
 !"#$%&!#
'%!((!)!*!

60 WAT PHRA DHAMMAKAYA

+# Developing true monks

WAT PHRA DHAMMAKAYA 61

The Dhammakaya Temple is more than just temple buildings. It is a community that
 ! "#$%& '()(*+$,+- (./(#)* ()01(0.023%.$ 0* (45 - (" 1%,),%.0(*." '(&-',()01(
material concerns come last.

Established on Magha Puja Day, February 20, 1970, the Temple was created with
this ideal: “Build a temple to be a true temple. Build monks to be true monks. Build
people to be good people.” It follows the Buddha’s teaching of the Four Favorable
Environments, which consist of favorable place, favorable food, favorable people,
and favorable Dhamma. Every construction is implemented on the basis of minimum
6+17 ,8(")!%"+"(6 0 &,8()01($.07 ',2$)',%079

Principle facilities consist of the world’s largest meditation hall, the Dhammakaya
Meditation Hall, which comfortably accommodates 150,000 people in one gathering,
and the Dhammakaya Cetiya, the world’s biggest Buddhist monument ever built. The
exterior dome surface is enshrined with 300,000 personal Buddha images engraved
with the names of individual donors. The interior is enshrined with the Buddha relics,
the principal Buddha statute cast in pure silver, and 700,000 personal Buddha imag-
es. The surrounding Cetiya grounds have the capacities to accommodate 1,000,000
people.

Other major buildings include the Main Chapel, the Grand Meditation Stadium, the
Memorial Hall of Phramongkolthepmuni, Khun Yai Chand Centennial Building, Memo-
rial Hall of Khun Yai Chand, and Khun Yai Chand Refectory.

62 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 63

+#Dhammakaya Cetiya, ‘Dome of a Million Buddhas’

64 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 65

Dhammakaya Buddhas

66 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 67

+#Community that exemplifies a culture of peace and n on-violance

68 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 69

Dhammakaya Meditation Hall

70 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 71

1. Following the Path of Purity

72 WAT PHRA DHAMMAKAYA

WAT PHRA DHAMMAKAYA 73

+#Mass Ordination

74 MEDITATION

