

CHRONICLES *of* DHAMMA

SELECTED ARTICLES FROM THE

Vipassana *Newsletter*

In the tradition of Sayagyi U Ba Khin, as taught by S. N. Goenka

VIPASSANA RESEARCH INSTITUTE

CHRONICLES
of
DHAMMA

*Selected Articles From The
Vipassana Newsletter*

CONTENTS

Title	Date/Source	Page
Introduction		7
VIPASSANA TEACHINGS		13
The Buddha's First Discourse A core text explaining the Noble Eightfold Path	August 2009 International Newsletter	15
Work Out Your Own Salvation Summary of S.N. Goenka discourse from a 3-day course	March 1997 International Newsletter	21
<i>Sīla</i> : the Foundation of Dhamma From a public talk by S.N. Goenka	September 1999 VRI Newsletter	26
<i>Kamma</i> —The Real Inheritance From a long course discourse by S.N. Goenka	June 1995 International Newsletter	30
The Factors of Enlightenment (<i>Bojjhaṅgas</i>) Adapted from a discourse by S.N. Goenka during a <i>Satipaṭṭhāna</i> course	January 2008 VRI Newsletter	32
<i>Maṅgala Sutta</i> The Buddha's discourse on welfare	April 2007 VRI Newsletter	34
The Importance of Daily Meditation Condensed discourse by S.N. Goenka to old students	July 2004 International Newsletter	37
The Snare of Māra From a long course discourse by S.N. Goenka	July 2000 International Newsletter	40
The Practice of <i>Mettābhāvanā</i> in Vipassana Meditation A VRI seminar paper	December 1991 International Newsletter	44
The Gift of Dhamma A selection from articles and talks on this topic	November 2003 International Newsletter	48
Gaining the Strength of Dhamma Final discourse of <i>Satipaṭṭhāna</i> course by S.N. Goenka	February 2008 VRI Newsletter	54
Fulfilling the Teaching of the Buddha From a long course discourse by S.N. Goenka	December 2007 International Newsletter	57
The Purity of Dhamma Adapted from an article in Hindi	March 2010 VRI Newsletter	62
Discovering the Buddha in the Tipiṭaka Foreword by S.N. Goenka to a major VRI publication	June 1994 International Newsletter	64

Title	Date/Source	Page
MESSENGER OF DHAMMA		69
Sixty Years Are Over A birthday reflection by S.N. Goenka	July 1994 International Newsletter	71
Forty Years of New Life On the anniversary of 40 years' Vipassana practice	September 1996 International Newsletter	75
Farewell Dhamma Brother S.N. Goenka's tribute to Dr. Om Prakash	Autumn 1998 International Newsletter	80
1989: A Double Milestone Recollections by S.N. Goenka on the spread of Dhamma	September 1989 International Newsletter	85
Hail to Dhamma 20 years as a Vipassana Teacher	September 1989 International Newsletter	88
Anecdote and Recollections Early Vipassana courses in India & the West	September 1989 International Newsletter	91
The Floodgates of Dhamma Open Learning to serve	May 1997 VRI Newsletter	94
Fruition of <i>Sacca Adiṭṭhāna</i> - Parts One & Two How the door opened for S.N. Goenka to carry his Dhamma message to the West	Summer 1997 VRI Newsletter	97
Seventy Years Have Been Completed S.N. Goenka looks back on his life	February 1998 VRI Newsletter	104
Forty Years of Dhammadāna Gratitude to the teaching, the teachers and fellow meditators	August 2009 VRI Newsletter	106
IN THE FOOTSTEPS OF THE BUDDHA		111
Buddha: The Super-Scientist of Peace Address by S.N. Goenka to an international audience	March/April 2003 VRI Newsletter	113
On Pilgrimage with our Teachers Pilgrim reflections from India	April 2001 International Newsletter	121
Pilgrimage to the Land of Dhamma S.N. Goenka and students visit Myanmar	March 2000 International Newsletter	142
Meditation Now—Goenkaji's tour of Europe and North America A remarkable Dhamma tour of the West	September 2002 International Newsletter	148

