
eBUDDHANET'S

BOOK LIBRARY

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

Buddha Dharma Education Association Inc.

Ven. Dhammarakkhita

Metta Bhavana
Loving-kindness Meditation
Metta Bhavana

Loving-kindness Meditation

Metta Bhavana
Loving-kindness Meditation

Venerable Dhammarakkhita

Published for free dist ribution

 974–344–130–1

First edition , copies

August 

Enquiries:

Ms. Savanraya Vipatayotin (Nay)

Dhammodaya Meditation Centre

/ Mu  Tambol Th anon — Khat

Ampur Muang, Nakhon Pathom , Th ailand

Tel. (-) . Fax. (-) 

Website: http//www.rissir.com/dhammodaya

E-mail: dhammodaya@hotmail.com

Cover design by Dhammarakkhita

with technical assistance from

Khun Sangthong Srikaewpraphan

Metta Bhavana
Loving-kindness Meditation

Venerable Dhammarakkhita

Venerable Dhammarakkhita is an Australian Buddhist Monk

of the Myanmar Th eravada tradition. He has been a monk

for about eight years. After extensive and intensive practice

in vipassana-mindfulness/insight meditation in Australia

and Myanmar, his teacher Venerable Chanmyay Sayadaw

instructed him to teach vipassana in Myanmar, Singapore and

East and West Malaysia. Venerable Dhammarakkhita spent

three years successfully establishing a monastery in South

Africa. Th ese days he teaches by invitation in Myanmar, Japan

and Th ailand and gives talks wherever he goes.

“If you truly love yourself,
you’ll easily love another;

If you truly love yourself,
you’ll never harm another.”

v

Introduct ion
Th is short explanation on how to practise Metta Bhavana or

Loving -kindness Meditation was given as a three-day week-

end retreat at Dhammodaya Meditation Centre in Nakhon

Pathom in Th ailand. Mae-chee Boonyanandi, a Th ai Buddhist

nun, has invited Venerable Chanmyay Saya daw of Myanmar

to be the patron of the Centre.

Mae-chee Boonyanandi’s daughter, Nay, a resident and

co-founder of Dhammodaya with her mother, was my skillful

translator. Th e talks have been meticulously transcribed into

both English and Th ai by Widhanya (Khun Knot) and this

English version is edited by me. Since this is my own work,

I’ve taken some literary license and added some more points

which have come to light through my own practice since I

gave the talks in . However, the body of the text and the

meaning of the message remains largely the same. Please be

aware that I had to speak simply and in short sentences for easy

trans lation and comprehension which may not always be so

smooth to read. Also, the grammar used is spoken, not formal

written grammar.

In this text, there are some words from the ancient Pali

language, the scriptural language for Th eravada Buddhism.

Th ose words are in bold type with the meaning in brackets

upon fi rst meeting them, afterwards they are printed normally.

Th e following glossary will help you to quickly reference the

meanings. Th e glossary is not comprehensive.

I use the words metta and loving-kindness in the same

way. Metta translates as loving-kindness. Th is is not simply

vi

love, nor just kindness, nor is it only love and kindness, it is

kindness which has a quality of love and care about it. I also

call it “well-wishing”: Unconditional well-wishing for the

safety, happiness, good health and comfort of any living being

or beings, including oneself. In my talks, I use the words loving-

kindness and metta interchangeably, sometimes even in the

same sentence.

Metta is universal and doesn’t belong to any people, race

or religion but it is open and free for anyone to try and see for

themselves. Both Buddhists and Non-Buddhists enjoy the way

of metta all over the world, it’s soothing for modern people.

I am completely responsible for any errors or misdirec-

tions that are contained herein. I’m neither a scholar nor a writer,

just someone who has practised loving-kindness according to

the instructions as we fi nd them today. Th is is not a complete

or perfect set of instructions, it is just some advice that I once

gave. My mind, my own experience is always evolving, even as

I write this. Nothing, nobody is perfect because everything is

changing. People practise and teach metta in many diff erent

ways. I, too, have found my own style and share it for those

who seek. Ultimately, it is the quality of one’s heart that is

important and not the intricacies of the technique.

It is my sincere wish that you may fi nd something use-

ful for your life amongst these pages of simple words and may

you share your loving -kindness with your friends, family and

all living beings.

“May all beings live in Peace and harmony.”

Dhammarakkhita

D M C, N P, T.

vii

Contents

I ... v

A S G ... ix

O F … .. 1

F  ... 11

M D –
S  ... 25

S  ... 40

S  ... 50

M S  .. 61

“Life is better with Metta!”

ix

A Simple Glossary

Anatta – Impersonal nature of mind and matter/ no self.

Avijja – Ignorance.

Chanmyay Sayadaw – (Burmese/Myanmar) – Chanmyay
 means peaceful and Sayadaw means respected teacher.

Devaloka – Heaven.

Dhamma – Natural Law/ Buddha’s teachings.

Dhammarakkhita – Guardian/ protector of the Dhamma.

Dhammodaya – Flourishing teaching of the Buddha.

Dosa – Aversion/ hatred.

Dukkha –Suff ering/ dissatisfaction/ imperfection.

Kuti – Meditation hut.

Lobha – Desire/ greed.

Metta Bhavana – Loving-kindness meditation.

Moha – Confusion/ delusion.

Nama – Mind.

Nibbana – Enlightenment.

Noble Eightfold Path – Eight factors that can lead to enlightenment.

Pannya – Wisdom.

Kupa – Matter.

Samadhi – Concentration/ tranquility.

Samatha – Concentration/ tranquility development/ meditation.

Sila – Morality.

Th eravada – Teaching of the elders.

Vipassana – Mindfulness/ insight.



Metta Bhavana —
Loving-Kindness Meditation

O F …
First of all, I’m surprised so many people can come here on a

Friday and it is nice to see so many people. It is very noticeable

though, that there are only three men (two men and a monk)

out of the twenty-fi ve people in front of us.

Th is is going to be a somewhat relaxed and gentle time

and just to make you feel more comfortable, we can dispense

with the word “meditation”, we can just use the word loving-

kindness or simply, developing loving- kindness. We also use the

word “cultivating”. Cultivating means growing. If you cultivate

rice for example, you clear the fi eld and prepare it nicely, then

you plant the small rice plants. Afterwards, you care for the

fi eld while the rice is growing. So, fi rst of all, by simply com-

ing to the retreat centre, we are in the conducive environ ment

for developing our heart to make it ready for loving-kindness

to grow. Th en we plant the seeds by listening and practising.

Because we don’t have so much time this morning to give the

full explanation, I want to give you some practical points to

get started with developing loving-kindness.

Firstly, there is the fact that loving-kindness is something

that all beings have, it is common to all beings. However, the

 degree of our obstructions, hindrances or mental defi lements

varies. By seeing through these defi lements, by removing them,

we can tune into our natural and pure heart of loving-kindness.



Th ere are four phrases that are given in Buddhism for

 developing loving-kindness. You may be familiar with the

lines:

Aham avero homi. (May I be free from enmity and danger)

Abayabajjo homi. (May I be free from mental suff ering)

Aniggo homi. (May I be free from physical suff ering)

Sukhi attanam pariharami. (May I take care of myself, happily)

Th at is metta for oneself.

For others, the Pali lines change:

Avera hontu. (May you/ they be free from enmity and danger)

Abayabajjo hontu. (May you/ they be free from mental suff ering)

Anigga hontu. (May you/ they be free from physical suff ering)

Suki attanam pariharantu. (May you/ they take care of your-

self/themselves, happily)

Th at is more of an “offi cial” translation of the Pali words but

there are other ways of using those phrases. I want to share

with you through my own experience and tell you the way that

I practise loving-kindness.

Th e way I usually recite the four phrases in English are:

“May I be safe from inner and outer harm”.

“Inner harm” means suff ering that we cause ourselves through

fear and worry, also through anger and impatience.

“Outer harm” means any physical danger or external

danger. So, the phrase means, “May I be free from mental

suff ering, from physical suff ering”. Please remember that this

is not the exact translation from the Pali words.



Th e next line is:

“May I be happy and peaceful ”.

“Happy and peaceful” are mental states. In the fi rst half of

the fi rst line, we say, “May we be free from mental suff ering,”

and in the second line we are saying, “May we be happy and

peaceful”. Mental suff ering is negative and happy and peaceful

is positive.

Th en, the third line says:

“May I be healthy and strong”.

Th e third line refers to our body, our physical condition. Th e

second half of the fi rst line says, “…may I be safe from outer

harm”. Th at is, free from physical suff ering — the negative

aspect – and then the third line is the positive, “May I be

healthy and strong”.

Th e last line, the fourth line, is:

“May I be able to take care of myself, joyfully”.

Th is means, “May everything in my life be comfortable and

convenient”. In another way it says, “May everything in my

life work out just fi ne”.

When we look at all four of these lines, we can see that

the wishes are very holistic or very complete with regard to our

lives. We always begin with loving-kindness towards ourselves.

