
The PracticeThe PracticeThe PracticeThe PracticeThe Practice
Which Leads ToWhich Leads ToWhich Leads ToWhich Leads ToWhich Leads To

NibbŒnaNibbŒnaNibbŒnaNibbŒnaNibbŒna
(Part 1)(Part 1)(Part 1)(Part 1)(Part 1)

Pa Auk SayadawPa Auk SayadawPa Auk SayadawPa Auk SayadawPa Auk Sayadaw
(Compiled and Translated by U.Dhamminda)

The PracticeThe PracticeThe PracticeThe PracticeThe Practice
Which Leads ToWhich Leads ToWhich Leads ToWhich Leads ToWhich Leads To

NibbŒnaNibbŒnaNibbŒnaNibbŒnaNibbŒna
(Part 1)(Part 1)(Part 1)(Part 1)(Part 1)

Pa Auk SayadawPa Auk SayadawPa Auk SayadawPa Auk SayadawPa Auk Sayadaw
(Compiled and Translated by U.Dhamminda)

If you are interested in practising meditation at Pa Auk Tawya
Monastery then please contact:

Pa Auk Sayadaw or
c/o Major Kan Sain (Rtd.)
653 Lower Main Road,
Mawlamyine,
Myanmar

 U Thet Tin
30 Myananda lane
Yankin Post Office
Yangon
Myanmar
Phone +95 (1) 577213

© U Dhamminda 1998

This book belongs to the Public Domain and may be repro-This book belongs to the Public Domain and may be repro-This book belongs to the Public Domain and may be repro-This book belongs to the Public Domain and may be repro-This book belongs to the Public Domain and may be repro-
duced without any further permission from the author.duced without any further permission from the author.duced without any further permission from the author.duced without any further permission from the author.duced without any further permission from the author.

ContentsContentsContentsContentsContents

Introduction .. 1
The Development of Concentration .. 1
Developing Insight .. 8
Discerning Dependent Origination ... 20
Sixteen Knowledges ... 27
The Method Of Developing Mindfulness Of Breathing 47
Thirty-two Parts Of The Body .. 63
Skeleton Meditation. ... 65
White Kasiöa .. 69
Ten Kasiöas .. 74
The Four ArèpajhŒnas .. 77
Lovingkindness Meditation (Metta BhŒvana) 83
Compassion Meditation (KaruöŒ BhŒvana) 96
Sympathetic Joy Meditation (MuditŒ BhŒvanŒ) 98
Equanimity Meditation (UpekkhŒ BhŒvanŒ) 99
Recollection Of The Qualities Of The Buddha. 100
Meditation On The Repulsiveness Of Corpses (asubha) 102
Recollection Of Death .. 103
The Four Elements Meditation ... 105
Method Of Analysing Rèpa KalŒpas 115
Theoretical Explanations For Rèpa KammaÊÊhŒna: 143

w 1

Namo tassa bhagavato arahato sammŒsambuddhassaNamo tassa bhagavato arahato sammŒsambuddhassaNamo tassa bhagavato arahato sammŒsambuddhassaNamo tassa bhagavato arahato sammŒsambuddhassaNamo tassa bhagavato arahato sammŒsambuddhassa

IntroductionIntroductionIntroductionIntroductionIntroduction

The method of practising meditation that is taught at Pa Auk
Tawya Monastery is based on the explanation of meditation found
in the Visuddhimagga commentary. Because of that the method in-
volves several stages of practise which are complex, and involved.
These stages include a detailed analysis of both mentality and mat-
ter according to all the categories enumerated in the Abhidhamma
and the further use of this understanding to discern the process of
Dependent Origination as it occurs in the Past, Present, and Future.

Therefore people who are unfamiliar with the Visuddhimagga
and the Abhidhamma will have difficulty in understanding and de-
veloping a clear picture of the practice of meditation at Pa Auk
Tawya. For foreigners who cannot speak Burmese this problem is
made even more difficult.

This introduction has been written to help alleviate these diffi-
culties by presenting a simplified example of a successful medita-
tor's path of progress as he develops his meditation at Pa Auk Tawya.
This we hope will enable you to understand a little better the more
detailed sections of the book which are the actual instructions for
those who are practising meditation.

It also must be stressed from the beginning that this book is in-
tended for use by people who are actually undergoing a course of
meditation at the centre under the guidance of Pa Auk Sayadaw.

The Development of ConcentrationThe Development of ConcentrationThe Development of ConcentrationThe Development of ConcentrationThe Development of Concentration

The meditator at Pa Auk Tawya usually begins by developing
one of either two meditations: Four Elements Meditation or Mind-
fulness of Breathing. Either of these meditations can be used to
develop concentration which is then used to investigate the nature

w 2

of mind and matter (NŒma rèpa) and the causal relationships that
produce and maintain them through the rounds of rebirth.

If a meditator begins with Mindfulness of Breathing then he be-
gins by being aware of the breath as it passes in and out of the nos-
trils. In the beginning the meditator is simply aware through the
sense of touch of what the breath feels like as it enters the nose. As
he continually develops his mindfulness of the breath in this way his
concentration develops and he begins to actually perceive the breath
as if it is a small light resting against his face. He continues to de-
velop his concentration further until this light grows white and then
becomes bright and clear like a bright star. Then as he continues to
be mindful of this bright light, which is called a "nimitta" or sign of
concentration, he eventually is able to attain fixed concentration to
such an extent that his mind does not wander, but remains continu-
ously aware of the nimitta.

When the mind of the meditator is able to remain concentrated on
this nimitta for one, two, or three hours then certain qualities of mind
become prominent. At first there are five prominent qualities: initial
application of the mind, sustained application of the mind, joy, hap-
piness, and onepointedness of mind. When these five factors are
developed to a sufficient extent then this stage of development of
concentration is called the "first jhŒna"

Having attained the first jhŒna the meditator could if he so wished
go on to develop the various stages of understanding of mind and
matter and the causal relationships that produce them which make
up the practise of insight meditation. But it is better to at first de-
velop higher levels of concentration so that when later the meditator
directs his mind to the development of insight the momentum of his
concentration assists in his insight practise and makes it easier to
discern mind and matter, causes and effects, and produces insight
knowledge which is sharper and clearer due to the strength of the
light of wisdom that occurs based upon the jhŒna concentration.

w 3

For example it can be compared to using a flashlight to see
objects in the dark. If the batteries in the flashlight are weak then
you can only see objects dimly and for a short time before you
have to replace your batteries, but if the batteries are strong and
new then you can look at objects more clearly, in more detail, and
for a longer time before you have to replace your batteries. In the
same way the higher the level and stability of a meditator's
concentration before he directs his mind to insight, then the more
clearly he will be able to see objects and develop insight for longer
before he has to return to his original concentration object to renew
his concentration. For this reason it is advisable to continue in the
development of concentration and get a good basis in it before
moving onto insight meditation.

So the usual path of practise of a meditator at Pa Auk Tawya is to
continue to develop his concentration based on Mindfulness of
Breathing. He then trains himself to develop progressively the sec-
ond, third, and fourth jhŒnas. (The method of development is de-
scribed later on in this book)

Having developed the fourth jhŒna using Mindfulness of Breath-
ing the meditator will notice that the mind is especially bright and
emits light and he is then able to use this light to discern the 32 parts
of the body and to develop the meditation based on the 32 parts of
the body.

He does this by first entering and arising from the fourth jhŒna
based on Mindfulness of Breathing and then directing his aware-
ness to discerning the hairs of his head. With the assistance of the
light emitted by the mind that has just emerged from concentration
based on the fourth jhŒna he is able to see clearly the hairs of the
head just as if he were looking at them in a mirror. Then systemati-
cally he discerns each of the other 31 parts of the body one by one
and sees them clearly in the same way. If during this process the
light becomes dim and he is unable to see the parts clearly them he

w 4

returns to the fourth jhŒna based on Mindfulness of Breathing and
having emerged from that concentration he again directs his mind
towards seeing the 32 parts of the body.

The 32 parts of the body are:
Head hair, body hair, nails, teeth, skin,
flesh, sinew, bones, marrow, kidney,
heart, liver, membrane, spleen, lungs,
intestine, mesentery, gorge, faeces, brain,
bile, phlegm, pus, blood, sweat, fat,
tears, grease, saliva, mucus, synovia, urine.

He then returns to the fourth jhŒna based on Mindfulness of
Breathing and the emerging from it uses the light produced by it to
assist him to discern the 32 parts of the body in a person who is
sitting close to him. Thus he develops the ability to discern the 32
parts both internally in his own body and externally in the body of
another individual. By practising this discernment of the 32 parts
internally and externally again and again in turn the power of his
concentration on the 32 parts increases and becomes strong. He can
then begin to discern 32 parts of the body in other humans around
him and even in animals.

When a meditator has become skilled in the discerning of the 32
parts in this way both internally and externally he is then able to
follow any of three ways for the further development of his concen-
tration:

1. He can use the repulsiveness of a part to develop meditation on
the repulsiveness of the body.

2. He can use the colour of a part of the body to develop as a kasiöa
meditation.

3. He can analyse and discern the four elements (earth, water, fire,
and air) in each part and develop Four Elements meditation.

w 5

The meditator at Pa Auk Tawya is then taught the development
of meditation based on bones which is one of the 32 parts of the
body. He can use the perception of bones to develop the first jhŒna
based on repulsiveness, or he can use the white color of the bones as
a kasiöa object and develop the white kasiöa to the fourth jhŒna.

The meditator begins to develop the meditation on bones by
firstly again developing the fourth jhŒna based on the Mindfulness
of Breathing. Then when the light associated with that concentra-
tion is strong and brilliant he turns his awareness to the discernment
of the 32 parts of the body internally. Then he discerns the 32 parts
externally in a person sitting nearby. Then he selects and discerns
only the bones of the skeleton that are internal. When those bones
have become clear to him then he takes the repulsiveness of those
bones as an object and develops that perception. He perceives them
as "repulsive, repulsive, repulsive bones, repulsive bones or bones,
bones". He them develops that perception in such a way that his
mind stays with the perception of repulsiveness for one or two or
three hours. Because of the assistance of the fourth jhŒna based on
mindfulness of breathing it should not take long for him to attain the
first jhŒna based on the perception of the repulsiveness of the bones.

When he is able to do this he can also develop in a similar way
the perception of the repulsiveness of bones externally in other peo-
ple and animals. After he has become skillful in this he can move on
to develop the white kasiöa.

To develop the white kasiöa he develops his concentration as
before and until he is able to discern the repulsiveness of the bones
externally. Then he looks at a very white part of those external
bones such as the back of the skull of the person sitting in front of
him and by giving attention to it as only "white, white", he eventu-
ally removes the perception of repulsiveness and bones and is just
aware of the white colour. This may appear to him as a small
white circle.

w 6

 As he continues to concentrate on this white circle it progres-
sively becomes whiter and brighter and he can use it to attain the
first, second, third, and fourth jhŒnas based on this white nimitta.

A meditator who can attain the fourth jhŒna using the white kasiöa
can then easily use that concentration and the light associated with it
as a basis for the development of the "Four Protections" (caturakkha):
Loving-kindness meditation (mettŒ), Recollection of the qualities
of the Buddha (Buddhanussati), meditation on the repulsiveness of
corpses (asubha), and Recollection of death. (Marananussati). The
meditator will find that he will be able to learn and develop these
meditations very easily, and quickly because of the momentum and
assistance of the fourth jhŒna concentration using the white kasiöa.

The path of practise of the meditator that we have described so
far constitutes the development of concentration that is generally
followed by meditators at Pa Auk Tawya who begin by developing
mindfulness of breathing.

Alternate Way of Developing ConcentrationAlternate Way of Developing ConcentrationAlternate Way of Developing ConcentrationAlternate Way of Developing ConcentrationAlternate Way of Developing Concentration
Based On Four Elements MeditationBased On Four Elements MeditationBased On Four Elements MeditationBased On Four Elements MeditationBased On Four Elements Meditation

In the beginning of this overview we also mentioned that the
meditator can begin by developing the Four Elements Meditation.
If a meditator begins to develop his concentration by using the Four
Elements Meditation then his path of practise will be as follows:

Firstly he learns to discern in the body each of the 12 characteris-
tics of the four elements one at a time. The 12 characteristics are:

Hardness, roughness, heaviness, (Earth element).
Softness, smoothness, lightness, (Earth element).
Cohesion, flowing (Water element).
Heat, cold, (Fire element).
Supporting, and pushing. (Air element).

w 7

Then when he is able to discern all of these characteristics
throughout the whole body then he meditates simply observing the
first six, hardness, roughness, heaviness, softness, smoothness, and
lightness, as the Earth element, the next two, flowing and cohesion,
as the Water element, the next two, heat and cold, as the Fire ele-
ment, and the last two, supporting and pushing, as the Air Element.
In this way he develops his discernment of the four elements so that
in whatever posture he is in he observes his body to be simply the
Four elements of Earth, Water, Fire, and Air.

As he continues to meditate and develop deeper concentration
based on the four elements he finds that his body begins to emit light
at first this light maybe grey like smoke or bluish white, but as he
continues to discern the four elements in that light he finds his whole
body appears to be white. Then as he continues to discern the four
elements in the white form of the body his whole body becomes
clear like a block of ice. At this point he has developed what is
called access concentration (upacŒra samŒdhi).

At this point the meditator could go on to develop insight medita-
tion if he so wishes, but he might also want to develop his concentra-
tion further. He can do this by discerning the 32 parts of the body in
the clear form of his body. Then by using one of those parts such as
the bones he can use the perception of bones to develop the first
jhŒna based on repulsiveness, or he can use the white colour of the
bones as a kasiöa object and develop the white kasiöa to the fourth
jhŒna.

A meditator who can attain the fourth jhŒna using the white
kasiöa can then easily use that concentration and the light associated
with it as a basis for the development of the "Four Protections"
(caturakkha)

So whether a meditator begins by developing Mindfulness of
Breathing or Meditation on the Four Elements he can develop other

w 8

meditation subjects easily with the assistance of the concentration
he has attained in his initial meditation.

Developing InsightDeveloping InsightDeveloping InsightDeveloping InsightDeveloping Insight

After the meditator has thus completed the development of con-
centration his mind is then pliant, usable and ready to begin the de-
velopment of insight practise.

If he developed his concentration by using mindfulness of breath-
ing then he again develops that concentration as described above.
He attains the fourth jhŒna based on mindfulness of breathing, then
discerns the 32 parts of the body a few times internally and exter-
nally, then using the white colour of the bones he progressively en-
ters the fourth jhŒna based on the white kasiöa. Then he directs his
mind towards the discernment of the four elements in the body.

As described above he develops concentration based on the four
elements until he finds his whole body appears to be white. Then as
he continues to discern the four elements in the white form of the
body his whole body becomes clear like a block of ice.

The meditator then continues to discern the four elements in the
clear form of his body and as he does this he will find that it breaks
up into tiny particles. If it does not break up into particles while he is
meditating in this way then he directs his attention to discerning the
element of space in the body. He finds that there are spaces all over
the body such as the pores in the skin and as he discerns these spaces
the clear form breaks up into particles because he is able to discern
the space between particles.

When he is able to easily discern these particles, which are called
rèpa kalŒpas, he will notice at first that they are arising and passing
away very quickly. He should not pay much attention to them aris-
ing and passing away, but just continue to observe the four elements
in each rèpa kalŒpa.

w 9

He will notice that the particles are of two main kinds those that
are clear or transparent and those that are not clear or transparent.
The transparent particles are those which are sensitive to the five
sense objects of light, sound, odours, tastes, and touch. There are
therefore five types of transparent particles. Of these the body sen-
sitive element is found dispersed throughout the body, while the
other sensitive elements are found only in their respective place which
is the eye, ear, nose, and tongue.

So the meditator is then trained to discern the four elements in
individual particles and also becomes proficient in the analysis of
different kinds of particles. As he trains progressively and system-
atically he will eventually be able to recognise and identify all of the
28 different types of matter that occur in the body and outside of the
body as well. He is also trained to discern which of these rèpas are
produced by kamma, consciousness, temperature, and nutriment
(kamma, citta, utu, and ŒhŒra)

The 28 kinds of matter are briefly:
4 Primary Elements
1. earth, 2. water, 3. fire, 4. air,
24 Kinds of derived matter

1. eye sensitivity, 2. ear sensitivity, 3. nose sensitivity, 4. tongue
sensitivity, 5. body sensitivity, 6. light, 7. sound, 8. odour, 9. taste,
(note that touch is made of the primary elements of earth, fire, and
air) 10. matter that causes one to be male, 11. matter that causes
one to be female, 12. heart base matter, 13. life force, 14. nutri-
ment, 15. space, 16. bodily intimation, 17. verbal intimation, 18.
lightness, 19. softness, 20. wieldiness, 21. growth of matter, 22.
continuity of matter, 23. ageing of matter, 24. dissolution of matter.

When a meditator is able to analyse matter and discern all these
28 kinds of matter then he discerns them as a group and knows them
as "matter".

w 10

The meditator then moves on to the discernment of mentality
which entails the analysis of all of the different types of conscious-
ness that occur in himself, discernment of all of the individual men-
tal factors that are present in each consciousness, and the discern-
ment of the processes of consciousness called "v´thi" that occur at
the six doors of the senses.

Discerning MentalityDiscerning MentalityDiscerning MentalityDiscerning MentalityDiscerning Mentality

In Buddhist Abhidhamma the mind is seen as consisting of con-
sciousness which knows an object and concomitant mental factors
which arise together with consciousness. There are 52 such mental
factors for example:

contact, feeling, perception, intention, one pointedness, life fac-
ulty and attention. (phassa, vedanŒ, sa––Œ, cetanŒ, ekaggatŒ, j´vita,
manasikŒra)

There are a total of 89 types of consciousness which can be
classified according to whether they are wholesome, unwholesome
or indeterminate, and also classified according to their plane of
existence, rèpa, arèpa, or kŒmŒvacara.

There are six types of sequences of consciousness called v´thi
in which consciousness occurs. Five of them are sequences that
occur when each of the five objects of the five senses are known
by the mind. These sequences of consciousness enable the mind
to know objects at each of the five sense doors such as visible
objects seen by the eye or sounds heard by the ear. The sixth
sequence is one that occurs when the mind has a mental
phenomenon as its object. So that there are five sense door
processes or v´this and one mind door process or v´thi which make
a total of six v´this.

The analysis of mentality is made up of three parts:

1. The analysis of all of the different types of consciousness that
occur in oneself.

w 11

2. Discernment of all of the individual mental factors that are present
in each consciousness.

3. The discernment of the processes of consciousness called "v´thi"
that occur at the six doors of the senses.

If a meditator wants to discern mentality he must have already
completed the development of concentration beginning with either
mindfulness of breathing, some other tranquillity subject of
meditation or with four elements meditation. He should also have
finished the discernment of matter (rèpa kamaÊÊhŒna). Then only
after that should he attempt to discern mentality (nŒma kamaÊÊhŒna).

If the meditator has attained jhŒna concentration using mindful-
ness of breathing or another object then the best place to start to
discern mentality is by discerning the consciousness and mental
concomitants that are associated with the jhŒna state that he has
attained.

There are two reasons for this. The first reason is that he has
already observed the five jhŒna factors when developing jhŒna
and so he has some experience in discerning the mental factors
associated with jhŒna. The second reason is that the jhŒna impulsion
consciousnesses (jhŒna javana cittas) that are present during the
experience of jhŒna occur many times in succession and are there-
fore prominent and easy to discern. This is in contrast to the normal
kŒmŒvacara v´thi in which each javana only occurs seven times
before a new v´thi occurs.

So if a meditator has attained jhŒna and wishes to discern men-
tality he begins by entering the first jhŒna and then after leaving
the first jhŒna discerns the five jhŒna factors according to their
individual characteristics and practises until he can discern the five
factors all together at once in each first jhŒna javana citta. The five
factors are:

w 12

1. Vitakka = initial application of the mind; is the directing and
placing of the mind on the object of the paÊibhŒga nimitta.

2. VicŒra = sustained application of the mind; is the sustained
keeping of the mind on the object of the paÊibhŒga nimitta.

3. P´ti = joy and liking for the paÊibhŒga nimitta.
4. Sukha = pleasant feeling or happiness associated with experi-

encing the paÊibhŒga nimitta.
5. EkaggatŒ = one pointedness of mind on the paÊibhŒga nimitta.

Then after the meditator can discern these five mental factors
he then attempts to discern each of the other mental factors present
in the first jhŒna javana citta. He begins by discerning either con-
sciousness (vi––aöa), contact (phassa) , or feeling (vedanŒ) first.
Whichever of these three is prominent he discerns it and then
continues to discern it in every first jhŒna javana citta. After that
he discerns each of the remaining types of mentality adding one
type at a time, so that he is able to see 1 types of mentality in each
first jhŒna javana citta, then 2 types, then 3 types, etc., until
eventually he can see all 34 types of mentality present in each first
jhŒna javana citta.

When the meditator can discern all the 34 types of mentality
present in the first jhŒna javana cittas he then tries to discern all the
types of mentality present in each and every consciousness that
occur in a mind door thought process (mano dvŒra v´thi).

A mind door thought process of the first jhŒna consists of a
sequence of six types of functional consciousness.

Firstly there occurs mind door adverting consciousness
(manodvŒrŒvajjana) in which he can discern 12 types of mental-
ity.

Then after that there occurs one preliminary consciousness
(parikamma) in which he can discern 34 types of mentality.

w 13

Then after that there occurs one access consciousness (upacŒra)
in which he can discern 34 types of mentality.

Then after that there occurs one adaptation consciousness
(anuloma) in which he can discern 34 types of mentality.

Then after that there occurs one change of lineage consciousness
(gotrabhu) in which he can discern 34 types of mentality.

Then after that there occurs an uninterrupted sequence of jhŒna
impulsion consciousnesses (jhŒna javana) in which he can discern
34 types of mentality.

To discern this the meditator must first enter into the first jhŒna
and then after arising from that jhŒna he can then observe that
previously occurring jhŒna mind door process. He then begins to
observe each of the different functional consciousnesses in the first
jhŒna mind door process and discern all the types of mentality that
occur in each functional consciousness whether it be 12 or 34.

After the meditator can discern all the types of mentality that arise
in each consciousness of a first jhŒna mind door process he then
discerns the common characteristic of all mentality which is their
characteristic of bending towards and sticking to an object. Then he
simply discerns all the 34 types of mentality present in the first jhŒna
as mentality (nŒma).

After that the meditator performs the same type of discernment
and analysis of mentality of the second, third, and fourth jhŒna of
mindfulness of breathing and also of any other jhŒnas that he is
able to attain using other meditation subjects. For example, repul-
siveness of the body, white kasiöa, lovingkindness etc.

Then after that the meditator discerns the different types of men-
tality that occur when a wholesome mind door thought process of
the sensual plane occurs (kŒmŒvacara kusala mano dvŒra v´thi).

w 14

If the meditator has not attained jhŒna but has only attained
upacŒra concentration by developing the four elements meditation
then he must also begin his discernment of mentality from this same
point because he does not have the ability to discern the mentality
associated with jhŒna consciousness.

To discern the mentality associated with a wholesome mind door
thought process of the sensual plane (kŒmŒvacara kusala mind door
v´thi) the meditator firstly discerns the mind door which is the
bhavaºga citta and then takes the eye transparent element (cakkhu
pasŒda) as an object.

Then when the object of the eye transparent element appears in
the mind door it produces a mind door v´thi.

For a sensual plane consciousness the most important factor that
determines whether this consciousness is wholesome or unwhole-
some is the presence or absence of wise attention (yoniso
manasikara) or unwise attention (ayonisomanasikara).

If the meditator pays attention to an object and knows it as
materiality, mentality, (rèpa, nŒma) cause or effect, anicca, dukkha,
anatta or asubha then this attention is wise attention and it is associ-
ated with a wholesome consciousness.

If the meditator pays attention to an object by way of a concept
such as: person, man, woman, being, gold, silver, or as permanent,
happiness, or self then this is unwise attention and it will be associ-
ated with an unwholesome consciousness.

So the meditator repeats this process again and again and tries
to discern the types of mentality, associated with the consciousness
of that mind door process, one at a time in a similar way to the way
mentioned earlier for the jhŒna mind door process. So that he
discerns the mentality beginning either with consciousness, feeling,
or contact and then develop his understanding until he can discern
progressively one, two, and three types of mentality in each con-

w 15

sciousness and continuing in this way he eventually is able to see
all of the different types of mentality present in each conscious-
ness of a wholesome mind door thought process of the sensual
plane be they 34 types or 33 or 32.

A wholesome mind door thought process of the sensual plane
consists of the following sequence of functional consciousnesses.

Firstly there occurs mind door adverting consciousness
(manodvŒravajjana) in which the meditator can discern 12 types
of mentality.

Then there occurs 7 impulsion consciousnesses (javana citta)
in which the meditator can discern either 34, 33, or 32 types of
mentality.

Then there occurs 2 registration consciousnesses (tadaramana
citta) in which the meditator can discern either 34, 33, or 32 types
of mentality.

The meditator begins by discerning the mind door process be-
cause the types of functional consciousness are less in a mind door
process than in a sense door process.

Then the meditator continues by discerning the mind door proc-
ess in the same way using each of the 18 real rèpas and 10 artificial
rèpas as an object.

Then after that the meditator starts to discern the eye door v´thi.
He discerns all the mentality that make up each consciousness in
an eye door v´thi. In the same way as the examples mentioned
earlier he firstly discerns either consciousness, contact, or feeling.
Then he continues to search for and discern the different types of
mentality one at a time until he can see all the different types of
mentality present in one consciousness.

w 16

To discern the mentality that make up each consciousness in an
eye door v´thi the meditator firstly discerns the eye transparent el-
ement and then the mind door. Then he discerns both together at
the same time and then he pays attention to the colour of a group
of small particles when they appear in both doors. At this point he
is able to discern the eye door process occurring and the mind
door process that follows it according to the natural law of the
mind.

