
eBUDDHANET'S

BOOK LIBRARY

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

Buddha Dharma Education Association Inc.

K. Khao-Suan-Luang

Reading the MindReading the Mind

ii iii

Note

Kee Nanayon was born in 1901 in the provincial
town of Rajburi, about a hundred kilometres west of
Bangkok. When she was young, she liked to visit the
nearby Buddhist monastery, especially on the weekly
Observance Day when she listened to Dhamma from
the monks and kept the Eight Precepts. Sometimes
she would rest from her work around the house by
developing tranquillity meditation in any suitably
quiet corner.

Khao-suan-luang is the name of a secluded,
picturesque hill about twenty kilometers from Rajburi,
near where her uncle and aunt lived. Whenever she
visited them, she always felt comfortable there and
eventually, in 1945, persuaded her relatives to move
their house over to the hill. This was the begin-
ning — the first three members — of the community
which was later to develop there.

Upasika Kee attracted Dhamma students, and
residents came to include both female lay devotees
and white-robed nuns. She taught her disciples to
develop meditation, to chant at least every morn-
ing and evening, and to avoid stimulants like coffee,
cigarettes and meat. They could listen to her talks
and try to follow the example of her simple way of

ii iii

living. She made herself comfortable on the barest
necessities and never indulged in luxuries, either in
food or material things.

Strictly keeping the Eight Precepts and con-
stantly trying to guard the sense doors were basic to
her practice.

In later years she developed corneal ulcers and
eventually became blind. She passed away in 1978
but her community still continues with about thirty
residents.

These Dhamma talks were given mainly to the
women who stayed at her centre to practise medita-
tion. (Men could visit to listen to the Dhamma talks
but were not permitted to stay.) After listening with
calmed, centred minds, they would all sit in medita-
tion together.

On occasion, some nuns or lay devotees might
take on a special practice by going on solitary re-
treat in a separate meditation hut. It was known as
guarding the sense doors and could last for one or two
weeks.

v

by

K. Khao-suan-luang

Sabbadanam Dhammadanam Jinati
The Gift of Truth Excels All Other Gifts

Strictly for free distribution

For one who always honours and
respects the aged

Four things increase for him
Long Life, Beauty, Happiness and Strength

Dpd V. 109

v

Preface to the Thai Edition

(My) Dhamma talks given to those practising at Khao-
suan-luang on the weekly Observance Day have
regularly been printed, and this book continues the
series. They aim to encourage and support Dhamma
practice following the Way of the Lord Buddha and
his Noble Disciples whose brilliance dispels the dark-
ness of every age and time. Devotion to practice
always brings great benefit in that it leads to the end
of suffering.

I wish to acknowledge the generosity of all those
who have joined together to make merit by printing
this book to be given away freely as a pure gift of
Dhamma to anyone interested in practice. Other
books in this series have already been widely dis-
tributed to various monasteries and libraries, and as
opportunity allows we hope to continue this service.

23rd April 1972

Kor Khao-suan-luang
Usom Sathan, Khao-suan-luang

Rajburi (Thailand)

vi 7

Contents

Note .. ii

Preface to the Thai Edition ... v

Discernment vs. Self-deception 7

A Difference in the Knowing ... 14

The Balanced Way .. 19

A Glob of Tar .. 21

When Conventional Truths Collapse 26

The Intricacies of Ignorance .. 34

Emptiness vs. the Void .. 37

Opening the Way in the Heart .. 40

vi 7

Discernment vs. Self-deception

It’s important that we discuss the steps of the practice
in training the mind, for the mind has all sorts of de-
ceptions by which it fools itself. If you aren’t skillful
in investigating and seeing through them, they are
very difficult to overcome even if you are continu-
ally mindful to keep watch over the mind. You have
to make an effort to focus on contemplating these
things at all times. Mindfulness on its own won’t be
able to give rise to any real knowledge. At best, it
can give you only a little protection against the ef-
fects of sensory contact. If you don’t make a focused
contemplation, the mind won’t be able to give rise to
any knowledge within itself at all.

This is why you have to train yourself to be con-
stantly aware all around. When you come to know
anything for what it really is, there’s nothing but let-
ting go. On the beginning level, this means that the
mind won’t give rise to any unwise or unprofitable
thoughts it will simply stop to watch, stop to know
within itself at all times. If there’s anything you have
to think about, keep your thoughts on the themes of
inconstancy, stress and lack of self. You have to keep
the mind thinking and labeling solely in reference
to these sorts of themes, for if your thinking and

8 9

labeling are right, you’ll come to see things rightly. If
you go the opposite way, you’ll have to think wrongly
and label things wrongly, and that means you’ll have
to see things wrongly as well. This is what keeps the
mind completely hidden from itself.