Some people mistake this for being selfi sh. However, that idea

of selfi shness, that criticism, only arises out of misunderstand-

ing the true meaning of metta. If you don’t really have metta in

your own heart or your metta is not strong, then, if you are try-

ing to give out metta, it doesn’t work very well and it is not very



eff ective. First, you should know the quality of metta within

your own heart. You wouldn’t give a poor quality present to

somebody, would you? Particularly to someone that you care

about. In the same way, we don’t send out poor quality metta.

We should send out rich quality metta.

Th ese four phrases of loving-kindness are natural wishes

that all beings have for themselves. When you consider these

four lines, you may consider their opposite meanings. When

we consider the fi rst line; Do you want mental suff ering? Do

you want physical suff ering? No. No living being wants any

mental or physical suff ering. Considering the second line, no-

one wants to be unhappy or restless or angry. Considering the

third line; then nobody wants to be unhealthy or sick or weak.

And considering the last line, nobody wants things to go wrong

in their lives. So these natural wishes for our own well-being,

our own goodness, naturally arise in our mind. Contained in

these four lines are the natural wishes that all beings have in

their own hearts. Th ey have these natural feelings and wishes

towards themselves and towards other beings.

Loving-kindness, metta, is not the same as love. Love

has some self-interest in it. Love has attachment in it. Often

our love is conditional. We love people as long as they are nice

to us. We love people as long as they love us back but if they

don’t love us or they are not nice to us, then it is very diffi cult

to love them. So our love depends on the conditions of our

desire. It is the same as animals or other beings as well. If they

are nice to us, we love them but then, if they are not nice to

us, we don’t love them. Th is means that there is a condition

present.



Loving-kindness is unconditional, which means just

well-wishing, wishing the goodness, the wellness of ourselves

and of other beings and not expecting anything in return.

Even though we wish for ourselves these phrases, they may or

may not be true for us now or in the future but we may wish

for them to be true anyway… without expectation but with

openness and joy. Th is actually can be diffi cult. Th at’s why we

need to start with ourselves. If you truly have loving-kindness

for yourself, then you can truly have loving-kindness for others.

If you truly have metta for yourself, then you’ll cause no harm

to other beings.

A really important point about loving-kindness towards

yourself is that it is the only metta that is guaranteed. Your

own loving-kindness is the only guaranteed metta. If you

send loving-kindness to any other being, you are not one

hundred percent certain that they receive one hundred per-

cent of your loving-kindness. Th e same if any being is sending

loving- kindness to you, you cannot be sure that you’ll receive

a hundred percent of their loving-kindness. However, if you

develop loving-kindness for yourself, this is the only sure way,

the certain way, to attain one hundred percent loving-kindness

in your heart.

When you really feel that loving-kindness in your own

heart, then you can understand the pure quality of it. When

you understand the pure quality of it, then you may share it

with others. For example; if you want to give chocolates to

someone and you are not sure of the quality, is there any harm

in trying them for yourself fi rst? Is that selfi shness, wanting to

give quality to another? Don’t you deserve quality too? Having



tried the chocolates and found them to be of superior quality,

rather than greedily keeping them for yourself, you selfl essly

share then with another… aahh… satisfaction!

Another point is that we can’t rely on metta from an

external source, from another being. However, if you develop

loving-kindness for yourself, then you can depend upon that,

you can rely upon that. Your own loving-kindness is the only

certain or sure and dependable loving-kindness in the uni-

verse. In order for us to develop loving-kindness today, we are

going to practise loving-kindness for ourselves. Because you

deserve it, you need it, you want it, then we are going to recite

in our minds the four phrases that have been given to you.

We will recite the fi rst line, even if you only recite the fi rst

line, that is enough. Loving-kindness development is samatha

(concentration/ tranquility) meditation, which means that con-

centration is important. You just repeat over and over again,

and concentrate on the sentence and the meaning of the words.

You just need to make sure that you remember what these four

phrases are.

Th e fi rst one is;

“May I be safe from inner and outer harm”.

Can you repeat that to me, somewhat slowly? Please… “May

I… be safe… from inner… and outer harm”. If you want to

do it in English, that’s really fi ne by me too, as long as you

understand the meaning. But for now, can you please say it

back to me in the Th ai version?

(Khor hai kha-pha-chao, chong plotphai, thang phai chak phai nai,

lae phai chak phai nok)



Okay. All together, everybody… Once… Maybe twice more…

Slow down… And again… Now say it backwards… I’m seri-

ous, if you can say it backwards, you will remember it very well.

But you don’t have to do it now. Once more please… with your

heart.

You should recite this over and over and over and over,

a hundred times, a thousand times, a hundred thousand times,

until you start to feel that, “this really means something to

me”. You should believe it. You feel in your heart - “Y I want

this for myself!” If you feel that you don’t want it or there is

some obstruction that comes up in your mind, don’t pay any

attention to that obstruction, recite and repeat that line con-

tinuously. Th is is samatha meditation. You just recite and keep

going, don’t let your mind stop.

Here’s one suggestion. You can do just the fi rst line

repeatedly for a minute, an hour, a day, a week, a month, or for

however long it takes for you to R F I. Th e

same for the other lines, once you have got the fi rst line in your

heart, let the second one sink in, no matter how long it takes,

then the third and fourth lines consecutively, not moving on

to the next line until the previous line is really deep in your

heart. Th is is more of a long term practice but it is very thor-

ough. You might feel bored, it doesn’t matter, just keep going!

You might feel that you don’t deserve this loving-kindness, it

doesn’t matter, Just keep going! I can assure you that you do

deserve it, you and suff ering, aren’t you? You want to be loved,

don’t you?…

J D I



You may also use the other lines,

“May I be happy and peaceful ”.

Can you say that to me in Th ai?

(Kkor hai kha pha-ckao chong mi kwam suk lae sa-ngop.)

Again… Again… Do you believe it?… Do you want that?…

Are you sure … If you are not sure, then you have to say it

more often.

Th en, the next line is,

“May I be healthy and strong”.

Please…

(Khor hai kha-pha-chao chong sombun kaeng-raeng.)

Again… Once more…

And the last one,

“May I be able to take care of myself, joyfully”.

(Khor hai kha-pha-chao chong samat raksa ton dai yank mi

kwam suk.)

Again… Go slowly… Again… Twice more… Last time…

So, the fi rst line is the most important. You should pay

more attention to that today. But so as to give your mind a rest

and to explore other aspects of metta, you should recite the

other three lines at diff erent times. Now it’s time to go and eat

our meal. Th en before you eat, you can also say:

“May all beings that suff ered to bring this food,

be free from their suff ering.

May they be fi lled with loving-kindness.”



If you meet any other beings as you go throughout the day,

briefl y you can give them some of your loving-kindness. Th e

same metta that you are giving for yourself, you can just say it

for that being — it might be an ant or a fl y or a bird or a snake

or a fi sh or a human being.

“May you be safe from inner and outer harm.

May we all be fi lled with loving-kindness.

May all beings live in peace and harmony”.

“Sadhu! Sadhu! Sadhu!”

(Excellent! Excellent! Excellent!)

“Your own Loving-kindness is the only
guaranteed Metta.”



F 

Th is morning I simply asked you to recite just the fi rst line

over and over. On other occasions you may recite the other

lines, one at a time, over and over. Th en you can recite all four

if you want, but the most important is the fi rst one. You could

just take this fi rst line like a mantra which is to be repeated

over and over and over again. Th is practice of metta bhavana

is samatha meditation. Th is means that we have one object of

meditation and we try to concentrate on that one object. Th e

one object could be just the fi rst line or one of the other lines

or all four of those lines one after the other. In any way, you

are concentrating your mind by remembering the words and

repeating them over and over again.

We don’t only do this in the sitting posture, we can do it

when we are walking, standing or lying down. We can do it as

we are walking between buildings, when we are eating, when

we are going to the bathroom or doing any other activity.

No matter what you do, you can occupy your mind

with these thoughts of loving-kindness. For those of you who

have learned vipassana (mindfulness/ insight) meditation, it

might be somewhat diffi cult to do. Th is because you will fi nd

that your mind keeps coming back to a reality or a present

moment process. Th is is not bad but if you want to develop

loving- kindness, it is good to have some continuity of your

concentration on these lines. If your concentration is broken by

something you see or hear or think about, then you just bring

your mind back to the lines again.



In vipassana meditation, if any defi lements or hindrances

arise in the mind, we take them as the object of meditation.

But in samatha, you just ignore them and keep going with one

object. In this case, we just bring the mind back to the recita-

tion or reciting the words of loving-kindness.

When we are developing loving-kindness, we should not

have painful sensations in the body. When we are sitting for

meditation, it is okay to change your posture because when we

have pain in the body, negativity can arise in the mind. You

should sit comfortably. Also, now when you are listening to the

Dhamma (natural law/ Buddha’s teachings), you should relax

and sit comfortably. If you get any other hindrances arising in

the sitting meditation, then you should ignore or disregard them

and just bring your mind back to the reciting of the words. In

the case of sleepiness, you may even open your eyes in order to

avoid the sleepiness. Loving-kindness meditation is quite a free-

style development because we can be in any posture, so if you are

feeling discomfort in your sitting meditation, you can change or

you can get up and do some walking. On the other hand, don’t

make yourself so comfortable that you may fall asleep. Sit up

straight and keep your body alert. Keep your mind fresh.