An eye door process consists of a sequence of six types of
functional consciousness.

Firstly there occurs a five sense door adverting consciousness
(pa–cadvŒravajjana) in which the meditator can discern 11 types
of mentality.

Then after that there occurs one eye consciousness (cakkhuvi–
–Œöa) in which the meditator can discern 8 types of mentality.

Then after that there occurs one receiving consciousness
(sampaÊicchana) in which the meditator can discern 11 types of
mentality.

Then after that there occurs one investigating consciousness
(sant´raöa) in which the meditator can discern 11 or 12 types of
mentality.

Then after that there occurs one determining consciousness
(vuÊÊho) in which the meditator can discern 12 types of mentality.

Then there occurs 7 impulsion consciousnesses (javana citta)
in which the meditator can discern either 34, 33, or 32 types of
mentality.

Then there occurs 2 registration consciousnesses (tadaramana
citta) in which the meditator can discern either 34, 33, or 32 types
of mentality.

w 17

Then several moments of bhavaºga consciousness arise.

Then if a wholesome mind door thought process of the sensual
plane arises with the same object as the eye door process then
there occurs mind door adverting consciousness
(manodvŒravajjana) in which the meditator can discern 12 types
of mentality.

Then there occurs 7 impulsion consciousnesses (javana citta)
in which the meditator can discern either 34, 33, or 32 types of
mentality.

Then there occurs 2 registration consciousnesses (tadaramana
citta) in which the meditator can discern either 34, 33, or 32 types
of mentality.

After discerning this the meditator starts to discern all the
different types of mentality that occur in every consciousness in
these eye door and mind door processes beginning with either
consciousness, contact, or feeling and then discerning one by one
each of the other types of mentality until he can discern all mentality
that is present in each consciousness in both processes.

Then after the meditator can discern these processes and the
mentality present there in the case of the eye base he continues to
discern the same in a similar way in each of the other four sense
bases; the ear, the nose, the tongue, and the body. So by this stage
he will have developed the ability to discern the mentality
associated with wholesome consciousnesses.

Then next after that the meditator needs to learn how to discern
the mentality in unwholesome consciousnesses. To be able to do
this he simply takes the same objects as he did in the examples
given earlier and pays unwise attention to each of them.

When the meditator attains this stage in meditation he has

w 18

developed concentration, discerned all of the 28 kinds of matter,
and discerned all mentality that is present internally.

Discerning Mentality ExternallyDiscerning Mentality ExternallyDiscerning Mentality ExternallyDiscerning Mentality ExternallyDiscerning Mentality Externally

Then after the meditator has discerned mentality internally he
can proceed to discern mentality externally. To do this he begins
by discerning the four elements internally and then discern the four
elements in the clothes he is wearing. While doing this he will be
able to discern that his clothes break down into particles and he is
able to discern 8 types of matter in each of these particles. They
are called nutriment as the eighth particles arisen from temperature.
In this case the temperature that they arise from is the fire element
in each external particle.

The meditator then discerns matter in this way internally and
externally alternately for three or four times. Then using his light of
concentration he goes on to observe matter that is a little further
distant such as the floor on which he is sitting. He is also able to
discern the 8 types of matter in each of these particles and again he
discerns matter internally and externally alternately three or four
times.

After this he discerns the matter in the building he is sitting in,
the area around the building including the trees, etc., and in this
way he gradually expands the field of his discernment externally
until he can discern all inanimate matter that is external to himself
and also all matter that is internal.

Sometimes while discerning matter that is external the meditator
finds that he also sees transparent matter present in inanimate objects.
This is because there are small insects and animals living in those
places and he is seeing the transparent matter of those beings.

After the meditator discerns the external matter that is inanimate
he goes on to discern external matter that is animate and associated

w 19

with consciousness. That is the matter present in the bodies of
other living beings.

The meditator then discerns matter of livings beings that is
external and understands that it is not a man, woman, person, or
being, but is just matter. He then discerns all matter that is external
all at once and discerns all of the different types of matter that exist
internally and externally.

This means the 54 types of matter that exist in the eye internally
and externally, and the 6 types of particles that exist in the eye
internally and externally. The meditator then discerns all the forms
of matter produced by kamma, mind, temperature, or nutriment in
the same way in the remaining 5 sense bases. He also discerns all
the remaining artificial types of matter both internally and externally.

After this he proceeds to the discernment of mentality internally
and externally.

Discernment Of Mentality Internally And ExternallyDiscernment Of Mentality Internally And ExternallyDiscernment Of Mentality Internally And ExternallyDiscernment Of Mentality Internally And ExternallyDiscernment Of Mentality Internally And Externally

Firstly he discerns mentality internally starting form the mind
door process and then the eye door process, and discerns all the
mentality associated with it, whether it be wholesome or
unwholesome as explained earlier. Then he proceeds to do the
same externally.

He does this by discerning an external eye transparent element
and an external mind transparent element and then discerning the
eye door process and mind door process that occur when the colour
of a group of particles appear in both doors. He does this many
times again and again both internally and externally, and also does
the same for the rest of the 6 sense doors that are internal and
external.

If the meditator is able to attain jhŒna he can also discern jhŒna

w 20

mind door processes that are external, but if he does not have
experience of jhŒna he will not be able to do this.

In this way the meditator discerns matter internally and
externally until he can see the matter in the limitless universe. Then
he discerns mentality internally and externally until he can see
mentality in the limitless universe. Then he discerns both mentality
and matter as far as the extent of the universe.

Then after that the meditator defines mentality and matter with
wisdom and sees no beings, men, or women, but only mentality
and matter as far as the extent of the entire universe.

 Discerning Dependent Origination Discerning Dependent Origination Discerning Dependent Origination Discerning Dependent Origination Discerning Dependent Origination

After the meditator is able to discern mentality and matter in the
way described above then after that he will be able to discern the
causes of mentality and matter. This means discerning Dependent
Origination which describes the way in which causes and effects
operate over the three times of the past, present, and future.

There are several ways in which a meditator can develop the
ability to discern Dependent Origination. The method most often
used to teach meditators how to discern Dependent Origination
involves firstly discerning the five aggregates in the present, then
in the past, and then in the future. Then after the meditator is able
to discern the five aggregates in the present, past, and future he
discerns the cause and effect relationships that are present over
these three periods of time. Once he is able to discern the five
aggregates in the present, past, and future and see which of the
aggregates is a cause and which is an effect then he can learn to
discern Dependent Origination in the various ways that are taught
in the suttas and commentaries.

w 21

DDDDDiscerning The Pastiscerning The Pastiscerning The Pastiscerning The Pastiscerning The Past

To discern the past the meditator begins by making an offering
of either candles, flowers, or incense at a pagoda or in front of a
Buddha image and making a wish to be reborn as a monk, nun,
man, woman, deva or whatever he would like to become.

Then he goes and sit in meditation and develops concentration
and then discerns in turn mentality and matter that is internal and
external. This is important for if the meditator cannot discern
external mentality and matter he will have great difficulty discerning
mentality and matter in the past. This is because of the similarity
of external mentality and matter and past mentality and matter.

Then the meditator tries to discern the mentality and matter that
occurred at the time of making the offering at the pagoda or buddha
image as if they were an external object. He should find that while
doing this an image of himself at that time of offering appears.
Then he discerns the four elements in that image.

When the image becomes particles he discerns all the matter of
the 6 doors, especially the 54 rèpas of the heart basis. Then he
discerns the bhavaºga consciousness and then the mind door process
that occur in the gaps between the bhavaºga consciousnesses. Then
he discerns forwards and backwards amongst those mind door
processes and finds the defilement round (kilesa vatta), and kamma
round (kammavatta) mind door processes. The kamma round mind
door process has 34 kinds of mentality while the defilement round
only has 20 kinds of mentality. Then having discerned the mentality
of the defilement round and the kamma round the meditator then
discerns the matter that they depend on.

There are three rounds or vatta found in the process of
Dependent Origination. They are the round of kamma
(kammavatta), the round of defilements (kilesavatta), and the round
of results (vipŒkavatta). Of the twelve links of Dependent

w 22

Origination the round of kamma refers to kamma formations and
kammabhava, the round of defilements refers to ignorance, craving
and clinging, and the round of results refers to consciousness, mind
and matter, the six sense bases, contact, and feeling.

For example, in the case of making an offering of candles,
flowers, or incense in front of a Buddha image and making a wish
to be reborn as a monk.

Then in this case ignorance is the wrong knowledge thinking
that "monk" is a reality, craving is the desire, and longing for a life
as a monk, and clinging is the attachment to a life as a monk. These
three: ignorance, craving, and attachment are all found together in
the consciousness that makes up the round of defilements (kilesa
vatta).

If the meditator made an offering of candles, flowers, or incense
in front of a Buddha image and instead of making a wish to be
reborn as a monk, had made a wish to be reborn as a woman.
Then in that case the ignorance is the wrong knowledge thinking
that "woman" is a reality, craving is the desire, and longing for a
life as a woman and clinging is the attachment to a life as a woman.

In both of these examples kamma formations (saºkhŒrŒ) are the
wholesome intentions of offering of either candles, flowers, or
incense in front of a Buddha image and kamma is the kammic
force associated with the kamma formations. These two are both
found in the consciousnesses that make up the kamma round
(kamma vatta) of Dependent Origination.

When the meditator is able to discern the mentality and matter
of the defilement round and the kamma round in the recent past
then he goes back in time a little further, to sometime previous to
that offering and discerns the mentality and matter present at that
time in the same way. Then after having discerned the mentality

w 23

and matter at that time he continues a little further again and repeats
the same. In this way he is able to discern mentality and matter
that occurred one day in the past, one week in the past, one month
in the past, one year in the past, two years in the past, three years in
the past and so on. Discerning the mentality and matter in this
way he is eventually able to discern backwards into the past until
he can see the mentality and matter associated with rebirth which
occurred at the conception of his present life.

Then by searching for the cause of this the meditator is able to
go back further and he sees either the mentality and matter present
at the time near death of the previous life, or the object of the near
death impulsion (maranasanna javana).

There are three possible objects of the death impulsion. They
are:

1. Kamma object, the thoughts that produced the actions of
giving, etc.

2. Kamma nimitta, or kamma sign such as a pagoda, monk,
flowers, or an object offered.

3. Gati nimitta or rebirth sign, is the place where one will be
reborn. For humans it is the mother's womb and is usually red in
colour like a red carpet.

If the meditator can discern the mentality and matter near death
then he will also not have difficulty to discern the object of the death
impulsion whether it be a kamma object, kamma sign, or rebirth
sign. This object appears because of the kammic force which pro-
duces the rebirth consciousness. Then if he can discern this he will
be able to discern the kamma formations, and kamma that produced
the relevant resultant aggregates in this present life. When he has
discerned kamma formations and kamma he then tries to discern the
ignorance, craving, and clinging that precede them. Then after that

w 24

he discerns the other mentality that are associated with that kamma
round and defilement round which may be 34, 33, or 32 types.

Example Of Discerning Dependent OriginationExample Of Discerning Dependent OriginationExample Of Discerning Dependent OriginationExample Of Discerning Dependent OriginationExample Of Discerning Dependent Origination

For example, when one meditator concentrated and searched at
the time near death and discerned the mentality and matter there
she saw the kamma object of a woman offering fruit to a Buddhist
monk. Then she further examined the mentality and matter,
beginning with the four elements, present while making the offering
of fruit to the Buddhist monk. She then found that that person was
a very poor and uneducated villager who having reflected on her
own state of suffering had made an offering to the monk wishing
for a life as an educated woman in a large town.

In this case ignorance is the wrong knowledge that "an educated
woman in a large town" is a reality, the liking and craving for that
life as an educated woman is craving, the attachment to that life as
an educated woman is clinging. The wholesome intentions to offer
fruit to a Buddhist monk are the kamma formations and the kamma
is the kammic force of those kamma formations.

In this present life that woman is an educated woman in a large
town in Myanmar. She was able to directly discern with right
view how the kammic force of offering of fruit in her past life has
produced resultant five aggregates in this present life.

When a meditator is able to discern causes and effects in this
way then this knowledge is called paccaya pariggaha –Œöa or
Knowledge that discerns the causes of mind and matter.

Here is another example. In this case a man while searching
and discerning at the time near death found that around the time of
the near death impulsion there were four kamma objects competing
with each other. There was one kamma involving teaching
Buddhist texts, another involving teaching dhamma, yet another

w 25

involving meditation, and finally one teaching meditation. When
he searched amongst these four kammas to discern which had
caused the resultant five aggregates in the present life he found
that the kamma of meditating was the one that had given the result
and that that kamma was the object of the near death impulsion.
When he further investigated to discern which meditation subject
was being practised he saw that he had been practising insight
meditation and applying the three characteristics of anicca, dukkha,
and anatta to mentality and matter. When he made further
investigations he saw that before and after each meditation sitting
he had made the wish to be reborn as a man, to become a monk,
and be a monk who disseminates the Buddhist teachings.

In this case ignorance is the wrong knowledge that "a man, a
monk, or a monk who disseminates the Buddhist teachings" is a
reality. Craving is the liking and craving for that, and clinging is
the attachment to that. Kamma formations is the act of practising
vipassanŒ meditation, and kamma is the kammic force of that action.

When the meditator discerns the immediate past life in this way
and is able to see the five causes in the past life of ignorance,
craving, clinging, kamma formations, and kamma and is also able
to see the five results in the present of rebirth consciousness,
mentality and matter, six sense bases (Œyatana), contact, and feeling,
then he needs to discern in the same way back further progressively
to a second, third, and fourth past life. He does this for as many
lives as he can discern in the past. Then after that he discerns in
the same way into the future. To do this he starts by discerning the
present matter and mentality and then discern into the future until
the time of death in this life. At that time he is able to see either the
kamma object or the sign of the place of birth that will occur
because of the power of a particular kamma he has performed in
this life. He will then be able to discern after that the rebirth
mentality and matter that will be produced in the future life.

w 26

When discerning a future life if it is a life in the Brahma world
then there are only three types of doors there: eye, ear, and mind,
whereas the deva and human worlds each have six doors.

The meditator continues to search in this way and discern up
until the time when ignorance will cease without remainder which
will happen with the attainment of Arahatta magga. He then
continues up till the cessation of the five khandhas without
remainder which occurs when one enters into parinibbŒna.
Therefore he has to discern as many lives into the future as will
occur until his own attainment of Arahatship and ParinibbŒna. He
is then able to discern that with the ceasing of ignorance matter ceases.
Thus in this way he is able to discern the ceasing of dhammas.

After the meditator can discern the five aggregates in this way in
the past, present, and future and also discern the causal relationships
present there according to this method, which is called the fifth
method, then he is taught how to discern all these by the first method.

The first method of dependent origination occurs over three lives
and in forward order beginning from the causes in the past life which
are ignorance and kamma formations. These cause the results in the
present life of rebirth consciousness, mind and matter, the six sense
bases, contact, and feeling. There are then causes in this life of crav-
ing, clinging, and becoming which produce the results of birth, age-
ing, death and all forms of suffering in the future life.

The meditator has to search for ignorance, craving and clinging
in the defilement round. Then he discerns how that defilement
round causes the kamma round and how the kamma round in turn
produces the five aggregates of the matter and mentality present at
conception. He then has to check that he has discerned the right
thing by seeing the connection. To do this he has to be able to see the
kammic force and see if it actually produces the rebirth matter and
mentality at the time of conception. This then is a brief explanation

w 27

of how to discern Dependent Origination according to the fifth
method and the first method.

Sixteen KnowledgesSixteen KnowledgesSixteen KnowledgesSixteen KnowledgesSixteen Knowledges

After discerning Dependent Origination the meditator continues
to develop insight up to the attainment of nibbŒna.

There are sixteen insight knowledges (–Œöa) which need to be
attained progressively in order to attain nibbŒna.

The first knowledge is nŒma rèpa pariccheda –Œöa or the
knowledge that discerns mind and matter. This has been explained
above when we explained how to discern mind and matter.

The second knowledge is paccaya pariggaha –Œöa or knowledge
that discerns the causes of mind and matter. This too has been
explained above when we explained how to discern mind and matter
in the past, present, and future and how to discern Dependent
Origination.

After the meditator has developed the first two knowledges he
needs to again discern all mentality, all matter, and all the factors
of dependent origination according to their individual
characteristics, functions, manifestations, and proximate causes in
order to make these two knowledges complete. It is difficult to
explain this in a brief way so if you wish to know the details it is
best to learn them at the time of actually practising.

The third insight knowledge is sammasana –Œöa or the
knowledge that comprehends formations in groups. The
development of this knowledge involves the dividing of conditioned
phenomena into two groups as mentality and matter, or five groups
as the five aggregates, or twelve groups as the twelve bases, or eight-
een groups as the eighteen elements, or as twelve groups according
to the twelve links of Dependent Origination. After that the medita-

w 28

tor applies the three characteristics of anicca, dukkha, and anatta in
turn to each of these groups.

For example, there is the method given in the anatta lakkhaöa
sutta where the Buddha teaches to discern with right understanding
all matter, feeling, perception, mental formations, and consciousness
whether in the past, future, or present; whether gross or subtle;
whether internal or external; whether inferior or superior; whether
far or near as not me, not mine and not-self (anicca, dukkha, anatta).

To develop this knowledge the meditator begins by
reestablishing concentration progressively up to the fourth jhŒna.
If he has only developed the four elements meditation as a pure
insight individual then he re-establish that concentration until his
light of concentration is bright and strong. Then he starts by
discerning the real matter of each of the six sense doors.

Then he takes that matter together as a group and pays attention
to the arising and passing away of that matter and then views that
with wisdom as impermanent (anicca). He applies this characteristic
once internally and then once externally repeatedly. While doing
this externally he gradually extends this perception from near to
far up till the extent of the unbounded universe.

Then he again takes that matter together as a group and pays
attention to the pain and suffering that one has to constantly
experience because of the arising and passing away of that matter
and then views that with wisdom as suffering (dukkha). He applies
this characteristic once internally and then once externally
repeatedly. While doing this externally he gradually extends this
perception from near to far up till the extent of the unbounded uni-
verse.

Then he again takes that matter together as a group and pays
attention to that matter as empty of a permanent self and then views

w 29

that with wisdom as not-self (anatta). He applies this characteristic
once internally and then once externally repeatedly. While doing
this externally he gradually extends this perception from near to
far up till the extent of the unbounded universe.

When the meditator can do this then he applies the three
characteristics in a similar way to mentality. Firstly he discerns all
the mentality that occurs at the six sense doors. This includes the
consciousness and mental factors present in each moment of each
sense door process or v´thi and also the bhavaºga consciousness
that occurs between v´this.

Then he takes that mentality together as a group and pays
attention to the arising and passing away of that mentality and then
views that with wisdom as impermanent (anicca). He applies this
characteristic once internally and then once externally repeatedly.
While doing this externally he gradually extend this perception
from near to far up till the extent of the unbounded universe.

Then he again takes that mentality together as a group and pays
attention to the pain and suffering that one has to constantly
experience because of the arising and passing away of that mentality
and then view that with wisdom as suffering (dukkha). He applies
this characteristic once internally and then once externally
repeatedly. While doing this externally he gradually extends this
perception from near to far up till the extent of the unbounded
universe.

Then he again takes that mentality together as a group and pays
attention to that mentality as empty of a permanent self and then
views that with wisdom as not-self (anatta). He applies this charac-
teristic once internally and then once externally repeatedly. While
doing this externally he gradually extends this perception from near
to far up till the extent of the unbounded universe.

w 30

Then after that he applies the three characteristics firstly to the
matter in the whole of this present life from the rebirth
consciousness up to the death consciousness, and then to the
mentality in the whole of this present life from the rebirth
consciousness up to the death consciousness. He applies the three
characteristics one at a time repeatedly both internally and externally
to all matter and mentality of this present life.

Then after that he applies the three characteristics to all the matter
and all the mentality in the past, present, and future that he is able
to discern. He applies the three characteristics one at a time
repeatedly both internally and externally to all matter and mentality
of the past, present and future.

While the meditator is doing this he may find that he able to
develop greater insight and attain progressively up to Arahatship,
but if he has difficulty in doing this there are several exercises that
can be practised to strengthen his insight.

The first exercise is to apply forty different perceptions of anicca,
dukkha, and anatta to mentality, and matter, that is internal or
external, in the past, present, and future. In the pŒli language these
forty perceptions all end with the suffix "to" so that they are called
the forty "tos".

There are ten "tos" in the anicca group:

1. Impermanent 2. Disintegrating
3. Fickle 4. Perishable
5. Unenduring 6. Subject to change
7. Having no core 8. Due to be annihilated
9. Formed 10. Subject to death.

There are twenty-five "tos" in the dukkha group:
1. Painful 2. A disease
3. A boil 4. A dart
5. A calamity 6. An affliction

w 31

7. A plague 8. A disaster
9. A terror 10. A menace
11. No protection 12. No shelter
13. No refuge 14. A danger
15. The root of calamity 16. Murderous
17. Subject to cankers 18. MŒra's bait
19. Subject to birth 20. Subject to ageing
21. Subject to illness 22. Subject to sorrow
23. Subject to lamentation 24. Subject to despair
25. Subject to defilement

There are five "tos" in the anatta group:
1. Alien 2. Empty 3. Vain
4. Void 5. Not self

For some people while applying the forty "tos" to mentality,
and matter internally and externally, in the past, present, and future
their insight progresses to the attainment of arahatship.

If the meditator finds that his insight is still not strong enough
he tries to apply the three characteristics to mentality and matter by
using the methods called the seven ways for matter and the seven
ways for mentality.

The Seven Ways for MatterThe Seven Ways for MatterThe Seven Ways for MatterThe Seven Ways for MatterThe Seven Ways for Matter

1. The first way for matter is by applying the three characteristics
to matter during the period of one lifetime from rebirth to death
both internally and externally.

2. The second way for matter is by applying the three
characteristics to matter during each age of one lifetime both
internally and externally. To do this the meditator takes the period
of one lifetime as 100 years and then divides it into three ages con-
sisting of 33 years and then applies the three characteristics to each
age by seeing that the matter present in the first age does not pass on
to the second age and the matter present in the second age does not

w 32

pass on to the third age. He sees that the matter ceases in the age in
which it arises.

After he has done this by dividing a lifetime into three ages he
then divide the lifetime into progressively smaller periods of time
and applies the three characteristics to each age. He divides the
lifetime into:

 10 periods of 10 years, then 20 periods of 5 years, 25 periods
of 4 years, 33 periods of 3 years, 50 periods of 2 years, and 100
periods of 1 year.

Then 300 periods of 4 months, 600 periods of 2 months, and
2400 periods of half months.

Then he divides each day into 2 parts, and then 6 parts and sees
that the matter present in any period ceases in that same period and
does not pass on to the next period and so is impermanent, painful
and not-self.

Then after that the meditator applies the three characteristics to
the period of each movement of the body. That is during the period
that he is going forward or going back, looking toward or looking
away, bending a limb or stretching a limb.

Then he divides each footstep that he takes into six parts of
lifting up, moving forward, moving sideways, lowering down,
placing down, and fixing down and applies the three characteristics
to each of these parts of a footstep.

3. The third way for matter is by applying the three
characteristics to matter arising from nutriment. This is done by
discerning matter at the time when the meditator is hungry and at the
time when he has eaten sufficient food and applying the three char-
acteristics to the matter present at each of these times.

w 33

4. The fourth way for matter is by applying the three
characteristics to matter arising from temperature. This is done by
discerning matter at the time when he is hot and at the time when
he is cold and applying the three characteristics to the matter present
at each of these times.

5. The fifth way for matter is by applying the three characteristics
to matter arising from kamma. This is done by discerning matter
associated with the six sense doors: the eye door, ear door, nose
door, tongue door, body door, and mind door. Then seeing that
the matter in any door does not pass on to another door, but arises
and ceases in its respective door, the meditator then applies the
three characteristics to the matter present in each of these doors.

6. The sixth way for matter is by applying the three
characteristics to matter arising from consciousness. This is done
by discerning matter at the time when the meditator is happy and
pleased and at the time when he is unhappy and sad, and applying
the three characteristics to the matter present at each of these times.

7. The seventh way for matter is by applying the three
characteristics to natural matter. Natural matter is the matter that is
not associated with the faculties, but is the matter of non sentient
objects such as iron, copper, gold, silver, pearls, gems, shells,
marble, coral, rubies, soil, rocks, and plants. This type of matter is
only found externally.

These are the seven ways for matter.

Seven Ways for MentalitySeven Ways for MentalitySeven Ways for MentalitySeven Ways for MentalitySeven Ways for Mentality

1. The first way for mentality is by applying the three
characteristics to mentality in groups. To do this the meditator
applies the three characteristics to the mind that perceived the three
characteristics of matter during the practise of the seven ways for
matter. For example after seeing with insight all the matter seen in

w 34

the 7 ways for matter as impermanent, he then contemplates that
insight mind as itself being impermanent, then contemplates it as
painful, and then contemplates it as not-self.

After seeing with insight all the matter seen in the 7 ways for
matter as painful, he then contemplates that insight mind as itself
being impermanent, then contemplates it as painful, and then
contemplates it as not-self.

After seeing with insight all the matter seen in the 7 ways for
matter as not-self, he then contemplates that insight mind as itself
being impermanent, then contemplates it as painful, and then
contemplates it as not-self.

2. The second way for mentality is by applying the three
characteristics to mentality by pairs. In this case each time the
meditator sees matter in each way of the 7 ways for matter as
impermanent, painful, or not-self , he immediately contemplates
that insight mind as being itself impermanent, painful, and not-
self.