Now, when thoughts or labels arise in the mind,
then if you focus on watching them closely, you’ll
see that they are sensations — sensations of arising
and disbanding, changeable, unreliable and illusory.
If you don’t make an effort to keep a focused watch
on them, you’ll fall for the deceptions of thought-
formation. In other words, the mind gives rise to
memories of the past and fashions issues dealing
with the past, but if you’re aware of what’s going on
in time, you’ll see that they’re illusory. There’s no
real truth to them at all. Even the meanings the mind
gives to good and bad sensory contacts at the moment
they occur: If you carefully observe and contemplate,
you’ll see that they’re all deceptive. There’s no real
truth to them. But ignorance and delusion latch on to
them all, and this drives the mind around in circles.
In other words, it doesn’t know what’s what — how
these things arise, persist and disband — so it latches
onto them and gets itself deceived on many, many
levels. If you don’t stop to focus and watch, there’s no
way you can see through these things at all.

8 9

But if the mind keeps its balance, or stops to
watch and know within itself, it can come to real-
ize these things for what they are. When it realizes
them, it can let them go automatically without being
attached to anything. This is the knowledge which
comes with true mindfulness and discernment: It
knows and lets go. It doesn’t cling. No matter what
appears — good, bad, pleasure or pain — when the
mind knows, it doesn’t cling. When it doesn’t cling,
there’s no stress or suffering. You have to keep ham-
mering away at this point: When it doesn’t cling,
the mind can stay at normalcy. Empty. Undisturbed.
Quiet and still. But if it doesn’t read itself in this way,
doesn’t know itself in this way, it will fall for the
deceits of defilement and craving. It will fashion up
all sorts of complex and complicated things which it
itself will have a hard time seeing through, for they
will have their ways of playing up to the mind to
keep it attached to them — all of which is simply a
matter of the mind’s falling for the deceits of the de-
filements and cravings within itself. The fact that it
isn’t acquainted with itself, doesn’t know how mental
states arise and disband and take on objects, means
that it loses itself in its many, many attachments.

There’s nothing as hard to keep watch of as the
mind, because it’s so accustomed to wrong views and

10 11

wrong opinions. This is what keeps it hidden from
itself. But thanks to the teachings of the Buddha, we
can gain knowledge into the mind, or into conscious-
ness with its many layers and intricacies, which when
you look into it deeply, you’ll find to be empty — empty
of any meaning in and of itself. This is an emptiness
which can appear clearly within consciousness. Even
though it’s hidden and profound, we can see into it
by looking inward in a way which is quiet and still.
The mind stops to watch, to know within itself. As
for sensory contacts — sights, sounds, smells, tastes
and that sort of thing — it isn’t interested, because
it’s intent on looking into consciousness pure and
simple, to see what arises in there and how it gener-
ates issues. Sensations, thoughts, labels for pleasure
and pain and so forth are all natural phenomena
which are sensed and then change — and they are
very refined. If you view them as being about this or
that matter, you won’t be able to know them for what
they are. The more intricate the meanings you give
them, the more lost you become — lost in the whorls
of the cycle of rebirth.

The cycle of rebirth and the processes of thought-
formation are one and the same thing. As a result we
whirl around and around, lost in many, many levels
of thought-formation, not just one. The knowledge

10 11

which would read the heart can’t break through to
know, for it whirls around and around in these very
same thought-formations, giving them meanings in
terms of this or that, and then latching onto them. If
it labels them as good, it latches onto them as good.
If it labels them as bad, it latches onto them as bad.
This is why the mind stays entirely in the whorls of
the cycle of rebirth, the cycle of thought-formation.

For this reason, to see these things clearly re-
quires the effort to stop and watch, to stop and know
in an appropriate way, in a way that’s just right. At
the same time, you have to use your powers of ob-
servation. That ’s what will enable you to read your
own consciousness in a special way. Otherwise, if
you latch onto the issues of thoughts and labels,
they’ll keep you spinning around. So you have to
stop and watch, stop and know clearly by focusing
down — focusing down on the consciousness in charge.
That way your knowledge will become skillful.

Ultimately, you’ll see that there’s nothing at
all — just the arising and disbanding occurring
every moment in emptiness. If there is no attach-
ment, there are no issues. There’s simply the natural
phenomenon of arising and disbanding. But since we
don’t see things simply as natural phenomena, we
see them as being true and latch onto them as our

12 13

self, good and bad and all sorts of other complicated
things. This keeps us spinning around without know-
ing how to find a way out, what to let go of — we
don’t know. When we don’t know, we’re like a person
who wanders into a jungle and doesn’t know the way
out, doesn’t know what to do….

Actually what we have to let go of lies right
smack in front of us: where the mind fashions things
and gives them meanings so that it doesn’t know
the characteristics of arising and disbanding, pure
and simple. If you can simply keep watching and
knowing, without any need for meanings, thoughts,
imaginings — simply watching the process of these
things in and of itself — there won’t be any issues.
There’s just the phenomenon of the present — arising,
persisting, disbanding, arising, persisting, disband-
ing. …There’s no special trick to this, but you have to
stop and watch, stop and know within yourself every
moment. Don’t let your awareness stream away from
awareness to outside preoccupations. Gather it in so
it can know itself clearly — that there’s nothing in
there worth latching onto. It’s all a bunch of deceits.

To know just this much is very useful for seeing
the truth inside yourself. You’ll see that conscious-
ness is empty of any self. When you look at physical
phenomena, you’ll see them as elements, as empty

12 13

of any self. You’ll see mental phenomena as empty of
any self, as elements of consciousness — and that if
there’s no attachment, no latching on, there’s no suf-
fering or stress….

