THE FIVE HINDRANCES

Sense Desire
	Cultivating

(Cultivating the opposite quality; re-direction of attention or energy).
	· Recognize what is happening as a hindrance.

· Concentrate more on the object.

· Watch breathing.

· Watch breathing low in the body.

· Channel excitement to more refined object.

· Refine / sublimate desire for the object.

	Considering

(Considering the consequences of sense desire, and other methods of reflection).
	Sense Desire

Generally.

	· Where do such thoughts get us.

· Further distraction.

· Waste of time.

· Deepens tendency.

· Deepens resistance.

· Sense desire does not last.

· It is not me or mine.

· It cannot satisfy completely.

	
	Specific Distraction
	· Is it worth thinking about?

· It is impermanent.

· It is not me or mine.

· It cannot satisfy completely.

	Sky-like mind
	Observe passively, without giving extra attention.

	Suppression
	Say no.

	Outside meditation

	· Guard the gates of the senses.

· Monitor speech – less about sense-based topics, more about Dharma.

· Be less self-indulgent in appetites.

· Develop friendships.

Ill-will

	Cultivating

(Cultivating the opposite quality; re-direction of attention or energy).
	· Recognize it as a hindrance.

· Develop metta, forgiveness, patience, peacefulness.

· Be aware of the breath and breathe low.

· Keep checking that you are working on the hindrance.

	Considering

(Considering the consequences of ill-will, and other methods of reflection).
	General hindrance
	· Is ill-will enjoyable?

· What is the likely outcome – for you and the other person?

· We inherit the fruits of our actions – and so do others.

· Difficulty situations are opportunities.

· Ill-will is impermanent.

	
	Specific distraction
	· Is it worth thinking about?

· In this situation, what is subjective reaction and what objective fact?

· Their hatred (of itself) cannot harm you.

· Even an evil person has good qualities.

· You have the same faults, or others as bad.

· Are you taking this too seriously.

	Sky-like mind
	Observe thoughts and feelings, let them burn themselves out.

	Suppression
	Just stop it.

	Outside meditation
	· Develop friendships with loving, positive, people.

· Spend less time with ‘hate types’.

· Avoid hateful, spiteful, cynical speech.

Sloth & Torpor
	Cultivating

(Cultivating the opposite quality; re-direction of attention or energy)
	Mental Torpor

· Recognize that this is a hindrance.

· Decide to engage with the practice.

· Stimulate energy e.g. through metta.

· Pay extra attention to the object and try to experience it more vividly.
Physical Sloth
· Recognize it as a hindrance.

· Keep checking.

· Have lights on full.

· Have eyes open.

· Breathe fresh air.

· Don’t be too warm.

· Breathe high – nose or top of head.

· Pay attention mainly to posture.

· Physically stimulate yourself – move, change your seat, take breaks.

· Take a nap.

· Do some chanting.

· Visualize bright light in body.

· Calm down and relax – if sloth is caused by tension.

	Considering

(If you can think in this stage).
	· Life is a very precious opportunity. You should use it to the utmost. There is no use for not trying.

· Consider the energetic qualities of others e.g. the Buddha.

	Sky-like mind
	Not usually to be recommended.

	Suppression
	There’s nothing there to suppress! Create some energy instead!

	Outside meditation
	· Exercise – the right amount and right kind.

· Food – the right amount and right kind.

· Avoid passivity and dullness in speech – speak energetically and positively.

· Spend time with, and emulate, energetic people.

· Reflect on your motivation.

· Study the Dharma.

Restlessness & Anxiety

	Cultivating

(Cultivating the opposite quality; re-direction of attention or energy).
	· Recognize this state of mind as a hindrance.

· Keep checking progress.

· Make stronger efforts to engage – in a balanced not a tense way.

· Develop inner contentment.

· Use a phrase to calm yourself.

· Breathe low in the body.

· Pay attention to posture.

· Resolve to sit very still.

· Meditate very regularly.

	Considering

Considering the consequences of restlessness and anxiety, and other methods of reflection).
	· You can do nothing about your specific worry at present i.e. when you are meditating.

· Look for causes for present mental and/or physical state.

	
	Nature of restlessness

and anxiety.
	· It is impermanent and dependent.

· It is unsatisfactory.

· It is not ‘you’ or in any way your own

	Sky – like mind
	A good antidote. Just observe what happens.

	Suppression
	Probably not possible.

	Outside meditation
	· Do not exercise just before sitting.

· Exercise can help at other times, though.

· Develop less hectic lifestyle.

· Spend time with people possessing dignity, calm and restraint.

· Avoid useless and frivolous speech.

· Develop your thinking faculty.

· Tackle confusion through Dharma study.

· Understand ethics – see the relationship between cause and effect.

Sceptical Doubt

	Cultivating

(Cultivating the opposite quality; re-direction of attention or energy).
	· Recognize what is happening as a hindrance.

· Concentrate more on the object.

· Watch breathing.

· Watch breathing low in the body.

· Channel excitement to more refined object.

· Refine / sublimate desire for the object.

	Considering

(Considering the consequences of sense desire, and other methods of reflection).
	Sense Desire

Generally.

	· Where do such thoughts get us.

· Further distraction.

· Waste of time.

· Deepens tendency.

· Deepens resistance.

· Sense desire does not last.

· It is not me or mine.

· It cannot satisfy completely.

	
	Specific Distraction
	· Is it worth thinking about?

· It is impermanent.

· It is not me or mine.

· It cannot satisfy completely.

	Sky-like mind
	Observe passively, without giving extra attention.

	Suppression
	Say no.

	Outside meditation

	· Guard the gates of the senses.

· Monitor speech – less about sense-based topics, more about Dharma.

· Be less self-indulgent in appetites.

· Develop friendships.