3. The third way for mentality is by applying the three
characteristics to mentality by moments. To do this each time the
meditator sees matter in each way of the 7 ways for matter as
impermanent, painful, or not-self, he immediately contemplates that
insight mind itself as impermanent, painful, and not-self, then he
in turn contemplates that second insight mind with a third insight
mind as impermanent, painful, not self. He then contemplates that
third insight mind with a fourth insight mind as impermanent,
painful, and not-self, and he then contemplates that fourth insight
mind with a fifth insight mind as impermanent, painful, and not-
self.

4. The fourth way for mentality is by applying the three
characteristics to mentality by series. This is similar to the last

w 35

method except that the meditator continues until he contemplates a
tenth insight mind as impermanent, painful, and not-self with an
eleventh insight mind.

5. The fifth way for mentality is by applying the three
characteristics to mentality for the removal of views. To do this
the meditator while contemplating in the above way, the 7 ways
for matter and the insight minds present at that time, pays more
emphasis to the perception of not-self to overcome views; especially
the view that there is a self.

6. The sixth way for mentality is by applying the three
characteristics to mentality for the removal of conceit. To do this
the meditator while contemplating in the above way, the 7 ways
for matter and the insight minds present at that time, pays more
emphasis to the perception of impermanence to overcome conceit.

7. The seventh way for mentality is by applying the three
characteristics to mentality for the ending of attachment. To do
this the meditator while contemplating in the above way, the 7
ways for matter and the insight minds present at that time, pays
more emphasis to the perception of suffering to overcome
attachment.

By developing these 7 ways for matter and 7 ways for mentality
both matter and mentality will become clear to you.

This is how the meditator develops the knowledge of formations
in groups. He then tries to develop the knowledge of arising and
passing away of formations.

SamudayadhammanupassiSamudayadhammanupassiSamudayadhammanupassiSamudayadhammanupassiSamudayadhammanupassi

The knowledge of arising and passing away of formations
consists of two forms of knowledge. The first is seeing the momen-
tary arising and passing away of formations (khaöato) and the sec-

w 36

ond is to see the causal arising and ceasing of formations (paccayato).
Each of these again is also divided into three parts:

1. Momentary arising, momentary passing away, momentary
arising and passing away.

2. Causal arising, causal ceasing, causal arising and ceasing.

To begin there is the brief method of discerning arising and
passing away of formations. To develop this the meditator first
discerns the momentary arising of mentality and matter, the five
aggregates, the twelve bases, the eighteen elements, the four noble
truths, or dependent origination, internally and externally in the
past, present, and future. He then discerns the momentary arising
and passing away of these and apply the three characteristics to
them. This brief method is based on seeing the momentary arising
and ceasing of formations.

To develop the detailed method the meditator has to see both
the momentary arising and passing away of mentality and matter,
and the causal arising and passing away of the five aggregates, the
twelve bases, the eighteen elements, the four noble truths, or
dependent origination.

Firstly the meditator discerns again and again the momentary
arising of dhammas and the cause of the arising of those same
dhammas.

For example in the case of matter he discerns the causal arising
of matter by seeing that according to the method of Dependent
Origination:

1. The arising of ignorance causes the arising of matter originated
by kamma.

2. The arising of craving causes the arising of matter originated by
kamma.

w 37

3. The arising of clinging causes the arising of matter originated by
kamma.

4. The arising of kamma formations causes the arising of matter
originated by kamma.

5. The arising of kamma causes the arising of matter originated by
kamma.

Then he discerns the momentary arising of matter originated by
kamma which is seeing just the momentary arising of that matter.

He also discerns both these kinds of arising of other matter that
are originated by mind, temperature, and nutriment.

6. For example he discerns that mind causes the arising of matter
originated by mind and then he discerns just the momentary
arising of matter originated by mind.

7. He discerns that temperature causes the arising of matter
originated by temperature and then he discerns just the
momentary arising of matter originated by temperature.

8. He discerns that nutriment causes the arising of matter originated
by nutriment and then he discerns just the momentary arising
of matter originated by nutriment.

In this way he is able to discern both the momentary arising of
matter and the causal arising of matter. After that he has to see the
momentary arising and causal arising for mentality. It would take
some time to list the details of the method for mentality so we will
skip that and just explain the details for matter in each instance.

VayadhammanupassiVayadhammanupassiVayadhammanupassiVayadhammanupassiVayadhammanupassi

After the meditator is able to discern both the momentary arising
of dhammas and the causal arising of dhammas he then
contemplates again and again the passing away of dhammas and
the cause of the passing away of dhammas (vayadhammanupassi).

For example in the case of matter he discerns the causal cessation

w 38

of matter by seeing that according to the method of Dependent Origi-
nation:

1. The cessation of ignorance causes the cessation of matter
originated by kamma.

2. The cessation of craving causes the cessation of matter
originated by kamma.

3. The cessation of clinging causes the cessation of matter
originated by kamma.

4. The cessation of kamma formations causes the cessation of
matter originated by kamma.

5. The cessation of kamma causes the cessation of matter
originated by kamma.

Then he discerns the momentary cessation of matter originated
by kamma which is seeing just the momentary passing away of
that matter.

He also discerns both these kinds of arising of the other matter
that are originated by mind, temperature, and nutriment.

6. He discerns that the cessation of mind causes the cessation
of matter originated by mind and then he discerns just the
momentary cessation of matter originated by mind.

7. He discerns that the cessation of temperature causes the
cessation of matter originated by temperature and then he discerns
just the momentary cessation of matter originated by temperature.

8. He discerns that the cessation of nutriment causes the
cessation of matter originated by nutriment and then he discerns
just the momentary cessation of matter originated by nutriment.

w 39

To see the causal cessation in this way means to see the cessation
of these dhammas at the time in the future when he will experience
complete nibbŒna. This occurs at the end of the life in which he
will become an arahanta.

In this way he is able to discern both the momentary cessation
of matter and the causal cessation of matter. After that he has to
see the momentary cessation and causal cessation for mentality.

SamudayavayadhammanupassiSamudayavayadhammanupassiSamudayavayadhammanupassiSamudayavayadhammanupassiSamudayavayadhammanupassi

After the meditator is able to discern both the momentary
cessation of dhammas and the causal cessation of dhammas he
then contemplates again and again both the arising and passing
away of dhammas together. This involves discerning both the
momentary arising and momentary passing away of dhammas and
the causal arising and causal passing away of dhammas
(samudayavayadhammanupassi).

In the case of matter this involves seeing:

1. The arising of ignorance causes the arising of matter originated
by kamma.
The cessation of ignorance causes the cessation of matter
originated by kamma.
Ignorance is impermanent, matter originated by kamma is
impermanent

2. The arising of craving causes the arising of matter originated by
kamma.
The cessation of craving causes the cessation of matter originated
by kamma.
Craving is impermanent, matter originated by kamma is
impermanent.

3. The arising of clinging causes the arising of matter originated
by kamma.

w 40

The cessation of clinging causes the cessation of matter
originated by kamma.
Clinging is impermanent, matter originated by kamma is
impermanent.

4. The arising of kamma formations causes the arising of matter
originated by kamma.
The cessation of kamma formations causes the cessation of
matter originated by kamma.
Kamma formations are impermanent, matter originated by
kamma is impermanent.

5. The arising of kamma causes the arising of matter originated by
kamma.
The cessation of kamma causes the cessation of matter originated
by kamma.
Kamma is impermanent, matter originated by kamma is
impermanent.

6. Mind causes the arising of matter originated by mind.
The cessation of mind causes the cessation of matter originated
by mind.
Mind is impermanent, matter originated by mind is
impermanent.

7. Temperature causes the arising of matter originated by
temperature.
The cessation of temperature causes the cessation of matter
originated by temperature.
Temperature is impermanent, matter originated by temperature
is impermanent.

8. Nutriment causes the arising of matter originated by nutriment.
The cessation of nutriment causes the cessation of matter

w 41

originated by nutriment.
Nutriment is impermanent, matter originated by nutriment is
impermanent.

This is how the meditator sees both the momentary arising and
momentary passing away of matter and the causal arising and
causal passing away of matter. After that he has to see the
momentary arising and momentary passing away of mentality and
the causal arising and causal passing away of mentality.

The meditator has to be able to see arising and passing away of
all the five khandhas in this way. Seeing this means to see the
momentary five khandhas arising and passing away in every
moment of consciousness. It includes the five khandhas present at
the time of the arising and passing away of the rebirth consciousness,
the bhavaºga consciousness, and the death consciousness cuti
which are called "v´thi mutta" consciousness. It also includes all
the momentary five khandhas present in each mind moment of
any of the six sense door mind processes (v´thi).

It also includes seeing the causes in the past life such as
ignorance that produced the arising of five khandhas in this life
and seeing the cessation of ignorance etc., in the future with the
attainment of Arahatship and after that complete nibbŒna which
will cause the cessation of the five khandhas.

This is the way in which the meditator can discern the momentary
arising and passing away of the five khandhas and the causal arising
and passing away of the five khandhas and apply the three
characteristics of anicca, dukkha, and anatta to the five khandhas.
He does this for the five khandhas that are internal, for the five
khandhas that are external, and for the five khandhas that are in
the past, present, or future.

After he is able to do this for the five khandhas he can also

w 42

develop the same using the first method of Dependent Origination.
In this case when he discerns the causal arising of dhammas, he just
discerns each factor of Dependent Origination in forward order.

So that the meditator sees that:

Ignorance causes kamma formations, kamma formations cause
consciousness, consciousness causes mind and matter, mind and
matter cause the six sense bases, the six sense bases cause contact,
contact causes feeling, feeling causes craving, craving causes
clinging, clinging causes becoming, becoming causes birth, birth
causes ageing, death, sorrow, lamentation, physical pain, mental
pain, and anguish.

When the meditator discerns the causal cessation of dhammas,
he just discerns each factor of Dependent Origination in forward
order. So that the meditator sees that:

With the complete cessation of ignorance without remainder
kamma formations cease, with the cessation of kamma formations
consciousness ceases, with the cessation of consciousness mind
and body cease, with the cessation of mind and body the six sense
bases cease, with the cessation of the six sense bases contact ceases,
with the cessation of contact feeling ceases, with the cessation of
feeling craving ceases, with the cessation of craving clinging ceases,
with the cessation of clinging becoming ceases, with the cessation
of becoming birth ceases, with the cessation of birth ageing, death,
sorrow, lamentation, physical pain, mental pain, and anguish cease.
It is in this way that all forms of suffering ceases.

When the meditator discerns both the momentary arising and
momentary passing away of dhammas and the causal arising and
causal passing away of dhammas he combines these two methods.
So for example in the case of ignorance he sees that:

w 43

1. Ignorance causes kamma formations.
2. With the complete cessation of ignorance without remainder

kamma formations cease.
Ignorance is impermanent, kamma formations are impermanent

and so on for the other factors of Dependent Origination.

He discerns Dependent Origination in this way both internally
and externally, and also in the past, present, and future.

This is only a very brief outline of the development of the
knowledge of arising and passing away of formations.

Ten Imperfections of InsightTen Imperfections of InsightTen Imperfections of InsightTen Imperfections of InsightTen Imperfections of Insight

As the meditator applies these methods and his insight becomes
stronger it is at this stage that the ten imperfections of insight can
arise.

The ten imperfections are: light, insight, joy, tranquillity,
happiness, confidence, effort, mindfulness, equanimity, and
attachment. Of these ten those from insight to equanimity are
wholesome mental states and are not themselves imperfections,
but they can become the objects of unwholesome states if a meditator
becomes attached to them. When a meditator experiences any of
the ten imperfections of insight he needs to contemplate each of
these as impermanent, suffering, and not-self, so that he does not
become attached to them. By doing this he is able to overcome the
attachment and desire that may arise with those states and continue
to make progress.

Knowledge Of Dissolution Of FormationsKnowledge Of Dissolution Of FormationsKnowledge Of Dissolution Of FormationsKnowledge Of Dissolution Of FormationsKnowledge Of Dissolution Of Formations

After the meditator has developed the knowledge of arising and
passing away of formations his insight concerning formations is
steadfast and pure. Then he has to develop the knowledge of
dissolution of formations (bhaºga –Œöa). To do this he stops paying
attention to the arising of formations and only pays attention to the

w 44

passing away and ceasing of formations.

At this stage he does not see the arising of formations, the
standing phase of formations, the sign of individual formations, or
the causes of the origination of formations, but because of the power
of his insight knowledge he only sees the passing away and ceasing
of formations.

Discerning the passing away and ceasing of formations he sees
them as impermanent (anicca).

Discerning the passing away and ceasing of formations as
something fearful he sees them as suffering (dukkha).

Discerning that formations are without essence he sees them as
not-self (anatta).

The meditator discerns the five khandhas, in the past, present,
and future both internally and externally and seeing only the passing
away and ceasing of them he applies the three characteristics one
at a time.

At the time when a meditator takes matter as an object and sees
it passing away and knows that it is impermanent; this knowledge
of impermanence of an object is called insight knowledge.

At this stage the meditator also discerns once the passing away
and ceasing of that insight knowledge. This means that while he
is practising insight meditation at this stage and he is discerning
matter and mentality he then:

Takes matter as an object and sees the momentary passing away
and ceasing of that matter and sees that with insight knowledge as
impermanent and then he sees the passing away and ceasing of
that insight knowledge and sees that with a second insight mind as
impermanent.

Then he takes mentality as an object and sees the momentary
passing away and ceasing of that mentality and sees that with

w 45

insight knowledge as impermanent and then he sees the passing
away and ceasing of that insight knowledge and sees that with a
second insight mind as impermanent.

Then he repeats this but this time he sees the passing away and
ceasing as suffering. Then he repeats this again seeing it as not-
self. He repeats this process alternating between internal and
external, matter and mentality, causal dhammas and resultant
dhammas, past, present, and future.

As the meditator continues to discern the passing away and
ceasing of dhammas in this way then his insight progresses through
the remaining insight knowledges. That is knowledge of fearfulness
of formations (bhaya –Œöa), knowledge of danger of formations
(Œdinava –Œöa), knowledge of detachment from formations (nibbidŒ
–Œöa), knowledge of desire for deliverance from formations
(muccitukamyatŒ –Œöa), knowledge of reflecting, (patisaºkhŒ –
Œöa), and knowledge of equanimity towards formations
(saºkhŒrupekkhŒ –Œöa).

After this as he continues to discern the passing away and ceasing
of dhammas with a wish for release from them he finds that
eventually the formations cease and his mind takes the unformed
nibbŒna as an object.

Then the meditator will have attained real knowledge of the
Four Noble Truths and will have realised nibbŒna for himself. With
this realisation his mind becomes purified and free from wrong
views. If he continues in this way he will be able to attain Arahatship
and final nibbŒna.

There are many more details that could be explained about this
development of insight, but we have had to leave them out so that
we could make this explanation as brief as possible. The best way
to learn this practise is by undertaking a course in meditation with
a competent teacher and then you can learn in a systematic way
step by step.

w 47

The Method Of Developing Mindfulness Of BreathingThe Method Of Developing Mindfulness Of BreathingThe Method Of Developing Mindfulness Of BreathingThe Method Of Developing Mindfulness Of BreathingThe Method Of Developing Mindfulness Of Breathing

The development of ŒnŒpŒnasati (mindfulness of breathing) was
taught by the Buddha in MahŒsatipaÊÊhŒna sutta. There he said:

Bhikkhus here in this Teaching a bhikkhu having gone to the
forest, or to the foot of a tree, or to an empty place, sits down cross-
legged and keeps his body erect and establishes mindfulness on the
meditation object; only mindfully he breathes in and only mindfully
he breathes out.

1. Breathing in a long breath he knows, ÒI am breathing in a long
breathÓ, or breathing out a long breath he knows, ÒI am breathing
out a long breathÓ.

2. Breathing in a short breath he knows, ÒI am breathing in a
short breathÓ, or breathing out a short breath he knows, ÒI am breath-
ing out a short breathÓ.

3. ÒExperiencing the whole breath body I will breathe inÓ, thus
he trains himself and, ÒExperiencing the whole breath body I will
breathe outÓ, thus he trains himself.

4. ÒCalming the breath body I will breathe inÓ, thus he trains
himself and, ÒCalming the breath body I will breathe outÓ, thus he
trains himself.

To begin meditating sit in a comfortable position and try to be
aware of the breath as it enters and leaves the body through the
nostrils. You should be able to feel it either just below the nose or
somewhere around the nostrils. Do not follow the breath inside the
body or outside of the body, but just be aware of the breath at the
place where it brushes against and touches either the top of the up-
per lip or around the nostrils. If you follow the breath in and out then
[References for pŒÂi texts and commentaries are for the Burmese edition and
references for Visuddhimagga are for the English translation by Bhikkhu
Nyanamoli.]

w 48

you will not be able to perfect your concentration, but if you keep
aware of the breath at the most obvious place where it touches then
you will be able to develop and perfect your concentration.

Do not pay attention to the sabhŒva lakkhaöas, samma––a
lakkhaöas or the colour of the nimitta. The sabhŒva lakkhaöas are
the natural characteristics of the four elements in the breath; the hard-
ness, roughness, flowing, heat, pushing, etc. The samma––a
lakkhaöas are the impermanence, painful, or not-self characteristics
(anicca, dukkha, anattta) of the breath. This means do not note Òin,
out, impermanentÓ, or Òin, out, dukkhaÓ, or Òin, out, anattaÓ.

Simply be aware of the in and out breath as a concept. The con-
cept of the breath is the object of ŒnŒpŒnasati. It is this object to
which you must direct your attention in order to develop concentra-
tion. As you pay attention to the concept of the breath in this way
and if you have practised this meditation in a previous life and have
developed some pŒramis then you will easily be able to concentrate
on the in and out breath.

If your mind does not easily concentrate on the in and out breath
then the Visuddhimagga explains to begin by counting the breaths.
This will aid you to develop concentration. You should count after
the end of each breath, like this: ÒIn, out, one. In, out, two. In, out,
three. In, out, four. In, out, five. In, out, six. In, out, seven. In, out,
eight.Ó

You should count up to at least five and not count up to more than
ten. But we encourage you to count to eight, because it reminds you
of the eightfold noble path, which you are trying to develop. So you
should count, as you like, up to any number between five and ten
and you should determine in your mind that you will during that
time not let your mind drift or go away to anywhere else. You want
to simply be calmly aware of the breath. When you count like this
you should find that you will be able to concentrate your mind and

w 49

make it calmly aware of only the breath.

After you can concentrate your mind like this for at least half an
hour you should proceed to the next stage which is:

1. Breathing in a long breath he knows, ÒI am breathing in a long
breathÓ, or breathing out a long breath he knows, ÒI am breathing
out a long breathÓ.

2. Breathing in a short breath he knows, ÒI am breathing in a
short breathÓ, breathing out a short breath he knows, ÒI am breath-
ing out a short breathÓ.

At this stage you have to develop awareness of whether the in
and out breaths are long or short. Long or short here do not refer to
length in feet and inches, but length of time. It is the duration of time.
You should decide for yourself what length of time you will call
long and what length of time you will call short. Be aware of the
duration of time of each in and out breath. You will be aware that
sometimes the breath is long in time and sometimes short. Just know-
ing this is all you have to do at this stage. You should not note, ÒIn,
out, long. In, out, shortÓ, but just note ÒIn, outÓ, and be aware of
whether the breaths are long or short. You should know this by just
being aware of the length of time that the breath brushes and touches
the upper lip or tip of the nostrils as it enters and leaves the body.

For some meditators at this stage the nimitta (sign of concentra-
tion) may appear, but if you can do this calmly for about one hour
and no nimitta appears then you should move on to the next stage:

3. ÒExperiencing the whole breath body I will breathe inÓ, thus
he trains himself and, ÒExperiencing the whole breath body I will
breathe outÓ, thus he trains himself.

Here the Buddha is instructing you to be aware of the whole
breath continuously from the beginning to the end. You are training

w 50

your mind to be thus continuously aware of the breath from the
beginning to the end. As you are doing this then the nimitta (sign
of concentration) may appear. If the nimitta appears you should
not immediately shift your attention to it, but continue to be aware
of the breath.

If you are aware continuously of the breath from the beginning
to the end calmly for about one hour and no nimitta appears then
you should move on to the next stage:

4. ÒCalming the breath body I will breathe inÓ, thus he trains
himself and, ÒCalming the breath body I will breathe outÓ, thus he
trains himself.

To do this you should decide that you should cause the breath to
be calm and continue to be aware continuously of the breath from
the beginning to the end. You should not do anything more than
that to make the breath become calm because if you do you will find
that your concentration will be broken and fall away. There are
four factors given in the Visuddhimagga that are sufficient to make
the breath become calm (Vsm. VIII, 175). They are reflecting, bring-
ing to mind, attending, and deciding (Œbhoga, samannŒhŒra,
manasikŒra, v´ma×sa). So that all you need to do at this stage is to
decide to calm the breath and to continue to be continuously aware
of the breath. By practising in this way you will find that the breath
becomes calmer and the nimitta may appear.

Just before the nimitta appears a lot of meditators encounter diffi-
culties; mostly they find that the breath becomes very subtle and is
not clear to their mind. If this happens you should keep your aware-
ness at the place where you last noticed the breath and wait for it
there.

You should reflect that you are not a person who is not breathing,
but you are breathing and your mindfulness is not strong enough to

w 51

be aware of the breath. A dead person, a baby in the womb, a
drowned person, a person in coma, a person in the fourth jhŒna, a
person experiencing nirodha samŒpatti (an attainment in which con-
sciousness, mental states, and matter produced by mind are sus-
pended), and a brahma, only these seven people do not breathe and
you are not one of them. So you are breathing, but you are simply
not mindful enough to be aware of it.

Do not make effort to change the breath and make it more obvi-
ous. If you do that you will not develop in concentration. Just be
aware of the breath as it is, and if it is not clear simply wait for it at the
place where you last noticed it. You will find that as you apply your
mindfulness and understanding in this way that the breath will ap-
pear to you again.

The appearance of the nimitta produced by developing mindful-
ness of breathing is not the same for every person, but varies accord-
ing to the individual. To some people it appears as a pleasant sensa-
tion like:

1. Cotton wool (learning sign)
2. Drawn out cotton (learning sign)
3. Moving air, or a draught (learning sign)
4. A bright light like the morning star, Venus
 (uggaha nimitta and paÊibhŒga nimitta)
5. A bright ruby or gem (paÊibhŒga nimitta)
6. A bright pearl (paÊibhŒga nimitta)

To some people it appears as a coarse sensation like:

7. The stem of a cotton plant (uggaha nimitta and paÊibhŒga nimitta)
8. A sharpened piece of wood (uggaha nimitta and paÊibhŒga nimitta)
9. A long rope, or string (uggaha nimitta and paÊibhŒga nimitta)
10. A wreath of flowers (uggaha nimitta and paÊibhŒga nimitta)
11. A puff of smoke (uggaha nimitta and paÊibhŒga nimitta)

w 52

12. A stretched out spiders web (uggahanimitta & paÊibhŒga nimitta)
13. A film of cloud (uggaha nimitta and paÊibhŒga nimitta)
14. A lotus flower (uggaha nimitta and paÊibhŒga nimitta)
15. A chariot wheel (uggaha nimitta and paÊibhŒga nimitta)
16. A moon's disk (uggaha nimitta and paÊibhŒga nimitta)
17. A sun's disk (uggaha nimitta and paÊibhŒga nimitta)

In most cases a pure white nimitta like cotton wool is the uggaha
nimitta because the uggaha nimitta is usually not clear and bright.
When the nimitta becomes bright like the morning star, sparkling
and clear this is the paÊibhŒga nimitta. When the nimitta is like a
ruby or gem and is not bright it is the uggaha nimitta, and when it is
bright and sparkling it is the paÊibhŒga nimitta. The rest of the shapes
and colours should be understood in the same way.

The nimitta appears to different people in different ways because
it is produced by perception. The difference in perception of differ-
ent meditators before the nimitta arises produces different types of
nimittas. Even though mindfulness of breathing is only one medita-
tion subject it can produce various types of nimittas depending on
the individual.

When you have reached this stage it is important not to play with
your nimitta. Do not let it go away from you and do not intentionally
change its shape or appearance. If you do this your concentration
will not develop any further, and your progress will stop. Your
nimitta will probably disappear. So at this point when your nimitta
first appears, do not change your concentration from your breath to
the nimitta. If you do you will find it disappears.

If you find that the nimitta is stable and your mind on its own
becomes fixed on it, then just leave your mind there. If you force
your mind to come away from it you will probably lose your con-
centration.

w 53

If your nimitta appears far away in front of you do not pay
attention to it as it will probably disappear. If you do not pay atten-
tion to it and simply continue to concentrate on the breath at the
place where the breath touches you will find that the nimitta will
come and stay at that place.

If your nimitta comes and appears at the place where the breath
touches and the nimitta remains stable and appears as if it is the breath
and the breath appears as if it is the nimitta then you can forget about
the breath and just be aware of the nimitta. In this way by changing
your attention from the breath to the nimitta you will be able to make
further progress. As you keep your mind on the nimitta you will find
that it becomes whiter and whiter and when it is white like cotton
wool then this is the learning sign (uggaha nimitta).

You should determine to keep your mind calmly concentrated
on that white learning sign for one hour, two hours, three hours, etc.
If you are able to keep your mind fixed on the uggaha nimitta for one
or two hours you should find that it becomes clear, bright, and bril-
liant. This is then called the counterpart sign (paÊibhŒga nimitta). At
this point you should determine and practise to keep your mind fixed
on the paÊibhŒga nimitta for one hour, two hours, or three hours.
Practise until you are successful at this.