So even if there’s thinking going on in the mind,
simply watch it, simply let it go and its cycling will
slow down. Less and less thought-formation will
occur. Even if it doesn’t stop, it will form fewer and
fewer thoughts. You’ll be able to stop to watch, stop
to know more and more. And this way, you’ll come
to see the tricks and deceits of thought-formations,
mental labels, pleasure and pain and so on. You’ll be
able to know that there’s really nothing inside — that
the reason you were deluded into latching onto
things was because of ignorance, and that you made
yourself suffer right there in that very ignorance….

So you have to focus down on one point, one
thing. Focusing on many things won’t do. Keep mind-
fulness in place, stopping, knowing, seeing. Don’t let
it run out after thoughts and labels. But knowing in
this way requires that you make the effort to stay
focused — focused on seeing clearly, not just focused
on making the mind still. Focus on seeing clearly. Look
on in for the sake of seeing clearly… and contemplate
how to let go. The mind will become empty in line with
its nature in a way that you’ll know exclusively within.

14 15

A Difference in the Knowing

What can we do to see the khandhas — this mass of
suffering and stress — clearly in a way that we can
cut attachment for them out of the mind? Why is
it that people studying to be doctors can know eve-
rything in the body — intestines, liver, kidneys and
all — down to the details, and yet don’t develop any
dispassion or disenchantment for it — why? Why is
it that undertakers can spend their time with count-
less corpses, and yet not gain any insight at all? This
shows that this sort of insight is hard to attain. If
there’s no mindfulness and discernment which sees
things clearly for what they are, knowledge is simply
a passing fancy. It doesn’t sink in. The mind keeps on
latching onto its attachments.

But if the mind can gain true insight to the
point where it can relinquish its attachments, it can
gain the paths and fruitions leading to nibbàna. This
shows that there’s a difference in the knowing. It’s
not that we have to know all the details like modern-
day surgeons. All we have to know is that the body is
composed of the four physical elements plus the ele-
ments of space and consciousness. If we really know
just this much, we’ve reached the paths and their
fruitions, while those who know all the details to the

14 15

point where they can perform surgery don’t reach
any transcendent attainments at all….

So let’s analyze the body into its elements in
order to know them thoroughly. If we do, then when
there are changes in the body and mind, there won’t
be too much clinging. If we don’t, our attachments
will be fixed and strong, and will lead to further
states of being and birth in the future.

Now that we have the opportunity, we should
contemplate the body and take things apart for a
good look so as to get down to the details. Take the
five basic meditation objects — hair of the head, hair
of the body, nails, teeth, skin — and look at them
carefully one at a time. You don’t have to take on
all five, you know. Focus on the hair of the head to
see that it belongs to the earth element, to see that
its roots are soaked in blood and lymph under the
skin. It’s unattractive in terms of its color, its smell,
and where it dwells. If you analyze and contemplate
these things, you won’t be deluded into regarding
them as your hair, your nails, your teeth, your skin.
All of these parts are composed of the earth element
mixed in with water, wind and fire. If they were
purely earth they wouldn’t last, because every part
of the body has to be composed of all four elements
for it to be a body. And then there’s a mental phe-

16 17

nomenon — the mind — in charge. These are things
which follow in line with nature in every way — the
arising, changing and disbanding of physical and
mental phenomena — but we latch onto them, seeing
the body as ours, the mental phenomena as us: It’s
all us and ours. If we don’t contemplate to see these
things for what they are, we’ll do nothing but cling
to them….

This is what meditation is: seeing things clearly
for what they are. It’s not a matter of switching from
topic to topic, for that would simply ensure that you
wouldn’t know a thing. But our inner character, under
the sway of ignorance and delusion, doesn’t like
examining itself repeatedly. It keeps finding other
issues to get in the way, so that we think constantly
about other things. This is why we stay so ignorant
and foolish.

Then why is it that we can know other things?
Because they fall in line with what craving wants.
To see things clearly for what they are would be to
abandon craving, so it finds ways of keeping things
hidden. It keeps changing, bringing in new things
all the time, keeping us fooled all the time, so that
we study and think about nothing but matters which
add to the mind’s suffering and stress. That’s all that
craving wants. As for the kind of study which would

16 17

end the stress and suffering in the mind, it’s always
getting in the way.

This is why the mind is always wanting to shift
to new things to know, new things to fall for. And
this is why it’s always becoming attached. So when
it doesn’t really know itself, you have to make a real
effort to see the truth that the things within it aren’t
you or yours. Don’t let the mind stop short of this
knowledge: Make this a law within yourself. If the
mind doesn’t know the truths of inconstancy, stress
and not-self within itself, it won’t gain release from
suffering. Its knowledge will simply be worldly know-
ledge, it will follow a worldly path. It won’t reach the
paths and fruitions leading to nibbàna.

So this is where the worldly and the transcend-
ent part ways. If you comprehend inconstancy, stress
and not-self to the ultimate degree, that’s the tran-
scendent. If you don’t get down to their details, you’re
still on the worldly level….

The Buddha has many teachings, but this is what
they all come down to. The important principles of
the practice — the four foundations of mindfulness,
the four Noble Truths — all come down to these
characteristics of inconstancy, stress and not-self. If
you try to learn too many principles, you’ll end up
not getting any clear knowledge of the truth as it is.

