledge, to self-awakening, to Unbinding” (SN
56:31).

This suggests that he saw an intimate connection between the topic of rebirth
and the four noble truths. And it turns out that, when we examine these truths,
we find that rebirth does play a prominent role in the understanding of stress
that forms the first noble truth; in the understanding of the causes of stress—
craving and clinging—that form the second noble truth; and in the transcendent
right view that guides the path of practice to the end of stress, the fourth noble
truth. It also plays a prominent role in the mundane level of right view that
provides the context for understanding the meaning and purpose of the four
noble truths.

The relationship between the two levels of right view—mundane and
transcendent—parallels the relationship between the first and second
knowledges on the night of his awakening on the one hand, and the third
knowledge on the other. Both serve a strategic purpose. Mundane right view,
framed in terms of “beings” and “worlds,” asserts the efficacy of action: the
principle that actions really do have results. This principle opens the possibility
that transcendent right view, as a guide to action, can put an end to suffering.
Transcendent right view then drops terms of “beings” and “worlds” to focus
directly on the actions within the mind that cause suffering so that those actions
can be abandoned. This brings suffering to an end—at which point all views are
put aside as well.

To assert the efficacy of action, mundane right view makes the point (against
Pakudha Kacc›yana) that there is such a thing as action, and (against Ajita
Kesakambalin and Makkhali Gos›la) that it actually engenders results. Because
the four noble truths teach that suffering and stress are the results of actions and
can be brought to an end through actions, this understanding of action is
necessary to explain why the four noble truths offer a realistic picture of what a
human being can do to bring suffering to an end.

In a direct negation of the annihilationist view that Ajita Kesakambalin
expounded, the standard definition of mundane right view states:

“There is what is given, what is offered, what is sacrificed. There are

fruits & results of good & bad actions. There is this world & the next
world. There is mother & father. There are spontaneously reborn beings;
there are contemplatives & brahmans who, faring rightly & practicing
rightly, proclaim this world & the next after having directly known &
realized it for themselves.” — MN 117

The phrase “next world” in this passage refers to life after death. The

 13

reference to what is given, etc., asserts that these actions actually are the results
of conscious choices and do bear fruit as well-being and happiness. The reference
to contemplatives and brahmans who know both worlds is a statement of
conviction: One may not know the next world on one’s own, but one is
convinced that there are those who have trained their minds to the point where
they know it directly. Because “contemplatives and brahmans”—in the context of
this passage—are those who have successfully followed the path to awakening,
and because anyone is potentially capable of doing the same, this statement of
conviction functions as a working hypothesis. You take these matters on faith
until you can confirm them for yourself.

One reason the Buddha recommended conviction in rebirth as a useful
working hypothesis is that, as we have noted, he had to teach that skillful human
action was powerful and reliable enough to put an end to suffering; and his
teaching on the consequences of skillful and unskillful action would be
incomplete—and therefore indefensible—without reference to rebirth.

This is because the distinction he draws between skillful and unskillful is
based on the consequences of the actions: The working-out of karma may be
complex, but skillful actions always lead in the direction of happiness and well-
being; unskillful actions always lead in the direction of suffering and harm. This
distinction provides not only the definition of these concepts, but also the
motivation for abandoning unskillful actions and developing skillful ones in
their place.

This motivation is necessary, for while people are not innately bad, they are
also not innately good. When heedless of the consequences of their actions, they
behave unskillfully. This is why, as the Buddha noted, heedfulness lies at the
root of all skillfulness (AN 10:15). To develop skillful qualities, people need to
see the dangers of unskillful behavior and the advantages of skillful behavior.
Because actions can sometimes take many lifetimes to yield their results, a
complete and convincing case that unskillful actions should always be avoided,
and skillful ones always developed, requires the perspective that comes only
from seeing the results of actions over many lifetimes.

Of course, some of the results of actions often do appear in this lifetime:

As Ven. finanda was sitting there, the Blessed One said to him, “I say
categorically, finanda, that bodily misconduct, verbal misconduct, &
mental misconduct should not be done.”

“Given that the Blessed One has declared that bodily misconduct,
verbal misconduct, & mental misconduct should not be done, what
drawbacks can one expect when doing what should not be done?”

“… One can fault oneself; observant people, on close examination,
criticize one; one’s bad reputation gets spread about; one dies confused;
and—with the breakup of the body, after death—one reappears in a plane
of deprivation, a bad destination, a lower realm, hell….

“I say categorically, finanda, that good bodily conduct, good verbal
conduct, & good mental conduct should be done.”

“Given that the Blessed One has declared, that good bodily conduct,

 14

good verbal conduct, & good mental conduct should be done, what
rewards can one expect when doing what should be done?”

“… One doesn’t fault oneself; observant people, on close examination,
praise one; one’s good reputation gets spread about; one dies unconfused;
and—with the breakup of the body, after death—one reappears in a good
destination, a heavenly world.” — AN 2:18

For people who have trouble assuming a life after death, the consequences of

action that are visible in this lifetime might seem enough to engender
heedfulness. However, the Buddha notes that misconduct often leads to rewards
in the present life, and he heaps ridicule on those who insist that the results of
good and bad actions always appear in the here-and-now.

“There are, headman, some contemplatives & brahmans who hold a

doctrine & view like this: ‘All those who kill living beings experience pain
& distress in the here-&-now. All those who take what is not given… who
engage in illicit sex… who tell lies experience pain & distress in the here-
&-now.’

 “Now there is the case where a certain person is seen garlanded &
adorned, freshly bathed & groomed, with hair & beard trimmed, enjoying
the sensualities of women as if he were a king. They ask about him: ‘My
good man, what has this man done that he has been garlanded &
adorned… as if he were a king?’ They answer: ‘My good man, this man
attacked the king’s enemy and took his life. The king, gratified with him,
rewarded him. That is why he is garlanded & adorned… as if he were a
king.’

 “Then there is the case where a certain person is seen bound with a
stout rope with his arms pinned tightly against his back, his head shaved
bald, marched to a harsh-sounding drum from street to street, crossroads
to crossroads, evicted through the south gate, and beheaded to the south
of the city. They ask about him: ‘My good man, what has this man done
that he is bound with a stout rope… and beheaded to the south of the
city?’ They answer: ‘My good man, this man, an enemy of the king, has
taken the life of a man or a woman. That is why the rulers, having had
him seized, inflicted such a punishment upon him.’

[The Buddha then cites similar cases where some people are rewarded
for stealing, engaging in illicit sex, and lying, whereas other people are
punished.]

“Now, what do you think, headman: Have you ever seen or heard of
such a case?”

“I have seen this, lord, have heard of it, and will hear of it [again in the
future].”

“So, headman, when those contemplatives & brahmans who hold a
doctrine & view like this say: ‘All those who kill living beings [etc.]
experience pain & distress in the here-&-now,’ do they speak truthfully or
falsely?”

 15

”Falsely, lord.”
“And those who babble empty falsehood: Are they moral or

immoral?”
“Immoral, lord.”
“And those who are immoral and of evil character: Are they practicing

wrongly or rightly?”
”Wrongly, lord.”
“And those who are practicing wrongly: Do they hold wrong view or

right view?”
”Wrong view, lord.”
“And is it proper to place confidence in those who hold wrong view?”
“No, lord.” — SN 42:13

To avoid wrong view—and the ridicule it deserves—the Buddha found it

necessary to disclose his knowledge that there are lives after death. And he had
to include the perspective not just of one lifetime after death, but of many. This is
because there are cases where a person behaves unskillfully in this lifetime but
gains a pleasant rebirth immediately after death, and others where a person
behaves skillfully in this lifetime but, immediately after death, gains a painful
rebirth (MN 136). A meditator capable of seeing only one lifetime after death,
seeing cases like these, would misunderstand the consequences of action. Only
when we take into account the overall picture of the complexity of karma—and
the length of time sometimes needed for actions to bear fruit—can we accept that
the Buddha’s categorical assertions about skillful and unskillful actions might
possibly be accurate.

So, from the perspective of his awakening, the Buddha saw that the only true
understanding of the consequences of actions had to include a full perspective of
lives after death. This is why he used this perspective when trying to induce a
sense of heedfulness in others, so that they would be motivated to adopt the
skillful path. In some cases, this involved describing how skillful and unskillful
actions bring comforts and discomforts in future human lives (MN 41; AN 8:40).
In other cases, it involved describing the pleasures of heaven (which are
discussed in only a cursory way) and the horrors of hell (which are discussed in
grisly detail—see MN 129 and 130). Sometimes he would add the observation
that rebirth in the lower realms is much more common than rebirth in the higher
realms (SN 20:2). In all cases, he would state that his descriptions and
observations came, not from hearsay, but his own direct experience.

He knew, however, that—until they had gained experience for themselves
through the practice—his listeners could take his statements on the efficacy of
action and the truth of rebirth only on faith. But faith, for him, was not an
insistence that you knew what you couldn’t really know, or that you accepted
unreasonable ideas. It was an admission of ignorance about issues for which you
don’t have empirical proof, combined with a willingness to adopt the
assumptions needed to follow a path to happiness that seems reasonably likely
to offer results (MN 27).

This is why the Buddha never claimed to offer proof for either the efficacy of

 16

action or for rebirth, for he knew that the evidence for these teachings lay beyond
the ken of most of his listeners. Concerning the efficacy of action, the best he
could do was to point out that those who denied that present action had a role in
shaping present experience—because they attributed all experience to past
action, to the act of a creator god, or to total randomness (AN 3:62)—were
undercutting any rationale they might claim for teaching others or for following
a path of practice. In other words, if present experience is not at least partly due
to present actions, there is no way that a path of practice could have any effect.
Teaching a path of practice would be a futile activity. The Buddha’s argument
here was no proof that skillful and unskillful actions actually have consequences
both in the present and on into the future. It simply pointed out the contradiction
in teaching otherwise.