At this stage you will reach either upacŒra or appanŒ concentra-
tion. UpacŒra concentration is the concentration close to and pre-
ceding jhŒna. AppanŒ concentration is the concentration of jhŒna.

Both these types of concentration have the paÊibhŒga nimitta as
their object. The difference between them is that in upacŒra concen-
tration the jhŒna factors are not completely developed to full strength.
For this reason during upacŒra concentration bhavaºga mind states
still occur and one can fall into bhavaºga (life-continuum conscious-
ness). The meditator experiences this and will say that everything
stopped, or he may even think this is nibbŒna. In reality there are still

w 54

bhavaºga mind states present during this time and the mind has
not stopped, but the meditator does not have sufficient skill to dis-
cern this because of the subtlety of these bhavaºga mind states.

To avoid dropping into bhavaºga and to develop further you
need the help of the five controlling faculties of faith, effort, mind-
fulness, concentration, and understanding (saddha, v´riya, sati,
samŒdhi, and pa––a) to push the mind and fix it on the paÊibhŒga
nimitta. It takes effort to make the mind know the paÊibhŒga nimitta
again and again, mindfulness not to forget the paÊibhŒga nimitta,
and understanding to know the paÊibhŒga nimitta.

Balancing The Five Controlling FacultiesBalancing The Five Controlling FacultiesBalancing The Five Controlling FacultiesBalancing The Five Controlling FacultiesBalancing The Five Controlling Faculties

These five controlling faculties are five powers that control the
mind and keep it from straying off the path, of tranquillity and in-
sight, that leads to NibbŒna.

Amongst these five, faith is the belief in what should be believed
in such as the Triple Gems, or belief in kamma and its results. It is
important to believe in the enlightenment of the Buddha because if a
person does not have such a belief then he will fall back from the
work of meditation. It is also important to believe in the teaching of
the Buddha consisting of ten parts being the 4 paths, the 4 fruits,
NibbŒna, and the teaching. The teaching of the Buddha shows us
the way for the practise of meditation so at this stage it is important to
have complete faith in that teaching.

ÒCan jhŒna really be attained by just watching the in breath and
out breath? Is what has been said about the nimitta like white cotton
wool being the uggaha nimitta and the nimitta like clear ice or glass
being the paÊibhŒga nimitta really true?Ó If these sorts of thoughts
become strong they will result in beliefs such as, ÒJhŒna cannot be
attained in this present age,Ó and then because of that belief a person
will decline in faith in the teaching and also he will not have the

w 55

strength to stop himself from giving up the development of tran-
quillity.

So a person who is developing concentration with a meditation
subject like mindfulness of breathing needs strong faith. He should
develop mindfulness of breathing without any doubts, thinking,
ÒJhŒna can be achieved if I follow systematically the instructions of
the Fully Enlightened BuddhaÓ.

 If, however, a person lets his faith be excessive concerning the
objects that he should have faith in, and here we are concerned with
the meditation subject of mindfulness of breathing, then because of
the function of faith to decide about an object being in excess, the
faculty of wisdom will not be clear and the other faculties of effort,
mindfulness, and concentration will also be weakened. Then at that
time the faculty of effort will not be able to perform its function of
raising the other concomitant factors to the object of the paÊibhŒga
nimitta and not letting them fall away. Also mindfulness will not be
able to perform its function of establishing knowledge of the
paÊibhŒga nimitta. The faculty of concentration will not be able to
perform its function of stopping the mind from going to another
object other than the paÊibhŒga nimitta. The faculty of wisdom will
not be able to perform its function of seeing penetratively the
paÊibhŒga nimitta. This leads to a decrease in the faculty of faith
because of wisdom's inability to understand the paÊibhŒga nimitta
and to support the maintenance of the faculty of faith.

If the faculty of effort is too strong then the other faculties of faith,
mindfulness, concentration, and wisdom will also not be able to
perform their respective functions of decision, establishing, absence
of distraction, and seeing penetratively. Thus excessive effort causes
the mind not to stay calmly concentrated on the object of the
paÊibhŒga nimitta and causes the enlightenment factors of calm, con-
centration, and equanimity to arise insufficiently.

w 56

In the same way it should be understood that when the remaining
controlling faculties of concentration and wisdom are in excess then
that will cause detrimental effects.

The balancing of faith with wisdom, and concentration with ef-
fort, is praised by the wise. If for instance faith is strong and wisdom
is weak then a person will develop faith and respect in objects that
are without essence and are useless. For instance they will develop
faith and reverence for objects that are respected and revered by
other religions outside Theravada Buddhism. For instance faith and
reverence in the Guardian Spirits of Burma or protective deities.

If, on the other hand, wisdom is strong and faith is weak a person
can become quite cunning. Without practising for themselves they
will simply spend their time making judgements and evaluating.
They are as difficult to cure of this as is a disease caused by too much
medicine.

If, however, faith and wisdom are balanced then a person will
have faith in objects that they should have faith in. They will believe
in the Triple Gems, and in kamma and its effects. They will believe
that if they practise for themselves in accordance with the instruc-
tions of the Buddha they will be able to attain the paÊibhŒga nimitta
and jhŒna. If they practise with such faith as this and are able to
discern the paÊibhŒga nimitta with wisdom then at that time their
faith and wisdom will be balanced.

Again if concentration is strong and effort is weak then because
of concentration's tendency to produce laziness, laziness can over-
come the mind. If effort is strong and concentration is weak then
because of effort's tendency to produce agitation, agitation can over-
come the mind. So when concentration and effort are balanced a
person will not fall into laziness, or agitation and will be able to
attain jhŒna.

w 57

When a person wishes to develop a tranquillity object it is appro-
priate to have very strong faith. If a person thinks, ÒI will certainly
reach jhŒna if I develop concentration on the paÊibhŒga nimittaÓ then
by the power of that belief and by concentrating on the object of the
paÊibhŒga nimitta they will surely achieve jhŒna. This is because
JhŒna is primarily based on concentration.

For a person developing vipassanŒ it is appropriate that wisdom
be strong because when wisdom is strong they will be able to
penetratively see the three characteristics and achieve knowledge
that realises the three characteristics.

When concentration and wisdom are balanced then lokiya jhŒna's
can arise and also because the Buddha has taught to develop both
tranquillity and insight together the lokuttara jhŒna can also only
arise when concentration and wisdom are balanced.

Mindfulness is always necessary in order to balance faith with
wisdom, concentration with effort, and concentration with wisdom.
Mindfulness is desirable in any circumstance because mindfulness
protects the mind from falling into agitation because of an excess of
faith, effort, or wisdom which would otherwise produce agitation.
Mindfulness also protects the mind from falling into laziness be-
cause of an excess in concentration which would otherwise pro-
duce laziness.

So that mindfulness is appropriate in all circumstances as a sea-
soning of salt in all sauces, as a prime minister in all the king's busi-
ness. Hence it has been taught in the ancient commentaries that the
Blessed One said, ÒMindfulness is always necessary in any medita-
tion subjectÓ. Why is that? It is because mindfulness is a refuge and
protection to the meditating mind. Mindfulness is a refuge because
it helps the mind to arrive at the special and high states that it has not
yet reached or known. Without mindfulness the mind is not capable
of attaining any special and extraordinary states. Mindfulness pro-

w 58

tects the mind and keeps the object of meditation from being lost.
That is why mindfulness appears to one discerning it, with insight
knowledge, as that which protects the object of meditation and also
the mind of the meditator. Without mindfulness a person is unable to
lift up the mind or restrain the mind. So that is why the Buddha has
taught that it is useful everywhere. (See also Vsm IV, 48. MahŒÊ´ka
1, 150-154.)

Balancing The Seven Factors Of Enlightenment.Balancing The Seven Factors Of Enlightenment.Balancing The Seven Factors Of Enlightenment.Balancing The Seven Factors Of Enlightenment.Balancing The Seven Factors Of Enlightenment.

It is also important to balance the seven factors of enlighten-
ment in order to achieve jhŒna using mindfulness of breathing.

1. The enlightenment factor of mindfulness (sati) is the mindful-
ness which remembers the paÊibhŒga nimitta and discerns it
again and again.

2. The enlightenment factor of investigation of dhamma
(dhammavicaya) is the penetrative understanding of the
paÊibhŒga nimitta.

3. The enlightenment factor of effort (v´riya) is the effort to bring the
enlightenment factors together and balance them on the paÊibhŒga
nimitta, especially the effort to develop the enlightenment fac-
tors of investigation of dhamma and the enlightenment factor of
effort.

4. The enlightenment factor of joy (p´ti) is the gladness of the mind
with the experience of the paÊibhŒga nimitta.

5. The enlightenment factor of calm (passadhi) is the calmness of
the mind and mental factors that have the paÊibhŒga nimitta as
their object.

6. The enlightenment factor of concentration (samŒdhi) is the
onepointedness of the mind on the object of the paÊibhŒga nimitta.

7. The enlightenment factor of equanimity (upekkhŒ) is the even-
ness of mind which becomes neither excited or withdraws from
the object of the paÊibhŒga nimitta.

w 59

A meditator must develop these seven enlightenment factors and
balance them. If effort is reduced then the mind of the meditator will
fall away from the object of meditation which in this case is the
paÊibhŒga nimitta. At that time one should not develop the three
enlightenment factors of calm, concentration, and equanimity and
instead develop the three enlightenment factors of investigation of
Dhamma, effort, and joy. In this way the mind is raised up again.

When there is too much effort present then the mind will become
agitated and distracted. At that time one should not develop the
three enlightenment factors of investigation of dhamma, effort, and
joy, but should instead develop the three enlightenment factors of
calm, concentration, and equanimity. In this way the agitated and
distracted mind will become restrained and calmed.

 This is how the five controlling faculties and the seven factors of
enlightenment are balanced.

Attaining JhŒnaAttaining JhŒnaAttaining JhŒnaAttaining JhŒnaAttaining JhŒna

When the five faculties of faith, effort, mindfulness, concentra-
tion, and understanding are sufficiently developed then concentra-
tion will go beyond upacŒra up to appanŒ concentration. When you
reach jhŒna in this way your mind will continuously know the
paÊibhŒga nimitta without interruption. This can continue for sev-
eral hours, even all night, or for a whole day.

The bhavaºga consciousness is bright and luminous and the com-
mentaries explain that it is the mind door (manodvŒra).

When your mind stays continuously concentrated on the
paÊibhŒga nimitta without interruption for one or two hours then
you should try to discern the area in the heart where the mind door
(bhavaºga consciousness) is resting dependent on the heart basis
matter. If you practise this many times, again and again, you will
easily be able to discern both the bhavaºga consciousness depend-

w 60

ing on the heart basis matter and also the paÊibhŒga nimitta as it ap-
pears in the mind door. When you can do this you should start to try
to discern the five jhŒna factors of vitakka, vicŒra, p´ti, sukha, and
ekaggata one at a time. Then with continued practise you will be
able to discern them all together at once.

1. vitakka = initial application of the mind; is the directing and plac-
ing of the mind on the object of the paÊibhŒga nimitta.

2. vicŒra = sustained application of the mind; is the sustained keep-
ing of the mind on the object of the paÊibhŒga nimitta.

3. p´ti = joy and liking for the paÊibhŒga nimitta.
4. sukha = pleasant feeling or happiness associated with experienc-

ing the paÊibhŒga nimitta.
5. ekaggata = one pointedness of mind on the paÊibhŒga nimitta.

When you are just beginning to practise jhŒna then you should
practise to enter jhŒna for a long time and not spend so much time
discerning the jhŒna factors (jhŒna aºgas). You should practise mas-
tery of the first jhŒna. There are five kinds of mastery:

1. Mastery in adverting; being able to discern the jhŒna factors after
emerging from jhŒna.

2. Mastery in attaining; being able to enter jhŒna whenever you
wish to.

3. Mastery of resolve; being able to stay in jhŒna for as long a time as
you determine to stay.

4. Mastery in emerging; being able to leave the jhŒna at the time you
determine to emerge.

5. Mastery of reviewing; being able to discern the jhŒna factors.

Adverting and reviewing both occur in the same mind door pro-
cess (manodvŒrav´thi). Adverting is performed by the mind door
adverting consciousness (manodvŒrŒvajjana) which in this case
takes as its object one of the five jhŒna factors such as vitakka. Re-
viewing is performed by the four or five reviewing javana

w 61

consciousnesses that occur immediately after the mind door advert-
ing consciousness and which also have the same object.

When you have become proficient in these five masteries then
you can try to progress to the second jhŒna. To do this you need to
enter into the first jhŒna and emerge from it and reflect on the faults
of the first jhŒna and the advantages of the second jhŒna. You should
reflect that the first jhŒna is close to the five hindrances. You should
also reflect that the jhŒna factors of vitakka and vicŒra in the first
jhŒna are gross and make it less calm than the second jhŒna which is
without them. So being desirous to remove these two jhŒna factors
and be left with just p´ti, sukha, and ekaggata you should again ap-
ply your mind to concentrating on the paÊibhŒga nimitta. In this way
you will be able to attain the second jhŒna, possessed of three fac-
tors, p´ti, sukha and ekaggata.

You should then practise mastery of the second jhŒna and when
you are successful in this and you want to develop the third jhŒna
then you should reflect on the faults of the second jhŒna and the
advantages of the third jhŒna. The second jhŒna is close to the first
jhŒna and the third jhŒna is calmer than the second jhŒna. You should
also reflect that the jhŒna factor of p´ti is gross and makes it less calm
than the third jhŒna which is without p´ti. Reflecting in this way after
arising from the second jhŒna you should develop a desire to attain
the third jhŒna and again concentrate on the paÊibhŒga nimitta. In
this way you will be able to attain the third jhŒna, possessed of sukha
and ekaggata (happiness and one pointedness).

You should then practise mastery of the third jhŒna and when
you are successful in this and you want to develop the fourth jhŒna
then you should reflect on the faults of the third jhŒna and the advan-
tages of the fourth jhŒna. You should reflect that the jhŒna factor of
sukha is gross and makes it less calm than the fourth jhŒna which is
without sukha. Reflecting in this way after arising from the third

w 62

jhŒna you should develop a desire to attain the fourth jhŒna and
again concentrate on the paÊibhŒga nimitta. In this way you will be
able to attain the fourth jhŒna, possessed of upekkha (equanimity)
and ekaggata. You should then practise the mastery of the fourth
jhŒna.

With the attainment of the fourth jhŒna the breath completely
stops. This completes the fourth stage in the development of
ŒnŒpŒnasati:

 4.ÒCalming the breath body I will breathe inÓ, thus he trains him-
self and, ÒCalming the breath body I will breathe outÓ, thus he trains
himself.

 This stage begins just before the nimitta appears and as concen-
tration develops through the four jhŒnas the breath becomes pro-
gressively calmer and calmer until it stops.

If a meditator has reached the fourth jhŒna by using mindfulness
of breathing and has developed the five masteries then when the
light produced by that samŒdhi is bright, brilliant, and radiant he is
able to move on to develop insight meditation.

But it is also appropriate at this point to continue to show how to
develop the thirty-two parts of the body meditation, the bones medi-
tation, the white kasiöa meditation and the four protection medita-
tions. These meditations are taught in this order because experience
has shown it is generally easier to learn them in this order because
each one assists the development of the next. In particular if a medi-
tator has developed the white kasiöa he will easily and quickly be
able to develop the four protection meditations and also the detailed
method of four elements meditation.

We will now begin by showing how to develop the thirty-two
parts of the body meditation, the bones meditation, and the white
kasiöa meditation.

w 63

Thirty-two Parts Of The BodyThirty-two Parts Of The BodyThirty-two Parts Of The BodyThirty-two Parts Of The BodyThirty-two Parts Of The Body

Firstly you should develop the fourth jhŒna using mindfulness
of breathing and then when your light of concentration is bright
and radiant, and brilliant, with the assistance of that light you should
discern the thirty-two parts of the body that are listed below one at a
time.

The 32 parts of the body are:

Earth Element GroupEarth Element GroupEarth Element GroupEarth Element GroupEarth Element Group

1. Head hair, body hair, nails, teeth, skin.
2. Flesh, sinew, bones, marrow, kidney.
3. Heart, liver, membrane, spleen, lungs.
4. Intestine, mesentery, gorge, faeces, brain.

Water Element GroupWater Element GroupWater Element GroupWater Element GroupWater Element Group

5. Bile, phlegm, pus, blood, sweat, fat.
6. Tears, grease, saliva, mucus, synovia, urine.

While discerning the thirty-two parts of the body you should
divide the twenty parts of the Earth element group into four sets of
five each and also divide the twelve parts of the water element into
two sets of six each and then discern the parts in the list one at a time
in order.

You should be able to clearly see and discern each of these thirty-
two parts just as clearly as you would be able to see your face clearly
in a clean mirror.

If however while you are doing this your light of concentration
should fade and the part of the body you are discerning becomes
unclear then you should again re-establish concentration to the
fourth jhŒna based upon mindfulness of breathing. Then when the
light of concentration is bright and strong you should again return to

w 64

discerning the parts of the body. You should practise like this
whenever your light of concentration fades.

You should practise to see all of the thirty-two parts with the
assistance of the light of concentration of the fourth jhŒna based on
mindfulness of breathing. Practise so that if you begin to discern
from head hair down to urine, or backwards from urine up to head
hair, you are able to clearly see each with penetrating knowledge,
and keep practising until you are skilled in doing this.

Then using the light of concentration of the fourth jhŒna based
on mindfulness of breathing to assist you try to discern the nearest
person or being who is sitting near you. It is especially good to
discern a person, or being, who is in front of you. Then you should
discern in that person, or being, the 32 parts of the body, beginning
from the hairs of the head down to urine. Then from urine up to head
hair. You should discern these 32 parts forwards and backwards
many times. When you are successful at doing this you should start
to discern the 32 parts one round internally, and then one round
externally, and continue to do this many times, again and again.

When you are able to discern the 32 parts of the body internally
and externally like this then the power of the meditation will increase.

Using this method you should gradually extend the field of your
discernment by increments from nearby to faraway. You will be
able to increase the area of discernment of the 32 parts of the body in
beings until you can discern them in all ten directions. Above, below,
east, west, north, south , north east, south east, north west, south
west. Whoever in these ten directions that you find discernible by
your light of concentration be they, human, animal or other beings,
you should take each one and discern the 32 parts one round
internally and one round externally one person or being at a time.

Eventually when you don't think of what you see as men, woman,
or buffaloes, cows, or animals, but instead see only a group of 32

w 65

parts whenever and wherever you look, whether internally or exter-
nally, then you can be said to be successful , skilled , and expert in
the discernment of the 32 parts.

Three WaysThree WaysThree WaysThree WaysThree Ways

When a person has become proficient in the discerning of the
32 parts of the body both internally and externally then by using
any one of the three entrances to NibbŒna he can attain liberation
from defilements. The three entrances to NibbŒna are:

1. Colour kasiöa (vaööa)
2. Repulsiveness (paÊikèla)
3. Emptiness of self (su––ata)
You can chose to develop any of these three. Firstly, we will

show how to develop the perception of the repulsiveness of the 32
parts.

When you have become skilled in discerning the 32 parts of the
body then you can take either the whole 32 parts as a group or one
individual part as an object and develop meditation on the
repulsiveness of the body. (paÊikèlamanasikŒra)

Skeleton Meditation.Skeleton Meditation.Skeleton Meditation.Skeleton Meditation.Skeleton Meditation.

Amongst these various possibilities we will show how to develop
the meditation based on the skeleton or bones which is one of the 32
parts of the body.

To develop this meditation you should return to practising
mindfulness of breathing and once again establish concentration up
to the fourth jhŒna. Then when your light becomes bright, brilliant
and radiant discern the 32 parts of the body in yourself. Then discern
the 32 parts externally in the nearest person or being to you using the
light of concentration. Discern the 32 parts internally and externally
in this way for one or two rounds. Then after that take the internal
skeleton as a whole and discern that with wisdom. Then when that

w 66

skeleton has become clear to you take the repulsiveness of the skel-
eton as an object and note it again and again as either:

1. Repulsive, repulsive. (paÊikèla, paÊikèla)
2. Repulsive skeleton, repulsive skeleton.

(aÊÊhikapaÊikèla, aÊÊhikapaÊikèla)
3. Skeleton, skeleton. (aÊÊhika, aÊÊhika)

You can note this in any language that you like. You should try
to keep your mind calmly concentrated on the object of the
repulsiveness of the skeleton for one or two hours. Because of the
strength and momentum of the fourth jhŒna concentration based on
the mindfulness of breathing, you will find that this meditation on
repulsiveness will also develop and be strong and complete. By
meditating in this way you will be able to produce and sustain and
develop the perception and knowledge of repulsiveness.

Note:Note:Note:Note:Note:
Be Careful at this point to pay attention to the colour, shape,

position and delimitation of the skeleton so that the repulsive nature
of the skeleton can arise.

When paying attention to the repulsiveness of the skeleton as an
object you should remove the perception of the conceptual name of
skeleton and just be mindful of that skeleton as repulsive. But if
while attempting to do this the repulsive nature of the skeleton does
not appear to you then do not remove the perception of the skeleton
until the perception of repulsiveness has appeared.

Only when the perception of repulsiveness of the skeleton ap-
pears should you not pay attention to the conceptual name of skel-
eton anymore, but just pay attention as "repulsive, repulsive".

Uggahanimitta, PatibhŒga nimittaUggahanimitta, PatibhŒga nimittaUggahanimitta, PatibhŒga nimittaUggahanimitta, PatibhŒga nimittaUggahanimitta, PatibhŒga nimitta

According to the Visuddhimagga when you see a part by means
of colour, shape, position, and delimitation this is the learning sign

w 67

(uggahanimitta), and when you see a part and discern it as repulsive,
this repulsiveness is the counterpart sign or paÊibhŒga nimitta.

By paying attention to and developing this paÊibhŒga nimitta of
the repulsiveness of bones you can attain the first jhŒna at which
time the five jhŒna factors listed below will be present. You can
develop the other parts of the body in a similar way to attain first
jhŒna based on repulsiveness for each part.

Five JhŒna FactorsFive JhŒna FactorsFive JhŒna FactorsFive JhŒna FactorsFive JhŒna Factors

1. vitakka = the directing and placing of the mind on the object of
the repulsiveness of bones.

2. vicŒra = the sustained keeping of the mind on the object of the
repulsiveness of bones.

3. p´ti = joy and liking for the object of the repulsiveness of bones.
4. sukha = pleasant feeling or happiness associated with experienc-

ing the object of the repulsiveness of bones.
5. ekaggata = one pointedness of mind on the object of the

repulsiveness of bones.

Joy And Happiness (p´ti somanassa)Joy And Happiness (p´ti somanassa)Joy And Happiness (p´ti somanassa)Joy And Happiness (p´ti somanassa)Joy And Happiness (p´ti somanassa)

A question arises as to how joy and happiness can arise with
the repulsiveness of the skeleton as an object. The answer is that
although in this method of attention to repulsiveness the skeleton is
really a repulsive object, you have undertaken this meditation seeing
the benefits of it and understanding that you will attain freedom from
ageing, sickness, and death. Also joy and happiness can arise be-
cause you have removed the defilements of the five hindrances which
cause the mind to be hot and tired.

It is just like a person who sells manure would be delighted to see
a big heap of manure thinking, ÒI will earn a lot of money from this.Ó
Or like a person who is severely ill is relieved, happy and joyful to
have vomited or passed diarrhoea.

w 68

Internally And ExternallyInternally And ExternallyInternally And ExternallyInternally And ExternallyInternally And Externally

The Abhidhamma commentary explains that whoever has at-
tained the first jhŒna by paying attention to the repulsiveness of the
skeleton should go on to develop the five masteries of the first jhŒna.
Then after that the meditator should take a being sitting in front of
him or the nearest being that he can see with his light of concentration
and take that being's skeleton as an object and pay attention to that as
repulsive and develop this perception until the jhŒna factors become
prominent. According to the commentary even though the jhŒna
factors are prominent you cannot call this concentration upacŒra or
appanŒ concentration because the object is living, but according to
the explanation of the Sub-commentary to the Abhidhamma, called
MèlaÊ´ka, if you pay attention to the external bones as if they were a
dead skeleton you can attain upacŒra concentration. When the jhŒna
factors become clear in this way then you should again pay attention
to the internal skeleton as repulsive. You should pay attention
alternately once internally and then once externally. When you have
paid attention to the repulsiveness of the skeleton like this both
internally and externally many times and when your meditation on
repulsiveness has become very strong and complete, then you should
start to discern the skeleton externally in all ten directions. You
should take one direction at a time, wherever your light of concen-
tration reaches, and develop each direction in the same way.

 You should apply your knowledge both far and near and in all
directions in this way once internally and once externally. Practise
until wherever you look in the ten directions you only see skeletons.
When you have succeeded in doing this you are now ready to
proceed to the development of the white kasiöa.

Colour KasiöaColour KasiöaColour KasiöaColour KasiöaColour Kasiöa

There are four colours used as a basis for kasiöa meditation and
they are blue, red, yellow, and white. Of these four colours the one

w 69

translated as blue (n´la) can also be translated as black, or brown.
All four of these kasiöas can be developed by using the colours of
different parts of the body.

For example according to the Abhidhamma commentary the
colour of the head hair, body hair, and iris of the eyes can be used to
develop the n´la kasiöa up to the fourth jhŒna or fifth jhŒna. (The
four jhŒnas are found in the suttas whereas the Abhidhamma
classifies the jhŒnas as being five in number.) The yellow colour of
fat can be used to develop the yellow kasiöa up to the fourth or fifth
jhŒna. The red colour of the blood, and flesh can be used to develop
the red kasiöa up to the fourth or fifth jhŒna. And the white parts of
the body such as the bones, teeth, and nails can be used to develop
the white kasiöa up to the fourth or fifth jhŒna.