18 19

If you concentrate on knowing just a little, you’ll end up
with more true insight than if you try knowing a lot of
things. It’s through wanting to know a lot of things
that we end up deluded. We wander around in our
deluded knowledge, thinking and labeling things,
but knowledge which is focused and specific, when it
really knows, is absolute. It keeps hammering away
at one point.

There’s no need to know a lot of things, for when
you really know one thing, everything converges
right there….

Tan Acharn Kor Khao-suan-luang, during meditation

18 19

The Balanced Way

In practicing the Dhamma, if you don’t foster a bal-
ance between concentration and discernment, you’ll
end up going wild in your thinking. If there’s too
much work at discernment, you’ll go wild in your
thinking. If there’s too much concentration, it just
stays still and undisturbed without coming to any
knowledge either. So you have to keep them in bal-
ance. Stillness has to be paired with discernment.
Don’t let there be too much of one or the other. Try
to get them just right. That’s when you’ll be able to
see things clearly all the way through. Otherwise,
you’ll stay as deluded as ever. You may want to gain
discernment into too many things — and as a result,
your thinking goes wild. The mind goes out of con-
trol. Some people keep wondering why discernment
never arises in their practice, but when it does arise
they really go off on a tangent. Their thinking goes
wild, all out of bounds.

So when you practice, you have to observe in
your meditation how you can make the mind still.
Once it does grow still, it tends to get stuck there.
Or it may grow empty, without any knowledge of
anything — quiet, disengaged, at ease for a while, but
without any discernment to accompany it. But if you

20 21

can get discernment to accompany your concentra-
tion, that’s when you’ll really benefit.

You’ll see things all the way through and be
able to let them go. If you’re too heavy on the side of
either discernment or stillness, you can’t let go. The
mind may come to know this or that, but it latches
onto its knowledge. Then it knows still other things,
and latches onto them too. Or else it simply stays
perfectly quiet and latches onto that.

It’s not easy to keep your practice on the Middle
Way. If you don’t use your powers of observation,
it’s especially hard. The mind will keep falling for
things, sometimes right, sometimes wrong, because
it doesn’t observe what’s going on. This isn’t the path
to letting go. It’s a path which is stuck, caught up on
things. If you don’t know what it’s stuck and caught
up on, you’ll remain foolish and deluded. So you have
to make an effort at focused contemplation until you
see clearly into inconstancy, stress and not-self. This
without a doubt is what will stop every moment of
suffering and stress….

20 21

A Glob of Tar

An important but subtle point is that even though
we practice, we continue to fall for pleasant feelings,
because feelings are illusory on many levels. We
don’t realize that they are changeable and unreliable.
Instead of offering pleasure, they offer us nothing but
stress — yet still we’re addicted to them.

This business of feeling is thus a very subtle
matter. Please try to contemplate it carefully — this
business of latching onto feelings of pleasure, pain or
equanimity. You have to contemplate so as to see it
clearly. And you have to experiment more than you
may want to with pain. When there are feelings of
physical pain or mental distress, the mind will strug-
gle because it doesn’t like pain. But when pain turns
to pleasure, the mind likes it and is content with it,
so it keeps on playing with feeling, even though as
we’ve already said, feeling is inconstant, stressful and
not really ours. But the mind doesn’t see this. All it
sees are feelings of pleasure, and it wants them.

Try looking into how feeling gives rise to crav-
ing. It’s because we want pleasant feeling that crav-
ing whispers — whispers right there at the feeling.
If you observe carefully, you’ll see that this is very
important, for this is where the paths and fruitions

22 23

leading to nibbàna are attained, right here at feeling
and craving. If we can extinguish the craving in feel-
ing, that’s nibbàna….

In the Soëasa Pa¤hà, the Buddha said that de-
filement is like a wide and deep flood, but he then
went on to summarize the practice to cross it simply
as abandoning craving in every action. Now, right
here at feeling is where we can practice to abandon
craving, for the way we relish the flavor of feeling
has many ramifications. This is where many of us get
deceived, since we don’t see feeling as inconstant. We
want it to be constant. We want pleasant feelings to
be constant. As for pain, we don’t want it to be con-
stant, but no matter how much we try to push it away,
we still latch onto it.

This is why we have to focus on feeling, so that
we can abandon craving right there in the feeling. If
you don’t focus here, the other paths you may follow
will simply proliferate. So bring the practice close to
home. When the mind changes, or when it gains a
sense of stillness or calm that would rank as a feeling
of pleasure or equanimity: Try to see in what ways
this pleasure or equanimity is inconstant, that it’s
not you or yours. When you can do this, you’ll stop
relishing that particular feeling. You can stop right
there, right where the mind relishes the flavor of feel-

22 23

ing and gives rise to craving. This is why the mind
has to be fully aware of itself all around at all times
in its focused contemplation to see feeling as empty
of self….