On the other hand, when you assume both the efficacy of action and its effect
on rebirth, you are more likely to behave skillfully. To assume otherwise makes it
easy to find excuses for lying, killing, or stealing when faced with poverty or
death. And from there it’s easy to extend the excuses to cover times when it’s
simply more convenient to lie, etc., than to not. But if you assume that your
actions have results, and those results will reverberate through many lifetimes,
it’s easier to stick to your principles not to lie, kill, or steal even under severe
duress. And even though you may not know whether these assumptions are true,
you cannot plan an action without implicitly wagering on the issue.

This is why simply stating, “I don’t know,” is not an adequate response to the
questions of rebirth and the efficacy of karma. The attitude behind it may be
honest on one level, but it’s dishonest in thinking that this is all that needs to be
said, for it ignores the fact that you have to make assumptions about the possible
results of your actions every time you act.

It’s like having money: Regardless of what you do with it—spending it,
investing it, or just stashing it away—you’re making an implicit wager on how to
get the best use of it now and into the future. Your investment strategy can’t stop
with, “I don’t know.” If you have any wisdom at all, you have to consider future
possibilities and take your chances with what seems to be the safest and most
productive use of the resources you’ve got.

So it is with all of our actions. Given that we have to wager one way or
another all the time on how to find happiness, the Buddha stated that it’s a safer
wager to assume that actions bear results that can affect not only this lifetime but
also lifetimes after this than it is to assume the opposite.

In MN 60, for instance, he pointed out that anyone who adheres to the
annihilationist view espoused by Ajita Kesakambalin would not be expected to
avoid unskillful behavior, whereas those who hold to the opposite—mundane
right view—would be expected to avoid unskillful behavior. Then he said of the
first group:

“With regard to this, an observant person considers thus: ‘If there is no

next world, then—with the breakup of the body, after death—this
venerable person has made himself safe. But if there is the next world,
then this venerable person—with the breakup of the body, after death—

 17

will reappear in a plane of deprivation, a bad destination, a lower realm,
hell. Even if we didn’t speak of the next world, and there weren’t the true
statement of those venerable contemplatives & brahmans [who assert the
existence of the next world], this venerable person is still criticized in the
here-&-now by the observant as a person of bad habits & wrong view: one
who holds to a doctrine of non-existence.’ If there really is a next world,
then this venerable person has made a bad throw twice: in that he is
criticized by the observant here-&-now, and in that—with the breakup of
the body, after death—he will reappear in a plane of deprivation, a bad
destination, a lower realm, hell. Thus this safe-bet teaching, when poorly
grasped & poorly adopted by him covers (only) one side, and leaves
behind the possibility of the skillful.” — MN 60

As for the second group—those who hold to mundane right view and act on

it—he said this:

“With regard to this, an observant person considers thus: ‘If there is
the next world, then this venerable person—with the breakup of the body,
after death—will reappear in a good destination, a heavenly world. Even
if we didn’t speak of the next world, and there weren’t the true statement
of those venerable contemplatives & brahmans, this venerable person is
still praised in the here-&-now by the observant as a person of good habits
& right view: one who holds to a doctrine of existence.’ If there really is a
next world, then this venerable person has made a good throw twice, in
that he is praised by the observant here-&-now, and in that—with the
breakup of the body, after death—he will reappear in a good destination,
a heavenly world. Thus this safe-bet teaching, when well grasped & well
adopted by him, covers both sides and leaves behind the possibility of the
unskillful.” — MN 60

These arguments don’t prove the efficacy of action or the truth of rebirth, but

they do show that it is a safer, more reasonable, and more honorable policy to
assume the truth of these teachings than it would be to assume otherwise. The
Buddha didn’t press these arguments beyond that point. In other words, he left it
to his listeners to decide whether they wanted to recognize that action is an
investment that, like all investments, incurs risks. And he left it to them to decide
how they wanted to calculate the risks and potentials that action might involve
now and into the future. He didn’t ask that his listeners all commit themselves to
an unquestioning belief in the possibility that their actions might lead to rebirth,
but he wasn’t interested in teaching anyone who rejected that possibility
outright. As we’ve already noted, he saw that heedfulness lay at the root of all
skillful qualities. If a listener couldn’t be persuaded to develop an appropriate
level of heedfulness around the risks of action, any further teaching would be a
waste of time.

 18

4 : THE NOBLE TRUTH OF REBIRTH

To move his listeners from mundane right view to transcendent right view,

the Buddha used the teaching on rebirth to inspire not only a sense of
heedfulness in his listeners, but also a sense of saªvega: dismay and terror at the
prospect of not gaining release from rebirth.

“Long have you (repeatedly) experienced the death of a mother. The

tears you have shed over the death of a mother while transmigrating &
wandering this long, long time—crying & weeping from being joined with
what is displeasing, being separated from what is pleasing—are greater
than the water in the four great oceans.

“Long have you (repeatedly) experienced the death of a father… the
death of a brother… the death of a sister… the death of a son… the death
of a daughter… loss with regard to relatives… loss with regard to
wealth… loss with regard to disease. The tears you have shed over loss
with regard to disease while transmigrating & wandering this long, long
time—crying & weeping from being joined with what is displeasing,
being separated from what is pleasing—are greater than the water in the
four great oceans.

“Why is that? From an inconceivable beginning comes transmigration.
A beginning point is not evident, though beings hindered by ignorance
and fettered by craving are transmigrating & wandering on. Long have
you thus experienced stress, experienced pain, experienced loss, swelling
the cemeteries—enough to become disenchanted with all fabricated
things, enough to become dispassionate, enough to be released.” — SN
15:3

The relationship between heedfulness and saªvega parallels the relationship

between the second knowledge of the night of the Buddha’s awakening and the
third. Seeing the way in which rebirth depends on one’s views and actions, he
saw the need for heedfulness in one’s thoughts, words, and deeds. Seeing the
precarious complexity and pointlessness of the whole process of repeated death
and rebirth, he developed the sense of saªvega that inspired him to look for a
way out.

The way he chose—and that gave results—was to take the lessons about
rebirth obtained in his first two knowledges, and to apply them to the actions of
the mind in the present moment and to their effects both in the present and over
time. In doing so, he arrived at the four noble truths as the form of right view
that would lead to total release and the end of rebirth.

The connection between rebirth and the first noble truth is reflected in the fact
that this truth lists birth as one of the forms of suffering that the fourth noble
truth brings to an end. In fact, birth stands at the beginning of the list:

“Now this, monks, is the noble truth of stress: Birth is stressful, aging

 19

is stressful, death is stressful; sorrow, lamentation, pain, distress, &
despair are stressful; association with the unbeloved is stressful,
separation from the loved is stressful, not getting what is wanted is
stressful. In short, the five clinging-aggregates are stressful.” — SN 56:11

The connection between rebirth and the second noble truth is reflected in the

fact that this truth defines the cause of suffering as any form of craving or
clinging that leads to “further becoming,” which is the condition for further
birth:

“And this, monks, is the noble truth of the origination of stress: the

craving that makes for further becoming—accompanied by passion &
delight, relishing now here & now there—i.e., craving for sensuality,
craving for becoming, craving for non-becoming.” — SN 56:11

Writers who reject the idea that the Buddha is talking about the rebirth of a

person in these two noble truths tend to argue in one of two ways: Either that the
references to birth don’t imply rebirth; or that they refer to rebirth on the micro
level of momentary mind-states, and not on the macro level of beings or persons
over time. Neither interpretation, however, does full justice to what the Buddha
had to say.

Writers in the first group have made much of the fact that the Buddha used
the word “birth” rather than “rebirth” in the first noble truth, concluding that
rebirth is not necessarily meant here. This conclusion, though, ignores the
relationship of the first truth to the others. All the forms of suffering listed in the
first truth are caused by the second truth, and brought to an end by the fourth. If
birth were a one-shot affair, there would be—for a person already born—no
point in looking for the causes of the suffering of birth, and no way that the
fourth truth could put an end to them.

This point is especially clear when we look at the Buddha’s own account of
how he explored the causes of suffering after having seen, in his first two
knowledges, the sufferings caused by repeated birth. He looked into the possible
causes of birth and traced them deep into the mind:

“Monks, before my awakening, when I was still just an unawakened

bodhisatta, the realization came to me: ‘How this world has fallen on
difficulty! It is born, it ages, it dies, it falls away & rearises, but it does not
discern the escape from this stress, from this aging & death. O when will it
discern the escape from this stress, from this aging & death?’

“Then the thought occurred to me, ‘Aging & death exist when what
exists? From what as a requisite condition come aging & death?’ From my
appropriate attention there came the breakthrough of discernment: ‘Aging
& death exist when birth exists. From birth as a requisite condition comes
aging & death.’

Then the thought occurred to me, ‘Birth exists when what exists? From
what as a requisite condition comes birth?’ From my appropriate attention

 20

there came the breakthrough of discernment: ‘Birth exists when becoming
exists. From becoming as a requisite condition comes birth….

“Becoming exists when what exists?…
“Clinging/sustenance exists when what exists?…
“Craving exists when what exists?…
“Feeling exists when what exists?…
“Contact exists when what exists?…
“The six sense media exist when what exists?…
 ‘Name-&-form exists when what exists? From what as a requisite

condition is there name-&-form?’ From my appropriate attention there
came the breakthrough of discernment: ‘Name-&-form exists when
consciousness exists. From consciousness as a requisite condition comes
name-&-form.’ Then the thought occurred to me, ‘Consciousness exists
when what exists? From what as a requisite condition comes
consciousness?’ From my appropriate attention there came the
breakthrough of discernment: ‘Consciousness exists when name-&-form
exists. From name-&-form as a requisite condition comes consciousness.’

“Then the thought occurred to me, ‘This consciousness turns back at
name-&-form, and goes no farther. It is to this extent that there is birth,
aging, death, falling away, & reappearing, i.e., from name-&-form as a
requisite condition comes consciousness, from consciousness as a requisite
condition comes name-&-form. From name-&-form as a requisite
condition come the six sense media…. Thus is the origination of this entire
mass of stress. Origination, origination.’ Vision arose, clear knowing
arose, discernment arose, knowledge arose, illumination arose within me
with regard to things never heard before.” — SN 12:65

Had the Buddha assumed that birth were a one-time affair, he wouldn’t have

explored its causes through becoming, clinging, and on down to name-&-form.
He would have stopped his analysis of the causes of suffering at the realization:
‘Aging & death exist when birth exists. From birth as a requisite condition comes
aging & death.’ He thus would have limited his analysis of the origination of
suffering to what happens after birth. Only because he saw that birth was a
repeated process did he probe into the causes of birth and trace them through the
factors that he later taught in his description of dependent co-arising.