White KasiöaWhite KasiöaWhite KasiöaWhite KasiöaWhite Kasiöa

It is mentioned in the suttas that the white kasiöa is the best of
the four colour kasiöas because of its ability to make the mind
clear and bright. For that reason we will show how to develop
that particular colour kasiöa first.

To develop the white kasiöa you should firstly re-establish the
fourth jhŒna based on mindfulness of breathing. Then when the
light produced by that concentration is bright, brilliant, and radiant
discern the 32 parts of the body internally. Then discern the 32 parts
of the body externally in a being sitting in front of you or nearby
where you are sitting. Then amongst those 32 external parts discern
just the skeleton. If you want to discern that skeleton as repulsive
then you can also do that, but if you do not wish to, simply discern
the skeleton.

Then having decided which is the whitest place of that skeleton
and using that place, or by taking the white colour of the skeleton as
a whole, or by taking the back of the skull as an object, pay attention
to it as "white, white".

w 70

Alternately, if your mind is really sharp and you have paid atten-
tion to the internal skeleton as repulsive and reached the first jhŒna.
Then when the skeleton appears white you can use that white col-
our as an object for preliminary development. But if you are unable
to use an internal part as a kasiöa to reach jhŒna you should take an
external skeleton and use the white colour of that to continue to
develop and meditate with.

Or in another way, you might discern the repulsiveness in an
external skeleton and by developing this make the perception of the
skeleton stable and firm and thus also make the white colour of the
skeleton become more evident. Then having achieved that, instead
of continuing to pay attention to the skeleton as repulsive you could
pay attention to it as "white, white" and thus change to the develop-
ment of the white kasiöa.

Having taken the white colour of the external skeleton as an object
and paying special attention to the white colour of the skull you
should practise to keep the mind calmly concentrated on that white
object for one or two hours at a time.

Because of the assistance and support of the concentration of the
fourth jhŒna based on mindfulness of breathing you will find that
your mind will also stay calmly concentrated on the object of the
white colour. When you are able to concentrate on the white colour
for one or two hours you will find that only a white circle remains
and the skeleton disappears.

The white circle when it is white like cotton wool is the learning
sign (uggahanimitta). When it becomes bright and clear like the
morning star it is the paÊibhŒga nimitta. Before the learning sign has
arisen the skeleton nimitta is the preliminary sign.

If you have white kasiöa pŒrami from your past lives because of
having developed the white kasiöa in a past life during this present

w 71

dispensation or during a previous Buddha's dispensation, then by
just making effort and concentrating on this white circle nimitta you
will be able to attain the paÊibhŒga nimitta. In this case you will not
need to enlarge the nimitta, but while you are looking at it and noting
it as "white, white," it will easily expand to fill all ten directions.

If it happens that the white kasiöa nimitta does not enlarge and
spread to fill all ten directions then just continue to note that nimitta
as "white, white." When it becomes radiant white and then espe-
cially clean and clear which is the paÊibhŒga nimitta then continue to
practise until you can enter into the first jhŒna. You will find however
that this concentration is not very stable and does not last for long. In
order to make the concentration stable and last a long time it is proper
to increase the size of the nimitta.

To do this you should concentrate on the white paÊibhŒganimitta
and develop your concentration so that it stays with that object for
one or two hours. Then you should make a determination in your
mind to enlarge the white circle by one, two, three, or four inches
depending on how much you think you are able to enlarge it. You
should try to do this and see if you are successful. Do not try to
enlarge the nimitta without first determining a limit to the enlargement
only try to enlarge it by determining a limit of one, two, three, or four
inches.

Even while you are doing this you may find that as you enlarge the
white circle it becomes unstable and you will need to continue to
note it as "white, white," to make it stable. When your concentra-
tion increases in strength you will find that the nimitta becomes sta-
ble and calm.

When the nimitta becomes stable in its new size then repeat the
process again, by determining to enlarge it again by a few inches at
a time. In this way you can continue to enlarge the nimitta until it is
one metre in size, then two metres in size. When you are successful
in doing this you should continue to enlarge the nimitta in stages

w 72

until it extends in all ten directions without limit around you. In this
way you will reach a stage when wherever you look you only see
the white nimitta. At this point you will not see any trace of anything
material whether internal or external, but only be aware of the white
kasiöa object. Then you should keep your mind calmly concentrated
on the white kasiöa object and when that has stopped changing and
has become stable then just keep your mind on one part of that white
kasiöa object and, like hanging a hat on a hook, place your mind and
continue to note it as white, white.

When your mind becomes calm and stable the white kasiöa object
will also become calm and stable and also become exceedingly white
and bright and clear. This also is a paÊibhŒganimitta that has been
produced by expanding and extending the original white kasiöa sign.

You must continue to meditate until you can keep your mind
concentrated on that white kasiöa paÊibhŒganimitta continuously
for one or two hours. Then the jhŒna factors will become very
prominent, clear, and strong in your mind. At that time you will
have reached the first jhŒna.

Five JhŒna FactorsFive JhŒna FactorsFive JhŒna FactorsFive JhŒna FactorsFive JhŒna Factors

1. vitakka = the directing and placing of the mind on the object of
the white kasiöa paÊibhŒga nimitta.

2. vicŒra = the sustained keeping of the mind on the object of the
white kasiöa paÊibhŒga nimitta.

3. p´ti = joy and liking for the object of the white kasiöa paÊibhŒga
nimitta

4. sukha = pleasant feeling or happiness associated with
experiencing the object of the white kasiöa paÊibhŒga nimitta.

5. ekaggata = one pointedness of mind on the object of the white
kasiöa paÊibhŒga nimitta.

Each of the individual factors of jhŒna on their own are called
jhŒna factors, but when they are taken together as a group they are

w 73

called jhŒna. Practise until you have attained the five masteries of
the white kasiöa first jhŒna. Then when you have attained mastery
of the first jhŒna then develop the second, third, and fourth jhŒnas in
the same way as has been described in the section on mindfulness of
breathing.

Fourfold JhŒna Method Of ClassificationFourfold JhŒna Method Of ClassificationFourfold JhŒna Method Of ClassificationFourfold JhŒna Method Of ClassificationFourfold JhŒna Method Of Classification

When the five factors of vitakka, vicŒra, p´ti, sukha, and ekaggata
are present this is the first jhŒna.

When the three factors of p´ti, sukha, and ekagatta are present
this is the second jhŒna.

When the two factors of sukha and ekaggata are present this is
the third jhŒna.

When the two factors of upekkha and ekaggata are present this is
the fourth jhŒna.

Fivefold JhŒna Method Of Classification.Fivefold JhŒna Method Of Classification.Fivefold JhŒna Method Of Classification.Fivefold JhŒna Method Of Classification.Fivefold JhŒna Method Of Classification.

When the five factors of vitakka, vicŒra, p´ti, sukha, and ekaggata
are present this is the first jhŒna.

When the four factors of vicŒra, p´ti, sukha, and ekagatta are
present this is the second jhŒna.

When the three factors of p´ti, sukha, and ekaggata are present
this is the third jhŒna.

When the two factors of sukha, and ekaggata are present this is
the fourth jhŒna.

When the two factors of upekkha and ekaggata are present this is
the fifth jhŒna.

The fivefold classification of jhŒna is produced by just removing
vitakka and vicŒra one at a time whereas in the fourfold system both
are removed in one step. The Buddha taught these two systems to
individuals according to their temperaments. For the dull individuals
he taught the fivefold system and for the clever individuals he taught
the fourfold system.

w 74

They are also called rèpŒvacara jhŒnas because they are capable
of producing rebirth in the rèpŒvacara world. But here we are not
encouraging the development of these jhŒnas with the intention to
attain rebirth in the rèpŒvacara world, but for the purpose of using
them as a basis for developing insight meditation.

If you have been able to develop and attain the fourth jhŒna by
using the colour of bones that are external you will then be able to
also develop in a similar way the brown kasiöa based on the hairs of
the head that are external, the yellow kasiöa based on fat or urine
that is external, and the red kasiöa based on the blood that is exter-
nal.

When you have succeeded in doing that then you can also try to
develop the different colour kasiöas based on the colour of flowers.
All flowers that are blue, brown, or black are calling out and inviting
you to practise blue kasiöa. All flowers that are yellow are calling
out and inviting you to practise yellow kasiöa. All flowers that are
red are calling out and inviting you to practise red kasiöa. All flowers
that are white are calling out and inviting you to practise white kasiöa.
Thus for a skilled meditator whatever he sees that is living or inani-
mate, internal or external, is able to be used as an object to develop
concentration and insight.

If you have attained the fourth jhŒna based on the white kasiöa as
described above then you will now be able to use that attainment to
easily develop the four protection meditations beginning with the
development of loving-kindness meditation. But just before we de-
scribe how to do this we will briefly describe the other kasiöa medi-
tations and the arèpa jhŒnas.

Ten KasiöasTen KasiöasTen KasiöasTen KasiöasTen Kasiöas

There are ten kasiöas taught by the Buddha in the pŒli texts.
They consist of four colour kasiöas plus six more the earth kasiöa,
water kasiöa, fire kasiöa, wind kasiöa, space kasiöa, light kasiöa.

w 75

The four colour kasiöas have been explained above. Below is
a brief description of how to develop the remaining six types of
kasiöa meditations.

The Earth Kasiöa MeditationThe Earth Kasiöa MeditationThe Earth Kasiöa MeditationThe Earth Kasiöa MeditationThe Earth Kasiöa Meditation

To develop the Earth Kasiöa you should firstly find an area of
plain earth, the reddish brown colour of the sky at dawn, that is free
from sticks, stones, and leaves, and then draw a circle about 1 foot
across with a stick or some other instrument. Then you should look
at that circle of earth and note it as "earth, earth, earth." You should
look at that circle of earth with your eyes open for a while and then
close your eyes and see if you can visualize an image of the circle of
earth. If you are unable to visualize the sign in this way then you
should re-establish your concentration based on mindfulness of
breathing, or on the white kasiöa, up to the fourth jhŒna. Then with
the assistance of your light of concentration you should look at that
circle of earth that you have prepared. When you can visualize the
nimitta of that circle of earth as clearly as if you were looking at it
with your eyes open then you can move from that place and go
wherever you like and continue to develop that nimitta.

You should not pay attention to the colour of the nimitta as an
object or to the characteristics of the Earth element of hardness,
roughness etc., but just keep your mind concentrated on the percep-
tion of the ordinary concept of earth. You should then continue to
develop this learning sign until you are able to remove the five hin-
drances and attain upacŒra samŒdhi at which time the nimitta will
become the paÊibhŒga nimitta.

At this time the nimitta will be exceedingly pure and clear.

You should then expand the size of that paÊibhŒga nimitta a little
at a time until it fills all ten directions and then develop concentration
on it up to the fourth jhŒna.

w 76

The Water Kasiöa MeditationThe Water Kasiöa MeditationThe Water Kasiöa MeditationThe Water Kasiöa MeditationThe Water Kasiöa Meditation

To develop the water kasiöa you should use a bowl, or bucket
of pure, clear water or a well of clear water. Then pay attention to
that water as "water, water, water" until you have developed the
learning sign. Then develop this sign in the same way as explained
earlier for the earth kasiöa.

The Fire Kasiöa MeditationThe Fire Kasiöa MeditationThe Fire Kasiöa MeditationThe Fire Kasiöa MeditationThe Fire Kasiöa Meditation

To develop the fire kasiöa you can use the flames of a fire, a
candle, of any other fire that you have seen. If you have difficulty
then you should make a screen with a circular hole in it that is about
one foot across. Then you can position that screen in front of a
wood or grass fire in such a way that you can just see the flames
through the hole in the screen.

Without paying attention to the smoke or the fuel that is burning
just concentrate on the perception of the flames of the fire and note
them as "fire, fire, fire".

The Wind Kasiöa MeditationThe Wind Kasiöa MeditationThe Wind Kasiöa MeditationThe Wind Kasiöa MeditationThe Wind Kasiöa Meditation

The wind kasiöa can be developed in two ways through the
sense of touch or through seeing. If you wish to develop the nimitta
by way of the sense of touch then you should be mindful of the
wind as it comes in through a window or door and brushes against
the body and note it as "wind, wind, wind".

If you wish to develop the nimitta by way of the sense of sight
then you should be mindful of the movement of leaves, or the
branches, of trees in the wind and note it as "wind, wind, wind".
You can do this by developing concentration up to the fourth jhŒna
using another kasiöa object and then using your light of concentra-
tion to see this movement externally and discern the sign of the wind.
The learning sign (uggaha nimitta) is moving like steam coming off
warm milk rice, but the paÊibhŒga nimitta is motionless.

w 77

The Light Kasiöa MeditationThe Light Kasiöa MeditationThe Light Kasiöa MeditationThe Light Kasiöa MeditationThe Light Kasiöa Meditation

The light kasiöa can be developed by seeing the light as it streams
into a room through a crack in the wall and falls on the floor, or as it
streams through the spaces between the leaves of a tree and falls on
the earth, or by looking up through the branches of a tree and seeing
the light in the sky above. If you have difficulty in developing the
sign in these ways then you can get an earthen pot and place a candle
or lamp inside it and face the opening of the pot towards a wall so
that a beam of light is emitted from the opening of the pot and falls
upon the wall. Then pay attention to the round circle of light on the
wall as "light, light, light".

The Space Kasiöa MeditationThe Space Kasiöa MeditationThe Space Kasiöa MeditationThe Space Kasiöa MeditationThe Space Kasiöa Meditation

The space kasiöa can be developed by seeing the space in a door-
way, a window, or a keyhole. If you have difficulty in developing
the nimitta then you can make a piece of flat board and cut out a
circular hole of 8 inches to 1 foot in diameter in it. Then hold that
board up towards the sky with no trees or other objects behind it.
Then concentrate on the space within that circular hole and note it as
"space, space, space".

The Four ArèpajhŒnasThe Four ArèpajhŒnasThe Four ArèpajhŒnasThe Four ArèpajhŒnasThe Four ArèpajhŒnas

Once you have attained the four jhŒnas with each of the ten
kasiöas then you can proceed to develop the four arèpa jhŒnas called
the four immaterial states. The four immaterial states are:

1. The Base Consisting Of Boundless Space
2. The Base Consisting Of Boundless Consciousness
3. The Base Consisting Of Nothingness
4. The Base Consisting Of Neither Perception Nor Non Perception

You should develop the four immaterial jhŒnas only after you
have developed all of the ten kasiöas up to the fourth jhŒna. You can
develop the four immaterial jhŒnas based on any of the ten kasiöas
except the space kasiöa.

w 78

The Base Consisting Of Boundless SpaceThe Base Consisting Of Boundless SpaceThe Base Consisting Of Boundless SpaceThe Base Consisting Of Boundless SpaceThe Base Consisting Of Boundless Space

To develop the four immaterial jhŒnas you should firstly reflect
upon the disadvantages of matter. The human body that has been
produced by the sperm and egg of your parents is called the pro-
duced body (karajakŒya). Because of having a produced body
(karajakŒya) you are subject to being assaulted by weapons such as
knives, spears, and bullets and subject to being beaten, punched,
and tortured. The produced body is also subject to many different
kinds of diseases such as diseases of the eyes, ears, heart, etc. So
that you should firstly understand by wisdom that because you have
a produced body made of matter you are subject to various kinds of
suffering and that if you can be free from matter you can also be free
from the suffering dependent upon matter.

Even though the fourth jhŒna based on any kasiöa has already
surmounted gross physical matter you still need to surmount the
kasiöa rèpa since it the counterpart of the gross physical matter.
Having reflected like this and having become dispassionate towards
the kasiöa rèpa you should then develop one of the nine kasiöas,
such as the earth kasiöa, and use it to develop the rèpa jhŒnas, up to
the fourth jhŒna.

Then after arising from the fourth rèpa jhŒna based on one of the
nine kasiöas you should see the disadvantages of the jhŒna that is
based on matter reflecting that:

This fourth jhŒna has as its objects kasiöa rèpa of which I have
become dispassionate.
This fourth jhŒna has joy of the third jhŒna as its near enemy.
This fourth jhŒna is grosser than the four immaterial jhŒnas.

Since the mental factors present in the fourth jhŒna and the four
immaterial jhŒnas are the same you do not need to reflect on any
disadvantages concerning them as you do when developing each of
the four rèpa jhŒnas.

w 79

Then having seen the disadvantages of the fourth jhŒna you
should reflect on the advantages of the immaterial jhŒnas as being
more peaceful.

Then you need to expand your nimitta of the earth kasiöa so that
it is infinite or as large an area as you wish, and then remove the
kasiöa rèpa by paying attention to the space that is occupied by the
kasiöa rèpa as "space, space" or "boundless space, boundless
space". So that what is left is the space left by the removal of the
kasiöa, or the space that the kasiöa occupied, or the space left behind
by the kasiöa.

If you have difficulty in doing this then you should try to see
space in one part of the earth kasiöa nimitta and when you can do
that pay attention only to space and you will find that it extends and
replaces the earth kasiöa nimitta.

Then you need to continue to pay attention to that sign of space
left behind by the removal of the kasiöa as "space, space" with ini-
tial application of the mind. By doing this again and again you will
find that the hindrances are suppressed and that upacŒra concentra-
tion arises with the sign of space as its object. By repeated attention
to that sign you will find that appana jhŒna arises with the sign of
space as its object. This is the first immaterial jhŒna called the base
consisting of boundless space.

The Base Consisting Of Boundless ConsciousnessThe Base Consisting Of Boundless ConsciousnessThe Base Consisting Of Boundless ConsciousnessThe Base Consisting Of Boundless ConsciousnessThe Base Consisting Of Boundless Consciousness

The second immaterial jhŒna is the base consisting of boundless
consciousness and it has as its object the consciousness associated
with the base consisting of boundless space.

If you wish to develop the base consisting of boundless con-
sciousness you must firstly attain the five masteries of the base con-
sisting of boundless space. Then after that you should reflect on the

w 80

disadvantages of the base consisting of boundless space by think-
ing:

This base consisting of boundless space has the fourth rèpa jhŒna
as its near enemy and it is not as peaceful as the base consisting of
boundless consciousness.

After having thus become dispassionate towards the base con-
sisting of boundless space you should then reflect on the peaceful
nature of the base consisting of boundless consciousness. Then you
should pay attention to the consciousness present during the attain-
ment of the base consisting of boundless space, which had bound-
less space as its object. You should pay attention again and again to
that consciousness present during the attainment of the base consist-
ing of boundless space and note it as "Consciousness, conscious-
ness". You should not note it as just "boundless, boundless," but
instead note it as "boundless consciousness, boundless conscious-
ness" or "just consciousness, consciousness".

Then you need to continue to pay attention to that sign of con-
sciousness present during the attainment of the base consisting of
boundless space as "consciousness, consciousness" with initial ap-
plication of the mind. By doing this again and again you will find
that the hindrances are suppressed and that upacŒra concentration
arises with that sign as its object. By repeated attention to that sign
you will find that appana jhŒna arises with that sign as its object.
This is the second immaterial jhŒna called the base consisting of
boundless consciousness.

The Base Consisting Of NothingnessThe Base Consisting Of NothingnessThe Base Consisting Of NothingnessThe Base Consisting Of NothingnessThe Base Consisting Of Nothingness

The third immaterial jhŒna is the base consisting of nothingness
and it has as its object the non-existence of the previous conscious-
ness of the base consisting of boundless space which is the object of
the base consisting of boundless consciousness.

w 81

If you wish to develop the base consisting of nothingness you
must firstly attain the five masteries of the base consisting of bound-
less consciousness. Then after that you should reflect on the disad-
vantages of the base consisting of boundless consciousness by think-
ing:

This base consisting of boundless consciousness has the base
consisting of boundless space as its near enemy and it is not as peace-
ful as the base consisting of nothingness.

After having thus become dispassionate towards the base con-
sisting of boundless consciousness you should then reflect on the
peaceful nature of the base consisting of nothingness. Then you
should pay attention to the present non-existence of the conscious-
ness that was present during the attainment of the base consisting of
boundless space and is the object of the base consisting of bound-
less consciousness. You should pay attention again and again to the
non-existence of the object of the base consisting of boundless con-
sciousness and note it as "Nothingness, nothingness, Void, Void or
Without, Without,".

Then you need to continue to pay attention to that sign "Noth-
ingness, Nothingness" with initial application of the mind. By do-
ing this again and again you will find that the hindrances are sup-
pressed and that upacŒra concentration arises with that sign as its
object. By repeated attention to that sign you will find that appana
jhŒna arises with that sign as its object. This is the third immaterial
jhŒna called the base consisting of nothingness.

The Base Consisting OfThe Base Consisting OfThe Base Consisting OfThe Base Consisting OfThe Base Consisting Of
Neither Perception Nor Non PerceptionNeither Perception Nor Non PerceptionNeither Perception Nor Non PerceptionNeither Perception Nor Non PerceptionNeither Perception Nor Non Perception

The fourth immaterial jhŒna is the base consisting of neither
perception nor non perception and it has as its object the
consciousness present during the attainment of the the base

w 82

consisting of nothingness. It is called the base consisting of neither
perception nor non perception because the perception present in it
is extremely subtle.

If you wish to develop the base consisting of neither perception
nor non perception you must firstly attain the five masteries of the
base consisting of nothingness. Then after that you should reflect
on the disadvantages of the base consisting of nothingness by think-
ing:

This base consisting of nothingness has the base consisting of
boundless consciousness as its near enemy and it is not as peaceful
as the base consisting of neither perception nor non perception.
Perception is a disease, perception is a boil, perception is a dart, the
base consisting of neither perception nor non perception is peace-
ful.

After having thus become dispassionate towards the base con-
sisting of nothingness you should then reflect on the peaceful nature
of the base consisting of neither perception nor non perception. Then
you should pay attention again and again to the attainment of the
base consisting of nothingness as "peaceful, peaceful".

Then you need to continue to pay attention to that sign of the
attainment of the base consisting of nothingness as "Peaceful, peace-
ful" with initial application of the mind. By doing this again and
again you will find that the hindrances are suppressed and that
upacŒra concentration arises with that sign as its object. By repeated
attention to that sign you will find that appana jhŒna arises with that
sign as its object. This is the fourth immaterial jhŒna called the base
consisting of neither perception nor non perception.

w 83

Four Protections:Four Protections:Four Protections:Four Protections:Four Protections:

Lovingkindness Meditation (Metta BhŒvana)Lovingkindness Meditation (Metta BhŒvana)Lovingkindness Meditation (Metta BhŒvana)Lovingkindness Meditation (Metta BhŒvana)Lovingkindness Meditation (Metta BhŒvana)

If you wish to develop Lovingkindness meditation you should
firstly be aware that lovingkindness should not be developed to-
wards the following persons in the beginning. These are;

1. An antipathetic person (appiyapuggala).
2. A person who you love a lot (atippiyasahŒyaka).
3. A neutral person (majjhattapuggala).
4. An enemy (ver´puggala).

As well as these four, you should also not begin to develop
lovingkindness to a person;

5. Who is of the opposite sex (liºgavisabhŒga)
6. Who is not living (kŒlakatapuggala).

In the case of the first four persons; an antipathetic person is one
who does not do what is beneficial for oneself or for those one cares
for, and an enemy is one who does what is detrimental to oneself
and to those one cares for. In either case they are difficult to develop
lovingkindness to in the beginning as anger may arise towards them.
Also it is hard in the beginning to develop lovingkindness towards a
person who you are indifferent to. In the case of a person who you
love a lot then you may be too attached to that person and even cry
and be filled with concern and grief if you hear that something has
happened to them. So these first four should not be used as objects
for the development of lovingkindness in the initial stages, but later
when you have attained jhŒna you can then use them, and you will
find that you can develop lovingkindness towards them.

In the case of individual persons of the opposite sex they should
not be used as objects for developing lovingkindness because lust
will arise towards them, but after you have attained jhŒna then it is

w 84

possible to develop lovingkindness towards them as a group. Such
as 'May all woman be happy.'

Finally in the case of a person who is not alive one can never
attain lovingkindness jhŒna using a dead person as an object and so
there is no time at which lovingkindness should be developed for a
dead person.

You should begin to develop lovingkindness in the following
order :

1. Oneself (atta)
2. A person who you like and respect (piya)
3. A neutral person (majjhatta)
4. An enemy (ver´)

A person cannot attain jhŒna concentration using himself as an
object even if he were to develop that meditation by thinking, 'May
I be happy' for one hundred years. So why do you begin by
developing lovingkindness to yourself? Lovingkindness is first
developed by starting with oneself simply so that you can use yourself
as an example for comparison. It is not for the purpose of attaining
access concentration (jhŒna) with oneself as an object.

After a meditator has developed lovingkindness towards him-
self thinking, 'May I be happy' he is then able to compare himself to
others and see that just as he wants to be happy, dislikes suffering,
wants to live long, and does not want to die, so too all other beings
want to be happy, dislike suffering, want to live long, and do not
want to die.

In this way by using himself as an example for comparison the
meditator is able to develop a mind that wishes and desires the
happiness and prosperity of other beings.

w 85

For the Buddha has taught:

ÒHaving searched all directions with the mind, one cannot find
anyone anywhere who one loves more than oneself.

And in this same way do all beings in all directions love
themselves more than anyone else, therefore one who wishes for his
own welfare should not harm others.Ó

(sabbŒ disŒ anuparigamma cetasŒ, nevajjhagŒ piyatara mattanŒ
kvaci. Eva× piyo puthu attŒ paresa×, tasmŒ na hi×se paramatta
kŒmo. sa×-1-75)

So in order to make our minds soft and kind by comparing ourself
with others we should firstly develop lovingkindness towards
ourself.