This business of liking and disliking feelings is
a disease which is hard to detect, because our in-
toxication with feelings is so very strong. Even with
the sensations of peace and emptiness in the mind,
we’re still infatuated with feeling. Feelings on the
crude level — the violent and stressful ones which
come with defilement — are easy to detect. But when
the mind grows still — steady, cool, bright and so
on — we’re still addicted to feeling. We want these
feelings of pleasure or equanimity. We enjoy them.
Even on the level of firm concentration or meditative
absorption, there’s attachment to the feeling….

This is the subtle magnetic pull of craving,
which paints and plasters things over. This painting
and plastering is hard to detect, because craving is
always whispering inside us, “I want nothing but
pleasurable feelings.” This is very important, for it’s
because of this virus of craving that we continue to
be reborn….

So explore to see how craving paints and plas-
ters things, how it causes desires to form — the de-
sires to get this or take that — and what sort of flavor

24 25

it has that makes you so addicted to it, that makes it
hard for you to pull away. You have to contemplate
to see how craving fastens the mind so firmly to feel-
ings that you never weary of sensuality or of pleas-
ant feelings no matter what the level. If you don’t
contemplate so as to see clearly that the mind is still
stuck right here at feeling and craving, it will keep
you from gaining release….

We’re stuck on feeling like a monkey stuck in a
tar trap. They take a glob of tar and put it where a
monkey will get its hand stuck in it, and in trying to
pull free, the monkey gets its other hand, both feet and
finally its mouth stuck too. Consider this: Whatever
we do, we end up stuck right here at feeling and crav-
ing. We can’t separate them out. We can’t wash them
off. If we don’t grow weary of craving, we’re like the
monkey stuck in the glob of tar, getting ourselves
more and more trapped all the time. So if we’re intent
on freeing ourselves in the footsteps of the arahants,
we have to focus specifically on feeling until we can
succeed at freeing ourselves from it. Even with pain-
ful feelings, we have to practice — for if we’re afraid
of pain and always try to change it to pleasure, we’ll
end up even more ignorant than before.

This is why we have to be brave in experiment-
ing with pain, both physical pain and mental distress.

24 25

When it arises in full measure, like a house afire, can
we let go of it? We have to know both sides of feel-
ing. When it’s hot and burning, how can we deal
with it? When it’s cool and refreshing, how can we
see through it? We have to make an effort to focus
on both sides, contemplating until we know how to
let go. Otherwise we won’t know anything, for all
we want is the cool side, the cooler the better… and
when this is the case, how can we expect to gain re-
lease from the cycle of rebirth?

Nibbàna is the extinguishing of craving, and yet
we like to stay with craving — so how can we expect
to get anywhere at all? We’ll stay right here in the
world, right here with stress and suffering, for crav-
ing is a sticky sap. If there’s no craving, there’s noth-
ing: no stress, no rebirth. But we have to watch out
for it. It’s a sticky sap, a glob of tar, a dye that’s hard
to wash out.

So don’t let yourself get carried away with feel-
ing. The crucial part of the practice lies right here….

26 27

When Conventional Truths Collapse

In making yourself quiet, you have to be quiet on
all fronts — quiet in your deeds, quiet in your words,
quiet in your mind. Only then will you be able to con-
template what’s going on inside yourself. If you aren’t
quiet, you’ll become involved in external affairs and
end up having too much to do and too much to say.
This will keep your awareness or mindfulness from
holding steady and firm. You have to stop doing,
saying or thinking anything which isn’t necessary.
That way your mindfulness will be able to develop
continuously. Don’t let yourself get involved in too
many outside things.

In training your mindfulness to be continuously
aware so that it will enable you to contemplate your-
self, you have to be observant: When there’s sensory
contact, can the mind stay continuously undisturbed
and at normalcy? Or does it still run out into liking
and disliking? Being observant this way will enable
you to read yourself, to know yourself. If mindfulness
is firmly established, the mind won’t waver. If it’s not
yet firm, the mind will waver in the form of liking and
disliking. You have to be wary of even the slightest wa-
vering. Don’t let yourself think that the slight wavers
are unimportant, or else they’ll become habitual.

26 27

Being not complacent means that you have to
watch out for the details, the little things, the tiny
flaws that arise in the mind. If you can do this, you’ll
be able to keep your mind protected — better than
giving all your attention to the worthless affairs of
the outside world. So really try to be careful. Don’t
get entangled in sensory contact. This is something
you have to work at mastering. If you focus yourself
exclusively in the area of the mind like this, you’ll be
able to contemplate feeling in all its details. You’ll be
able to see them clearly, to let them go.

So focus your practice right at feelings of pleas-
ure, pain and neither-pleasure-nor-pain. Contemplate
how to leave them alone, simply as feelings, with-
out relishing them — for if you relish feelings, that ’s
craving. Desires for this and that will seep in and
influence the mind so that it gets carried away with
inner and outer feelings. This is why you have to be
quiet — quiet in a way which doesn’t let the mind
become attached to the flavors of feelings, quiet in a
way which uproots their influence.

The desire for pleasure is like a virus deep in our
character. What we’re doing here is to make the mind
stop taking pleasant feelings into itself and stop push-
ing painful feelings away. It’s because we’re addicted
to taking in pleasant feelings that we dislike painful

28 29

feelings and push them away. So don’t let the mind
love pleasure and resist pain. Let it be undisturbed
by both. Give it a try. If the mind can let go of feel-
ings so that it’s above pleasure, pain and indifference,
that means it’s not stuck on feeling. And then try to
observe: How can it stay unaffected by feelings? This
is something you have to work at mastering in order
to release your grasp on feelings once and for all, so
that you won’t latch onto physical pain or mental dis-
tress as being you or yours.