As explained this morning, we need to develop the

 loving-kindness strongly within our own mind fi rst. Th is is

to allow us to really experience true loving-kindness within

our own hearts. Th e only place that you can experience loving-

kindness is within your own heart. If you can learn how to

develop loving-kindness within your own heart, you won’t

be depending upon or relying upon others for your loving-

 kindness. Th is builds strength of character.



Most people in the world are trying to fi nd a partner,

someone who will give them love. Th e reason that we do this is

that there is something we feel is missing inside our own heart,

some emptiness. We may feel that we are missing love in our

heart. We have the desire to feel love in our own heart. Th is is

natural, everybody wants to be loved, we want to feel complete,

we want to be accepted and needed/ loved by others.

In the ordinary way of life, we are not taught about

metta. Many of you have been taught about metta because

you have been brought up as Buddhists. But even so, there is a

tendency to misunderstand metta as love. Th e basic diff erence

is that love has some attachments, some self-interest, some

selfi shness, even just a little bit. In this life, we do things for

ourselves, in fact nearly everything you do has your own self

interest attached to it. Th e way you wear your hair. You do your

hair to make yourself feel good. Th e way you dress is to make

yourself feel and look attractive. You eat food to make yourself

healthy or you might eat food because of your greediness. Both

ways you are trying to fulfi l your own desire. Th is desire is not

bad, it’s natural self-interest.

So as we go through life, we are always trying to fulfi l

our own desires, our own dreams. Sometimes we do selfl ess

acts like helping our family or working for other people, but

usually we do things to get something for ourselves. In some

people this is very strong, in some people it is barely notice-

able. So these four wishes naturally arise for ourselves. Th is is

a natural way for living beings.

Loving-kindness meditation is not so much a path that

leads to Nibbana (enlightenment). It is more a path and prac-



tice that leads to devaloka (heaven) or a happy human rebirth.

Because metta is a heavenly or divine quality, it is likely that if

you develop it properly, when you die, you will be reborn in a

divine realm. When we practise vipassana meditation, we are

on the path to Nibbana. Sometimes when we practise vipas-

sana, we see things objectively, just as they are: vipassana can

be very realistic. Sometimes reality, the truth, can be a little bit

hard or cold, impersonal, not very emotional. Practising metta

can assist us in our vipassana practice. It brings a little bit of

softness back to our realization of the truth. Sometimes when

you are practising vipassana you can see a lot of mental and

physical dukkha (suff ering). Th e Buddha taught that this is

a natural part of a human nature, human existence. To give a

little bit of loving-kindness towards yourselves whilst you are

doing vipassana, either in a retreat or daily life, is very good

for you.

We need to know that the practice of metta alone is

not the only or single way that leads to the peace of Nibbana.

However, it is still a part of the Noble Eightfold Path. For

example, thinking about the welfare of yourself or any living

being is right thought. If we speak about metta, then it is right

speech. If our action is harmless, we can say it is right action.

While you live here in a meditation retreat, your livelihood is

also right livelihood according to your metta practice. Also, if

you can learn the way of loving-kindness in a retreat, hopefully

you can take it home and use it in your daily life. Th en your

livelihood, your occupation, will be one that has metta in it.

Metta here means harmlessness, consideration for other beings,

so maybe your livelihood, your occupation will be harmless. To



have loving-kindness as we go through our daily lives, when

we are dealing with people, is very important.

We are putting eff ort into developing loving-kindness,

so we are also developing right eff ort. We have right mindful-

ness because we are remembering the lines of metta. Mind-

fulness can mean to remember, we remember to be harmless,

to develop metta. As you are concentrating on the words of

loving-kindness, you have right concentration. Some realiza-

tion can arise out of your mindfulness and concentration, that

means right understanding. With right understanding you

have right thought. With right thought your sila (morality) is

purifi ed. When your sila is purifi ed, you can develop samadhi

(concentration). Samadhi leads to pannya (wisdom).

So practising loving-kindness meditation is also part

of the development towards enlightenment. It is not the only

direct path, it just helps along the way.

Sometimes I like to say that mindfulness is our work or

our responsibility or our duty and metta is our hobby. Even the

keeping of our precepts can be considered as an act of metta.

When we are keeping precepts, we are harming no other

beings, nor are we harming ourselves. In this way we are also

developing or practising metta.

It is important for you to understand or experience these

four wishes for yourselves. Th ese four wishes should become

an experience for you. If you are experiencing some mental or

physical suff ering, then you should wish for yourself:

“May I be free from mental and physical suff ering”,

that is:



“May I be safe from inner and outer harm”.

If you don’t feel happy or peaceful, you should say:

“May I be happy and peaceful ”.

Repeat it many times. Or if you feel sick or weak, you should

recite many times for yourself:

“May I be healthy and strong”.

If things are not going well for you in life, you should recite:

“May I be able to take care of myself joyfully”.

Even if you do feel that you are free from mental and physical

suff ering just now, you can still say to yourself:

“May I be safe from inner and outer harm”.

And then you really feel it. If you repeat over and over:

“May I be safe from inner and outer harm,

May I be safe fi rom inner and outer harm,

May I be safe from inner and outer harm”,

If you keep saying it, you will actually experience the feeling of

being safe from inner and outer harm. So you keep repeating

these lines. When you repeat these lines, the mind becomes

concentrated, then it will be calm and still.

If you feel happy and peaceful, and you say:

“May I be happy and peaceful,

May I be happy and peaceful,

May I be happy and peaceful ”,



and continue to repeat that, it increases the happiness and
peace that you feel inside your heart. So you really feel happy
and peaceful. Again, at the time you recite it over and over
again, there is no suff ering in the mind, your concentration on
these words and phrases is keeping away the hindrances, the
defi lements of the mind. In that way you naturally become
happy and peaceful. It is the same for the other lines.

At any time when you are reciting these four lines and
you think about the meaning, you can check, ‘Now, am I safe
from inner and outer harm? Am I happy and peaceful? Am
I healthy and strong? Right now, in the present moment, is
everything working out okay?’ If you are practising metta
correctly, then the answers to these four questions should all
be positive. In this way, these four wishes become a present
moment experience for you. ‘I am peaceful in my mind. I am
healthy and strong now. Everything is okay just now.’ With
this good feeling you have, you continue with the development
of loving-kindness, that peace and tranquility can increase.
Th is is the reason for practising loving-kindness meditation;
to develop this peace of heart, peace of mind. When we feel it
within ourselves then we can share it with others.

Th is evening, we’ll explore a wider fi eld of metta, we’ll
share our metta with others. Th ere are fi ve diff erent categories
of people to whom we can systematically develop metta in
order to make it strong. Th e categories are;
First — to oneself
 Second — to a respected person
 Th ird — to a dear friend
 Fourth — to a neutral person
 Fifth — to a hostile person



Today you have been practising saying the phrases for

yourself, when this becomes strong, both in concentration and

in feeling, we are ready to share it with another. Th e person of

the second category is someone like a teacher, respected elder,

aunty, uncle, grandparent or even a guardian; someone who’s

been kind to you, especially someone wise who has guided

you well. Your Dhamma teacher is a good “target” for metta.

Not because the Dhamma teacher is greedy to receive loving-

kindness, but when you truly see the Dhamma, when you

really understand or experience the true Dhamma, it is the

greatest thing that you experience in your life. Th ey say that

the Dhamma is the greatest gift. It excels or is better than all

other gifts. If someone gives you the Dhamma, then you want

to repay them. Also, a Dhamma teacher is a teacher of life.

Wherever you go or whatever you do, often the words of the

teacher come back to you. In this way, they can be very close

to your heart.

Th ere are two points that we must remember when devel-

oping or sending loving-kindness to others. We don’t develop

loving-kindness towards people we are physically or sexually

attracted to because some dreams or fantasies or such things

will arise in our minds. Th is also applies to your Dhamma

teacher, so to the best of our ability, we should choose someone

like Chanmyay Sayadaw or maybe you have got a Dhamma

teacher who had taught you in your life. Th e other people that

you shouldn’t do loving-kindness towards are those who are

already dead. We don’t develop loving- kindness towards them

because we don’t know where they are now. We don’t know

what existence they have been reborn in. Your loving-kindness



is somewhat dispersed or scattered; we only do it towards liv-

ing people. We may share merits with the departed ones but

that’s another story, not for now.

Th is second person that you send loving-kindness to may

be an aunty or an uncle or just somebody who has guided you,

or helped you well in your life; someone to whom you look

up to, whom you admire. Someone whose words often come

to your mind, you remember them very often. In fact, your

loving-kindness fl ows very easily to these persons, you have a

natural desire to share your loving-kindness with them. When

you develop and repeat these four phrases towards this person,

you feel very close to them. You feel like your loving-kindness

becomes their loving-kindness, that there is no barrier between

your heart and their heart. So it becomes a very natural fl ow

of loving-kindness towards that person, no hindrances arise

in that sending of loving-kindness.