You can do it by developing the following four thoughts:

1. May I be free from danger (aha× avero homi).
2. May I be free from mental pain (abyŒpajjŒ homi).
3. May I be free from physical pain (an´gha homi).
4. May I be well and happy (sukh´ attŒna× pariharŒmi).

If a persons mind is soft, kind, understanding, and has empathy
for others then he should have no difficulty in developing
lovingkindness towards another person so it is important that the
lovingkindness you have developed towards yourself is strong and
powerful. So when your mind has become soft, kind, and has
empathy and understanding of others then you can begin to develop
lovingkindness to other beings. If you wish to attain lovingkindness
jhŒna using another person as the object then you should practise as
follows.

w 86

Pervading Lovingkindness To A Person Who Is LikedPervading Lovingkindness To A Person Who Is LikedPervading Lovingkindness To A Person Who Is LikedPervading Lovingkindness To A Person Who Is LikedPervading Lovingkindness To A Person Who Is Liked
And Respected.And Respected.And Respected.And Respected.And Respected.

If you have attained the fourth jhŒna using mindfulness of breath-
ing or the white kasiöa you should again develop that concentration
until your mind emits bright and sparkling light. The fourth jhŒna
based on white kasiöa is especially good for this purpose. With the
assistance and support of the light associated with that white kasiöa
concentration it is really very easy for you to develop lovingkindness
meditation. The reason for this is that the concentration of the fourth
jhŒna has purified the mind from greed, anger, delusion, and other
defilements. At the time that you leave the fourth jhŒna then the
mind is pliant, workable, pure, bright and radiant and because of
this you will in a very short time be able to develop powerful and
complete lovingkindness with the assistance of this fourth jhŒna
concentration.

So when that light is strong and bright you should direct your
mind towards a person of the same sex who you like and respect;
maybe your teacher or a fellow meditator. You will find that the
light produced by the concentration of the fourth jhŒna is spread
around yourself in all directions and you will find that whoever you
pick as an object for the development of lovingkindness will be-
come visible in that light. You then take the image of that person,
whether sitting or standing, that you like the most. Try to select the
one you like the most and that makes you the happiest. Then taking
one of those images of the person that you have seen before when he
was at his happiest, make the image appear about 4 or 5 cubits in
front of you. Then when you can clearly see that person in front of
you in the light develop lovingkindness towards him in the follow-
ing way:

1. May this good person be free from danger.
(aya× sappuriso avero hotu).
2. May this good person be free from mental pain

w 87

(aya× sappuriso abyŒpajjŒ hotu).
3. May this good person be free from physical pain
(aya× sappuriso an´gha hotu).
4. May this good person be well and happy
(aya× sappuriso sukh´attŒna× pariharŒntu).

Radiate lovingkindness towards that person in these four ways
for three or four times and then after that select the way which you
like the most. For example, 'May this good person be free from
danger'. Then taking an image of that person free from danger as an
object whole heartedly radiate lovingkindness to that person think-
ing, 'May this good person be free from danger', 'May this good
person be free from danger', again and again many times. When the
mind becomes very calm and steadily fixed on that object then see if
you can discern if the factors of jhŒna are present. Keep practising
progressively until you reach the first, second, and third jhŒnas. Then
after that take each of the other 3 remaining ways for developing
lovingkindness one at a time and develop each of these progres-
sively until you reach the third jhŒna. While you are doing this you
should have an appropriate mental image for each of the four differ-
ent ways to radiate lovingkindness. When you are thinking 'May
this good person be free from danger' then you should use an image
of that person being free from danger. When you are thinking 'May
this good person be free from mental pain' then you should use an
image of that person being free from mental pain. When you are
thinking 'May this good person be free from physical pain' then you
should use an image of that person being free from physical pain.
When you are thinking 'May this good person be well and happy',
then you should use an image of that person being well and happy.
In this way you should develop the three jhŒnas and then continue to
practise the five masteries (vas´ bhŒva) of the jhŒnas.

When you are successful with one person whom you like and
respect then try to do the same thing again with another person of the

w 88

same sex that you like and respect. Try doing this with about ten
people of the same sex that you like and respect until you can reach
the third jhŒna using any of them. At this stage you can also include
people of the same sex, who are alive and you are particularly fond
of and love a lot (atippiyasahŒyaka).

After that then take about ten people who you are neutral to-
wards and in the same way develop lovingkindness towards them
until you reach the third jhŒna. These ten people must also be of the
same sex and living.

After that then do the same thing with about ten people who are
your enemies or who you dislike and develop lovingkindness to-
wards them until you reach the third jhŒna with each. These ten
people too must also be of the same sex and living. If you are the
type of Great Being like the Bodhisatta when he was Nandiya, the
monkey king, who never thought of anyone who harmed them as
an enemy and you really have no enemies and do not dislike or
despise anyone, then you do not need to search for or use one here.
Only those who have enemies or people that they despise should
develop lovingkindness towards them.

So by practising this method of development of lovingkindness
you should gradually be able to develop concentration up to the
third jhŒna using one group of people and when the mind has become
pliant then progress onto the next group of people until you can
attain jhŒna using any group.

Breaking Down The Distinctions Between IndividualsBreaking Down The Distinctions Between IndividualsBreaking Down The Distinctions Between IndividualsBreaking Down The Distinctions Between IndividualsBreaking Down The Distinctions Between Individuals
(S´mŒsambheda).(S´mŒsambheda).(S´mŒsambheda).(S´mŒsambheda).(S´mŒsambheda).

As you continue to develop lovingkindness up to the third jhŒna
towards the four groups mentioned above you will find that your
lovingkindness towards those you like and respect and those who
you are particularly fond of and love a lot will become even and you

w 89

can take these two groups together as one. Then you will be left
with only four groups:

1. Oneself.
2. Any person one likes.
3. Any person who is neutral.
4. Any person who is an enemy.

Then you will need to continue to develop lovingkindness so
that it is balanced, even and without distinction or boundary towards
these four groups of individuals. While you are trying to achieve
this you will find that you cannot attain lovingkindness jhŒna by
using yourself as an object, but still in order to achieve the removal
of distinction between the groups you will need to include yourself.

In order to achieve this you will need to return to your original
meditation be it mindfulness of breathing or the white kasiöa and
develop your concentration till the fourth jhŒna. Then after the light
becomes strong and bright send lovingkindness to yourself for a
short time say a minute or even a few seconds. After that take
someone that you like as an object and develop lovingkindness to-
wards that person until you reach the third jhŒna. Then take some-
one who is neutral as an object and develop lovingkindness towards
that person until you reach the third jhŒna. Then take someone who
is an enemy as an object and develop lovingkindness towards that
person until you reach the third jhŒna.

Then start again and send lovingkindness briefly to yourself, but
now after that send lovingkindness to a different person who you
like, a different person who is neutral, a different person who is your
enemy. While sending lovingkindness to the last three types of per-
son remember to develop each to the third jhŒna and also to use each
of the four ways of sending lovingkindness, 'May this good person
be free from danger' etc., to the third jhŒna for each person.

w 90

In this way changing the people who are the objects in each
round develop lovingkindness towards oneself, a liked person, a
neutral person, and one who is an enemy. Continue to do this
again and again many times so that your mind is always developing
lovingkindness without a break and your lovingkindness is always
without distinction towards any person. When you are able to de-
velop lovingkindness without distinction to any person and
lovingkindness jhŒna evenly without distinction you will have bro-
ken down the distinction between individuals which is called
s´mŒsambheda and you will now be able to continue to develop
lovingkindness according to the method shown in the text of
paÊisambhidŒmagga (p.314).

The method of developing lovingkindness in paÊisambhidŒ-
magga consists of:

1. Five types of unspecified pervasion (anodiso pharaöŒ)
2. Seven types of specified pervasion (odhiso pharaöŒ)
3. Ten types of directional pervasion (disŒ pharaöŒ)

Five types of unspecified pervasion

1. All beings (sabbe sattŒ)
2. All breathing things (sabbe pŒöa)
3. All creatures (sabbe bhètŒ)
4. All persons (sabbe puggalŒ)
5. All individuals (sabbe attabhŒvapariyŒpannŒ)

Seven types of specified pervasion

1. All women (sabbŒ itthiyo)
2. All men (sabbe purisŒ)
3. All enlightened beings (sabbe ariyŒ)
4. All unenlightened beings (sabbe anariyŒ)
5. All Devas (sabbe devŒ)

w 91

6. All humans (sabbe manussŒ)
7. All beings in the lower realms (sabbe vinipipŒtikŒ)

Ten types of directional pervasion

1. To the East
2. To the West
3. To the South
4. To the North
5. To the South East
6. To the South West
7. To the North West
8. To the North East
9. Above

10. Below

To develop this stage of lovingkindness meditation you should
firstly return to your initial object of meditation and then develop
concentration again until you have reached the fourth jhŒna using
the white kasiöa. Then as described above develop lovingkindness
again and again towards oneself, someone liked and respected, a
neutral person, and someone who is an enemy until you have re-
moved the distinctions between individuals. When you are able to
radiate lovingkindness evenly to anyone without distinction then
chose as much of the area as you can around you of the monastery
land or the land of the house where you are and take all of the beings
there as an object. At that time because of your concentrated mind
you should experience bright and sparkling light. With the assist-
ance of that light when you chose a particular area and take the be-
ings in it as an object you will be able to clearly see all those beings
in the radiance of that light. When you can see all those beings in
this way then you can begin to practise the 5 types of unspecified
pervasion of lovingkindness and the 7 types of specified pervasion
of lovingkindness. That is you will be pervading a total of 12 types

w 92

of lovingkindness. Also in each of these 12 types you should
radiate lovingkindness in 4 ways:

1. May all beings be free from danger
2. May all beings be free from mental pain
3. May all beings be free from physical pain
4. May all beings be well and happy.

Thus you will be radiating lovingkindness in a total of
12 x 4 = 48 ways.

As you radiate lovingkindness in this way you must develop each
way of radiating lovingkindness until you reach the third jhŒna be-
fore you move on to the next way. Also the beings who are the
object of the lovingkindness jhŒna should be clearly visible with the
light of your concentration and understanding. When you are suc-
cessful in radiating lovingkindness in these 4 ways to all beings,
then move on to the next type, all breathing things, and radiate
lovingkindness to this type in the same 4 ways. In this way you
should progressively radiate lovingkindness to the first 5 types of
beings.

When you move onto the next 7 types of specified pervasion if
you are radiating lovingkindness to all women you should be able to
see in your light all the women within the area that you have deter-
mined to radiate lovingkindness to. In the same way when you
radiate lovingkindness towards all men, devas, beings in lower
realms etc., you should be able to see all the men, devas, beings in
lower realms etc., in the area you have determined to radiate
lovingkindness in. You should then develop and practise in this
way until you become proficient in the radiating of lovingkindness
in these 48 ways.

When you can do this you then proceed to expand the area in
which you are radiating lovingkindness to include the whole mon-

w 93

astery or house, the whole village, the whole township, the whole
state, the whole country, the whole world, the whole solar system,
the whole galaxy, and the whole of the infinite universe. As you
expand the area of radiation of lovingkindness you should develop
it in 48 ways and each of them till you reach the third jhŒna.

Then after that you will be ready to pervade lovingkindness to
the 10 directions.

Pervading Lovingkindness To The Ten DirectionsPervading Lovingkindness To The Ten DirectionsPervading Lovingkindness To The Ten DirectionsPervading Lovingkindness To The Ten DirectionsPervading Lovingkindness To The Ten Directions

Pervading lovingkindness to the ten directions consists of 48
pervasions to each of the 10 directions which gives a total of, 10 x
48=480 ways to radiate lovingkindness. When we add the 48 ways
of pervading lovingkindness as taught above we get a total of, 480 +
48 = 528 ways to radiate lovingkindness.

To practise the pervasion of lovingkindness according to direc-
tion then you should take all the beings in the whole universe that
are situated to the east of you as an object and when you can see
them in the light then radiate lovingkindness to them in the 48 ways
mentioned above. Then you can do the same thing in the west, and
progressively in all the other directions.

When you have completed this you can also go on to pervade
lovingkindness in the ways described in the Metta Sutta as well.
(See Below)

When you have completed the development of the practise of
radiating lovingkindness in these 528 ways you will then know how
to send lovingkindness in accordance with the instructions of the
Buddha in Digha NikŒya and in other places and you will also be
able to experience the eleven benefits of practising lovingkindness
which the Buddha has taught in Anguttara NikŒya.

ÒHe lives having pervaded one quarter with a mind possessed of
lovingkindness and in the same way a second, a third, and a fourth

w 94

quarter. Thus he lives having pervaded the entire world, above, be-
low, across, everywhere without exception, with a mind possessed
of lovingkindness that is extensive, lofty, unlimited, free from en-
mity, and free from pain.Ó

(ÒSo mettŒsahagatena cetasŒ eka× disa× pharitvŒ viharati, tathŒ
dutiya×, tathŒ tatiya×, tathŒ catutthi×. Iti uddhamadho tiriya×
sabbadhi sabbattatŒya sabbŒvanta× loka× mettŒsahagatena cetasŒ
vipulena mahaggatena appamŒöena averena avyŒpajjhena pharitvŒ
viharati.Ó)

ÒBhikkhus, when the minds-deliverance of lovingkindness is
cultivated, developed, much practised, made the vehicle, made the
foundation, established, consolidated, and properly undertaken,
eleven benefits can be expected. What are the eleven? A man sleeps
in comfort, wakes in comfort, and dreams no evil dreams, he is dear
to human beings, he is dear to non-human beings, deities guard him,
fire and poison and weapons do not affect him, his mind is easily
concentrated, the expression of his face is serene, he dies unconfused,
if he penetrates no higher he will be reborn in the Brahma World.
(A. v,342)Ó

MettŒnisa×sa Sutta×MettŒnisa×sa Sutta×MettŒnisa×sa Sutta×MettŒnisa×sa Sutta×MettŒnisa×sa Sutta×

MettŒya bhikkhave cetovimuttiyŒ ŒsevitŒya bhŒvitŒya
bahul´katŒya yŒn´katŒya vatthukatŒya anuÊÊhitŒya paricitŒya
susamŒraddhŒya ekŒdasŒnisa×sŒ pŒÊikaºkhŒ. Katame ekŒdasa:

Sukha× supati, sukha× paÊibujjhati, na pŒpaka× supina×
passati. ManussŒna× piyo hoti, amanussŒna× piyo hoti, devatŒ
rakkhanti, nŒssa agg´ vŒ visa× vŒ sattha× vŒ kamati, tuvaÊa× citta×
samŒdhiyati, mukhavaööo vippas´dati, asammèÂho kŒla× karoti,
uttari× appaÊivijjhanto brahmalokèpago hoti.

MettŒya bhikkhave cetovimuttiyŒ ŒsevitŒya bhŒvitŒya
bahul´katŒya yŒn´katŒya vatthukatŒya anuÊÊhitŒya paricitŒya
susamŒraddhŒya ime ekŒdasŒnisa×sŒ pŒÊikaºkhŒti.

w 95

Metta SuttaMetta SuttaMetta SuttaMetta SuttaMetta Sutta

This is what should be done by one who wishes to realise and
live in peace: He should be capable, upright and perfectly honest,
easy to admonish, gentle and not conceited, content with whatever
he has and easy to support, not busy and have few possessions,
calm, wise, well-mannered and not attached to lay supporters, and
he should not perform even the smallest act of misconduct for which
he would be blamed by the wise.

His thoughts should be, Ò May all beings live in (physical)
happiness and in peace, may all beings experience (mental)
happinessÓ.

ÒWhatever beings there may be without exception, the feeble, or
the strong, the long, large, medium, short, small and minute, those I
have seen and those I have never seen, those living far away and
those living nearby, those who will be reborn and those who will
not be reborn; may all beings experience happinessÓ.

Let him not deceive another or despise anyone whatsoever in
any place. Let him not wish harm to another because of ill-will or
dislike.

Just as a mother would give her life to protect her only child, in
the same way let him develop an unlimited mind of lovingkindness
towards all beings.

And let him develop an unlimited mind of lovingkindness radiat-
ing to the whole universe, above, below, and across, without limit,
without enmity, without ill-will.

Whether standing, walking, sitting or lying down; for as long as
he is free from sloth, being established in constant mindfulness of
lovingkindness, this is said to be the best way to live.

w 96

Without taking up wrong views, being virtuous and possessed
of insight, he whose attachment to sense pleasures has been removed,
he will never be reborn again.

The method of radiating metta according to the Metta Sutta is :

1. May all beings live in (physical) happiness.
2. May all beings live in peace.
3. May all beings experience (mental) happiness.
4. Whatever beings there may be that are feeble, or strong, may

all those beings experience happiness.
5. Whatever beings there may be that I have seen and that I have

never seen, may all those beings experience happiness.
6.Whatever beings there may be that live faraway or that live

nearby, may all those beings experience happiness.
7.Whatever beings there may be that will be reborn and those

who will not be reborn, may all those beings experience happiness.
8. Whatever beings there may be that are long, short, or medium

may all those beings experience happiness.
9. Whatever beings there may be that are large, small, or medium

may all those beings experience happiness.
10. Whatever beings there may be that are fat, thin, or medium

may all those beings experience happiness.
11. Let not anyone deceive another.
12. Let not anyone despise anyone whatsoever in any place.
13. Let not anyone wish harm to another because of ill-will or

dislike.

Compassion Meditation (KaruöŒ BhŒvana)Compassion Meditation (KaruöŒ BhŒvana)Compassion Meditation (KaruöŒ BhŒvana)Compassion Meditation (KaruöŒ BhŒvana)Compassion Meditation (KaruöŒ BhŒvana)

If you have developed lovingkindness meditation as described
above then it should not be difficult for you to develop compassion
as a meditation subject. If you want to develop compassion you
should firstly select a being who is suffering, who is of the same sex
as yourself and who is living, and reflecting on his suffering you
should arouse compassion for that being.

w 97

Then you should develop the white kasiöa up to the fourth jhŒna
and then when your light of concentration is bright and strong you
should discern with that light that being who is suffering that you
have selected. When you can see that being with your light of con-
centration you should firstly develop lovingkindness meditation
based on that person and enter into jhŒna. Then after arising from
that lovingkindness jhŒna while keeping that suffering person as an
object you should develop compassion thinking, "May this person
be freed from suffering" (ayam sappuriso dukkhŒ muccatu). You
should repeat this many times, again and again, until you attain the
first, second, and third jhŒnas and the five masteries of each jhŒna.
After that you should develop compassion in a similar way to that
used to develop lovingkindness towards a person that you like, a
person who is neutral and a person who is your enemy. You should
develop each of these up to the third jhŒna in each instance.

To develop compassion towards beings who are happy and not
suffering in an obvious way you should firstly reflect that all
unenlightened beings are not free from the possibility of being re-
born in the lower realms. Also because of the evil actions that they
have performed during their wanderings through the rounds of re-
birth and while they are still not freed from the danger of being re-
born in lower realms all beings are still subject to the experience of
the results of those evil actions. Also every being is an object for
compassion because they are not freed from the suffering of ageing,
sickness, and death.

When you succeed in doing this you should then develop com-
passion in a similar way to the way for developing lovingkindness
to the four persons being: oneself, a person one likes., a neutral
person and to an enemy. Then having removed the distinctions
between individuals you should develop compassion up to the third
jhŒna in each instance.

w 98

Then after that you should develop the 132 ways of pervading
compassion consisting of: five unspecified pervasions, seven speci-
fied pervasions, and one hundred and twenty directional pervasions
[5 + 7 +(10 directions x12 = 120) = 132] which are the same as those
used in the development of lovingkindness meditation.

Sympathetic Joy Meditation (MuditŒ BhŒvanŒ)Sympathetic Joy Meditation (MuditŒ BhŒvanŒ)Sympathetic Joy Meditation (MuditŒ BhŒvanŒ)Sympathetic Joy Meditation (MuditŒ BhŒvanŒ)Sympathetic Joy Meditation (MuditŒ BhŒvanŒ)

To develop sympathetic joy meditation you should firstly select
a person of the same sex who is alive and happy and who you are
very fond of and friendly with. Select a happy person who if you
see makes you happy and glad.

Then you should develop the white kasiöa up to the fourth jhŒna
and then when your light of concentration is bright and strong you
should discern with that light that being who you have selected.
When you can see that being with your light of concentration you
should firstly develop lovingkindness meditation based on that per-
son and enter into jhŒna. Then after arising from that lovingkindness
jhŒna you should develop compassion jhŒna, and then having arisen
from that you should take that person as an object and develop sym-
pathetic joy thinking: "May this being not be separated from the
prosperity he has attained." Develop this again and again until you
attain the third jhŒna.

After that develop sympathetic joy in the same way for a liked
person, a neutral person, and an enemy. Then develop sympathetic
joy to oneself, a person you like, a neutral person, and an enemy
until you are able to remove the distinction between individuals and
then taking all beings in the boundless universe as an object develop
sympathetic joy in 132 ways, consisting of: five unspecified
pervasions, seven specified pervasions, and one hundred and twenty
directional pervasions. [5 + 7 +(10 directions x12 = 120) = 132]

w 99

Equanimity Meditation (UpekkhŒ BhŒvanŒ)Equanimity Meditation (UpekkhŒ BhŒvanŒ)Equanimity Meditation (UpekkhŒ BhŒvanŒ)Equanimity Meditation (UpekkhŒ BhŒvanŒ)Equanimity Meditation (UpekkhŒ BhŒvanŒ)

To develop equanimity meditation you should firstly develop
the white kasina to the fourth jhŒna and then select a neutral person
of the same sex, who is alive and develop lovingkindness, compas-
sion, and sympathetic joy each up to the third jhŒna towards that
person. Then having arisen from the third jhŒna you should reflect
on the disadvantages of the three brahmaviharas being their close-
ness to affection, like and dislike, elation and joy. Then you should
reflect on the fourth jhŒna based on equanimity as peaceful. Then
taking a normally neutral person as an object you should develop
equanimity towards him by thinking:

This being is the heir to his own actions.

Because of the assistance of the third jhŒna of lovingkindness,
compassion, and sympathetic joy you should not take long to de-
velop the fourth jhŒna of equanimity based on that neutral person.
Then after that you can develop the fourth jhŒna of equanimity to-
wards a person you like, then a person you like a lot, then an enemy.
Then you should develop the fourth jhŒna of equanimity again and
again to oneself, a person you like, a neutral person and an enemy
until you have removed the distinctions between individuals and
then taking all beings in the boundless universe as an object develop
equanimity in 132 ways, consisting of: five unspecified pervasions,
seven specified pervasions, and one hundred and twenty directional
pervasions. [5 + 7 +(10 directions x12 = 120) = 132]

w 100

Recollection Of The Qualities Of The Buddha.Recollection Of The Qualities Of The Buddha.Recollection Of The Qualities Of The Buddha.Recollection Of The Qualities Of The Buddha.Recollection Of The Qualities Of The Buddha.
(Buddhanussati)(Buddhanussati)(Buddhanussati)(Buddhanussati)(Buddhanussati)

There are nine qualities of he Buddha that can be used to
develop this meditation according to the PŒÂi formula given in the
Suttas:

Itipi so bhagavŒ araha× sammŒsambuddho vijjŒcaraöa
sampanno sugato lokavidè anuttaro purisadammasŒrathi satthŒ
devamanussŒna× buddho bhagavŒti.

This can be translated as:

This Blessed One having destroyed the mental defilements is
worthy of veneration (araha×); he has attained perfect
enlightenment by himself (sammŒsambuddho); he is perfect in
knowledge and the practise of morality (vijjŒcaraöa sampanno);
he speaks only what is beneficial and true (sugato); he knows the
world (lokavidè); he is the unsurpassable leader of men fit to be
tamed (anuttaropurisadammasŒrathi); he is the teacher of Devas
and men (satthŒ devamanussŒna×); he is an Enlightened One
(buddho); he is the most fortunate possessor of the results of
previous meritorious actions (bhagavŒ);

To teach this meditation we will give an example of how to use
the first quality, Araha×, to develop concentration. The pŒÂi word
Araha× has 5 meanings according to the Visuddhimagga. They
are:

1. Because he has totally removed without remainder the defile-
ments and habitual tendencies and has therefore made himself re-
mote from them the Buddha is a worthy one, Arahanta.

2. Because he has cut off all of the defilements with the sword of

w 101

the Arahanta path the Buddha is a worthy one, Arahanta.

3. Because he has broken and destroyed the spokes of the wheel
of Dependent Origination beginning with ignorance and craving
the Buddha is a worthy one, Arahanta.

4. Because of his unsurpassable qualities of virtue, concentra-
tion, and wisdom he is given the highest form of worship by
Brahmas, Devas, and men, therefore the Buddha is a worthy one,
Arahanta.

5. Because even in seclusion when not seen by anyone else he
does not perform any evil by body, speech, or mind the Buddha is
a worthy one, Arahanta.

So to develop this meditation firstly you should memorise these
five reasons why the Buddha is an Arahanta and learn them
proficiently enough so that you can recite them.

Then if you wish to develop this meditation you should first of
all again establish your mind in the fourth jhŒna based on the white
kasiöa or else the fourth jhŒna based on mindfulness of breathing.
Then with the assistance of the light produced by that concentration
you should visualise a Buddha image that you have seen before
and which you liked and respected and take that visualised image
as an object for developing concentration with. When you can
clearly see that image imagine that it is really the Buddha and
continue to watch it.

If in a past life you have been fortunate enough to have met the
Buddha himself you may find that a picture of the real Buddha
will arise in your mind. Then you should start to pay attention to
the qualities of the Buddha and not just the image of the Buddha. If
you are trying to visualise the image of the Buddha and a real image
of him does not arise then simply imagine that the Buddha image

w 102

that you have remembered is the real Buddha and try to recollect
the qualities of the Buddha in relation to that. You can take
whichever one of the five definitions of Araha× that you like the
most from the above list and take the meaning as an object and
recollect it again and again as Araha×, Araha×.