In other words, if the Buddha hadn’t assumed rebirth, he never would have
discovered or taught the central tenets of his teaching: the four noble truths and
dependent co-arising. His analysis of suffering and its causes would have been
much more limited in scope. And as we will see, the Buddha discovered that the
processes leading to suffering are self-sustaining, meaning that unless they are
deliberately starved they will continue repeating indefinitely. In this way, not
only birth, but also every factor in dependent co-arising is prefixed with an
implicit “re-”, from re-ignorance to re-death.

As for the argument that the “birth” mentioned in the first noble truth could
be a repeated process, but only on the micro scale of the momentary arising of
mental states: The fact that the Buddha discovered the four noble truths and the

 21

factors of dependent co-arising by examining mental events in the present
moment would seem to lend credence to this interpretation. But it ignores two
important points.

The first is that when the Buddha himself explained birth, aging, and death in
the context of these teachings, he did so with reference to birth on the macro
scale—i.e., the birth, aging, and death of a person:

“Now which aging & death? Whatever aging, decrepitude, brokenness,

graying, wrinkling, decline of life-force, weakening of the faculties of the
various beings in this or that group of beings, that is called aging.
Whatever deceasing, passing away, breaking up, disappearance, dying,
death, completion of time, breakup of the aggregates, casting off of the
body, interruption in the life faculty of the various beings in this or that
group of beings, that is called death.

“And which birth? Whatever birth, taking birth, descent, coming-to-be,
coming-forth, appearance of aggregates, & acquisition of [sense] media of
the various beings in this or that group of beings, that is called birth.” —
SN 12:2

The second point is that to insist on limiting the four noble truths and the

factors of dependent co-arising to one scale or the other is to miss a crucial
feature of these teachings. Remember that the Buddha’s third knowledge came
from applying to the micro level lessons learned on the macro level in the first
two knowledges. The lesson he learned as a result is that the level of scale is a
relative affair: The process is the constant. To compare this to modern physics, it
was like Einstein’s proposal that the dimensions of space and time are not
constants; the constant is the speed of light.

The fact that the Buddha gained release by discovering a process that held
constant across many levels of scale was reflected in the way he taught, often
switching scales in the course of his discussions and refusing to be pinned down
to one scale or another. Sometimes he talked about “beings” in the standard
sense of the word, and sometimes as attachments (SN 23:2), i.e., as processes on
the mental level. And in particular with dependent co-arising: The teaching is
always presented as a process without a fixed reference to where—on the level of
scale in the world or in the individual—the factors of the process are playing out.

In this way it’s like a photograph of erosion patterns. Without an extraneous
object such as a tree or an insect to indicate scale, it’s difficult to know whether
the range of the photograph covers two miles or two inches, whether the erosion
runs through a vast plateau or a small patch of sand by the side of a road, and
whether the eroded bits in the photograph are boulders or grains of sand. Either
way, the photograph can be studied to understand the complex causal patterns
underlying erosion; and—more to the point—we can learn more about the
processes of erosion by studying it on multiple levels than by limiting ourselves
to just one.

In the same way, it’s a mistake to limit the Buddha’s teachings on
birth/rebirth to just one level of scale. To limit them just to the micro level is to

 22

underestimate the potential for mental events in the present to create long-term
suffering, and the radical nature of the cure needed to put an end to that
suffering. To limit his teachings just to the macro level makes it impossible to
observe directly in the present how birth and its attendant sufferings come about
and can be brought to an end. To get the most out of these teachings, it’s best to
drop any insistence, in line with one’s metaphysical assumptions, that they apply
to one level and not another. Instead, it’s better to look at the processes as
processes—true across many scales—and use this way of framing the issue as
part of the strategy to put an end to suffering.

5 : AN APPROPRIATE FRAME

As part of his policy of not getting pinned down on issues of scale when

presenting the process of rebirth, the Buddha was careful to avoid an issue that
animated his contemporaries when they discussed rebirth: the metaphysics of
what a person is, and what does or doesn’t get reborn after death.

In other words, he refused to explain whether any “what” underlay the
experience of rebirth. He simply talked about how the experience happened and
what could be done to end it.

In modern philosophy this approach is called phenomenology: talking about
the phenomena of experience simply in terms of direct experience, without
making reference to any underlying reality that may or may not stand behind
that experience. The Buddha was a radical phenomenologist in that he dealt with
experience on its own terms. He was a pragmatist in that he adopted this
approach because he saw that it worked in bringing suffering to an end.

The Canon reports that the members of the other schools—and even some of
his own monks—often expressed frustration over this aspect of the Buddha’s
approach (MN 63; AN 10:93). In their eyes, the whole question of rebirth
revolved around the “what” that did or didn’t get reborn. Either the life force
was identical with the body, thus allowing no way for rebirth to occur after the
body dies; or else there was a soul or life force separate from the body, which
either died along with the body or else survived death. Yet when the Buddha’s
contemporaries pressed him to take sides on this question and related questions,
he consistently put them aside.

The Blessed One said, “From ignorance as a requisite condition come
fabrications…. From becoming as a requisite condition comes birth.”

 When this was said, a certain monk said to the Blessed One: “Which is
the birth, lord, and whose is the birth [or: the birth of what]?”

“Not a valid question,” the Blessed One said. “If one were to ask,
‘Which is the birth, and whose is the birth?’ and if one were to say, ‘Birth
is one thing, and the birth is that of something/someone else,’ both of
them would have the same meaning, even though their words would
differ. When there is the view that the soul is the same as the body, there

 23

is no leading the holy life. And when there is the view that the soul is one
thing and the body another, there is no leading the holy life. Avoiding
these two extremes, the Tath›gata teaches the Dhamma via the middle:
From becoming as a requisite condition comes birth.” — SN 12:35

“Monks, there are these four nutriments for the maintenance of beings

who have come into being or for the support of those in search of a place
to be born. Which four? Physical food, gross or refined; contact as the
second; intellectual intention the third; and consciousness the fourth.
These are the four nutriments for the maintenance of beings who have
come into being or for the support of those in search of a place to be
born.”

When this was said, Ven. Mo˘iya Phagguna said to the Blessed One,
“Lord, who feeds on the consciousness-nutriment?“

“Not a valid question,” the Blessed One said. “I don’t say ‘feeds.’ If I
were to say ‘feeds,’ then ‘Who feeds on the consciousness-nutriment?’
would be a valid question. But I don’t say that. When I don’t say that, the
valid question is, ‘Consciousness-nutriment for what?’ And the valid
answer is, ‘Consciousness-nutriment for the production of future coming-
into-being. When that has come into being and exists, then the six sense
media [are experienced]. From the six sense media as a requisite condition
comes contact.’” — SN 12:12

The tendency to read a “thing” or “no thing” behind the processes of

dependent co-arising is still alive with us today. Many people have assumed that
the Buddha taught that there is no self—which means that there would be no
thing behind the process of dependent co-arising, and nothing to be reborn.
Many others have assumed that he taught a True Self underlying our false sense
of an individual self, and therefore underlying the process. Both assumptions,
however, are misinformed. The Buddha actually refused to state whether a self
of any kind does or doesn’t exist. The one recorded time he was asked point-
blank whether the self exists, he declined to answer (SN 44:10).

This was because he saw that questions of this sort interfere with the path of
practice leading to the end of suffering. As he said in MN 2, to focus on such
questions as—“Am I? Am I not? What am I? What was I in the past? What will I
be in the future?”— is a form of inappropriate attention: the kind of attention
that ignores the four noble truths and actually leads to further suffering. So if a
worldview demands an explanation of the “what” behind rebirth—as we find
not only in the worldviews of ancient India but also in many modern
worldviews as well—it’s simply a form of inappropriate attention that
perpetuates suffering. If you want to put an end to suffering, you have to put the
metaphysical demands of your worldview aside.

The Buddha found it more appropriate and fruitful to focus instead on the
process of how birth is repeatedly generated by factors immediately present to
awareness throughout life, and directly experienced by factors in the present
moment. This is because these factors lie enough under your control to turn them

 24

toward the ending of repeated rebirth.
An understanding of the process as process—and in particular, as an example

of the process of dependent co-arising—can actually contribute to the end of
suffering. It gives guidance in how to apply the tasks appropriate for the four
noble truths to the process of birth: i.e., comprehending suffering, abandoning its
cause, realizing its cessation, and developing the path to its cessation. When
these duties have been completely mastered, they can bring birth to an end by
abandoning its causes, thus opening the way to the ultimate happiness that
comes when the mind is no longer entangled in the process of birth.

The Buddha used several models for explaining the process of dependent co-
arising, with each model listing a sequence of interdependent factors. In the most
standard model, the factors are these:

ignorance (of how to apply the four noble truths),
fabrications (intentional acts shaping the experience of body, speech, and

mind),
consciousness (at the six senses, counting the mind as the sixth),
name-&-form (mental phenomena [intention, attention, feeling, perception,

and contact]; and physical phenomena [the body as experienced from
within in terms of energy, warmth, liquidity, and solidity]),

the six sense media (counting the mind as the sixth),
contact (at the six sense media),
feeling (of pleasure, pain, or neither pleasure nor pain, based on that contact),
craving (for sensuality, for becoming, or for non-becoming),
clinging (to sensuality, habits and practices, views, and doctrines of the self),
becoming (the assumption of an identity in a particular world of experience on

the level of sensuality, form, or formlessness), and
birth (into that identity)
—followed by the suffering of aging, illness, and death.

This list has many complications, with certain factors appearing at several
points in the sequence. For example, the factor of ignorance is identical with the
sub-factor of inappropriate attention, under name-&-form. The list also contains
many feedback loops, sequences where an effect returns to influence the next
instance of its cause. As we will see, the existence of feedback loops in the
process is what makes it self-sustaining and gives it the potential to continue
indefinitely.