You may develop loving-kindness for your parents in

this category. However, sometimes developing metta towards

parents can be a little bit tricky. In our lives, our parents have

done great things for us, they have taught us and shown us

many things. However, as part of their duties, they have also

had to scold us, punish us. Also, we may be very attached to our

parents. Our relationship with our parents is very complicated,

we can say. A lot of emotional feelings are involved. Whereas,

if we take a teacher, respected elder or even a guardian, some-

one who has looked after us in life, then our feelings towards

them are very simple and straightforward. Often, when we

are young, our relationship with our parents can be unstable,

but then, as we get older, our relationship with our parents,



particularly when we ourselves become parents, becomes a bit

more stable. So, if your relationship with your parents is very

stable now and you are happy with your relationship with

them, then they can be a good subject for metta development.

You may choose one or the other, one parent at a time. One

this time, the other one next time.

Th e third person that we develop loving-kindness

towards is a dear friend. Again, this is not someone that you

are physically attracted to. It is more someone that you could

share your deepest, darkest secrets with and know that they

would never tell anybody. In English we say, “kindred spirit”

(but I wouldn’t expect you to translate that). If you don’t have

someone so amazingly close to you, you can just choose some-

one who is a good friend. Again, the criteria here is someone

to whom your loving-kindness fl ows very easily.

After you develop loving-kindness for yourself fully

and then for your benefactor or respected elder, that person

becomes like a natural extension of yourself. Th ey are like a

part of you, you often remember them. Th is dear friend is also

like this. So when we develop loving-kindness towards these

people, it is very easy, very natural and it fl ows nicely.

Th en, we select a neutral person. A neutral person means

somebody that you know is alive but you don’t know anything

about their character. It could be someone who works at the

bank that you go to. It could be your next door neighbor’s

gardener. Or it could be the bus driver that you see going past

every day. Someone completely neutral. Now, when you develop

loving-kindness for this person, this is when some hindrances

may arise. Such as, “I don’t know this person, why should I send



loving-kindness to them?” “Th ey don’t mean anything to me. I

don’t get anything out of giving loving-kindness to them.” Th is

is the point where you might realize that we are mainly doing

“love” as opposed to “loving- kindness”. In our lives, we are

normally practising love but loving-kindness is diff erent, it is

unconditional. It is hard to send loving- kindness to somebody

you don’t know. Th is is testing your loving-kindness. Do you

really have uncon ditional, well- wishing for another person that

you don’t know? If you can develop loving-kindness towards

a neutral person and start to have the same feeling that you

have for the fi rst three people, then your loving-kindness is

becoming strong. Th is is good.

Th en, with this strong metta, you are able to share your

loving-kindness with a hostile person or an enemy. Th is means

someone who is hostile towards you or someone to whom

you are hostile. Or someone with whom the loving-kindness

between the two of you has been broken. Again, this tests your

loving-kindness. When you think about this person, anger or

frustration arises but remember this is samatha meditation, so

we just ignore that negative mental state and we just recite the

phrases. We just push on, reciting the phrases.

If, after some time, you still don’t seem to develop any-

thing, any positive feeling towards that person, then you may

go back to any of the fi rst, second or third people. At that

time you might feel angry, so you can do loving-kindness for

yourself until your mind calms down. Or you can develop lov-

ing-kindness towards your teacher or your dear friend. Th en

you can go back to either the same neutral person or another

neutral person and then you can go back to that hostile person



again. If you still don’t get anywhere with developing loving-

kindness towards that person, you can change to another hos-

tile person. Even if you do not have a hostile person in your

life now, you may use somebody from the past, as long as you

know they are alive. So in this way, we are making our loving-

kindness very strong.

One of the main points here is to try to feel strong

 loving-kindness fi rst before you move on to the next person.

If your loving-kindness is strong you can share it with anyone,

any time. In this way I would like you to practise your loving-

kindness development. Still mainly concentrating on yourself.

Please don’t expect any great feeling. Just try to repeat these

phrases over and over. It is the practice that brings about the

results. Expecting results is just a hindrance. If you forget to

say the words of loving-kindness, it doesn’t matter, just start

again in the present. Th is teaches you patience. Just starting

again and again.

Once you have done a session of specifi c loving- kindness,

maybe a sitting or a walking session for half or one hour, then

you can fi nish off with general loving-kindness towards all liv-

ing beings. Just reciting the four phrases for all living beings.

Also, as I said earlier, just as you meet other beings as

you go around, you meet another person or you meet any lit-

tle creature, then you should develop loving-kindness towards

them, just even briefl y,

“May you be happy and peaceful,

“May you be healthy and strong”,

and then come back to your own loving-kindness. Especially



somebody who is doing something that annoys you. Firstly,

you might like to say,

“May I be happy and peaceful,

“May I be happy and peaceful ”.

Th en you can say it for them.

In this way we can continue to develop our loving-

 kindness. Tomorrow, I will explain how to extend our loving-

kindness towards other beings. Even for tonight and tomorrow

morning, if you don’t share your loving-kindness with any

other being, I think it is good to practise just to concentrate

on yourself. You need loving-kindness and maybe nobody

else is giving it to you, so you must develop it within yourself.

When your own metta is strong, then you can share it with

others. Please continue to develop your concentration with the

practice of metta.

“May we all be fi lled with loving-kindness.

May all beings live in peace and harmony.”

Sadhu! Sadhu! Sadhu!”

“You feel like your
loving-kindness

becomes their loving-kindness,
that there’s no barrier between

your heart and their heart.”



M D –
S 

I would like to say, “Happy Birthday” to the Queen of Th ailand.

May she be happy and peaceful, healthy and strong. Also,

“Happy Mothers Day” to the mothers that are here.

I think this is a good way to spend Mothers Day. Today,

as you walked around and people met you or saw you and gave

you some of their loving-kindness, you didn’t only develop

your own loving-kindness, but you also received it from other

people in this meditation retreat. I think you already know

that your families also were thinking about you today, so you

naturally got a lot of loving-kindness. Also, those of us who

are not mothers, we can send some special loving-kindness to

our mothers on this day… and every day.

“May all mothers be happy and healthy!”

Back to our personal practice. I think by now you might be

realizing how even metta bhavana, loving-kindness devel-

opment, can be quite diffi cult. It is diffi cult to concentrate,

diffi cult to keep your mind in a consecutive procession or

continuous recitation of the phrases. You might also be seeing

in your mind which hindrances are stopping you from having

this continuity of concentration of metta.

Because this is samatha practice, we are not really look-

ing for or identifying the hindrances, but as you practise you

may see which hindrances are in your mind. Th e fi rst thing

you realize is just how much you think. We are thinking so



much that we forget or we are not mindful of our metta devel-

opment, but as soon as you are mindful of your metta practice,

then you should immediately come back to the recitation of

the phrases.

In this samatha practice, we are just ignoring the mental

defi lements and hindrances that come to the mind. I call it

“steam rolling”. A steam roller is a big machine that they use

when they lay down a new road, a huge machine, with a big

wheel that fl attens everything in its path. So in samatha and

in this metta practice, we just steam roll any of the hindrances

or defi lements that come into the mind. Or another example

might be a bulldozer, a big, powerful machine that pushes

down trees and clears away things.

So, in samatha we are just pushing ahead with the

 practice. Whenever you see any hindrance or blockage in the

mind, anything that has taken your mind away from your

practice, you just come back to the practice and repeat the

lines of metta. Like, you might be concentrating for a while

on the phrases and then some thought comes to your mind

and you lose your concentration. At that time, if you are aware

that you have just lost your concentration, you may become

disappointed. Don’t worry about losing your concentration

because it is too late, it is already gone. Now you are mindful

again, just start again.

It is like a little baby or a child, trying to walk or trying

to get somewhere. If they fall over, then you have got to pick

them up and get them going again. Just keep going. Unfor-

tunately, you are only here for two and a half days and that is

just the time when you will start to get some momentum. You



will just be getting into the practice and then it’ll be time to

go home. Never mind, it is good practice.

Th ese weekend meditation retreats of any kind, vipas-

sana or samatha, are just about getting a little bit of informa-

tion and some opportunity to practise. We should not expect

too much from just a couple of days’ practice. Especially if you

come from a busy life, it takes two days to settle down! Th ere

are lots of thoughts and things coming to the mind.

Also, sleepiness. It is naturally diffi cult in the beginning

but at least you get some new information and an opportunity

to practise.

Th is practice in the beginning is only reciting words. We

are just saying words, over and over and over. Some people

think that they have to develop the feeling straight away but

that only comes later on with the practice. Th e instruction is to

recite the words over and over again. Th e more you recite them,

the more you get some continuity of the recitation, then the

meaning, the feeling, starts to come to you. For those of you

who are only just beginning to practise, don’t worry too much

about the meaning. Just try to concentrate on the words.

Also, you shouldn’t expect to experience anything spe-

cial from the practice. Th at expectation itself is a hindrance,

an obstruction. So you should steam roll the expectation by

reciting the phrases over and over again. You can recite the

phrases very quickly, like:

“MayIbesafefrominnerandouterharm!

MayIbesafefrominnerandouterharm!”

Or very slowly, like:



“May I… be safe… from inner… and… outer harm…”

“May I… be happy… may I… be peaceful…”

Or play with it, like up and down, high and low;

“M

ay
 I

be safe from inner and outer harm
.”