If you don’t release your grasp on feeling, you
will stay attached to it, both in its physical and in its
mental forms. If there’s the pleasure of physical ease,
you’ll be attached to it. As for the purely mental feel-
ing of pleasure, that will be something you’ll really
want, you’ll really love. And then you’ll be attached to
the mental perceptions and labels which accompany
that pleasure, the thought-formations and even the
consciousness which accompany that pleasure. You’ll
latch onto all of these things as you or yours.

So analyze physical and mental pleasure. Take
them apart to contemplate how to let them go. Don’t
fool yourself into relishing them. As for pain, don’t
push it away. Let pain simply be pain, let pleasure
simply be pleasure. Let them simply fall into the cate-
gory of feelings. Don’t go thinking that you feel pleas-

28 29

ure, that you feel pain. If you can let go of feeling in
this way, you’ll be able to gain release from suffering
and stress because you’ll be above and beyond feeling.
This way when ageing, illness and death come, you
won’t latch onto them thinking that you are ageing,
that you are ill, that you are dying. You’ll be able to
release these things from your grasp.

If you can contemplate purely in these
terms — that the five khandhas are inconstant, stress-
ful and not-self — you won’t enter into them and latch
onto them as “me” or “mine”. If you don’t analyze
them in this way, you’ll be trapped in dying. Even your
bones, skin, flesh and so forth will become “mine”.
This is why we’re taught to contemplate death — so
that we can make ourselves aware that death doesn’t
mean that we die. You have to contemplate until you
really know this. Otherwise you’ll stay trapped right
there. You must make yourself sensitive in a way
which sees clearly that your bones, flesh and skin
are empty of any self. That way you won’t latch onto
them. The fact that you still latch onto them shows
that you haven’t really seen into their inconstancy,
stressfulness and lack of self.

When you see the bones of animals, they don’t
have much meaning, but when you see the bones of
people, your perception labels them: “That’s a per-

30 31

son’s skeleton. That’s a person’s skull.” If there are a
lot of them, they can really scare you. When you see
the picture of a skeleton or of anything which shows
the inconstancy and non-selfness of the body: If you
don’t see clear through it, you’ll get stuck at the level
of skeleton and bones. Actually, there are no bones
at all. They’re empty, nothing but elements. You have
to penetrate into the bones so that they’re elements.
Otherwise you’ll get stuck at the level of skeleton.
And since you haven’t seen through it, it can make
you distressed and upset. This shows that you haven’t
penetrated into the Dhamma. You’re stuck at the
outer shell, because you haven’t analyzed things into
their elements.

When days and nights pass by, they’re not the
only things that pass by. The body constantly decays
and falls apart too. The body decays bit by bit, but we
don’t realize it. Only after it’s decayed a lot — when
the hair has gone grey and teeth fall out — do we re-
alize that it’s old. This is knowledge on a crude and
really blatant level. But as for the gradual decaying
that goes on quietly inside, we aren’t aware of it.

As a result, we cling to the body as being
us — every single part of it. Its eyes are our eyes, the
sights they see are things we see, the sensation of
seeing is something we sense. We don’t see these

30 31

things as elements. Actually the element of vision
and the element of form make contact. The aware-
ness of the contact is the element of consciousness:
the mental phenomenon which senses sights, sounds,
smells, tastes, tactile sensations and all. This we don’t
realize, which is why we latch onto everything — eyes,
ears, nose, tongue, body, intellect — as being us or
ours. Then when the body decays, we feel that we
are growing old; when it dies and mental phenomena
stop, we feel that we die.

Once you’ve taken the elements apart, though,
there’s nothing. These things lose their meaning on
their own. They ’re simply physical and mental elements,
without any illness or death. If you don’t penetrate
into things this way, you stay deluded and blind. For
instance, when we chant “jarà-dhammàmhi” — I am
subject to death — that’s simply to make us mindful
and not complacent in the beginning stages of the
practice. When you reach the stage of insight medi-
tation, though, there’s none of that. All assumptions,
all conventional truths get ripped away. They all
collapse. When the body is empty of any self, what
is there to latch onto? Physical elements, mental ele-
ments, they’re already empty of any self. You have to
see this clearly all the way through. Otherwise they
gather together and form a being, both physical and

32 33

mental, and then we latch onto them as being our
self.

Once we see the world as elements, however,
there’s no death. And once we can see that there’s no
death, that’s when we’ll really know. If we still see
that we die, that shows that we haven’t yet seen the
Dhamma. We’re still stuck on the outer shell. And
when this is the case, what sort of Dhamma can we
expect to know? You have to penetrate deeper in, you
have to contemplate, taking things apart.