For the moment, however, we can focus on one of dependent co-arising’s
most obvious features: its lack of outside context. It avoids any reference to the
presence or absence of a self or a world around the processes it describes.

Instead, it forms the context for understanding “selves” and “worlds.” In
other words, it shows how ideas of such metaphysical contexts are created and
clung to, and what happens as a result. In particular, it shows in detail how the
acts of creating and clinging to metaphysical assumptions about the existence or
non-existence of the self or the world actually lead to birth and suffering. This
means that dependent co-arising, instead of existing in a metaphysical context,
provides the phenomenological context for showing why metaphysical contexts

 25

are best put aside.
The important factors leading from metaphysical assumptions to rebirth are

“name,” “contact,” “clinging,” and “becoming.”
Under “name” is the sub-factor of attention, which MN 2—as we have seen—

depicts as the act of choosing which questions to ask. When attention is
inappropriately directed to questions of the metaphysics of identity—about what
you are or whether you exist—it entangles you in a “thicket of views, a writhing
of views” that keep you trapped in suffering and stress. As for views of what the
world is and where it came from, the Buddha shows that these all derive from
contact at the six senses (DN 1; SN 35:82). These views about self and world then
become objects of clinging, which in turn gives rise to becoming: the act of taking
on an identity within a particular world of experience defined around the
craving underlying that clinging. Becoming, in turn, is the condition for repeated
birth.

The antidote to this process is to direct attention appropriately to identifying
the four noble truths as they’re experienced. This form of attention enables you
to see the act of view-formation as a process, to see the drawbacks of the process,
and so to abandon any clinging to the content of those views. This removes the
conditions for further becoming and birth. Even though the four noble truths
count as a type of view, their ability to see all views—even themselves—as part
of this process, means that they contain the seeds for their own transcendence
(AN 10:93).

So if you want to get the most use out of dependent co-arising, then rather
than viewing dependent co-arising as occurring within the context of self and
world, you’d do better to view ideas of self and world as occurring within the
context of dependent co-arising.

The advantage of adopting this approach is that it focuses attention away
from things for which you aren’t responsible—metaphysical entities that may or
may not underlie experience—and points instead to events for which you are:
acts of attention and the various forms of intention under “fabrications” and
“name.” This is why, even though the Buddha didn’t take a stand on the issues
of the metaphysics of rebirth, he devoted a lot of time to explaining the
connection between rebirth and action. Action is what leads to rebirth, but
action—skillful action—can also bring it to an end.

When you adopt this perspective, you focus directly on actions as they are
experienced as factors: parts of a causal sequence. And this, in turn, makes it
easier to apply the duties of the four noble truths with greater precision. In other
words, it helps you notice which factors—such as ignorance—cause suffering
and so should be abandoned by replacing them with right view; which ones—such
as attention and intention, under “name”—can be converted to the path to the
end of suffering and so should be developed before they, too, are abandoned; and
which ones—such as clinging, becoming, and birth—constitute suffering and so
should be comprehended to the point of disenchantment and dispassion, leading to
the realization of the end of suffering: release.

 26

6 : FOOD FOR REBIRTH

What does it mean to “comprehend” birth as an instance of suffering? And

what is accomplished by viewing it in that way?
The Buddha often compared all suffering to the acts of clinging and feeding:

acts inherently stressful not only for those clung to and fed upon, but also for
those who, through the disease of hunger (Dhp 203), keep needing to cling and
feed.

In fact, for the Buddha, feeding and clinging are virtually one and the same.
The Pali word for clinging—up›d›na—also means fuel or sustenance and the act
of taking sustenance from fuel. In his explanation of how a fire burns, for
instance, the fire feeds itself by clinging to its fuel—an image he also used to
illustrate how rebirth happens through the process of clinging to craving:

“But, Master Gotama, at the moment a flame is being swept on by the

wind and goes a far distance, what do you designate as its
clinging/sustenance then?”

“Vaccha, when a flame is being swept on by the wind and goes a far
distance, I designate it as wind-sustained, for the wind is its
clinging/sustenance at that time.”

“And at the moment when a being sets this body aside and is not yet
born in another body, what do you designate as its clinging/sustenance
then?”

“Vaccha, when a being sets this body aside and is not yet born in
another body, I designate it as craving-sustained, for craving is its
clinging/sustenance at that time.” — SN 44:9

By introducing a “being” into this passage, the Buddha might be suspected of

introducing a “what” into his discussion of birth. And this is not the only place
where he talks about a being-to-be-born in this context.

“Monks, the descent of the embryo occurs with the union of three

things. There is the case where there is no union of the mother & father,
the mother is not in her season, and a gandhabba [the being-to-be-born] is
not present, nor is there a descent of an embryo. There is the case where
there is a union of the mother & father, and the mother is in her season,
but a gandhabba is not present, nor is there a descent of an embryo. But
when there is a union of the mother & father, the mother is in her season,
and a gandhabba is present, then with this union of three things the
descent of the embryo occurs.” — MN 38

However, on the level of dependent co-arising, the Buddha did not treat the

concept of a being as a “what.” His definition of a “being” shows that he
recommended that it, too, be regarded as a process:

 27

As he was sitting there, Ven. R›dha said to the Blessed One: “‘A
being,’ lord. ‘A being,’ it’s said. To what extent is one said to be ‘a being’?”

“Any desire, passion, delight, or craving for form, R›dha: When one is
caught up [satta] there, tied up [visatta] there, one is said to be ‘a being
[satta].’

“Any desire, passion, delight, or craving for feeling… perception…
fabrications…

“Any desire, passion, delight, or craving for consciousness, R›dha:
When one is caught up there, tied up there, one is said to be ‘a being.’” —
SN 23:2

So the Buddha advocated viewing a “being” simply as a process of attachment

to desire, passion, delight, and craving. A being in this sense can take birth, die,
and be reborn many times in the course of a day—as attachment develops for one
desire, ends, and then develops for another one—to say nothing of how often it
occurs during the lifetime of a physical body. This is why the processes leading to
rebirth can be observed and redirected in the present moment, for—as we have
already noted—the mental processes that move from moment to moment on the
micro level are identical with the mental processes that move from body to body
on the macro level.

Once born on either the micro or the macro level, the being-process is
maintained by the four nutriments of consciousness: physical food, sensory
contact, sensory consciousness, and the intentions of the mind.

“Where there is passion, delight, & craving for the nutriment of

physical food, consciousness lands there and increases. Where
consciousness lands and increases, there is the alighting of name-&-form.
Where there is the alighting of name-&-form, there is the growth of
fabrications. Where there is the growth of fabrications, there is the
production of renewed becoming in the future. Where there is the
production of renewed becoming in the future, there is future birth, aging,
& death, together, I tell you, with sorrow, affliction, & despair….

“[Similarly with the nutriment of (sensory) contact, the nutriment of
intellectual intention, and the nutriment of (sensory) consciousness.]” —
SN 12:64

There is a complex relationship between craving and nutriment in sustaining

this process. On the one hand, as the above passage shows, craving has to be
actively present before consciousness will land on any of the forms of nutriment.
On the other hand, had there been no past craving, none of these forms of
nutriment would even exist:

“These four nutriments have craving as their cause, craving as their

origination, are born from craving, are brought into being from craving.”
— MN 38

 28

This means that craving produces the food that it then feeds on—a fact that
allows for the processes leading to birth to lead to repeated rebirth. The role of
craving here is closely connected with that of consciousness, which—like craving—
produces the food on which it feeds.

Because these processes are self-sustaining, any attempt to map them has to be
complex. One of the primary complaints about dependent co-arising is that it is
overwhelmingly complicated. This, however, is like complaining about the
complexity of a city map that shows all the streets. You put up with the complexity
so that you can find precisely the street you want. In the same way, once you accept
the fact that the processes leading to suffering are complex, you appreciate the
usefulness of the maps provided by dependent co-arising: They point out precisely
where in the processes you can make a difference, so that causal patterns can be
directed away from suffering and toward its end.

We can see this clearly in the way the two prime models of dependent co-arising
depict the self-sustaining pattern by which consciousness produces the food on
which consciousness can then continue to feed. This pattern is most obvious in the
model that traces the causes of birth back to a mutual causality between
consciousness on the one hand, and name-&-form—the mental and physical
dimensions of experience—on the other.

“‘From consciousness as a requisite condition comes name-&-form.’

Thus it has been said. And this is the way to understand how from
consciousness as a requisite condition comes name-&-form. If
consciousness were not to descend into the mother’s womb, would name-
&-form [the mind & body of the fetus] take shape in the womb?”

“No, lord.”
“If, after descending into the womb, consciousness were to depart,

would name-&-form be produced for this world?”
“No, lord.”
“If the consciousness of the young boy or girl were to be cut off, would

name-&-form ripen, grow, and reach maturity?”
“No, lord.”
“Thus this is a cause, this is a reason, this is an origination, this is a

requisite condition for name-&-form, i.e., consciousness.” — DN 15

In playing a part in the process of birth and growth, consciousness also

depends on the phenomena it sustains:

“If consciousness were not to gain a foothold in name-&-form, would a
coming-into-play of the origination of birth, aging, death, and stress in the
future be discerned?”

“No, lord.”
“Thus this is a cause, this is a reason, this is an origination, this is a

requisite condition for consciousness, i.e., name-&-form.” — DN 15

In this way, consciousness directly feeds the factors that it, in turn, feeds

 29

upon. So this model for mapping dependent co-arising focuses on one place to
break the sequence: the mutual dependence between consciousness and name-&-
form.

[Ven. S›riputta:] “It’s as if two sheaves of reeds were to stand leaning

against one another. In the same way, from name-&-form as a requisite
condition comes consciousness, from consciousness as a requisite
condition comes name-&-form….

“If one were to pull away one of those sheaves of reeds, the other
would fall; if one were to pull away the other, the first one would fall. In
the same way, from the cessation of name-&-form comes the cessation of
consciousness, from the cessation of consciousness comes the cessation of
name-&-form.” — SN 12:67

The more standard model for dependent co-arising gives a more precise

picture of what it means to “pull away” consciousness and name-&-form. This
model—whose factors we listed in the preceding chapter—traces the causes of
suffering back to ignorance, and in so doing provides a more complex picture of
the way in which consciousness produces its own food.