May I… be happy… may I… be peaceful…!”

When reciting very slowly, word by word, we may try to under-

stand or analyse carefully each word that is recited. Th is will

help the meaning to sink into the mind and develop some feel-

ing. Please remember that the fi rst line is the most important

to recite over and over. We may change to recite the other lines

individually or recite all four of them one after another, such

as: ,,, / ,,, / ,,,.

Something that you could try to do when you say, “May

I be happy and peaceful” is to say it with a smile. Please, eve-

rybody just close your eyes now and I want you to say, in

Th ai, “May I be happy”. I want you to be able to smile as you

say the word, “happy”. Now, everybody should have their eyes

closed so you know that nobody is looking at you. You might

like to think of the fact that you are sitting in a room full of

smiling people. Please close your eyes and relax your body,

R —E — L — A — X. Just relax your body, relax your breathing



and begin with the metta. Please, now I’d like you all to say,

nice and slowly:

“May I be happy and peaceful ”.

When you say “happy”, I want you to smile.

I just arrived in Bangkok yesterday and I saw a big sign

saying, “Th ailand, the Land of Smiles”.

So, I’d like to see those smiles…!

Come on, I only see twenty percent of the people smil-

ing. Do you think it is diffi cult? Let’s try again. I won’t look

this time. I’ll smile, too.

“May I be happy and peaceful.”

Again… Again… Just imagine everybody in the room is smil-

ing…. Now, that’s better! I have like, eighty percent of the

people smiling!

I once heard of “smiling meditation”. Let’s try it…. First

you practise smiling until you really feel yourself smiling

— until you really feel happy about smiling. Th en you imagine

that your eyes are smiling, too. Just close your eyes and imagine

that your eyes are like these little curly smiles. Th en you can

pretend that your nose is smiling!(?) Th en imagine that your

ears are smiling!(?) Smiling ears?! Now your hair is smiling!

And your head has become one big smile! Now your fi ngers

are smiling! And your arms are smiling! And so you can go

through the other parts of the body, imagining that the other

parts of your body are happy and smiling too. Th at is just one

style of “meditation” that I heard of. It is a little bit of fun, so

please relax.



As I told you last night, there are fi ve kinds of people

that we direct our loving-kindness towards. We start with the

people that we are closest to or the people that are the most

meaningful to us. Whether you know it or not, you are closer

to yourself than any other being. Th en you have some teacher,

respected elder or someone who has guided you in life. And

then there is a dear friend, someone who is very close to you.

But then we move away from the close people and move to a

neutral person, someone who we don’t even know. And then

we move to a hostile person or an enemy.

One problem in life is that we often try to give loving-

kindness to our enemies or to hostile people fi rst. It is a nice

idea but it rarely works. I’m not saying that you shouldn’t do

it, but what I am saying is that it is very diffi cult to do it with

pure metta. Often, in that situation, your metta is mixed with

a lot of emotional feelings or even some defi lements, such as

anger or resentment. If somebody has upset you, it is better to

do loving-kindness towards yourself fi rst, calm your own mind

down, relax your own mind. When we develop loving- kindness,

it should have a calming eff ect on us. You may not get that

in the initial stages of loving-kindness but as we develop the

loving-kindness, it will naturally start to calm you down each

time you use it. In the beginning of practice, you may not get

these calm feelings right away. You may just be reciting words

but that also can calm you down. Concentrating on the words

can remove the mental defi lement.

Often, we want to know how to deal with anger or con-

fl icting situations in our daily life. First of all, I’m a vipassana

practitioner. Sometimes, people ask me to share what I know



about mindfulness development, but then I’m also asked to

share what I know about metta, loving-kindness. When we

are upset by people, I think it is better for us to tune into our

emotional feelings in the present moment with mindfulness.

When you see clearly the negative feelings that arise in your

mind, then your mind is likely to calm down. Th is is the

natural eff ect of mindfulness. You may even “label” it, saying

in your mind, “angry, angry, angry” or “sad, sad” or “frustrated,

frustrated”. In this way, the negative feeling may pass away

and we may get some insight into its true nature. Th us, next

time it won’t be so strong and it will dissolve quicker. When I

share vipassana, I also give people a question to ask themselves,

which is:

“How do I feel now?”

Th is is a question that is useful for general mindfulness. Any-

where you go, and whatever you do, at any time, you can bear

this question in mind. How do I feel now?” Th is is just your

emotional feeling. If your emotional feeling is negative or

unpleasant, then you may label it and observe it in the style of

vipassana, or you can do metta, such as:

“May I be free from enmity.

May I be free from suff ering.

May I be happy and peaceful ”.

Th is is very useful for your daily life.

In the retreat now, we are practising specifi c metta. Th at

is, from moment to moment we are trying to be mindful of

metta, to concentrate on metta. If you lose your concentra-



tion, it doesn’t matter, just start again. When you go home or

do anything else outside the retreat, you should be practising

general metta. For example, when you are driving or travelling

in a car, you can say:

“May all beings along this journey

be happy and peaceful, healthy and strong”.

When you are on any journey, even if you are walking, you

may say:

“May all beings along this journey

be free from mental and physical suff ering.”

Th is means all beings along this journey, not only the people

and yourself but  the living beings along the way. You can

do this travelling in an aeroplane or on a train, boat or ship.

You can practise metta generally when you go to any

place. Something general like:

“May all beings here be fi lled with loving-kindness”.

“Here”, or “this place” – it could be anywhere. You might be

on a beach or in a shopping centre, you might be staying in

a little kuti (meditation hut) up in the mountains somewhere,

by yourself. Wherever you go, you are surrounded by beings.

Even in your house, there are these little creatures living all

around. In the cupboard, in the carpet, in the roof. Beings we

can see or can’t see.

Even if you only do loving-kindness towards yourself,

other beings may realize that you are harmless. If you feel



afraid, you can do loving-kindness for yourself, according to

the four phrases, or you might say:

“May I be free from fear”.

You can do loving-kindness for all beings in that place. Maybe

you feel afraid of some ghosts or some wild animals. Th en you

can say:

“May all beings here be happy and peaceful,

May all beings here be healthy and strong,

May all beings here be free from suff ering,

May all beings here be fi lled with Loving-kindness”.

You also are one of the beings in that place, you are wishing

it for yourself and other beings. Remember other beings, even

ghosts and wild animals, are afraid of us, we are scary things

too, you know. I think humans are the most scary beings of

them all!

When you are dealing with people, even though you

may not be able to recite the phrases, you should try to have a

feeling of loving-kindness in your heart. When you are talk-

ing with people, you can’t recite the phrases because then you

don’t listen carefully, but you can still have the feeling of lov-

ing-kindness in your heart. If they are angry, they are suff ering,

you can think:

“May you be free from your suff ering,

may you be happy and peaceful ”.

Ultimately, it is the feeling of loving-kindness that is impor-

tant, not the words.



Just a reminder that you can do loving-kindness at work.

At work, we often have to deal with people whom we don’t like

or people who don’t like us. Even the people who are higher

than you:

“All people that are senior to me, may they be happy and peaceful.

All people that are junior to me, may they be happy and peaceful.

May all beings in this building be happy, peaceful,

healthy and strong, may they be successful ”.

Today, I would like you all to still continue with the loving-

kindness towards yourselves. But if you want to, you can try to

do it towards the other four people that I mentioned.

Th en, according to the notes that you have been given,

you may do loving-kindness by developing in concentric circles

or ever increasing circles. Th is can be an extremely powerful

practice. It is based on the loving-kindness towards yourself, so

if your loving-kindness at the beginning of this is not strong,

then the feeling that you get as you expand your loving-kind-

ness also may not be very strong. To complete the metta, going

right out in these circles, right out to all beings everywhere, it

could take up to three hours to complete such a session.

One of the important points for developing loving-

kindness seriously is not to move on to the next subject/

being/direction or the next place until you really feel the lov-

ing-kindness in yourself. Th e way to get the strong feeling of

metta is just to recite the words over and over and over again.

Go fast, go slow and try to listen to the words that you are tell-

ing yourself. Also, if you are away from everybody else and no

one else can hear you, you can even say the words out loud.



For concentric circles metta, we fi ll ourselves with loving-

kindness fi rst, almost as if you are fi lling yourself up with

water. You may use a little bit of imagination or visualization

if it comes naturally but it is not necessary. When you are

full of loving-kindness, then it overfl ows into the room or the

place where you are. It works better when you are in a small

room. Th en you fi ll that room with loving-kindness. Almost

like it is fi lling up with water. Being mindful of all the living

beings in that room, large or small, seen or unseen. Yes, this

includes sending your loving-kindness to mosquitoes, ants,

spiders, spirits…  living beings! Th en, when that room

fi lls with loving-kindness, it overfl ows and you can fi ll up all

of the other rooms. Th en the whole building becomes full of

loving-kindness.

“May all beings in this building be safe from inner and outer harm.

May all beings in this building be happy and peaceful.

May all beings in this building be healthy and strong.

May all beings in this building be able to take care of themselves,

joyfully”.

When you are satisfi ed that all of the living beings in the

building have been touched by your loving-kindness, through

the constant repetition of the four phrases, then you may

spread your loving-kindness to the surrounding buildings, for

example,

“May all beings in this compound /on this property be safe from inner

and outer harm….”