You’re almost at the end of your lease in this
burning house, and yet you continue latching onto
it as your self. It tricks you into feeling fear and love,
and when you fall for it, what path will you practice?
The mind latches onto these things to fool itself on
many, many levels. You can’t see through even these
conventions, so you grasp hold of them as your self, as
a woman, a man — and you really turn yourself into
these things. If you can’t contemplate so as to empty
yourself of these conventions and assumptions, your
practice simply circles around in the same old place,
and as a result you can’t find any way out.

So you have to contemplate down through many
levels. It’s like using a cloth to filter things. If you use
a coarse weave, you won’t catch much of anything.
You have to use a fine weave to filter down to the

32 33

deeper levels and penetrate into the deeper levels
by contemplating over and over again, through level
after level. This is why there are many levels to being
mindful and discerning, filtering on in to the details.

And this is why examining and becoming fully
aware of your own inner character is so important.
The practice of meditation is nothing but catching
sight of self-deceptions, to see how they infiltrate
into the deepest levels, and to see how even the most
blatant levels fool us right before our very eyes. If
you can’t catch sight of the deceits and deceptions of
the self, your practice won’t lead to release from suf-
fering. It will simply keep you deluded into thinking
that everything is you and yours.

To practice in line with the Buddha’s teachings is
to go against the flow. Every living being, deep down
inside, wants pleasure on the physical level, and then
on the higher and more subtle levels of feeling, such
as the types of concentration which are stuck on feel-
ings of peace and respite. This is why you have to
investigate into feeling so that you can let go of it and
thus snuff out craving, through being fully aware of
feeling as it actually is — free from any self — in line
with its nature: not entangled, uninvolved. This is
what snuffs out the virus of craving so that ultimately
it vanishes without a trace.

34 35

The Intricacies of Ignorance

There are many layers to self-deception. The more
you practice and the more you investigate things, the
less you feel like claiming to know. Instead, you’ll
simply see the harm of your own many-faceted ig-
norance and foolishness. Your examination of the
viruses in the mind gets more and more subtle.
Before, you didn’t know, so you took your views to
be knowledge — because you thought you knew. But
actually these things aren’t real knowledge. They’re
the type of understanding which comes from labels.
Still we think they’re knowledge, and we think we
know. This in itself is a very intricate self-deception.

So you have to keep watch on these things. You
have to keep contemplating them. Sometimes they
fool us right before our eyes: That’s when it really
gets bad, because we don’t know that we’ve got our-
selves fooled, and instead think that we’re people
who know. We can deal thoroughly with this or
that topic, but our knowledge is simply the memory
of labels. We think that labels are discernment, or
thought-formations are discernment, or the aware-
ness of sensory consciousness is discernment, and
so we get these things all mixed up. As a result, we
become enamored with all the bits of knowledge that

34 35

slip in and fashion the mind — which are simply the
illusions within awareness. As for genuine awareness,
there’s very little of it, while deceptive awareness has
us surrounded on all sides.

We thus have to contemplate and investigate
so as to see through these illusions in awareness.
This is what will enable us to read the mind. If your
awareness goes out, don’t follow it out. Stop and turn
inward instead. Whatever slips in to fashion the mind,
you have to be wise to it. You can’t forbid it, for it’s
something natural, and you shouldn’t try to close off
the mind too much. Simply keep watch on awareness
to see how far it will go, how true or false it is, how it
disbands and then arises again. You have to watch it
over and over again. Simply watching in this way will
enable you to read yourself, to know cause and effect
within yourself and to contemplate yourself. This is
what will make your mindfulness and discernment
more and more skillful. If you don’t practice in this
way, the mind will be dark. It may get a little empty,
a little still, and you’ll decide that that’s plenty good
enough.

But if you look at the Buddha’s teachings, you’ll
find that no matter what sort of correct knowledge he
gained, he was never willing to stop there. He always
said, “There’s more.” To begin with, he developed

36 37

mindfulness and clear comprehension in every activ-
ity, but then he said, “There’s more to do, further to
go.” As for us, we’re always ready to say, “Enough,”
always ready to brag. We work at developing this or
that factor for a while and then say we already know
all about it and don’t have to develop it any further.
As a result, the principles in our awareness all go soft
because of our boastfulness and pride.

36 37

Emptiness vs. the Void

To open the door so that you can really see inside
yourself isn’t easy, but it’s something you can train
yourself to do. If you have the mindfulness which
will enable you to read yourself and understand your-
self, that cuts through a lot of the issues right there.
Craving will have a hard time forming. In whatever
guise it arises, you’ll get to read it, to know it, to ex-
tinguish it, to let it go.

When you get to do these things, it doesn’t mean
that you “get” anything, for actually once the mind is
empty, that means it doesn’t get anything at all. But to
put it in words for those who haven’t experienced it:
In what ways is emptiness empty? Does it mean that
everything disappears or is annihilated? Actually, you
should know that emptiness doesn’t mean that the
mind is annihilated. All that’s annihilated is clinging
and attachment. What you have to do is to see what
emptiness is like as it actually appears, and then don’t
latch onto it. The nature of this emptiness is that it’s
deathless within you — this emptiness of self — and
yet the mind can still function, know and read itself.
Just don’t label it or latch onto it, that’s all.