At first glance, the pattern of a self-sustaining consciousness-process is less
obvious in this model because consciousness appears as a factor only once.
However, it functions as a sub-factor at two other points in the process, where it
feeds off the factors it sustains. Because the picture here is more complex, it’s
more explicit in showing where to focus your attempts to deprive the process of
food.

Consciousness first appears in the process as the factor of consciousness itself.
This factor follows on ignorance and fabrication, and acts as the condition for
name-&-form. The fact that consciousness occurs immediately after fabrication
emphasizes that it is driven by intention. As SN 22:79 notes, the element of
intention is what turns the potential for sensory consciousness into an actual
experience of sensory consciousness.

“For the sake of consciousness-hood, fabrications fabricate

consciousness as a fabricated thing.” — SN 22:79

Thus every act of sensory consciousness is purposeful. As long as ignorance

drives fabrication, there is no such thing as a totally passive or pure state of
consciousness. Every act of consciousness is colored by the intentional element
that shapes it.

The fact that the factor of consciousness appears before name-&-form
emphasizes the fact that consciousness has to be present for all the remaining
factors—including “intention” under “name”—to occur. And because both
consciousness and name-&-form depend on fabrication, which in turn depends
on ignorance of the stressful nature of fabrication, this model shows that one way
to deprive the consciousness-process of food is to develop right view about the
intentional element of fabrication underlying that process.

 30

The second point where consciousness appears in the process of dependent
co-arising is as a component of the factor of contact at the six senses. Its role here
carries over from its dependence on fabrication, emphasizing the fact that
sensory contact is never purely passive. Even the barest contact already contains
an element of intentional fabrication that colors it with ignorance.

“It’s in dependence on a pair that consciousness comes into play. And

how does consciousness come into play in dependence on a pair? In
dependence on the eye & forms there arises eye-consciousness. The eye is
inconstant, changeable, of a nature to become otherwise. Forms are
inconstant, changeable, of a nature to become otherwise. Thus this pair is
both wavering & fluctuating—inconstant, changeable, of a nature to
become otherwise.

“Eye-consciousness is inconstant, changeable, of a nature to become
otherwise. Whatever is the cause, the requisite condition, for the arising of
eye-consciousness, that is inconstant, changeable, of a nature to become
otherwise. Having arisen in dependence on an inconstant factor, how
could eye-consciousness be constant?

“The coming together, the meeting, the convergence of these three
phenomena is eye-contact.

“[Similarly with ear-, nose-, tongue-, body-, and intellect-
consciousness.]” — SN 35:93

What this shows is that, to starve the consciousness-process of food, you have

to focus less on how you react to sensory contact and more on what you bring to
sensory contact—the habits of ignorant fabrication that shape what you sense.

At the third point in the series, consciousness together with its nutriment
plays the role of feeding and clinging: building on craving, and leading to
becoming—a sense of one’s identity in a particular world of experience—which
is the prerequisite for birth. (Think of the way in which, when you fall asleep, a
dream world appears in the mind, and you then enter into that world.) In this
case, the Buddha said, consciousness plays the role of a seed that—when watered
by craving and delight—blooms into becoming on the level of sensuality, form,
or formlessness.

“Karma is the field, consciousness the seed, and craving the moisture.

The consciousness of living beings hindered by ignorance & fettered by
craving is established in a lower property [the level of sensuality]… a
middling property [the level of form]… a refined property [the level of
formlessness]. Thus there is the production of renewed becoming in the
future. This is how there is becoming.” — AN 3:76

“Like the earth property, monks, is how the four standing-points for

consciousness [the properties of form, feeling, perception, and
fabrications] should be seen. Like the liquid property is how delight &
passion should be seen. Like the five types of plant propagation [roots,

 31

stems, joints, cuttings, and seeds] is how consciousness together with its
nutriment should be seen.” — SN 22:54

To view consciousness and its nutriment here as a seed watered by craving,

delight, and passion helps focus attention on the role played by these three latter
mind-states in producing food for endlessly repeated suffering and birth. These
are the mind-states that sustain the consciousness-process as it moves from one
standing-point to another. Perhaps the Buddha switched from the feeding analogy
to the seed analogy here because the implications of the food analogy at this point
would have been too harsh to state explicitly in polite company: We keep feeding
off the by-products of our earlier feeding. The seed analogy, however, makes this
point more indirectly. Just as seeds, when watered, grow into plants that both
produce seeds and, when they die, add fertilizer to the soil that feeds those seeds,
in the same way, consciousness nourished with karma and craving keeps
producing more standing-points—the aggregates of form, feeling, perception,
fabrication, and consciousness—for future acts of consciousness to feed on:

“Should consciousness, when standing, stand attached to form,

supported by form (as its object), landing on form, watered with delight, it
would exhibit growth, increase, & proliferation.

“Should consciousness, when standing, stand attached to feeling,
supported by feeling (as its object), landing on feeling, watered with
delight, it would exhibit growth, increase, & proliferation.

“Should consciousness, when standing, stand attached to perception,
supported by perception (as its object), landing on perception, watered
with delight, it would exhibit growth, increase, & proliferation.

“Should consciousness, when standing, stand attached to fabrications,
supported by fabrications (as its object), landing on fabrications, watered
with delight, it would exhibit growth, increase, & proliferation.

“Were someone to say, ‘I will describe a coming, a going, a passing
away, an arising, a growth, an increase, or a proliferation of consciousness
apart from form, from feeling, from perception, from fabrications,’ that
would be impossible.” — SN 22:54

In other words, as long as delight and passion—this phrase is a synonym for

clinging—nourishes the consciousness-process, consciousness in turn keeps
creating the food to keep the process going indefinitely, even after the form of this
body is cast aside. This is why repeated birth-as-process will not end until it’s
deprived of the water of craving and clinging. And the only way to deprive the
process of its water and food is to develop dispassion for activities that sustain it.

This is where this model for dependent co-arising shows it pragmatic value. It
demonstrates not only that the food and water for rebirth can be directly
experienced, but also that these processes are the direct consequence of choices
made in the mind: the intentional activity of fabrication based on ignorance. In this
way, it points to the possibility that the suffering of repeated rebirth can be ended
by choice: choosing to develop appropriate attention—right view concerning the

 32

four noble truths—which puts an end to craving and ignorance. That way, instead
of getting entangled in trying to destroy the conditions of birth—which would lead
to taking on a destroyer-identity, which would merely continue the process of
becoming—you choose simply to starve the process of its sustenance, allowing it
to end on its own.

That choice is where the path, the fourth noble truth, begins.

7 : CHOOSING DISPASSION

Given that passion is something we habitually enjoy, it’s not easy to choose a
path leading toward total dispassion. You have to be strongly motivated to take
it up and to stick with it. At the same time, you have to hold yourself to high
standards all along the way, for it’s all too easy to fall for subtle levels of passion
that can pull you back into the processes leading to renewed suffering and
rebirth. This is one of the reasons why right view comes at the beginning of the
path—to provide motivation for and guidance to all the other path factors: right
resolve, right speech, right action, right livelihood, right effort, right
mindfulness, and right concentration.

As a part of right view, conviction in rebirth—and of the influence of action in
leading to rebirth—plays an important role in performing both of these
functions: motivating the initial choice to follow the path, and guiding choices
made along the way. We have already noted in chapter four how the Buddha
used belief in rebirth to inspire a general desire to escape the rounds of suffering;
here the specifics of right view about rebirth help focus that desire specifically on
the path.

Some people claim that belief in rebirth breeds complacency—you have many
lifetimes to follow the path, so you can take your time—but the Buddha’s
descriptions of the dangers of rebirth present a very different picture: You could
die at any moment, and there are plenty of miserable places—realms where it
would be impossible to practice—where you could easily be reborn. And even if
you do manage to reach a good level of rebirth the next time around, the chances
of a good rebirth after that are very slim. So you have to get started on mastering
the path while you can.

Then the Blessed One, picking up a little bit of dust with the tip of his

fingernail, said to the monks, “What do you think, monks? Which is
greater: the little bit of dust I have picked up with the tip of my fingernail,
or the great earth?”

“The great earth is far greater, lord. The little bit of dust the Blessed
One has picked up with the tip of his fingernail is next to nothing. It
doesn’t even count. It’s no comparison. It’s not even a fraction, this little
bit of dust the Blessed One has picked up with the tip of his fingernail,
when compared with the great earth.”

“In the same way, monks, few are the beings who, on passing away

 33

from the human realm, are reborn among human beings. Far more are the
beings who, on passing away from the human realm, are reborn in hell…
in the animal womb… in the domain of the hungry ghosts.

… “In the same way, monks, few are the beings who, on passing away
from the human realm, are reborn among devas. Far more are the beings
who, on passing away from the human realm, are reborn in hell… in the
animal womb… in the domain of the hungry ghosts.

… “In the same way, monks, few are the beings who, on passing away
from the deva realm, are reborn among devas. Far more are the beings
who, on passing away from the deva realm, are reborn in hell… in the
animal womb… in the domain of the hungry ghosts.

… “In the same way, monks, few are the beings who, on passing away
from the deva realm, are reborn among human beings. Far more are the
beings who, on passing away from the deva realm, are reborn in hell… in
the animal womb… in the domain of the hungry ghosts.

“Therefore your duty is the contemplation, ‘This is stress … This is the
origination of stress … This is the cessation of stress.’ Your duty is the
contemplation, ‘This is the path of practice leading to the cessation of
stress.’” — SN 56:102-113

The Buddha also used conviction in rebirth to encourage his listeners not to

be deterred by difficulties faced along the path. Compared to the sufferings of
repeated rebirth, those difficulties count for nothing.

“Monks, suppose there was a man whose life span was 100 years, who

would live to 100. Someone would say to him, ‘Look here, fellow. They
will stab you at dawn with 100 spears, at noon with 100 spears, & again at
evening with 100 spears. You, thus stabbed day after day with 300 spears,
will have a lifespan of 100 years, will live to be 100, and at the end of 100
years you will realize the four noble truths that you have never realized
before.’