After that, you can infuse or fl ood the neighborhood with

metta.

“May all beings in this neighborhood

be safe from inner and outer harm….”

You can fi ll the whole neighborhood, all the buildings, the

trees, the backyards, everything, with loving-kindness. Th en,

naturally, your loving-kindness overfl ows from the neighbor-

hood into the suburbs, area or the district. Th en the city. Once

your metta has spread throughout the whole region, you can

fi ll the province or state and let it overfl ow to the entire coun-

try. Keep going outwards to the neighboring countries and the

whole continent, then across the world. All the beings that live

in the water, on the land and in the air.

“May all beings in this world be safe from inner and outer harm….”

And then, from the whole world you can go to the entire uni-

verse. Th en, from the universe to all beings everywhere…

“May all beings everywhere be safe from inner and outer harm….”

If you can get to that point, where you feel that you have sent

your loving-kindness to all beings in all directions everywhere,

then just stop and rest, feel the peace.

Th en, when you feel comfortable and ready, you slowly

come back in decreasing circles, just saying the four phrases,

(,,,) once only for each place, briefl y stopping with the

universe, the world, the continent, etc. Just briefl y stopping at

each place until you fi nally come back to the room and back to

yourself. You may feel very diff erent after your “journey” to the



ends of the universe and back, but I think you will feel satis-

fi ed. Remember, this is based on strong loving-kindness for

yourself from the beginning. So for this morning’s practice, I

want you to practise loving-kindness for yourselves. Recite the

four phrases for yourself. Either one at a time or all of them.

Here’s another experiment, and that is: whenever you

see someone or whenever you meet someone in the doorway

or wherever you go, you could change your loving-kindness

briefl y and just give it to that person. For example; if you are

saying to yourself now:

“May I be happy and peaceful ”

and you meet or see someone, just quickly say in your mind:

“May you be happy and peaceful.

May you be happy and peaceful ”.

When they have gone, just come back to your own practice.

So, just briefl y, share your loving-kindness with someone you

meet.

Even sitting at the dinner table, next to someone or

opposite someone, just briefl y give them a little bit of loving-

kindness. Forget about your opinion of the person, just give

them a little bit of loving-kindness – whatever you wish for

yourself, wish it for them, too.

Especially, if you meet any of the people who are helping

on the retreat as well, please give them a little bit of loving-

kindness. In this case, it doesn’t matter so much if it is male or

female. It is not the strong development, just briefl y:



“May you be happy and peaceful”.

You can even share it with a dog, a bird or a fi sh, if you

want to.

In this way, you are immediately sharing any of the

 loving-kindness that you are developing for yourself. Th is also

makes you feel good.

“May we all develop pure loving-kindness.

“May all beings be fi lled with loving-kindness.”

Sadhu! Sadhu! Sadhu!”

“I like to think that…
Vipassana /mindfulness

is my work
And Metta is my hobby!”

“Work is a holiday
and life is an adventure!”

“Th e words are like the key to the
door of your Metta.”



S 

An interesting question that we need to ask ourselves is, “Why

do I want to practise metta?” “What is my reason, what is my

motivation for wanting to practise metta?” “Do I want con-

centration? Do I want metta? Do I want to learn more about

myself?” Wanting metta also means wanting the eff ects of

metta, such as a “warm” heart, peace and happiness. When you

can answer these questions for yourself, the practice is more

straightforward, it will help you to have a clearer understand-

ing of what you are doing in your meditation. Also, a better

understanding of yourself.

If you want concentration from this practice, you should

continue to recite these phrases one after the other. Continu-

ously, without interruption. Even better to take just one line

and repeat one line continuously, in this way you will develop

some more concentration. If no-one is around, you may recite

the lines out loud and concentrate on the vibration of the

sound of your own voice, either by hearing it or by feeling it

in the throat, that’s interesting.

If you want the eff ects of the metta, then you also need

to be able to understand the meaning of the words. If you can

understand the meaning of the words, then it will help you

to tune into your natural metta. So the words are like the key

to the door of your metta. Sometimes we can feel the metta

without having to use the words but the words can help us to

access our heart. When you understand the words, then you

can feel the result of the metta. You may feel that you are safe

from inner and outer harm in the present moment, you may



feel happy and peaceful, healthy and strong and you may feel

that everything in your life is going fi ne now, at least in the

present moment. When you feel this, it is the eff ect of the

metta.

You may want to practise metta in order to understand

yourself better. Th ose of you who already practise vipassana

will naturally have some experience at seeing your own men-

tal states and emotional feelings. When we practise metta,

certainly some mental states or emotional feelings arise in

the mind. Th e strict practice of metta is just to override those

mental states or emotional feelings by reciting the words. But

when you have been trained in vipassana, you naturally observe

your feelings, you naturally become aware of them rather than

just pressing on with the metta. So, here you need to decide

whether you want to explore the experiences or if you just want

to continue with the metta.

What I’m saying is, sometimes when we are practising

metta, natural mindfulness arises during our metta practice.

Sometimes, when we are practising vipassana, natural metta

arises. When you are practising metta, you should concentrate

on the metta. However, occasionally you may be aware of some

feelings, you may pay attention to them briefl y but then con-

tinue with the metta. It is okay if some natural mindfulness

arises. Th e same if you are practising vipassana, it is okay if

some natural metta arises, you may be aware of that briefl y, but

then continue with your vipassana practice.

Some people have mentioned in interviews that they don’t

want to use the word, “I” when they are doing loving-kindness.

Th ey want to use the terms, nama (mind) and rupa (matter). It



is true that, ultimately speaking, we are just mental and physical

processes. We may understand the teaching of the Buddha, that

there is anatta (no I, no self). However, most of us still believe

that we are a self. Conventionally speaking, we are a self. At

least we are a living/ human being and we are suff ering, so it is

okay to use the word “I”. You can say, “May this nama and rupa

be safe from inner and outer harm” if you want to; technically

speaking that is correct, but generally speaking we also consider

ourselves to be a self, it is okay to use the word “I”.

When we develop metta, it should always be done with

pure intention. Th is means not expecting anything in return.

Another way we say that is, “unconditionally” or without

conditions. Just pure, unconditional well-wishing. A question

that arises is: if you send your metta to another being, then

will they receive your metta? It is not sure, we can’t be certain.

Th e only thing that can be certain is that you are develop-

ing metta within yourself. And,when you send the metta to

another being, then what is sure is, ) you are sending the

metta to them, and ) the feelings that you get by sending

the metta.

Also, there is no way to measure the metta that might

be sent to another being. Sometimes we expect metta from

other people. Often we ask Buddhist monks to send us metta.

When people ask me for metta, I like to teach them how to

develop their own metta. Because when they develop metta in

their own hearts, then it is sure, it is certain, it is guaranteed

that they will have metta. But if I send metta, I can’t be sure

that it is going to reach them or help them in anyway, even

though my intention may be pure.



However, whenever we do send metta, we should send

it with the pure intention that they will receive it. It doesn’t

really matter whether they receive it or not. It is more the fact

that your intention is pure. If your intention is pure, it is more

likely that they’ll receive the metta. But if you think that, “Oh,

my metta is so strong. I’ll just send metta to you and you will

instantly be happy and healthy.” Th en this is mixed with pride,

ego. Or you send metta thinking: “Th ey won’t get this, it won’t

make any diff erence.” Th en that defeats the purpose. Send

metta with a positive attitude.

Another quality of metta is that the metta that we all

have is boundless, limitless. Our metta is like an ocean. It

doesn’t matter how much you take out of the ocean. If you

take out a cupful, it doesn’t make any diff erence. If you take a

bucketful, it doesn’t make a diff erence. Even you fi x a pump in

there and pump the water out, it doesn’t make any diff erence

to the vast ocean. We all have this ocean of loving-kindness

in our heart. Th e trouble is, we spend our lives living on the

surface of the ocean. You never go deep under the surface of

this ocean. When we only see the surface of the mind, we don’t

know how deep our heart our mind, really is. Boldly explore

the depths of your mind; you won’t only meet with boundless

loving- kindness but also with the ultimate truth.

When you come to meditate, particularly in the fi rst day

or two, there is so much thinking, sleepiness, boredom and

things in the mind that it is diffi cult to tune into the depth of

the mind. But when we practise more and more, we start to

penetrate through the superfi cial level of the mind and then we

may discover this deep, blue ocean of metta. When you really



discover this, your whole being is completely full of metta

and you can give loving-kindness to other beings as much as

you like. Your loving-kindness won’t run out, it won’t become

empty or weak. Unlimited loving-kindness. You already have

this in your heart, you just need to look under the surface.

One of the best ways to do this is to repeat the phrases

over and over. As you do that, you start to believe in the words

that you say. Th e defi lements and hindrances start to move

aside and disappear. As we get better at the practice, we can

change to a more “freestyle” practice. I also mean to be spon-

taneous or in the moment, whatever arises, we use that as an

opportunity to practise metta. So, you might be feeling aver-

sion in your mind at that moment, then you might be able to

say to yourself:

“May I be free from aversion. May I be happy and peaceful”.