There are many levels to emptiness, many
types, but if it’s this or that type, then it’s not genu-

38 39

ine emptiness, for there’s the intention which tries to
know what type of emptiness it is, what features it
has. This is something you have to look into deeply
if you really want to know. If it’s superficial emp-
tiness — the emptiness of the still mind, free from
thought-formations about its objects or free from the
external sense of self — that’s not genuine emptiness.
Genuine emptiness lies deep, not on the level of mere
stillness or concentration. The emptiness of the void
is something very profound.

But because of the things we’ve studied and
heard, we tend to label the emptiness of the still
mind as the void — and so we label things wrongly
in that emptiness…. Actually it’s just ordinary still-
ness. We have to look more deeply in. No matter what
you’ve encountered that you’ve heard about before,
don’t get excited. Don’t label it as this or that level of
attainment. Otherwise you’ll spoil everything. You
reach the level where you should be able to keep your
awareness steady, but once you label things, it stops
right there — or else goes all out of control.

This labeling is attachment in action. It’s some-
thing very subtle, very refined. Whatever appears,
it latches on. So you simply have to let the mind be
empty without labeling it as anything, for the empti-
ness which lets go of preoccupations or which is free

38 39

from the influence of thought-formations is something
you have to look further into. Don’t label it as this or
that level, for to measure and compare things in this
way blocks everything, and in particular, knowledge
of how the mind changes.

So to start out, simply watch these things, simply
be aware. If you get excited, it ruins everything.
Instead of seeing things clear through, you don’t. You
stop there and don’t go any further. For this reason,
when you train the mind or contemplate the mind to
the point of gaining clear realizations every now and
then, regard them simply as things to observe.

40 41

Opening the Way in the Heart

Once you can read your mind correctly, you can catch
hold of defilements and kill them off: That’s insight
meditation. The mind becomes razor sharp, just as
if you have a sharp knife which can cut anything
clear through. Even if defilements arise again, you
dig them up again, cut them off again. It’s actually
a lot of fun, this job of uprooting the defilements in
the mind There’s no other work nearly as much fun
as getting this sense of “I” or self under your thumb,
because you get to see all of its tricks. It’s really fun.
Whenever it shows its face in order to get anything,
you just watch it — to see what it wants and why it
wants it, to see what inflated claims it makes for
itself. This way you can cross-examine it and get to
the facts.

Once you know, there’s nothing to do but let go,
to become disengaged and free. Just think of how
good that can be! This practice of ours is a way of
stopping and preventing all kinds of things inside
ourselves. Whenever defilement rises up to get any-
thing, to grab hold of anything, we don’t play along.
We let go. Just this is enough to do away with a lot of
stress and suffering, even though the defilements feel
the heat. When we oppress the defilements a lot in

40 41

this way, it gets them hot and feverish, you know. But
remember, it’s the defilements that get hot and fever-
ish. And remember that the Buddha told us to put the
heat on the defilements because if we don’t put the
heat on them, they put the heat on us all the time.

So we must be intent on burning the defilements
away, even though they may complain that we’re
mistreating them. We close the door and imprison
them. Since they can’t go anywhere, they’re sure to
complain: “I can’t take it! I’m not free to go anywhere
at all!” So simply watch them: Where do they want
to go? What do they want to grab hold of? Where?
Watch them carefully, and they’ll stop — stop going,
stop running. It’s easy to say no to other things, but
saying no to yourself, saying no to your defilements
isn’t easy at all — but it doesn’t he beyond your dis-
cernment or capabilities to do it. If you have the
mindfulness and discernment to say no to defilement,
it will stop. Don’t think that you can’t make it stop.
You can make it stop — simply that you’ve been fool-
ish enough to give in to it so quickly that it’s become
second nature.

So we have to stop. Once we stop, the defile-
ments can stop, too. Wherever they turn up, we can
extinguish them. And when this is the case, how
can we not want to practice? No matter how stub-

42

bornly they want anything, simply watch them. Get
acquainted with them, and they won’t stay. They’ll
disband. As soon as they disband, you realize exactly
how deceptive they are. Before, you didn’t know. As
soon as they urged you to do anything, you went
along with them. But once you’re wise to them, they
stop. They disband. Even though you don’t disband
them, they disband on their own. And as soon as you
see their disbanding, that opens the path wide for
you. Everything opens up in the heart. You can see
that there’s a way you can overcome defilement, you
can put an end to defilement, no matter how much it
arises. But you’ve got to remember to keep on watch-
ing out for it, keep on letting it go.

So I ask that you all make the effort to keep
sharpening your tools at all times. Once your discern-
ment is sharp on any point, it can let go of that point
and uproot it. If you look after that state of mind and
contemplate how to keep it going, you’ll be able to
keep your tools from growing too easily dull.

And now that you know the basic principles, I
ask that you make the effort to the utmost of your
strength and mindfulness. May you be brave and re-
silient, so that your practice for gaining release from
all your sufferings and stress can reap good results
in every way.

	BuddhaNet Title Page
	Reading the Mind
	Note
	Preface to the Thai Edition
	Contents

	Discernment vs. Self-deception
	A Difference in the Knowing
	The Balanced Way
	A Glob of Tar
	When Conventional Truths Collapse
	The Intricacies of Ignorance
	Emptiness vs. the Void
	Opening the Way in the Heart