Title	Date/Source	Page
APPLIED DHAMMA		157
Message from Goenkaji from the very first Newsletter	April 1974 International Newsletter	160
Inner Peace for World Peace Address by S.N. Goenka at the United Nations to the Millennium World Peace Summit	November 2000 International Newsletter	161
Hatred Never Ceases Through Hatred A response to the tragic events of September 11 2001	December 2001 International Newsletter	164
Benazir Bhutto and Vipassana A world leader's interest in the Path	January 2008 VRI Newsletter	168
Relief for the Earthquake Afflicted Adapted from an article in Hindi following the disastrous quake in Gujarat	March 2001 VRI Newsletter	169
Course for Cambodians Refugees experience Vipassana	June 1998 International Newsletter	172
On Addiction Extracts from presentations at a seminar on Vipassana and Better Health	June 1991 International Newsletter	173
Keeping Our Minds Healthy From an address to US social workers	April 2005 International Newsletter	177
Vipassana in Prisons —Update Issue Benefits of prison courses worldwide	May 2003 International Newsletter	183
Vipassana at the World Economic Forum Business leaders and politicians encounter Dhamma	March 2000 International Newsletter	195
The Meaning of Happiness Adapted address from a speech to World Economic Forum	August 2000 VRI Newsletter	197
How to apply Vipassana in Student Life <i>Mettā</i> Day talk for college students	May 2004 VRI Newsletter	201
Questions and Answers with Young People From the first course for adolescents in 2004	April 2005 International Newsletter	203
Why I Sit A meditator explains the place of Vipassana in his life	July 1995 VRI Newsletter	205
Apply Dhamma in Life From a long course discourse by S.N. Goenka	June 2007 VRI Newsletter	209

Title	Date/Source	Page
THE SPREAD OF DHAMMA		213
The Swelling Stream of Dhamma S.N. Goenka recounts the beginning of his Dhamma service in India	Winter 1998 International Newsletter	215
<i>Dhamma Giri</i> —Tenth Year Commemorative & Silver Jubilee Articles on the development of the first and main Vipassana centre in India	December 1986 International Newsletter November 2001 VRI Newsletter	220
No Force Can Stop The Dhamma From the Vipassana Annual Meeting in 1994	July 2004 VRI Newsletter	234
Benefits of Dhamma Service From a talk to old students in Nepal	April 2001 VRI Newsletter	236
The Value of Dhamma Service From a talk to old students in Australia	September 1991 International Newsletter	238
Questions on Dhamma Service Answers to common queries from old students	March 2008 VRI Newsletter	240
Torchbearers of Dhamma From a talk to old students in the West	September 2001 International Newsletter	243
The Blade of Dhamma From the Spread of Dhamma meeting in 1988	December 1998 International Newsletter	247
The Global Pagoda—Lighting a Beacon to the World Background to the monumental project in Mumbai	August 2005 VRI Newsletter	250
Realizing the Dream of Dhamma S.N. Goenka on the first one-day course at the Global Vipassana Pagoda	May 2006 International Newsletter	253
Inauguration of the Global Pagoda 2009 A report of the official opening ceremonies	April 2009 International Newsletter	256
Vipassana—The Practical Path to Unity in Diversity S.N. Goenka celebrates the Global Pagoda and the Vipassana contribution to humanity	October 2006 VRI Newsletter	258

Introduction

The *Vipassana Newsletter* plays a unique role in the spread of Dhamma around the world. For old students in this tradition, the *Newsletter* provides a valued meeting-point, a living connection to the Dhamma community with its special combination of inspiration and information. Words of the Buddha are quoted alongside feedback from course servers; local activities are reported alongside international developments; lead articles are presented by S.N. Goenka and others about aspects of the teaching and its practical application in our lives.

‘**Chronicles of Dhamma**’ presents a selection of articles taken from the *Vipassana Newsletter* over the years in English. The sources for the material are two-fold: the edition published in India and the International edition published in North America. The articles themselves have been selected to reflect different aspects of the spread of Vipassana meditation in recent times. They are organised in broad thematic groups: Vipassana Teachings; Messenger of Dhamma; In the Footsteps of the Buddha; Applied Dhamma; The Spread of Dhamma. The articles are reprinted here exactly as they appeared originally (or with some editing), it has not been possible to standardise every variation in spelling, punctuation or usage.

Massive changes in communications technology over the past 40 years since S.N. Goenka left Myanmar and began his worldwide teaching mission on behalf of Sayagyi U Ba Khin have transformed the publishing and sharing of information about Vipassana. Through translation the *Newsletter* and local variations of it are now available in many languages, supporting the growing numbers of Vipassana meditators globally in their practice and service.

This compilation spans a period from the earliest improvised small Vipassana courses in India to established meditation centres by the score, increasing numbers of courses across five continents and the incomparable achievement of the Global Pagoda. It samples the successes, struggles and set-backs along the way. Looking back through the archives of the *Vipassana Newsletter*, we see the remarkable story of the revival of Vipassana in the modern age unfolding and illuminated. May this collection of Dhamma articles give confidence and strength to present and future generations walking on this Noble Path.

The history and significance of the International and Dhamma Giri editions of the *Vipassana Newsletter* have been well described in the following article.