Someone might display aversion towards you, then, instantly

in your mind, you may have metta towards them:

“May you be free from aversion”.

Perhaps you feel some pain or suff ering in yourself, then you

may naturally say to yourself:

“May I be free from physical suff ering,

May I be free from mental suff ering”.

Or you may see that someone else is in pain or is suff ering, then

you may wish them to be free from their pain and suff ering.

Whatever arises in the present may become the object

of metta.



Happiness might arise in your mind, you might just

share that happiness with the other beings around you:

“Just as I am happy now, may all beings here also share in my

happiness.

Just as I am happy now, may all beings here be as happy as me”.

In this way, you are not being selfi sh about your own metta.

So if you get the nice experience or good feelings from metta,

then you can share it instantly.

In fact, when I was here last year, I had a funny experi-

ence. It was one of the fi rst meals I ate and I was over at the

teacher’s kuti, next to the water. I was given some fried tofu,

the one that is put in the soup, so it had some liquid inside. It

was a big piece so I couldn’t eat it all in one go, I had to some-

how break it or cut it in half. I decided to use the spoon to try

to cut the piece of tofu in half. When I pressed the spoon into

the tofu, a spurt of watery soup came out and went right up

across my eye and forehead. I thought that was pretty funny.

But then I quickly looked to see if anybody saw what happened

and nobody saw it so that was even funnier. It was like I’m

having this private joke to myself. When this joy arose in me,

I instantly said:

“May the fi sh in this pond share in my happiness!”

I thought that was also a really strange but good thing to think

about, so that also made me even happier. So I was sitting

there bursting with happiness and joy and nobody knew about

it. Except, maybe the fi sh, but again, I don’t know whether

they felt my happiness or not – but I hope they got it. Th e fi sh



in this pond should be very happy fi sh, I think. Not because of

me, but because of all of you. Th ey are a lot safer than all the

other fi sh in these fi sh farms around here. Th ese fi sh will just

die of old age. All the others around here get murdered.

Here is another opportunity for metta:

“May all fi sh in this neighborhood be free from their suff ering”.

I used to do this in our monastery in South Africa, but it

wasn’t for fi sh, it was for chickens. From our little monastery, I

could see at least seven chicken farms across the hills. Chicken

farms are horrible places. Huge, long buildings, thousands and

thousands of chickens, all stuff ed in little cages. Th ey are fed

artifi cial food with hormones and steroids and vitamins and

things. Th ey live a very short life and they get fat very quickly

(because of the steroids), so that the farmers can go and cut

their heads off and sell them. Really horrible lives for those

chickens, I used to call them “chicken prisons” or “chicken

hell”. So, I used to send loving-kindness from our monastery

off to those chicken hells.

“May all chickens in this district be free from their suff ering.”

Occasionally, I used to send it to the chicken farmers. In fact,

now that I think about it, I didn’t do that often enough. Th e

chicken farmers, although they might be enjoying a good life

in this life, their next life is going to really be hell. Th ese fi sh

farmers around here may also not have a very pleasant rebirth.

Maybe, I don’t know, but killing animals for your living is



not right livelihood. Chinese Buddhists have a lot of teaching

about this. Th at is why you will fi nd Chinese Buddhists are

all vegetarians.

So you can use freestyle metta – spontaneous, whatever

happens now – you can use it as an object or a way, an opportu-

nity to practise metta. Th ose of you who are used to practising

vipassana also will be more aware of your feelings when they

arise. When you are aware of some happiness, then you can

share that happiness. If you feel some negative mental state,

then you can wish:

“May I be free of this negative mental state”.

At that moment it is not just wishing but your negativity has

instantly changed to positivity… instant results! Also, if bore-

dom arises, you may wish:

“May I be free from boredom”.

Another way to overcome boredom is to be more creative with

your reciting of the phrases. You can be a little bit playful, play

a little bit with the phrases and the words. You can make it

rhyme, like a poem or a song, if you like. As I said, you can

make it faster or slower. By changing the speed, it helps you to

concentrate better. If boredom arises, you can just steam roll it,

just keep saying those phrases.

Th en, just to fi nish off , we should do metta with a pure

intention. Really, honestly, wanting either yourself or another

being or other beings to genuinely experience the true quality

of metta.



“May you all be fi lled with loving-kindness.

May you share your loving-kindness with all living beings.

May all living beings live in peace and harmony.”

“Sadhu! Sadhu! Sadhu!”

“Our Metta is like an ocean.”

“Th e deep-blue ocean of Metta.”

“Th e vast -blue sky of Metta.”

“Th e endless sky of Metta.”

“Blue Sky Mind”

“Mettamind”



S 

I’d like to share with you a couple of phrases that I discovered

through my own metta practice. Sometimes, when I do loving-

kindness for myself, it feels very easy. Especially when I am

living in a monastery and living this life as Buddhist monk.

When I’m mindful, then I am safe from inner harm or mental

suff ering. Also, living in a monastery, living a quiet and simple

lifestyle, then I am safe from outer harm or physical suff ering.

Living in a monastery is very peaceful. For me, happiness arises

from living a simple life and also through mental development.

Mental development, here, means samatha and vipassana. So

when I say the phrase:

“May I be happy and peaceful ”,

very quickly I feel happy and peaceful, I can move on to the

next line. People, out of faith in the Buddha, Dhamma and

the Sangha, off er good food to the monks. So I myself always

feel healthy and strong. As for the last line:

“May I be able to take care of myself joyfully”;

then as long as I can live a monastic lifestyle and be mindful

with metta too, then naturally my life is going to be good. So

when I recite these four phrases, sometimes quite quickly, I feel

very complete, very satisfi ed that I am experiencing these four

wishes. Th en I think, “Well, I am feeling quite content and

satisfi ed, but other beings are not so content as me”.

“May all beings be as content as me.”



When I refl ect on my life, then I realize that even for my

happiness, other beings have had to suff er to make me happy.

Other beings, such as my mother and father, my family, friends,

relatives, teachers in the past or in the present, many people

who help me to lead a good life, they are all still suff ering. I,

too, am suff ering, but at least I’m aware of it, what causes it

and the way to become free from it. So I share this thought

with them:

“May all beings who have suff ered to make me happy, be free from

their suff ering”.

When I thought about this, I realized that there are also peo-

ple in my life who made me suff er, not everybody made me

happy. Ah, so then I thought:

“May all beings who have suff ered to make me suff er, be free from

their suff ering”.

All the time in our life we are surrounded by living beings, by

our friends and family, at work by our colleagues and associ-

ates, beings both seen and unseen. Even when we are travelling,

other beings are travelling, too. Today, you will be going home,

so I want to remind you that it is good to be able to share some

loving-kindness with other beings who are around you. When

travelling, I usually say:

“May all beings along this journey be free from their suff ering”.

Not only the beings who are going in the same direction as

you, but all beings along the journey. Sometimes,I imagine or

visualize the journey from the beginning until the end, from



the start to the destination, and I imagine all the beings that

we may encounter along the way, millions of them, uncount-

able! I wish:

“May they all be free from their suff ering”.

Th at means even if you are travelling along the road, all the

other drivers and passengers, all the beings on the road, the

insects that hit the windscreen, beings on the sides of the road

as you travel along:

“May all beings travelling on this road

arrive safely and happily at their destination ”.

Th at includes yourself and your travelling companions. Th is is

a great way to start any journey, even just going down to the

local shops. Make it a little ritual, get the kids involved, say it

out loud for the whole world to hear. Try playing some metta

cassette tape or even a Dhamma or chanting tape.

When I was in South Africa, I began to use the Internet.

I realized that when I was sitting at the computer logging onto

the Internet, there were so many other people, maybe millions

of other people across the world doing the same thing. So I

would say,

“May everyone using the Internet now be happy and peaceful ”.

Sometimes, when information is really slow to come up, maybe

the electricity cuts out and you lose all your information or you

feel stressed because you have to hurry to complete your work

or something, so as you are using the computer, you get some

mental suff ering, some stress from that work. Th e thought



occurred to me, “If I am experiencing some stress, then maybe

all the other millions of people who are using their computers

right now might also be experiencing some stress.”

“May all beings using their computers now be free from their stress,

May they be free from suff ering,

May they be successful and prosperous.”

It was also at that time in South Africa, that I realized that

metta itself is like the Internet, or the Internet is like metta.

Internet connects people to people right across the planet

and I realize metta also connects beings to beings. You

can’t see the Internet, it is invisible but you can make use

of it. It is very useful and it works. You can’t see metta but

you can use it and it works. I think having Internet is not

important but having metta is extremely important because

it means that wherever you are, you can be connected with

other beings through the quality of your heart. If you can

use your loving-kindness wherever you go, then other beings

will always accept you. No need for fear or shame, just peace

and contentment.

Th ere is another important aspect of our spiritual

progress or spiritual practice, and that is forgiveness. In fact,

a meditation retreat should always start with forgiveness. On

this short retreat I didn’t bother with it but I do just want to

mention it to you.

In life, we make mistakes, so do other people, everybody

makes mistakes. We make mistakes because even when we

are born, we have some degree of lobha (desire/ greed), dosa

(aversion/ hatred) and moha (confusion/ delusion). Especially,



when we have moha, confusion, or delusion, it is easy to make

mistakes.

