The 10 Unanswered Questions
Although Lord Buddha was the All Knowing One (Sabbannu) he set apart some topics as Avyakata (not explaining them) when certain metaphysical questions were asked. It is true that Buddha has not said ‘yes’ or ‘no’ to certain questions only because it would confuse the issue. Such questions are not only epistemologically meaningless and unanswerable but pragmatically irrelevant. For answering to them do not in any way help solve the problem of immediate human suffering.
In the Potthapada Suttanta of Digha Nikaya, the Buddha pointed out that those questions were kept aside (thapaniya), as it cannot be decided on the basis of the knowledge available to man with such uncertainties regarding the nature of phenomena. Early Buddhism emphasis on the limitation of knowledge was meant to present people from falling into the net of speculative theories (ditthijala) that posited the nonexistent as the existent (santam va atthiti nassati, asantam va n’atthiti nassati). The Mahatanha Samkhya Suttanta recognized the fact that subjective attitudes such as likes (ruci) and there dislikes (aruci) as well as attachment or inclination (chanda), aversion (dosa), confusion (moha), and fear (bhaya) prevent one from perceiving things as they are (yattha bhutanana).
The Madhupindika Suttanta of Majjhima Nikaya revealed many contradictory nature on the reasoning at the metaphysical knowledge as it leads to the conflict in reason which is in the faculty of mind. One cannot arrived at the knowledge by thinking, for example, exist and does not exit. Ditthi is on a person own interest and desire (chandam neeto ruciya nivittho). If one hold a view point one’s wander in the around of samsara. Without restraining the sense one cannot go further understanding taught by the Buddha. The restraint of the senses is a critical stage on the path leading to the stage of cessation. After practising sila, the stage of the Noble Restraint of Senses (Ariyena Indriya Samvarena) is essential. Without restraint of senses one cannot have concentration (Samadhi).
Like everything else, language is only a conventional usage (loka vohara) that people adopt depending on circumstances. As with all analogies that attempt to explain metaphysical truths the worldings (putthujana) are in the realm of symbols, images and metaphors. In the Buddhist context there is no absolutely perfect language so there is no absolute truth to express in linguistic term. The questions calling for unequivocal answers do not permit any reasonable answers on the basis of empirical evidence.

When the Tathagatha came to know that the questioner was not in a position to understand the real answer to the question, it was his principle to be silence. With regard to questions there are three concepts with the questioner had in mind. These are the soul, the world and the liberated mind. The last four questions are the position after the death of the Perfect One. Sixty-two metaphysical view are discussed in the Brahmajala Suttanta of Digha Nikaya which can be subsumed under one or the other of the ten undeclared problems. These ten are as follows:-
1. The world is eternal (sassato loko)

2. The world is not eternal (asassato loko)

3. The world is finite (anatava loko)

4. The world is infinite (anantava loko)

5. The soul is identical with the body (tam jivam tam sariram)

6. The soul is different from the body (annam jivam annam sariram)

7. The Tathagata exists after death (hoti Tathagato parammarana)

8. The Tathagato does not exist after death (na hoti Tathagato parammarana)

9. The Tathagato both exists and does not exist after death (hoti ca na ca hoti Tathagato parammarana)

10. The Tathagato neither exists nor does not exist after death (neva hoti nana hoti Tathagato parammarana)

On the question of ‘sassato loko’ the questioner has something in mind called loko. The Buddha put loko as conventional perspective and not taken as reality. According to Buddha it is a collective term called Universe. Universe is a collective term denoting so many things of internal and external factors. Our senses and corresponding objects is our universe. In Samyutta Nikaya, Buddha described the world as:- atthi cakkhu atthi rupi, atthi cakkhu vinneyya rupa, tattha atthi loko.
The Anattalakkhana Suttanta of Majjhima Nikaya states the world is make up of pancakhanda, dhatu and ayatana. Apart from the six senses there i nothing called universe. No one can say that the universe is individual.

The enquirer questions put forward to the Buddha has in mind about permanent entity. According to Buddhism no one can exist on its own power but exist with many conditions (hetu paccaya) which is dependence on something. So how can the Buddha answer the question.

With the questions of the soul and the body whether it is the same or not is directly accompanied with the Soul (Atman). In regard to ‘tam jivam tam sarinam’ and ‘anam jivam anam ariram’ the aswer will lead either to the eternalist view (sassata vada) or nihilistic view (uccheda vada). The questioner had the view that the body is the life principle of the soul. Whether the body is perishable the soul is eternal and cannot be destroy. Therefore the body and the soul is different to each other. When liberated the soul is free from the body and union with the Universal Soul (Brahman). Buddha rejected the two extreme theories due to the empirical characteristics of conditional nature (samhara) of arising (uppada), decay (vaya) and changing (annatattha).

The Buddha argued that Soul is the root cause of Craving. In reality there is nothing called soul. That this wholeness concept superimposed by our mind. The consciousness arises from the object with the cause. However, if there is soul then it can live by itself. The consciousness arise with the help of causes. Instead of the ‘next birth’ the Buddha used ‘becoming’ (punabhava) for the future existence. Based on the defilement of the object (papanceti) such as craving, conceit and viewpoint the Buddha did not uttered.

On the four propositions regarding the nature of the Arahant after death is not possible from any direct experience, whether or not the saint exists in any transcendental state. The attempt was for those who craved eternal life and avoidance of death. The questioner maintain that the saint continues after death but in a different from of existence. During the time of the Buddha there is a view after the realization of truth if the person dies there xist a liberated soul. According to the earlier philosophers the liberated soul goes to the Cosmic Soul.

According to early Buddhism every moment of our life is vanishing and arising. If we do not annihilate sankhara there is bhava. This lead to series of causes and conditions with many names. In Nibbana there is the the annihilation of consciousness. It is like a light because of the causes but if the cuase is not there, there is no light. IN the Sutta Nipata, Buddha describe the situation that after the death of the Arahant who is free from craving there is no measurement to measure him.
Therefore the situation is indescribable. The Upanisads believed there is something to be liberated. But Buddhism emphasis the cessation of defilements. After liberation there is nothing. Since no answer based on experience is possible, the Buddha remain silent when pressed for an answer as it do not fit the case (na upeti).
According to the Buddha these ten metaphysical questions are empty concepts in the mind. If these are imaginary how can the Buddha give the answer. So he kept silent as there is no categorical answers to them.