“Monks, a person who desired his own true benefit would do well to
take up (the offer). Why is that? From an inconceivable beginning comes
transmigration. A beginning point is not evident for the (pain of) blows
from spears, swords, & axes. Even if this (offer) were to occur, I tell you
that the realization of the four noble truths would not be accompanied by
pain & distress. Instead, I tell you, the realization of the four noble truths
would be accompanied by pleasure & happiness.

“Which four? The noble truth of stress, the noble truth of the
origination of stress, the noble truth of the cessation of stress, and the
noble truth of the path of practice leading to the cessation of stress.

“Therefore your duty is the contemplation, ‘This is stress…. This is the
origination of stress…. This is the cessation of stress…. This is the path of
practice leading to the cessation of stress.’” — SN 56:35

In principle, the path to the end of suffering can be completed in one lifetime.

 34

The Canon contains many stories of people who gained full awakening after
hearing only one of the Buddha’s discourses, and MN 10, among other
discourses, states that in some cases even just seven days’ determined practice
can be enough to complete the path. But that’s in principle. Each person’s
awakening, though, is a specific case, and the Buddha knew that, for most of his
listeners, the path would be a multi-lifetime affair. And it’s hard not to imagine
that many of his listeners—just like many people today—looked at the
entanglements of their lives and realized that they would never have enough free
time in this lifetime to devote fully to the practice.

So, instead of trying to please them by paring the path down to what they
might reasonably accomplish within the limitations of this lifetime, the Buddha
encouraged them with a multi-lifetime perspective on the path, to convince them
that whatever efforts they made in the direction of awakening wouldn’t come to
naught. He kept the bar high, and with good reason: Only when you have a
realistic view of what the path to the end of suffering actually entails will you be
able to follow it and gain the full results.

At the same time, the Buddha encouraged people on their deathbed to make
an effort to develop dispassion for the various realms of rebirth. He even stated
that they might actually achieve full awakening while doing so. In this way they
would be able to prevent huge amounts of future pain and suffering (SN 55:54).
A person assuming only a single lifetime would not see the value of these sorts of
efforts—which means that the single-lifetime perspective would underestimate
what a dying person can do, and would instead favor drugging the person even
to the point of losing mindfulness to reduce his or her present pain. Because a
drugged state of mind is in no position to withstand craving, this means that a
single-lifetime perspective would place the dying person at a severe
disadvantage—and would actually be the more complacent and irresponsible
view.

In addition to providing motivation in practicing the path, the assumptions of
karma and rebirth play an important role in ferreting out attachments to
fabrications and other processes that you might otherwise overlook as you follow
the path. If you don’t believe, for instance, that a particular instance of passion or
delight could have huge repercussions in the future, and if it seems enjoyable
right now, you can easily regard it as insignificant and allow it to keep bubbling
away in the mind.

“There is, monks, an intergalactic void, an unrestrained darkness, a

pitch-black darkness, where even the light of the sun & moon—so mighty,
so powerful—doesn’t reach.”

When this was said, one of the monks said to the Blessed One, “Wow,
what a great darkness! What a really great darkness! Is there any darkness
greater & more frightening than that?”

“There is, monk, a darkness greater & more frightening than that.”
“And which darkness, lord, is greater & more frightening than that?”
“Any contemplatives or brahmans who do not know, as it has come to

be, that ‘This is stress’; who do not know, as it has come to be, that ‘This is

 35

the origination of stress’ … ‘This is the cessation of stress’ … ‘This is the
path of practice leading to the cessation of stress’: They revel in
fabrications leading to birth; they revel in fabrications leading to aging;
they revel in fabrications leading to death; they revel in fabrications
leading to sorrow, lamentation, pain, distress, & despair. Reveling in
fabrications leading to birth… aging… death… sorrow, lamentation, pain,
distress, & despair, they fabricate fabrications leading to birth… aging…
death… sorrow, lamentation, pain, distress, & despair. Fabricating
fabrications leading to birth… aging… death… sorrow, lamentation, pain,
distress, & despair, they drop into the darkness of birth. They drop into
the darkness of aging… the darkness of death… darkness of sorrow,
lamentation, pain, distress, & despair. They are not totally released from
birth, aging, death, sorrows, lamentations, pains, distresses, & despairs.
They are not totally released, I tell you, from suffering & stress.” — SN
56:46

Only when you appreciate the potential for even the most natural or

innocuous-seeming attachment to lead to long-term suffering will you be willing
to take it seriously and work to abandon it. And only then will you really be
following the path.

We’ve already noted, in chapter three, that a multi-lifetime perspective helps
to keep you on track in the area of virtue, a point that applies to the path factors
of right speech, right action, and right livelihood. The same principle also applies
to the factors more directly connected to meditation. This can be illustrated with
two examples from the Buddha’s two-step meditative strategy for developing
dispassion for clinging and craving.

In the first step, he has you focus on the drawbacks of craving for sensuality:
the mind’s tendency to get obsessed with plans for sensual pleasures. If you’re
limited to an exclusively one-life view of the practice, it’s hard to fully appreciate
the power and drawbacks of sensual craving. After all, the evolution of life has
depended on this craving, and for many people it provides the only pleasure and
excitement they know, so it’s easy to justify sensuality as a good thing. Even
when you consider the many drawbacks of sensuality visible in this life, it
remains simply a matter of taste as to whether you feel the drawbacks are
enough to deter you from sensual pursuits: Some people prefer peace and safety;
others, the thrills of danger and risk. If everything ends in oblivion and
annihilation, who’s to say that harmful pleasures are worse than harmless? But
when you take seriously the long-term consequences of sensuality over many
lifetimes, it changes the equation entirely. You find it easier to see that the
pleasures and thrills offered by sensuality are not worth the price.

“It’s with sensuality for the reason, sensuality for the source… that

(people) engage in bodily misconduct, verbal misconduct, mental
misconduct. Having engaged in bodily, verbal, and mental misconduct,
they—with the breakup of the body, after death—re-appear in a plane of
deprivation, a bad destination, a lower realm, hell.” — MN 13

 36

Only when you can see sensuality in this light are you genuinely ready to

follow the path to fully undercut the sensual craving that acts as one of the
causes of suffering and stress. However, even this understanding is not enough
to uproot sensual craving. The mind needs an alternate source of pleasure to
sustain it on the path. This pleasure is provided by jh›na: the path factor of right
concentration.

“Even though a disciple of the noble ones has clearly seen with right

discernment as it has come to be that sensuality is of much stress, much
despair, & greater drawbacks, still—if he has not attained a rapture &
pleasure apart from sensuality, apart from unskillful mental qualities, or
something more peaceful than that—he can be tempted by sensuality. But
when he has clearly seen with right discernment as it has come to be that
sensuality is of much stress, much despair, & greater drawbacks, and he
has attained a rapture & pleasure apart from sensuality, apart from
unskillful qualities, or something more peaceful than that, he cannot be
tempted by sensuality.” — MN 14

Still, even though the pleasures of jh›na are a necessary part of the path, they

aren’t totally safe. To enter jh›na is to take on a state of becoming, and so it, too,
can be an object of craving. And because some of the higher jh›nas touch
dimensions of nothingness and neither perception nor non-perception, they are
easy to mistake for states of non-becoming. This means that even though the
practice of jh›na can help you overcome sensual craving, on its own it’s not
enough to overcome the two remaining types of craving—for becoming and non-
becoming—that lead to further suffering and stress.

Here again, a multi-lifetime perspective is helpful in detecting these subtle
attachments—attachments that even the contemplation of not-self, if it’s not
informed by this perspective, can easily miss. As MN 106 states, it’s possible to
develop the perception of not-self, applying it to all phenomena, and arrive at a
refined formless level of jh›na, the dimension of nothingness. At that point, you
experience a subtle level of equanimity, so subtle that you can easily miss the fact
that you’re clinging to it. If you don’t see that even this equanimity can lead to
future dangers, you won’t feel inclined to investigate it.

This may be why many meditators with a one-lifetime perspective equate
equanimity with nibb›na: They don’t see that there’s any need to question their
attainment of refined equanimity, for they feel it’s enough to maintain them in
good stead through the remainder of this lifetime. And if they hold to the
materialist view that all we can know is known through the senses, then
equanimity in the face of sensory experience would be the greatest peace they
could imagine. But as the Buddha points out in SN 35:117, there is a dimension of
experience beyond the senses where an even greater peace can be found through
the total end of fabrication. And as he states in MN 140, if—with the possibility
of this more peaceful dimension in mind—you see that even subtle levels of
equanimity can lead to long lifetimes, but that those lifetimes will end, you’re

 37

more inclined to investigate those levels of equanimity to see how they’re
fabricated. Only through this sort of investigation can you develop dispassion for
the last traces of seemingly innocuous fabrication that stand in the way of full
release.

This is the second step in the Buddha’s strategy. In one of the standard
descriptions for how to develop dispassion for jh›na (MN 51; AN 4:124; AN
4:126), the Buddha first has you master jh›na—you can’t overcome attachment to
it by not doing it. Then he has you contemplate the mental events sustaining
jh›na as processes—aggregates, which play a role in dependent co-arising under
the factors of fabrication, consciousness, and name—to see that they, too, have
their drawbacks. This focuses attention directly on the factors that dependent co-
arising—in its various models—highlights as the spots where the self-sustaining
processes leading to suffering can be starved.

This is also where we most clearly see why the Buddha discussed all the
factors leading to rebirth as processes. If you’re looking for your inner essence or
the ground of being for the world, it’s all too easy—when reaching a state of
jh›na—to mistake that state for what you’re looking for. This, however, leads
simply to more ignorance and attachment. But if you view jh›na as the result of
actions and processes, then when you reach this stage, you find it easier to
develop dispassion for jh›na without feeling that anything substantial is being
lost.