Also, we have avijja (ignorance), not understanding the

right way in life. We have all got this to some extent, even

our parents have it. Our friends and our family, in fact, our

society is largely based on greed, hatred and delusion. Th at

doesn’t mean that there are not positive elements as well but

fundamentally, we all have some degree of greed, hatred and

delusion.

Forgiveness practice comes in an order of three “modes”.

Firstly for oneself, having harmed other beings, secondly for

oneself, having harmed oneself, and thirdly for others, who

have harmed us. In our life we have made mistakes, we have

harmed other beings, either intentionally or unintentionally.

Often, when we practise meditation we remember the times

that we have caused harm and suff ering to other people and

other beings. At that time, remorse, regret and restlessness

arise in the mind. Th ese are great hindrances to mindfulness,

concentration, insight and spiritual progress. When you recall

how you have caused harm and suff ering to other beings, you

may do some forgiveness practice for yourself. We can say:

“In many ways, I have caused harm and suff ering to other beings,

I forgive myself. May they be free from their suff ering”.

It is like excusing yourself or acknowledging that you did

something wrong. It doesn’t mean that what you did was good.

It means you have realized “At that time I was ignorant”. “At

that time I acted with greed, hatred and delusion. I didn’t know

better and now, I am sincerely sorry”. Often, there is nothing



we can do about it now, so you can forgive yourself. Maybe

later you can repair any damage or harm that you caused, but

for now, we can relax and let the past go by asking for forgive-

ness and giving metta to ourselves and the others concerned. If

this remorse is really an issue for you or really a problem, you

can go to a Buddhist monk or your Dhamma teacher and you

can tell them that you did something wrong, you can’t help it

now or you can’t fi x it now, but that you are really sorry. Th e

monk or teacher accepts your cetana or intention; of course

they can’t solve the problem for you, but you may then be able

to temporarily put it aside, relax and get on with developing

your metta. Th is starts to free up our heart from some heavy

emotions or guilt.

Th en, we can move on to the next part;

“In many ways I ’ve caused harm and suff ering to myself , I forgive

myself, may I be free from my suff ering”.

You don’t realize it, but many of the negative things that have

happened in your life have happened because of your own atti-

tude. When you are greedy, you can cause suff ering to yourself.

A simple example is eating too much. You eat too much, you

get a pain in your stomach. Being angry, having hatred, also

causes suff ering to yourself. You feel hot, tight and frustrated.

Also, confusion is a form of suff ering. Our suff ering is not just

caused by others but also caused by ourselves. If you realize

and understand this, then maybe you can forgive yourself and

then wish yourself to be free from suff ering. Can you do that?

Do you want to do that? I hope so.

Th en, the third one is quite diffi cult.



“In many ways others have caused harm and suff ering to me…”

Th is is very common in our life. Others may have caused us

harm intentionally or unintentionally. But when we under-

stand that they are acting on ignorance, on greed, hatred and

delusion, just like us, then we may forgive them. Also, they are

suff ering. Th e ones who have caused you suff ering in your life,

they too are suff ering. Th e sentence continues:

“…I forgive them, may we all be free from our suff ering.

Th ey are suff ering, I am suff ering, may we all be free from our

 suff ering”.

In this way we can start to free our mind from some heavy

emotional feelings from the past. We do it in the order that I

have given to you now. Usually, what we try to do in life is to

forgive others fi rst, but it is very diffi cult to do that because

you have got anger or frustration in your mind. We might do

it or we might say it, but it is just words. We think it is all over,

forgotten, but often we really haven’t forgiven them and you

still feel the hurt inside your heart.

If you can, try to learn to forgive yourself fi rst. Firstly,

because you have harmed others and secondly, because you

have harmed yourself. When you really know the quality of

forgiveness, what it feels like to be forgiven, that feeling is very

strong. It is also very freeing or liberating. When you feel that

liberation, you would naturally like others to feel that too. By

learning to forgive yourself, you know how to forgive others.

When you can understand how nice it feels to be forgiven, then

you want to forgive others. If you make a mistake and someone



forgives you, you feel happy about that. So you should also

practise this on yourself and practise it with others.

Naturally it is the same with loving-kindness. Normally,

we just try to send loving-kindness out to others, but we don’t

know what the feeling of loving-kindness is until we have

developed it in our own heart. When you truly experience the

quality, the warmth and blissful feelings of loving-kindness

in your own heart, naturally you want to share it with others.

Until you experience and really know that feeling for yourself,

all you are doing is saying words.

Saying words is okay, it is training the mind. Th ere are

two aspects to this. Th e recitation of the words of metta in the

mind and the actual verbalization of metta for someone. When

we practise loving-kindness meditation, then we are using the

words to develop the mind, also to develop the feeling of lov-

ing-kindness. So in normal life we might just say:

“I hope you are happy and peaceful ”.

Generally, we might just say a few words:

“I hope you are healthy and strong”.

So we may say those words now and again, that is speaking

with metta. But when we are doing metta meditation, we are

reciting these words over and over and over in order to develop

some concentration. Also, when we understand the meaning

of the words, we start to get the feeling of the metta. Th at’s

when the words change into feelings. Th e important point is

to feel metta in your own heart.



When we can know and understand metta in our own

hearts, we can give out that metta, understanding the quality

of it. When we understand metta in our own hearts, we send

it out, we are happy with that quality.

Generally speaking, we can do loving-kindness any-

where, any time. We can do specifi c metta for ourselves, for

others or towards individuals, that is the moment to moment

concentration on loving-kindness. Or we can do general metta,

sending it out to all beings, anywhere, any time. Whenever it

naturally arises, you just do metta. Spontaneous metta!

What I would like to do now, just to fi nish off the retreat,

is – I would like us all to circumambulate — walk around the

big pond in the middle of the centre, doing loving-kindness.

I’d like us to walk around three times. Th e fi rst time, I’d like

you to concentrate on loving-kindness towards yourself. Th e

second time, I’d like you to share loving-kindness with all

beings in this centre, and the last time, I’d like you to send

your loving-kindness out to all living beings. You can walk fast

or slow. Better to take your time, maybe use the umbrella. Just

take your time and do loving-kindness gently and casually as

you go around. I think that is good. Don’t walk in pairs, don’t

walk with your friends, just go individually and do individual

practice. Don’t pay any attention to anybody else and just con-

centrate on the metta.

Whenever your mind wanders off and you forget what

you are doing, just come back to the subject. First subject is

yourself. Second subject is all beings in this centre. Th ird sub-

ject, all beings everywhere. In eff ect, that will be our closing

ceremony, a closing gesture for this meditation retreat.



Just before we go, I’d like to say that usually I’m not a

metta teacher, I usually teach vipassana. So if I’ve made any

mistake or given some wrong directions or left anything out,

any important things, please forgive me. Th ank you.

“May we all live with metta in our hearts.

Everywhere we go, may we share loving-kindness.

May all beings live in peace and harmony.”

Sadhu! Sadhu! Sadhu!”

“Internet connect s people to people;

Metta connect s beings to beings.”

“Sati or mindfulness is the most

powerful thing in the universe.

Metta is the second most powerful.”

“Another quality of Metta is,

the Metta that we all have is

boundless, limitless.”



My own simplifi ed interpretation of the Buddha’s words on

metta:

Metta Sutta
Discourse on Loving-kindness

Owing to the glorious power of this Metta Sutta,

spirits dare not appear in their frightful forms.

Anyone who chants this sutta, day and night,

sleeps peacefully, has no bad dreams and enjoys many benefi ts.

Come on, let’s recite this Metta Sutta!

Th ose who are skillful in good pract ices

and wish to attain to that st ate of peace, should follow this;

One should be effi cient, honest , perfect ly st raight,

obedient, gentle and humble; contented, easy to look after,

with few duties, simple in livelihood, controlled in senses,

discreet, modest and not greedily attached to people.

One should not do anything

that the wise may blame you for: Just think;

May all beings be happy and secure,
may their hearts be wholesome.



Whatever beings there are, weak or st rong, without exception,

long st out or medium, short or tall, large or small,

seen or unseen, near or far, born or unborn,

May all beings be happy!

Let one not deceive another, nor despise anyone at all.

With anger or ill will, let one not wish harm to any other.

just as a mother would protect her only child,

even at the risk of her own life,

let us develop boundless Loving-Kindness towards All beings.

Let’s send unlimited Loving-Kindness towards the whole world,

above, below and all around, freely and without hatred or
enmity.

Whether sitting st anding, walking or lying down,

as long as we are awake, we should develop this mindfulness,

this they say, is the highest conduct .

Not following wrong views

but purely and wisely not being attached to

many pleasures, one is not to be reborn.

Sadhu! Sadhu! Sadhu!”

	BuddhaNet Title Page
	Metta Bhavana by Ven. Dhammarakkhita
	Introduction
	Contents
	A Simple Glossary

	Loving-Kindness Meditation
	One Friday morning…
	Friday Evening
	Mothers Day - Saturday Morning
	Saturday evening
	Sunday Morning
	Metta Sutta Translation