When your concentration develops and becomes stronger the
image of the Buddha will disappear and your mind should simply
stay calmly concentrated on the quality that you have selected. When
the mind stays concentrated and calmly with that quality as an object
for about one hour then you should reflect and see if the jhŒna factors
are present. But in this case the jhŒna here can only reach upacŒra
jhŒna. You can also develop the other qualities of the Buddha in a
similar way and practise to attain the five masteries with regards to
this meditation.

Meditation On The Repulsiveness Of Corpses (asubha)Meditation On The Repulsiveness Of Corpses (asubha)Meditation On The Repulsiveness Of Corpses (asubha)Meditation On The Repulsiveness Of Corpses (asubha)Meditation On The Repulsiveness Of Corpses (asubha)

To develop the meditation based on the repulsiveness of a corpse
you should begin by reestablishing fourth jhŒna concentration us-
ing either the white kasiöa or mindfulness of breathing. When the
light produced by that concentration is bright and clear and illumi-
nates the area around you then you should take as an object the most
repulsive corpse of the same sex as yourself that you have ever seen
before. Try to visualise that corpse in your light. Try to see it with
the assistance of the light so that it is exactly as you saw it previ-
ously. When you are able to see it clearly in this way then view it in
the most repulsive way that you can and having calmly, concen-
trated your mind on it note it as "repulsive, repulsive" (paÊikèla
paÊikèla).

When you are able to concentrate your mind steadily on the ob-
ject of the corpse for one or two hours you will experience a change
from the learning sign to the paÊibhŒga nimitta.

w 103

The learning sign is the visualised image which looks just the
same as the corpse you saw once with your eyes. The learning sign
appears as a hideous, dreadful, and frightening sight, but the
paÊibhŒganimitta appears like a man with big limbs lying down
after eating his fill.

You should pay attention to that paÊibhŒganimitta as repulsive,
repulsive, again and again repeatedly, and when your mind stays
constantly on that object for one or two hours then the jhŒna factors
will become clear. When they become clear that is the first jhŒna.
Continue to practise in this way and develop the five masteries of
this jhŒna.

Recollection Of DeathRecollection Of DeathRecollection Of DeathRecollection Of DeathRecollection Of Death

In accordance with the pŒÂi of MahŒsatipaÊÊhŒna sutta and the
Visuddhimagga commentary recollection of death can be developed
based upon a corpse that you have seen before. Therefore to
develop the recollection of death you should again enter the first
jhŒna concentration based on the repulsiveness of a corpse. Then
when you have attained the first jhŒna using that external corpse
as an object you should reflect that ÒThis body of mine too is of a
nature to die also. Indeed, it will die just like this. It cannot escape
from becoming like this.Ó By keeping the mind concentrated and
mindful of ones own nature to die you will also find the sense of
urgency (sa×vega) develops. When that knowledge is present in
you, you will probably see your own body as a repulsive corpse.
Then perceiving that the life faculty has been cut off in that image
of your own corpse you should continue to meditate and
concentrate the mind on that object of the cutting off of the life
faculty. While concentrating on that you should note either:

1. I am certain to die, Life is impermanent (maraöa× me dhuva×,
j´vita× me adhuva×).

2. I will certainly die (maraöa× me bhavissati).

w 104

3. My life will end in death (maraöpariyosana× me j´vita×).
4. Death, death (maraöa×, maraöa×).

Taking whichever amongst these that you like as a way to pay
attention you can then note it in any language. You should put
forth effort and practise until you are able to calmly concentrate on
the object of the cutting off of life in the image of your own corpse
for one or two hours. When you are able to do this you will find
that the five jhŒna factors arise, but with this meditation subject
you can only attain access concentration.

The four meditation subjects of Lovingkindness, Recollection
of the Buddha, Corpse Meditation and Recollection of Death are
called the Four Protections, or the Four Protective Meditations
because they are able to protect the meditator from various dangers.
For this reason it is worthwhile to learn and develop them before
proceeding to develop insight.

In the Meghiyasutta (ang. 3. 169) it states that:

For the removal of lust meditation on repulsiveness should be
developed, for the removal of anger lovingkindness should be
developed, and mindfulness of breathing should be developed for
the cutting off of discursive thought.

According to this sutta asubha meditation can be considered as
the best weapon for removing lust. If you take a corpse as an
object and develop meditation based on that, as taught above, it is
called repulsiveness on a lifeless corpse (avi––Œöaka asubha). To
take a living beings 32 parts of the body and pay attention to them
as repulsive as taught in g´rimŒnanda sutta (ang 3, 343) is called
repulsiveness based on a living corpse (savi––Œöaka asubha). Both
of these forms of asubha meditation whether based on a living or
lifeless corpse are weapons for removing lust.

Developing loving kindness can be considered as the best

w 105

weapon for removing anger and mindfulness of breathing can be
considered as the best weapon for removing discursive thinking.

Therefore if lust arises in a meditator he should develop asubha
meditation. If anger arises and becomes strong he should develop
loving kindness. When meditation and faith slackens and the mind
is dull he should use Buddhanussati and when the sense of urgency
is lacking and he is bored with striving and meditation then he should
develop mindfulness of death.

The Method For DevelopingThe Method For DevelopingThe Method For DevelopingThe Method For DevelopingThe Method For Developing

The Four Elements MeditationThe Four Elements MeditationThe Four Elements MeditationThe Four Elements MeditationThe Four Elements Meditation

In the pŒÂi texts there are two ways, in brief and in detail, for
developing the four elements meditation. The brief method which
will be explained here is meant for those of quick understanding
and the detailed method is meant for those who have difficulty
with the brief method.

The Buddha taught the brief method in the MahŒsatipaÊÊhŒna
sutta:

A bhikkhu reflects about this very body however it be positioned
or placed as consisting of just elements thus, ÒThere are in this
body just the earth element, the water element, the fire element,
and the air elementÓ.

The Visuddhimagga explains further:

So firstly one of quick understanding who wants to develop
this meditation Then he should advert to his entire material
body and discern the elements in brief in this way, ÒIn this body
what is hard or rough is the earth element, what is flowing or
cohesion is the water element, what is maturing (ripening) or heat
that is the fire element, what is pushing or supporting that is the air
elementÓ, and he should advert and give attention to it and review

w 106

it again and again as earth element, water element, fire element, air
element, that is to say, as mere elements, not a being, and soulless.
As he makes effort in this way it is not long before concentration
arises in him, which is reinforced by understanding that illuminates
the classification of the elements and which is only access and does
not reach absorption because it has individual essences as its object.

Or again alternately, there are these four bodily parts mentioned
by the Elder Sariputta for the purpose of showing the absence of
any living being in the four great primary elements thus, ÒWhen a
space is enclosed with bones, sinews, flesh, and skin there comes
to be the term body (rèpa)Ó (m.1.p.190). And he should resolve
each of these, separating them in the way already stated thus
(above): ÒIn these what is hardness ... as its objectsÓ. (vsm. XI, 43)

The method taught at Pa Auk Tawya is to discern in the whole
body:

1. Earth element = hard, rough, heavy, soft, smooth, light.
2. Water element = flowing, cohesion.
3. Fire element = hot, cold.
4. Air element = supporting, pushing.

The six qualities belonging to the earth element can be found in
dhammasaºgani (p.170, para.647). They are in pŒÂi: Kakkhala×,
muduka×, saöha×, pharusa×, garuka×, lahuka×.

The pŒÂi words for the qualities of the water, fire, and air elements
respectively are:

water: paggharana, abandhana or saºgaha (manifestation)
 fire: uöha, sita
 air: vitthambhaöa, samudiraöa (function)

To learn this meditation you must begin by learning to discern
each of the twelve qualities or characteristics of the four elements

w 107

one at a time. Usually the beginner must be taught the characteristics
which are easier to discern first and leave the more difficult ones for
later. They are usually taught in this order: pushing, hard, rough,
heavy, supporting, soft, smooth, light, hot, cold, cohesion, flowing.
Each characteristic must be firstly discerned in one place in the
body and then it must be tried to be discerned thoughout the whole
body.

1. To discern pushing you may begin by being aware, through
the sense of touch, of the pushing in the center of the head as you
breathe in. Then when you can discern pushing there you should
move your awareness to another part of the body nearby to that
place and look for it again there. In this way you will slowly be able
to discern pushing firstly in the head, then the neck, the trunk of the
body, the arms, and the legs and feet. You must do this again and
again many times until wherever you place your awareness in the
body you can see pushing easily.

If the pushing of the breath in the back of the throat is not easy to
discern then try being aware of pushing as the chest expands when
breathing or as the abdomen moves. If these are not clear then try to
discern the pulse beat as the heart pumps or any other obvious form
of pushing. Wherever there is movement there is also pushing.
Wherever you begin you must continue to slowly develop your
understanding so that you can discern pushing throughout the body.
In some places it will be obvious and in other places subtle, but it is
present everywhere throughout the body.

2. When you are satisfied that you can do this then try to discern
hardness. Begin by discerning hardness in the teeth. Bite your teeth
together and feel how hard they are. Then relax your bite and feel
the hardness of the teeth. After you can feel this then try to discern
hardness throughout the body in a systematic way from head to
feet in the same way as you used to discern pushing. Care should

w 108

be taken not to deliberately tense the body.

When you can discern hardness throughout the whole body
then again look for pushing throughout the whole body. Alternate
between these two, pushing and hardness, again and again
discerning pushing throughout the whole body and then hardness
throughout the whole body from head to feet. Repeat this process
many times until you are satisfied that you can do it.

3. When you can discern pushing and hardness then try to
discern roughness. Rub your tongue over the edge of your teeth
and you will feel roughness, or brush your hand over the skin of
your other arm and you will feel roughness. Now try to discern
roughness throughout the whole body in a systematic way as above.
If you can't feel roughness try looking at pushing and hardness
again and you may discern it together with them. When you can
discern roughness then continue again and again to discern
pushing, hardness, roughness, one at a time throughout the whole
body from head to feet.

4. When you are satisfied that you can discern these three
characteristics then look for heaviness throughout the whole body.
Begin by placing one hand on top of another in your lap and you
will feel that the top hand feels heavy, or you can feel the heaviness
of the head by bending it forward. Continue to practise
systematically until you can discern heaviness throughout the whole
body and then you should continue to look for four characteristics
pushing, hard, rough, and heavy in turn throughout the whole body.

5. When you are satisfied that you can discern these four char-
acteristics then look for supporting throughout the whole body.
Begin by relaxing your back so that your body bends forward.
Then straighten your body and keep it straight and erect. The force
which keeps the body straight, still, and erect is supporting.
Continue to practise systematically until you can discern supporting

w 109

throughout the body from head to feet. If you have difficulty in
doing this then you can try to discern supporting together with
hardness as this can make it easier to discern supporting. Then
when you can discern supporting easily you should look for
pushing, hard, rough, heavy, and supporting throughout the whole
body.

6. When you can discern these five then look for softness by
pressing your tongue against the inside of your lip to feel its softness.
Then continue to practice systematically until you can discern soft-
ness throughout the whole body. Then you should relax your body
and continue to practice systematically until you can discern soft-
ness throughout the whole body. You can now look for pushing,
hard, rough, heavy, supporting, and softness throughout the whole
body.

7. Next look for smoothness by wetting your lips and rubbing
your tongue from side to side over them. Then practise as above
until you can discern smoothness throughout the whole body and
then look for seven characteristics throughout the whole body, one
at a time.

8. Next look for lightness by raising a single finger up and
down and feeling its lightness. Practise until you can discern
lightness throughout the whole body and then look for eight
characteristics as explained above.

9. Next look for hotness (or warmth) throughout the whole
body. This is usually very easy to do. You can now discern nine
characteristics.

10. Next look for coldness by feeling the coldness of the breath
as it enters the nostrils and then discern it systematically throughout
the body. You can now discern ten characteristics.

Note: The above ten characteristics are all known directly

w 110

through the sense of touch, but the last two characteristics, flowing
and cohesion, are known by inference based upon the other ten
characteristics. That is a good reason to teach them last.

11. To discern cohesion be aware of how the body is being held
together by the skin, flesh, and sinews. The blood is being held in by
the skin, like water in a balloon. Without cohesion the body would
fall into separate pieces and particles. The force of gravity which
keeps the body stuck to the earth is also cohesion. Develop it as
above.

12. To discern flowing begin by being aware of the flowing of
saliva into the mouth, the flowing of blood through the veins, the
flowing of air into the lungs, or the flowing of heat throughout the
body. Develop it as above.

If you experience difficulty trying to discern flowing or cohesion
then you should firstly discern the other ten qualities again and again
one at a time throughout the whole body. When you become skilled
in this you will find that the quality of cohesion also becomes clear
to you. If cohesion still does not become clear then pay attention
again and again to just the qualities of pushing and hardness.
Eventually you should feel as if the whole body is wrapped up in the
coils of a rope. Then you can discern this as the quality of cohesion.
If the quality of flowing does not become clear then pay attention
together with the qualities of cold, heat, or pushing and you should
then be able to discern the quality of flowing.

When you can discern all these twelve characteristics clearly
throughout the whole body from head to feet you should continue
to discern them again and again in this same order. When you are
satisfied that you can do this you should rearrange the order to the
one first given above which was: hard, rough, heavy, soft, smooth,
light, flowing, cohesion, hot, cold, supporting, pushing. Continue
to use this order and try to discern each characteristic one at a time

w 111

from head to feet. You should try to develop this until you can do
it quite quickly, even up to three rounds in a minute.

While practising in this way for some meditators the elements
will not be balanced and there may be a tendency for some elements
to become excessive and unbearable. In particular, hardness,
hotness, and pushing can become excessively strong. If this should
occur you should pay more attention to the quality opposite of the
one that is in excess and continue to develop concentration in that
way. You may find that this will balance the elements again and it is
for this purpose that twelve characteristics have been taught in the
first place. When the elements are balanced it is easier to attain con-
centration.

In balancing the elements the pairs of opposites are: Hard and
soft, rough and smooth, heavy and light, flowing and cohesion,
hot and cold, supporting and pushing.

If one member of these pairs is in excess, balance it by paying
attention to its opposite. For example if flowing is in excess pay
more attention to cohesion, or if supporting is in excess pay more
attention to pushing. The rest can be treated in a similar way.

Having now become skilled in the discernment of the twelve
characteristics in the whole body and the characteristics having
become clear, you should note the first six together at one sight as
the earth element, the next two together at one sight as the water
element, the next two as the fire element, and the last two as the air
element. You should continue to discern as earth, water, fire, and
air, in order to calm the mind and attain concentration. You should
continue to do this again and again for hundreds, thousands, or
millions of times.

At this point a good method to use is to take an overview of the
body all at once and to continue to contemplate the four elements.

w 112

In order to keep the mind calm and concentrated you should thus
not move the awareness from one part of the body to another, as
before, but instead take an overall view of the body. It is usually
best to take the overview as if you were looking from behind the
shoulders. It can also be done as if looking from behind the head
down, but this may lead to tension and imbalance of the elements
in some meditators.

The sub-commentary to visuddhimagga also says to develop
concentration by giving attention in ten ways: In order, not too fast,
not too slow, warding off distractions, going beyond the concept,
discarding what is not clear, discerning the characteristics, and de-
veloping according to adhicitta sutta, anuttarasitibhava sutta, and
bojjhaºga sutta.

1. In order = anupubbato

The order refers to the order taught by the Buddha which is earth,
water, fire, and air.

2. Not too fast = nŒtisighato
3. Not too slow = nŒtisanikato

If you note too fast then the four elements, which are the object of
this meditation, will not be clearly seen. If you note too slowly you
will not reach the end of the meditation.

4. Warding off distractions = vikkhepapaÊibŒhanato

You should be sure to keep the mind only with the object of
meditation, the four elements, and to not let it wander off to other
objects.

5. Going beyond the concept = pa––attisamatikkamanato

You should not just mentally recite, Òearth, water, fire, airÓ, but
be aware of the actual realities they represent: hard, rough, heavy,

w 113

soft, smooth, light, flowing, cohesion, hot, cold, supporting,
pushing.

6. Discarding what is unclear = anupaÊÊhŒnamu–canato

When you can discern all twelve characteristics and are trying to
develop calmness and concentration then you may temporarily leave
out those characteristics which are unclear. This is not advisable if it
leads to pain or tension because of an imbalance of the elements.
You also need to keep at least one characteristic for each one of the
four elements and you cannot just work on three, two, or one
elements. If all twelve characteristics are clear then that is the best
and you should not discard any.

7. Discerning the characteristics = lakkhaöato

When you begin to meditate and the natural characteristics of
each element are not clear then you can also pay attention to their
function. When the concentration gets better then you should
concentrate on the natural characteristics (sabhŒva lakkhaöa) of
each of the four elements; the hardness and roughness of the earth
element, the flowing and cohesion of the water element, the hotness
and coldness of the fire element, and the supporting of the air element.
At this point you will only see elements and see them as not a person
or self.

8. 9. and 10. These three suttas advise to balance the five faculties
(indriyas) of faith, effort, mindfulness, concentration, and
understanding; and to balance the seven factors of enlightenment.
Please look them up for yourself: adhicitta sutta (nimitta sutta),
aºguttara 1.p.258; anuttarasatibhava sutta, aºguttara 2.p.379;
bojjhaºga sutta, sa×yutta 3.p.71-73.

As you continue to develop concentration based upon the four
elements then when you begin to approach access (upacŒra)

w 114

concentration you will begin to see different kinds of light. In some
meditators the light begins as a smoke-like grey colour. If you
continue to discern the four elements in this grey colour, it will
become whiter like cotton wool and then bright white, like clouds.
At this point your whole body will appear as a white form. You
should continue to concentrate on discerning the four elements in
that white form and you will find it becomes clear like a block of ice
or like a block of glass.

This transparent matter (rèpa) is the five sensitivities (pasŒdas)
and these we will call ' transparent elements '. Of these five trans-
parent elements the body transparent element (kŒya pasŒda) is found
spread throughout the whole body. When the body transparent ele-
ment, eye transparent element, ear transparent element, nose trans-
parent element, and tongue transparent element are seen at this stage
they appear as lumps or blocks because you have not yet removed
the three kinds of compactness (ghŒna). (See more below in the
section containing theoretical explanations.)

If you continue to discern the four elements in the transparent
element of the transparent form of the body you will find that it
sparkles and emits light. After this light has been produced
continuously for at least half an hour, if you try to discern the space
element in that transparent form by looking for small spaces in it you
will find that the transparent form breaks down into small particles
called rèpa kalŒpas. Having reached this stage which is purification
of mind (citta visuddhi), you can proceed to develop purification of
view (diÊÊhi visuddhi) by analysing rèpa kalŒpas. If however your
light of concentration is weak and you wish to develop a particular
samatha meditation it is best to change to samatha just before seeing
the rèpa kalŒpas. From here you could develop the meditation on
the thirty-two parts of the body. You could take a single part and
develop the first jhŒna by seeing it as repulsive, or you could use the

w 115

colour of a part, as a kasiöa to develop concentration up to the
fourth jhŒna. After that you could proceed to develop the four
protection meditations explained above.

If a meditator is a suddha vipassanŒ yŒnika individual (a person
whose vehicle is pure insight) he should contemplate the four
elements according to their individual characteristics until he can
see the transparent elements (pasada rèpas), and until the light asso-
ciated with upacŒra concentration is bright and brilliant. He should
then continue to develop his meditation until he can see the rèpa
kalŒpas.

Method Of Analysing Rèpa KalŒpasMethod Of Analysing Rèpa KalŒpasMethod Of Analysing Rèpa KalŒpasMethod Of Analysing Rèpa KalŒpasMethod Of Analysing Rèpa KalŒpas

The rèpa kalŒpas fall into two groups, those which are trans-
parent and those that are not transparent. Only those rèpa kalŒpas
which contain one of the five material transparent elements (pasŒda
rèpa) are transparent, all other rèpa kalŒpas are not transparent.

You should firstly begin to practise to discern the four elements,
earth, water, fire, and air, in individual transparent and not transparent
rèpa kalŒpas. You will probably find that the rèpa kalŒpas are arising
and passing away very, very quickly. At this point you will still
not be able to analyse the rèpa kalŒpas because you still see the
rèpa kalŒpas as small particles that have size. Since you have not yet
removed the three kinds of compactness, samèha ghana, kicca
ghana, etc., you are still in the realm of concepts (pa––atti) and have
not yet arrived at ultimate reality (paramattha).

Because you have not removed the concept of group and shape,
there is the concept of a small lump or block remaining. If you do not
analyse dhŒtus (elements) further than this, but instead attempt to do
vipassanŒ by contemplating the arising and passing away of these
particles, then you would just be trying to do vipassanŒ based on
concepts. So you must continue to analyse dhŒtus further in order to

w 116

see the ultimate reality of rèpas.

If you are unable to discern the four elements in single kalŒpas
because of the extremely fast arising and passing away of rèpa
kalŒpas, then you should not pay attention to the arising and passing
away. It is just like you pretend not to see or notice someone whom
you do not want to meet, but meet with anyway. Ignore the arising
and passing away; simply concentrate and pay attention to the four
elements in individual rèpa kalŒpas and stay aware of that.

If you are still unsuccessful you should pay attention alternately
to the earth element in the whole body all at once, and then look
for the earth element in a single kalŒpa. Then pay attention to the
water element in the whole body all at once, and then look for the
water element in a single kalŒpa. Then pay attention to the fire
element in the whole body all at once, and then look for the fire
element in a single kalŒpa. Then pay attention to the air element in
the whole body all at once, and then look for the air element in a
single kalŒpa. If you exercise in this way you will be able to discern
the four elements in the transparent rèpa kalŒpas and not transparent
rèpa kalŒpas.

When you have succeeded in this then proceed to discern the
four elements in rèpa kalŒpas of the eye base, ear base, nose base,
tongue base, body base, and mind base each in turn. Discern the
four elements in both the transparent and not transparent rèpa kalŒpas
of these six bases.

Colour = vaööa: Is found in every rèpa kalŒpa and is the object
of seeing (rèpa arammana). It will be very easy to discern this kind
of object rèpa.

Odour, or smell = gandha: Is present in every rèpa kalŒpa. You
should begin by discerning both the nose transparent element and
the bhavaºga mind transparent element. To see these you should

w 117

discern the four elements in the nose and you will easily find the
nose transparent element. This nose transparent element must be
seen in the appropriate rèpa kalŒpas in the nose. If you have
successfully discerned the four elements in the transparent kalŒpas
and not transparent kalŒpas of the six sense bases (above) then you
will be able to easily discern the bright, luminous bhavaºga mind
transparent element (manodvŒra). It is found located in the heart
depending on the heart basis (hadayavatthu rèpas) which is made
up of not transparent kalŒpas called hadaya dasaka kalŒpas (heart as
the tenth factor kalŒpas). Having thus discerned the nose transpar-
ent element and bhavaºga mind transparent element proceed to dis-
cern the odour of a rèpa kalŒpa which you chose to contemplate.
Odour is a dhamma which can be known by either the nose con-
sciousness or the mind consciousness. The nose consciousness arises
resting on the nose transparent element. The mind consciousness
arises attracted by the bhavaºga mind transparent element which
itself rests upon the heart basis rèpas. This is why when you wish to
discern odour in rèpa kalŒpas both the transparent elements con-
cerned with this process must be discerned together.

Taste = rasa: Is present in every rèpa kalŒpa. While discerning
both the tongue transparent element and bhavaºga mind transparent
element discern the taste of a rèpa kalŒpa that you chose to
contemplate. You can begin by discerning the taste of saliva which
is on the tongue. In a similar way to odour above, the taste of an
object can be known by either the tongue consciousness or the mind
consciousness. These two elements must therefore both be discerned.

The abhidhamma commentary (abhi.com.2.p.388) states:
Sabbopi panessapabhedo manodvŒrika javaneyeva labhati. This
shows that the colour, odour, and taste of an object can be known
by just the mind consciousness on its own. Before your meditation
gets strong you are using the nose and tongue consciousness to assist

w 118

you to learn more easily how taste and odour can be known by the
mind consciousness. When your meditation is strong and powerful
then you can know taste and odour just by mind door consciousness
alone.

Nutritive essence = ojŒ: Is present in every rèpa kalŒpa. It is of
four types: OjŒ produced by kamma, citta, utu, and ŒhŒra (kamma,
mind, temperature, food). Look inside any rèpa kalŒpa and you
will find the nutritive essence called ojŒ. From this ojŒ, rèpa kalŒpas
are seen to multiply forth again and again.

(This method of multiplying and growth of kalŒpas will be ex-
plained later.)

Life faculty = j´vita: Is a rèpa which sustains the life of rèpas
produced by kamma. It is not found in rèpas produced by citta, utu,
or ŒhŒra but only in those produced by kamma. The transparent
element rèpa kalŒpas are produced by kamma only and so this is
where you should begin to look for it. You should discern the trans-
parent element rèpa kalŒpas and then search for j´vita in them. J´vita
sustains the life of only the rèpas present in the same rèpa kalŒpa in
which it is present, and does not sustain the life of other kalŒpas.