“Suppose that an archer or archer’s apprentice were to practice on a

straw man or mound of clay, so that after a while he would become able
to shoot long distances, to fire accurate shots in rapid succession, and to
pierce great masses. In the same way, there is the case where a monk …
enters & remains in the first jh›na: rapture & pleasure born of seclusion,
accompanied by directed thought & evaluation. He regards whatever
phenomena there that are connected with form, feeling, perception,
fabrications, & consciousness, as inconstant, stressful, a disease, a cancer,
an arrow, painful, an affliction, alien, a disintegration, an emptiness, not-
self. He turns his mind away from those phenomena, and having done so,
inclines his mind to the property of deathlessness: ‘This is peace, this is
exquisite—the resolution of all fabrications; the relinquishment of all
acquisitions; the ending of craving; dispassion; cessation; Unbinding.’

“[Similarly with the second, third, and fourth jh›na.]” — AN 9:36

In line with the Buddha’s approach of seeing how these processes manifest on

many levels, he advises that you view even the “being” doing jh›na as a process
composed of aggregates. When this contemplation yields a sense of dispassion
for all aggregates past, present, and future—even those used on the path—it
starves the process by which craving can lead to further rebirth.

“Where there is no passion for the nutriment of physical food, where

there is no delight, no craving, then consciousness does not land there or
increase. Where consciousness does not land or increase, there is no

 38

alighting of name-&-form. Where there is no alighting of name-&-form,
there is no growth of fabrications. Where there is no growth of
fabrications, there is no production of renewed becoming in the future.
Where there is no production of renewed becoming in the future, there is
no future birth, aging, & death. That, I tell you, has no sorrow, affliction,
or despair.

“[Similarly with the nutriment of (sensory) contact, the nutriment of
intellectual intention, and the nutriment of (sensory) consciousness.]” —
SN 12:64

“If a monk abandons passion for the property of form… the property
of feeling… the property of perception… the property of fabrications…
the property of consciousness, then owing to the abandonment of passion,
the support is cut off, and there is no landing of consciousness.
Consciousness, thus not having landed, not increasing, not concocting, is
released. Owing to its release, it is steady. Owing to its steadiness, it is
contented. Owing to its contentment, it is not agitated. Not agitated, one is
totally unbound right within. One discerns that ‘Birth is ended, the holy
life fulfilled, the task done. There is nothing further for the sake of this
world.’” — SN 22:54

What remains is a dimension free of birth and death.

“There is, monks, an unborn—unbecome—unmade—unfabricated. If
there were not that unborn—unbecome—unmade—unfabricated, there
would not be the case that emancipation from the born—become—made—
fabricated would be discerned. But precisely because there is an unborn—
unbecome—unmade—unfabricated, emancipation from the born—become—
made—fabricated is discerned.” — Ud 8:3

This dimension is characterized by a type of consciousness that lies outside of

the range of the sensory consciousness involved in dependent co-arising and the
realm of the six senses—a realm the Buddha calls the “all.” Thus it’s totally free
from suffering.

“‘Consciousness without surface, endless, radiant all around, has not

been experienced through the earthness of earth… the liquidity of
liquid… the fieriness of fire… the windiness of wind… the allness of the
all.’” — MN 49

The canonical image for this sort of consciousness, totally independent of

nutriment, is of a ray of light that doesn’t land anywhere.

“Just as if there were a roofed house or a roofed hall having windows
on the north, the south, or the east. When the sun rises, and a ray has
entered by way of the window, where does it land?”

 39

“On the western wall, lord.”
“And if there is no western wall, where does it land?”
“On the ground, lord.”
“And if there is no ground, where does it land?”
“On the water, lord.”
“And if there is no water, where does it land?”
“It does not land, lord.”
“In the same way, where there is no passion for the nutriment of

physical food… contact… intellectual intention… consciousness, where
there is no delight, no craving, then consciousness does not land there or
grow. Where consciousness does not land or grow, name-&-form does not
alight. Where name-&-form does not alight, there is no growth of
fabrications. Where there is no growth of fabrications, there is no
production of renewed becoming in the future. Where there is no
production of renewed becoming in the future, there is no future birth,
aging, & death. That, I tell you, has no sorrow, affliction, or despair.” —
SN 12:64

In line with his discussion of rebirth, the Buddha never offered a

metaphysical explanation of what this consciousness is or how it might be. After
all, it would be a mistake to justify the reality of the unconditioned with
reference to the conditioned, as it’s not dependent on any thing or any “how” in
any way.

However, the Buddha did show how to get there: That’s why his image for
the practice is a path. A path to a mountain doesn’t cause the mountain, but it
does provide the opportunity for walking there. The path of practice doesn’t
cause the unconditioned, but it does provide the opening for attaining it.

The Canon, when describing a person’s full awakening, never depicts the
accompanying knowledge as touching on “what” or “how” this unconditioned
consciousness is. Instead, the knowledge is said to begin with a realization of
release from the ›savas (fermentations, effluents) of sensuality, becoming, and
ignorance (MN 19), along with the realization that that release is once and for all
(MN 146). Then it proceeds to a realization of the future implications of that
release (DN 29), starting with the fact that it has put an end to any future rebirth.

In the Buddha’s own case, he expressed the knowledge like this:

“Knowledge & vision arose in me: ‘Unprovoked is my release. This is
the last birth. There is now no further becoming.’” — SN 56:11

The two most frequently used descriptions of the knowledge accompanying

the attainment of arahantship make the same point like this:

“With release, there is the knowledge, ‘Released.’ One discerns that
‘Birth is ended, the holy life fulfilled, the task done. There is nothing
further for the sake of this world.’” — SN 35:28

 40

Dwelling alone—secluded, heedful, ardent, & resolute—Ven.
Anuruddha in no long time reached & remained in the supreme goal of
the holy life for which clansmen rightly go forth from home into
homelessness, knowing & realizing it for himself in the here-&-now. He
knew: “Birth is ended, the holy life fulfilled, the task done. There is
nothing further for the sake of this world.” And thus Ven. Anuruddha
became another one of the arahants. — AN 8:30

In other words, when the mind returns to the fabricated dimension after its

total encounter with the unfabricated dimension and has realized its release, the
realization that it’s through with birth/rebirth—on both the macro and the micro
levels—is the first thing that spontaneously occurs to it. This realization of the
ending of birth leads to the further realization that all suffering has been ended
as well.

 8 : MODERN IRONIES

People who hold to a modern materialist view of the world and the self tend

to react to these canonical descriptions of what is known in awakening by
offering three main reasons for resisting them.

The first is that these descriptions, in their eyes, go beyond what a human
being could possibly know. Sometimes this argument is supported by the claim
that the Canon’s descriptions violate the Buddha’s own criteria, stated elsewhere
in the discourses, for what can and cannot be known. The passage most
commonly cited in this argument is this:

“What is the all? Simply the eye & forms, ear & sounds, nose &

aromas, tongue & flavors, body & tactile sensations, intellect & ideas. This,
monks, is termed the all. Anyone who would say, ‘Repudiating this all, I
will describe another,’ if questioned on what exactly might be the grounds
for his statement, would be unable to explain, and furthermore, would be
put to grief. Why? Because it lies beyond range.” — SN 35:23

The argument maintains that “beyond range” here means “beyond the range

of possible knowledge.” Therefore, the existence of a dimension lying beyond the
six senses—such as that of consciousness without surface described in MN 49—is
impossible to know. This would invalidate any claim that one has known such
things—and, by implication, the freedom from rebirth that such a knowledge
would imply.

However, there is clear evidence that “beyond range” here simply means
“beyond the range of adequate description,” for there are other canonical
passages indicating that even though the dimension beyond the six senses cannot
be adequately described, it can still be known.

 41

Ven. Mah›Ko˛˛hita: “With the remainderless ceasing & fading of the six
spheres of contact [vision, hearing, smell, taste, touch, & intellection] is
it the case that there is anything else?”

Ven. S›riputta: “Don’t say that, my friend.”
Ven. Mah›Ko˛˛hita: “With the remainderless ceasing & fading of the six

spheres of contact, is it the case that there is not anything else?”
Ven. S›riputta: “Don’t say that, my friend.”
Ven. Mah›Ko˛˛hita: “…is it the case that there both is & is not anything

else?”
Ven. S›riputta: “Don’t say that, my friend.”
Ven. Mah›Ko˛˛hita: “…is it the case that there neither is nor is not

anything else?”
Ven. S›riputta: “Don’t say that, my friend.”
Ven. Mah›Ko˛˛hita: “Being asked… if there is anything else, you say,

‘Don’t say that, my friend.’ Being asked… if there is not anything
else… if there both is & is not anything else… if there neither is nor is
not anything else, you say, ‘Don’t say that, my friend.’ Now, how is the
meaning of this statement to be understood?”

Ven. S›riputta: “Saying… is it the case that there is anything else… is it the
case that there is not anything else… is it the case that there both is & is
not anything else… is it the case the there neither is nor is not anything
else, one is objectifying the non-objectified. However far the six
spheres of contact go, that is how far objectification goes. However far
objectification goes, that is how far the six spheres of contact go. With
the remainderless ceasing & fading of the six spheres of contact, there
comes to be the ceasing, the allaying of objectification.” — AN 4:173

“Monks, that dimension should be experienced where the eye [vision]

ceases and the perception of form fades. That dimension should be
experienced where the ear ceases and the perception of sound fades…
where the nose ceases and the perception of aroma fades… where the
tongue ceases and the perception of flavor fades… where the body ceases
and the perception of tactile sensation fades… where the intellect ceases
and the perception of idea/phenomenon fades: That dimension should be
experienced.” — SN 35:117

So there’s nothing in the Pali discourses to indicate that the Buddha would

have agreed with a modern materialist view that experience is limited to the six
senses. And it’s doubtful that he would have tried to justify his claims in terms
that a modern materialist would accept. After all, he noted that the Buddha-
range of a Buddha, and the jh›na-range of a person in jh›na are “inconceivables
that are not to be conjectured about, that would bring madness and vexation to
anyone who conjectured about them” (AN 4:77). This means that he wouldn’t
encourage the sort of conjecture that a materialist—or anyone else—might make
about what a mind trained to master jh›na or attain the supreme level of
awakening could or couldn’t know.

 42

A second modern argument against accepting the canonical accounts of
what’s known in awakening—and in particular, the knowledge of rebirth
achieved in awakening—is that one can still obtain all the results of the practice
without having to accept the possibility of rebirth. After all, all the factors
leading to suffering are all immediately present to awareness, so there should be
no need, when trying to abandon them, to accept any premises about where they
may or may not lead in the future.

This objection, however, ignores the role of appropriate attention on the path.
As we noted above, one of its roles is to examine and abandon the assumptions
that underlie one’s views on the metaphysics of personal identity. Unless you’re
willing to step back from your own views—such as those concerning what a
person is, and why that makes rebirth impossible—and subject them to this sort
of examination, there’s something lacking in your path. You’ll remain entangled
in the questions of inappropriate attention, which will prevent you from actually
identifying and abandoning the causes of suffering and achieving the full results
of the practice.

In addition, the terms of appropriate attention—the four noble truths—are
not concerned simply with events arising and passing away in the present
moment. They also focus on the causal connections among those events,
connections that occur both in the immediate present and over time. If you limit
your focus solely to connections in the present while ignoring those over time,
you can’t fully comprehend the ways in which craving causes suffering: not only
by latching on to the four kinds of nutriment, but also giving rise to the four
kinds of nutriment as well.

This narrow focus places an obstacle in your ability to develop right view—
and in particular, your ability to see dependent co-arising as a self-sustaining
process. If, in line with the standard materialist view, you regard consciousness
as a mere by-product of material processes, then there’s no way you can
appreciate the full power of consciousness and craving to generate the food that
can sustain the processes of suffering indefinitely. And if you don’t fully
appreciate this power, there’s no way that you can effectively bring it to an end.

A third argument against accepting the knowledge of rebirth as a necessary
part of awakening is that many modern people who claim to have experienced
the levels of awakening described in the Canon gained no knowledge of rebirth
or of the end of rebirth as part of those experiences. The fact that people in the
Buddha’s time claimed to gain this sort of knowledge in the course of their
awakening can thus be written off as a cultural artifact: They were primed to see
it because of their cultural background, and so it wasn’t really an essential part of
the experience.

There are, however, two problems with this argument. The first is that, as we
have seen, rebirth was not a universally accepted assumption in the Buddha’s
time. An important part of any person’s experience of awakening—then as
now—would be to prove for oneself whether the Buddha was right on the topic.

The second, more telling, problem with this third argument is that it actually
defeats itself. If one’s experiences of awakening don’t agree with the Canon’s

 43

descriptions of the levels of awakening, why would one want to claim the
Canon’s labels for those experiences? An essential part of even the first level of
awakening described in the Canon—stream entry—confirms the rightness of
right view (MN 48), which includes the understanding that there is a deathless,
birthless dimension (Mv.I.23.5), and that there is a level of craving that, if not
abandoned, will lead to repeated birth. The distinguishing mark of the
attainment of arahantship—as opposed to the lower levels of awakening
recognized in the Canon—is that it has put an end to that craving, thus putting
an end to birth. If the Canon is wrong on these points, then the terms it uses to
describe the levels of awakening are bogus as well.

This means that if one’s experience of awakening doesn’t match the
descriptions in the Canon, one would do well to examine one’s motivation for
wanting to claim a canonical label for that experience. If one’s teacher has
certified that experience with a canonical name, the teacher’s knowledge and
motivation should be examined, too. And if one seriously wants to put an end to
suffering, one would do well to take to heart the Canon’s insistence that if one’s
awakening has not put an end to becoming and birth, the possibility for
continued suffering remains.

The irony in all three of these arguments against the teaching on rebirth is

that the people who make them all assume that the Buddha was incapable of
questioning the views of his time, and yet the fact is that they themselves are
unwilling to accept the Buddha’s challenge to step back and question their own.
We know how the Buddha responded to materialism in his own time, and there’s
no reason to assume that he would respond any differently to materialism today.

Some people might object that modern materialism is much more
sophisticated now than it was in the time of the Buddha, and so it deserves a
more serious hearing. But is that really the case? The questions that
neurobiologists presently bring to issues of consciousness—“What is personal
identity? What sort of thing is consciousness? How can consciousness be
measured in material terms?”—are precisely the questions that the Buddha listed
under inappropriate attention. Even though modern scientific experiments may
be more sophisticated than Prince P›y›si’s experiments on criminals, the
scientists who conduct them are just as wrong-headed in thinking that a
phenomenological process—consciousness and mental events as experienced
from within—can be captured and measured in physical terms. Although rebirth
is often presented as an unscientific view, the material sciences actually have no
way at all of proving the issue one way or the other.

As for the efficacy of human action, the scientific method can never prove
whether the scientists applying it are actually exercising free will in designing
their experiments. It also can’t prove whether their actions in designing and
running an experiment actually have an impact on the experiment’s results.
Scientific inquiry and peer review certainly act as if these assumptions are true—
the idea of criticizing a poorly designed experiment would make no sense if
scientists had no free will in designing their experiments. And if we can judge by
appearances, the assumption of free will and the responsibilities it carries have

 44

been crucial in enabling scientific knowledge to advance. But the scientific
method itself can’t prove whether the appearance of free will and efficacious
action is anything more than an appearance. And of course there’s the irony that
many scientists assume that the phenomena they observe operate under strict
deterministic laws, while the method they employ assumes that they themselves
are not driven by such laws in applying that method. This means that science is
in no position to prove or disprove the Buddha’s teachings on the range and
powers of human action.

Finally, there’s the whole question of how valid it is to divorce the Buddha’s
psychological insights from his cosmological teachings. As we noted in chapter
one, we in the West—beginning with the European Romantics and American
Transcendentalists—have long assumed that cosmology is the rightful sphere of
the physical sciences, while religion should limit itself to the care of the human
psyche. But one of the central insights of the Buddha’s awakening is that events
on the micro scale in the mind actually shape experiences on the macro scale in
time and space. If we can’t question the clear line our culture draws between
psychology and cosmology, we won’t be in a position to appreciate the ways in
which the Buddha’s insight on this issue can actually help bring suffering to an
end.

So we’re faced with a choice. If we’re sincere about wanting to end suffering
and to give the Buddha’s teachings a fair test, then—instead of assuming that he
was a prisoner of his own time and place, unable to question his cultural
assumptions—we have to examine the extent to which, in adhering to our own
cultural assumptions, we’re imprisoning ourselves. If we don’t want to drop our
self-imposed restrictions, we can still benefit from any of the Buddha’s teachings
that fit within those limitations, but we’ll have to accept the consequences: that
the results we’ll get will be limited as well. Only if we’re willing to submit to the
test of appropriate attention, abandoning the presuppositions that distort our
thinking about issues like karma and rebirth, will we be able to make full use of
the Canon’s tools for gaining total release.

 45

G L O S S A R Y

Arahant: A “worthy one” or “pure one;” a person whose mind is free of

defilement and thus not destined for further rebirth. A title for the Buddha
and the highest level of his noble disciples.

fisava: Fermentation; effluent. Four qualities—sensuality, views, becoming, and
ignorance—that “flow out” of the mind and create the flood (ogha) of the
round of death & rebirth.

Brahm›: An inhabitant of the higher heavenly realms of form or formlessness.

Brahman: A member of the priestly caste, which claimed to be the highest caste
in India, based on birth. In a specifically Buddhist usage, “brahman” can also
mean an arahant, conveying the point that excellence is based not on birth or
race, but on the qualities attained in the mind.

Deva (devat›): Literally, “shining one.” A being on the subtle levels of
sensuality, form, or formlessness, living either in terrestrial or heavenly
realms.

Dhamma: (1) Event; action; (2) a phenomenon in and of itself; (3) mental quality;
(4) doctrine, teaching; (5) nibb›na (although there are passages describing
nibb›na as the abandoning of all dhammas). Sanskrit form: Dharma.

Gotama: The Buddha’s clan name.

Jh›na: Mental absorption. A state of strong concentration focused on a single
sensation or mental notion.

Kamma: (1) Intentional action; (2) the results of intentional actions. Sanskrit form:
Karma.

Nibb›na: Literally, the “unbinding” of the mind from passion, aversion, and
delusion, and from the entire round of death and rebirth. As this term also
denotes the extinguishing of a fire, it carries connotations of stilling, cooling,
and peace. Sanskrit form: Nirv›˚a.

P›li: The language of the oldest extant Canon of the Buddha’s teachings.

Saªvega: Dismay over the pointlessness of life as it’s ordinarily lived.

Sutta: Discourse.

Tath›gata: Literally, one who has “become authentic (tatha-›gata)” or who is
“truly gone (tath›-gata)”: an epithet used in ancient India for a person who
has attained the highest religious goal. In Buddhism, it usually denotes the
Buddha, although occasionally it also denotes any of his arahant disciples.

Up›d›na: Clinging, which takes four forms: to sensuality, to habits & practices,
to views, and to theories about the self.

 46

ABBREVIATIONS

Pali Buddhist Texts:

AN Aºguttara Nik›ya
Dhp Dhammapada
DN Dıgha Nik›ya
MN Majjhima Nik›ya
Mv Mah›vagga
SN Saªyutta Nik›ya
Sn Sutta Nip›ta
Ud Ud›na

Vedic Texts:

BAU B¸had›ra˚yaka Upani˝ad
ChU Ch›ndogya Upani˝ad
Ka˛hU Ka˛ha Upani˝ad

References to DN and MN are to discourse (sutta). The reference
to Mv is to chapter, section, and sub-section. References to other
Pali texts are to section (saªyutta, nip›ta, or vagga) and discourse.

All translations from the Pali Canon are the author’s own, and
are based on the Royal Thai Edition (Bangkok: Mah›makut
R›javidy›laya, 1982).

	Cover
	Introduction
	1. Questioning Assumptions
	2. An Ancient Controversy
	3. Rebirth & Action
	4. The Noble Truth of Rebirth
	5. An Appropriate Frame
	6. Food for Rebirth
	7. Choosing Dispassion
	8. Modern Ironies
	Glossary
	Abbreviations