After you have discerned j´vita in the transparent rèpa kalŒpas
then you should also try to discern it in the not transparent rèpa
kalŒpas. There are three types of not transparent kalŒpas found in
the body which contain j´vita. One type, hadaya dasaka kalŒpas
(kalŒpas with hadaya as the tenth factor) are found only in the heart
whereas the other two bhŒva dasaka kalŒpas and j´vita navaka
kalŒpas (bhŒva as the tenth factor and j´vita as the ninth factor kalŒpas)
are found throughout the whole body. Therefore if you can discern
j´vita in a not transparent kalŒpa in any other place in the body besides
the heart then you know that it must be either a bhŒva dasaka kalŒpa
or a j´vita navaka kalŒpa. To tell these two apart you need to be able
to discern bhŒva rèpa.

w 119

Sex determining rèpa = bhŒva rèpa: Is found throughout the
whole body in all six sense bases, but it is a not transparent rèpa.
After you have discerned j´vita in transparent rèpas and seen it in not
transparent rèpas you should look for bhŒva rèpa in the not
transparent rèpas where you found j´vita. If you find bhŒva rèpa
then the kalŒpa is a bhŒva dasaka kalŒpa and not a j´vita navaka
kalŒpa. In a male there is only male bhŒva rèpa, and in a female only
female bhŒva rèpa. Male bhŒva rèpa is a quality by which you can
know, ÒThis is a manÓ. Female bhŒva rèpa is a quality by which you
can know, ÒThis is a womanÓ. When you are able to discern bhŒva
rèpa continue to look for it throughout the body in the six bases; eye,
ear, nose, tongue, body, and heart base.

Heart basis rèpa = hadaya rèpa; Is the rèpa which supports the
bhavaºga mind transparent element (also called mano dhŒtu or
manodvŒra) and the mind consciousness element (manovi––Œöa
dhŒtu). The mind consciousness element includes all types of con-
sciousness except for the five sense consciousnesses; eye, ear, nose,
tongue, and body. The hadaya is the place where the mano dhŒtu
and manovi––Œöa dhŒtu occur, and it has the characteristic of being
the rèpa on which they depend.

To discern the hadaya rèpa focus the mind on the bhavaºga mind
transparent element and then try to discern the rèpa kalŒpas which
support the bhavaºga mind transparent element and the mind
consciousness which is discerning the bhavaºga mind transparent
element. You should be able to find these rèpa kalŒpas in the lower
part of the bhavaºga mind transparent element. These rèpa kalŒpas
are hadaya dasaka kalŒpas (kalŒpas with hadaya as the tenth factor).
They are not transparent kalŒpas and the hadayavatthu rèpa in them
is the support for the mano dhŒtu and manovi––Œöa dhŒtu.

Analysing The Rèpa Transparent ElementsAnalysing The Rèpa Transparent ElementsAnalysing The Rèpa Transparent ElementsAnalysing The Rèpa Transparent ElementsAnalysing The Rèpa Transparent Elements

The organ of the eye contains several kinds of rèpas which are

w 120

interspersed like rice flour and wheat flour mixed together. In the
eye there are two kinds of transparent elements mixed together; the
eye transparent element and body transparent element. This means
that the cakkhu dasaka rèpa kalŒpas and kŒya dasaka rèpa kalŒpas
are interspersed. The kŒya dasaka kalŒpas which contain body
transparent element are found spread throughout the six sense bases
and are interspersed with the cakkhu dasaka kalŒpas in the eye, with
the sota dasaka kalŒpas in the ear, with the ghŒna dasaka kalŒpas in
the nose, with the jivhŒ dasaka kalŒpas in the tongue, and with the
hadaya dasaka kalŒpas in the heart. BhŒva dasaka kalŒpas which
contain bhŒva as the tenth factor are also spread throughout the six
sense bases and are also interspersed with the transparent element
kalŒpas. To be able to see this you will need to begin to analyse the
rèpas of the transparent elements.

Eye transparent element = cakkhu pasŒda: The eye transparent
element is sensitive to the impinging of colour whereas the body
transparent element is sensitive to the impinging of touch. This dif-
ference in sensitivity to objects allows you to analyse and know
which is eye transparent element and which is body transparent
element. Firstly discern the four elements in the organ of the eye and
discern the transparent rèpa kalŒpas. Then look at the colour of a
rèpa kalŒpa that is nearby to it. If you see that colour impinge on the
transparent element which you chose then it is a eye transparent
element and the rèpa kalŒpas in that eye transparent element are
cakkhu dasaka kalŒpas. If that colour does not impinge on the
transparent element you are looking at, then it is not an eye transparent
element. It must be a body transparent element because there are
only two types of transparent element in the eye.

Body transparent element = kŒya pasŒda: The body transparent
element is sensitive to the impinging of touch which is the earth, fire,
and air elements. Discern the transparent rèpa kalŒpas. Then look at
the earth, fire, or air element of a rèpa kalŒpa that is nearby to it. If

w 121

you see one of these three elements impinge on the transparent
element you chose then it is body transparent element and the rèpa
kalŒpas in that body transparent element are kŒya dasaka kalŒpas. In
the same way as you did in the eye discern the kŒya dasaka kalŒpas
in the ear, nose, tongue, body, and heart.

Ear transparent element = sota pasŒda: The ear transparent ele-
ment is sensitive to the impinging of sound. Discern the four ele-
ments in the organ of the ear and discern the transparent rèpa kalŒpas.
Then listen to a sound and if you see it impinge on the transparent
element you chose then it is ear transparent element and the rèpa
kalŒpas in it are sota dasaka kalŒpas. The discernment of the kŒya
dasaka kalŒpas follows the same method as shown above for the
eye.

Nose transparent element = ghŒna pasŒda: The nose transpar-
ent element is sensitive to the impinging of odour. Discern the four
elements in the nose and discern the transparent rèpa kalŒpas. Then
smell the odour of a rèpa kalŒpa of the body. If you see that odour
impinge on that transparent element then it is nose transparent
element and the rèpa kalŒpas in it are ghŒna dasaka kalŒpas.

Tongue transparent element = jivhŒ pasŒda: The tongue
transparent element is sensitive to the impinging of taste. Discern
the four elements in the tongue and discern the transparent rèpa
elements. Then taste the flavour of a rèpa kalŒpa near to it and if you
see it impinge on that transparent element then it is tongue transparent
element and the rèpa kalŒpas in the tongue are seen in the same way
as for the eye.

Note: The kŒya dasaka kalŒpas and bhŒva dasaka kalŒpas are
found in all six sense bases and must be seen in each place in turn.

Method For Seeing Cittaja RèpaMethod For Seeing Cittaja RèpaMethod For Seeing Cittaja RèpaMethod For Seeing Cittaja RèpaMethod For Seeing Cittaja Rèpa

All mano dhŒtu and manovi––Œöa cittas that occur depending

w 122

on the hadayavatthu rèpa in the heart during the whole of one life
are capable of producing cittaja ojŒ aÊÊhamaka rèpa kalŒpas (mind
produced ojŒ as the eighth factor kalŒpas). Every single citta is
capable of producing a great number of these ojŒ aÊÊhamaka kalŒpas
which spread out throughout the body.

If you concentrate on the mind transparent element you will see
that many cittas supported by the hadayavatthu rèpa are
continuously producing rèpa kalŒpas. If this is not clear at first, then
having concentrated on the mind transparent element, wiggle one
of your fingers back and forth. You will see large numbers of rèpa
kalŒpas being produced because of the mind wanting to move the
finger and you will also see these rèpas spread out through all six
sense bases of the body. These are not transparent rèpa kalŒpas and
if analysed are found to contain only eight rèpas in each. (See charts
below p.70-75)

Method For Seeing Utuja RèpaMethod For Seeing Utuja RèpaMethod For Seeing Utuja RèpaMethod For Seeing Utuja RèpaMethod For Seeing Utuja Rèpa

The fire element contained in rèpas produced by kamma, citta,
utu, or ŒhŒra is called utu (temperature). This fire element which is
called utu is capable of producing new utuja ojŒ aÊÊhamaka rèpa
kalŒpas (first generation from utu). These utuja ojŒ aÊÊhamaka
kalŒpas also contain fire element and this can again produce more
utuja ojŒ aÊÊhamaka kalŒpas (second generation from utu). If the
fire element is that which is present in a kammaja kalŒpa, such as a
cakkhu dasaka kalŒpa, then this fire element, which is utu, is capa-
ble of producing four or five generations of utuja kalŒpas as ex-
plained above. This happens only when the utu has reached its stand-
ing phase (thiti kŒla). It is a law of rèpas that they have strength only
when they reach their standing phase.

Note: Oja is also present in these utuja aÊÊhamaka kalŒpas. This
ojŒ is also capable of producing generations of ŒhŒraja ojŒ aÊÊhamaka
when it receives assistance from ŒhŒraja ojŒ. Therefore you should

w 123

note that the fire element or the ojŒ in a rèpa kalŒpa is capable of
producing new rèpas.

There is also mind produced fire element which is utu. When a
normal sensual world mind causes the production of cittaja ojŒ
aÊÊhamaka kalŒpas these also contain fire element which is utu. This
utu can also produce utuja ojŒ aÊÊhamaka kalŒpas (first generation
from mind produced fire element). These utuja ojŒ aÊÊhamaka
kalŒpas also contain fire element which can produce a further gen-
eration of utuja ojŒ aÊÊhamaka kalŒpas. This process can carry on for
two or three generations.

The minds present during the practice of preliminary, access,
and absorption concentration in samatha meditation, or during the
practice of vipassanŒ; and the path and fruition minds are all capable
of producing cittaja rèpas. These cittaja rèpas contain fire element
which is utu which can produce many generations of ojŒ aÊÊhamaka
kalŒpas not only internally but externally too. Depending on
whether the power of understanding is great or little, or depending
on the power of concentration these rèpa kalŒpas are produced in
large or small number spreading out from the body.
(See vsm.sub-com.2.p.428,429,403).

This process of multiplication and production of rèpa kalŒpas
occurs only when the fire element, utu, has reached its standing
phase (thiti kŒla).

These cittaja rèpa kalŒpas also contain ojŒ and when this receives
assistance from ŒhŒra ojŒ it is capable of producing many generations
of ojŒ aÊÊhamaka ŒhŒraja kalŒpas, but these arise only inside the body
and not externally.

The ŒhŒraja rèpa kalŒpas that will be mentioned below contain
also fire element that is utu. When this utu reaches its standing phase
it can produce many generations of utuja ojŒ aÊÊhamaka kalŒpas. It

w 124

may produce in this way ten to twelve generations of kalŒpas, but
with the assistance of special food such as the ojŒ of devas (divine
nutritive essence) this process can continue for a long period of time.
The utuja ojŒ aÊÊhamaka kalŒpas produced in this way also contain
ojŒ and with assistance form ŒhŒraja ojŒ they can produce many
generations of ŒhŒraja ojŒ aÊÊhamaka inside the body.

Method Of Seeing îhŒraja RèpaMethod Of Seeing îhŒraja RèpaMethod Of Seeing îhŒraja RèpaMethod Of Seeing îhŒraja RèpaMethod Of Seeing îhŒraja Rèpa

The visuddhimagga states: In the case of the four, namely,
gorge, faeces, pus, and urine, which are originated by temperature,
eight types of rèpa occur in the ojŒ aÊÊhamaka kalŒpas produced
only by temperature. (vsm. XVIII, 6)

This shows that these four parts of the body consist of ojŒ
aÊÊhamaka kalŒpas that are produced from temperature (utu) only.
Therefore when newly eaten food is still inside the stomach it con-
sists of only utuja ojŒ aÊÊhamaka kalŒpas. With the assistance of the
fire element in the j´vita navaka kalŒpas which make up digestive
heat, which is kammically produced, the ojŒ in these utuja ojŒ
aÊÊhamaka kalŒpas can produce many generations of ojŒ aÊÊhamaka
kalŒpas. These are rèpas produced by nutriment (ŒhŒraja), and can
spread throughout the six sense bases. Nutriment taken on one day
can produce ŒhŒraja ojŒ aÊÊhamaka kalŒpas for up to seven days
while divine nutritive essence can do this for even one or two months.
The nutriment taken on one day also gives support for the next seven
days to the ojŒ in kammaja, cittaja, and utuja kalŒpas.

In order to see these things you can meditate at the time of eating.
The ŒhŒraja rèpas can be seen spreading throughout the body
beginning from the mouth, throat, stomach, and intestines. Discern
the four elements in the new food in the mouth, throat, stomach,
and intestines, and you will see the rèpa kalŒpas there. Continue to
look until you can see that the ojŒ in the rèpa kalŒpas of the food
produces, with the assistance of the kammically produced digestive

w 125

heat, new rèpa kalŒpas which spread throughout the body.

Alternately you can see these things as you meditate later after
eating. Having progressively developed concentration stage by stage
discern the four elements in the new food in the stomach, or in the
intestines. Continue to look until you can see that the ojŒ in the
aÊÊhamaka kalŒpas in the food causes, with the assistance of
kammically produced digestive heat, ŒhŒraja aÊÊhamaka kalŒpas to
spread throughout the body. Analyse these kalŒpas and discern the
eight rèpas found in each, and see they are not transparent kalŒpas.

Develop concentration and then discern these ŒhŒraja ojŒ
aÊÊhamaka kalŒpas spreading out through the body and reaching the
eye. Discern the eight rèpas found in these kalŒpas in the eye, and
note that the ojŒ found in these kalŒpas is ŒhŒraja ojŒ. When this
ŒhŒraja ojŒ meets with the ojŒ contained in the cakkhu dasaka kalŒpa
it assists the kammaja ojŒ found in the cakkhu dasaka kalŒpas to
produce four or five generations of rèpa kalŒpas. The number of
generations is dependent on the strength of assistance of both kamma
and ŒhŒraja ojŒ. Again in those four or five generations of rèpa
kalŒpas there is fire element which is utu and this utu, at its standing
phase, can produce many generations of utuja ojŒ aÊÊhamaka kalŒpas.
Try to discern this.

Also try to discern that the ojŒ of the kŒya dasaka kalŒpas, and
bhŒva dasaka kalŒpas, with the assistance of the ŒhŒraja ojŒ can
produce four or five generations of ŒhŒraja ojŒ aÊÊhamaka kalŒpas.
Also the fire element, utu, contained in these many generations pro-
duces many more generations of utuja ojŒ aÊÊhamaka kalŒpas.

Also in the eye in every cittaja aÊÊhaka kalŒpa there is ojŒ. This
cittaja ojŒ when it is assisted by the ŒhŒraja ojŒ produces two or
three generations of ŒhŒraja ojŒ aÊÊhamaka kalŒpas. The fire element
(utu) in these also produces many generations of utuja ojŒ aÊÊhamaka
kalŒpas.

w 126
When a mind is a samatha, vipassanŒ, magga or phala citta then it is

capable of producing many generations of cittaja ojŒ aÊÊhamaka kalŒpas
within the body and the utu in these can produce utuja ojŒ aÊÊhamaka
kalŒpas both inside and outside of the body. Light is the brilliance of
colour of the vaööa rèpa in these cittaja kalŒpas and utuja kalŒpas.

As shown above in the eye, in every utuja aÊÊhamaka kalŒpa pro-
duced from the utu or fire element, whether it be kammaja fire element,
cittaja fire element, utuja fire element, or ŒhŒraja fire element, there is
also ojŒ present. This utuja ojŒ can, with the assistance of ŒhŒraja ojŒ,
produce ten or twelve generations of rèpa kalŒpas. (See vsm.sub-
com.p.403)

Also the fire element, utu, contained in the ŒhŒraja ojŒ aÊÊhamaka
kalŒpas is capable of producing many utuja ojŒ aÊÊhamaka kalŒpas.

The way in which ŒhŒraja ojŒ aÊÊhamaka kalŒpas are produced from
food eaten and spread to be present in the eye has already been explained
above. The ojŒ in these is called ŒhŒraja ojŒ. When the ŒhŒraja ojŒ of a
previous ŒhŒraja ojŒ aÊÊhamaka kalŒpa is given assistance by the ŒhŒraja
ojŒ of a later ŒhŒraja ojŒ aÊÊhamaka kalŒpa it can produce many or few
generations of rèpa kalŒpas. This depends on the quality of the food
and strength of the digestive fire element. In these ŒhŒraja ojŒ aÊÊhamaka
kalŒpas there is also fire element which is utu, and this can produce
many new utuja ojŒ aÊÊhamaka kalŒpas.

When utu or ojŒ produce new kalŒpas as described above they do it
when they reach their standing phase only. In the production of rèpa
kalŒpas whether it be for two, three, ten, or twelve generations, the last
generation contains utu and ojŒ which cannot produce new utuja
kalŒpas and ŒhŒraja kalŒpas.

You should read through this description of the production of
kalŒpas carefully and look also at the following charts. Then by having
a proper teacher and practising systematically you will become
proficient in the discernment of the kalŒpas produced by the four causes
of kamma, citta, utu, and ŒhŒra. In the same way as has been shown in
the case of the eye base you should discern all the rèpas in the other
five bases and also the forty-two parts of the body (Which will be
explained after the following charts).

THE 54 RòPAS OF THE EYE DOOR (CAKKHU DVîRA)THE 54 RòPAS OF THE EYE DOOR (CAKKHU DVîRA)THE 54 RòPAS OF THE EYE DOOR (CAKKHU DVîRA)THE 54 RòPAS OF THE EYE DOOR (CAKKHU DVîRA)THE 54 RòPAS OF THE EYE DOOR (CAKKHU DVîRA)

cakkhu dasaka kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´, earth 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo, water 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo, fire 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo, air 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa, colour 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha, odour 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa, taste 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ, nutriment 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita, life faculty 9. jivita 9. jivita
10. cakkhu pasŒda 10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by kamma, prod. by mind, prod. by temp., produced by nutriment,
transparent transparent not transparent not transparent not transparent not transparent

cakkhu dasaka kalŒpa = eye transparent element as the tenth factor particle. Is sensitive to the impinging of the colour of light.
kŒya dasaka kalŒpa = body transparent element as the tenth factor particle. Sensitive to impinging of touch (earth, fire, and air).
bhŒva dasaka kalŒpa = sex rèpa as the tenth factor particle. Not a transparent rèpa.
cittaja aÊÊhaka kalŒpa = ojŒ as the eighth factor particle produced by mind.
utuja aÊÊhaka kalŒpa = ojŒ as the eighth factor particle produced by temperature.
ŒhŒraja aÊÊhaka kalŒpa = ojŒ as the eighth factor particle produced by nutriment.
Out of these 54 rèpas the eye transparent element can be called pasŒda cakkhu or sasambhŒra cakkhu, the other 53 are called only
sasambhŒra cakkhu. w127

THE 54 RòPAS OF THE EAR DOOR (SOTA DVîRA)THE 54 RòPAS OF THE EAR DOOR (SOTA DVîRA)THE 54 RòPAS OF THE EAR DOOR (SOTA DVîRA)THE 54 RòPAS OF THE EAR DOOR (SOTA DVîRA)THE 54 RòPAS OF THE EAR DOOR (SOTA DVîRA)

sota dasaka kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´, earth 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo, water 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo, fire 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo, air 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa, colour 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha, odour 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa, taste 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ, nutriment 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita, life faculty 9. jivita 9. jivita
10. sota pasŒda 10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by kamma, prod. by mind, prod. by temp., produced by nutriment,
transparent transparent not transparent not transparent not transparent not transparent

Sota dasaka kalŒpa = ear transparent element as the tenth factor particle which is sensitive to the impinging of sound.
Of these 54 rèpas the ear transparent element can be called pasŒda sota or sasambhŒra sota and the other 53 rèpas are called just
sasambhŒra sota. The kŒya dasaka kalŒpas and the other four types of particles have been explained on the chart for the eye door.

w128

w129

THE 54 RòPAS OF THE NOSE DOOR (GHîNA DVîRA)THE 54 RòPAS OF THE NOSE DOOR (GHîNA DVîRA)THE 54 RòPAS OF THE NOSE DOOR (GHîNA DVîRA)THE 54 RòPAS OF THE NOSE DOOR (GHîNA DVîRA)THE 54 RòPAS OF THE NOSE DOOR (GHîNA DVîRA)

ghana dasaka kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´, earth 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo, water 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo, fire 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo, air 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa, colour 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha, odour 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa, taste 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ, nutriment 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita, life faculty 9. jivita 9. jivita
10. ghŒna pasŒda 10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by kamma, prod. by mind, prod. by temp., produced by nutriment,
transparent transparent not transparent not transparent not transparent not transparent

GhŒna dasaka kalŒpa = nose transparent element as the tenth factor particle which is sensitive to the impinging of odour.
Out of these 54 rèpas the nose transparent element can be called pasŒda ghŒna or sasambhŒra ghŒna, the other 53 are called just
sasambhŒra ghŒna. The kŒya dasaka kalŒpas and the other four types of particles have been explained on the chart for the eye
door.

THE 54 RòPAS OF THE TONGUE DOOR (JIVHî DVîRA)THE 54 RòPAS OF THE TONGUE DOOR (JIVHî DVîRA)THE 54 RòPAS OF THE TONGUE DOOR (JIVHî DVîRA)THE 54 RòPAS OF THE TONGUE DOOR (JIVHî DVîRA)THE 54 RòPAS OF THE TONGUE DOOR (JIVHî DVîRA)

jivhŒ dasaka kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´, earth 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo, water 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo, fire 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo, air 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa, colour 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha, odour 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa, taste 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ, nutriment 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita, life faculty 9. jivita 9. jivita
10. jivhŒ pasŒda 10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by kamma, prod. by mind, prod. by temp., produced by nutriment,
transparent transparent not transparent not transparent not transparent not transparent

Jivha dasaka kalŒpa = tongue transparent element as the tenth factor particle which is sensitive to the impinging of taste.
Out of these 54 rèpas the tongue transparent element can be called pasŒda jivhŒ or sasambhŒra jivha, the other 53 are called just
sasambhŒra jivha.
The kŒya dasaka kalŒpas and the other four types of particles have been explained on the chart for the eye door.

w130

THE 44 RòPAS OF THE BODY DOOR (KîYA DVîRA)THE 44 RòPAS OF THE BODY DOOR (KîYA DVîRA)THE 44 RòPAS OF THE BODY DOOR (KîYA DVîRA)THE 44 RòPAS OF THE BODY DOOR (KîYA DVîRA)THE 44 RòPAS OF THE BODY DOOR (KîYA DVîRA)

kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita 9. jivita
10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by mind, prod. by temp., produced by nutriment,
transparent not transparent not transparent not transparent not transparent

Out of these 44 rèpas the transparent body element can be called pasŒda kŒya or sasambhŒra kŒya and the other 43 rèpas are
called just sasambhŒra kaya. The bhŒva dasaka kalŒpas and the other three types of particles have been explained on the chart for
the eye door.

w131

THE 54 RòPAS OF THE MIND DOOR (MANO DVîRA)THE 54 RòPAS OF THE MIND DOOR (MANO DVîRA)THE 54 RòPAS OF THE MIND DOOR (MANO DVîRA)THE 54 RòPAS OF THE MIND DOOR (MANO DVîRA)THE 54 RòPAS OF THE MIND DOOR (MANO DVîRA)

hadaya dasaka kŒya dasaka bhŒva dasaka cittaja utuja ŒhŒraja
kalŒpas kalŒpas kalŒpas aÊÊhaka kalŒpa aÊÊhaka kalŒpa aÊÊhaka kalŒpa

 1. pathav´, earth 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´ 1. pathav´
 2. Œpo, water 2. Œpo 2. Œpo 2. Œpo 2. Œpo 2. Œpo
 3. tejo, fire 3. tejo 3. tejo 3. tejo 3. tejo 3. tejo
 4. vŒyo, air 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo 4. vŒyo
 5. vaööa, colour 5. vaööa 5. vaööa 5. vaööa 5. vaööa 5. vaööa
 6. gandha, odour 6. gandha 6. gandha 6. gandha 6. gandha 6.gandha
 7. rasa, taste 7. rasa 7. rasa 7. rasa 7. rasa 7. rasa
 8. ojŒ, nutriment 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ 8. ojŒ
 9. jivita, life faculty 9. jivita 9. jivita
10. hadaya 10. kŒya pasŒda 10. bhŒva rèpa

produced by kamma, prod. by kamma, prod. by kamma, produced by mind, produced by temp., produced by nutriment,
not transparent transparent not transparent not transparent not transparent not transparent

Hadaya dasaka kalŒpa = heart basis as the tenth factor particle which is the rèpa supporting the mind element and mind con-
sciousness.
Out of these 54 rèpas the hadaya rèpa can be called hadayavatthu (heart basis) or sasambhŒra hadaya the other 53 are called just
sasambhŒra hadaya. The kŒya dasaka kalŒpas and the other four types of particles have been explained on the chart for the eye
door.

w132

w 133

Detailed Method For DevelopingDetailed Method For DevelopingDetailed Method For DevelopingDetailed Method For DevelopingDetailed Method For Developing
Four Elements MeditationFour Elements MeditationFour Elements MeditationFour Elements MeditationFour Elements Meditation

By Way Of The 42 Parts Of The BodyBy Way Of The 42 Parts Of The BodyBy Way Of The 42 Parts Of The BodyBy Way Of The 42 Parts Of The BodyBy Way Of The 42 Parts Of The Body

There are twenty parts of the body in which earth element is
predominant:

1. Head hair = kesŒ 6. Flesh = ma×sa×
2. Body hair = lomŒ 7. Sinews = nahŒru
3. Nails = nakhŒ 8. Bone = aÊÊhi
4. Teeth = dantŒ 9. Bone marrow = aÊÊhimi–ja×
5. Skin = taco 10. Kidneys = vakka×

11. Heart = hadaya× 16. Intestines = anta×
12. Liver = yakana× 17. Mesentery = antaguna×
13. Membrane = kilomaka× 18. Gorge = udariya×
14. Spleen = pihaka× 19. Faeces = karisa×
15. Lungs =papphŒsa× 20. Brain = matthaluºga×

Of these twenty parts all except gorge and faeces (dung) contain
44 rèpas as shown in the charts above for the body door. Gorge and
faeces contain only eight rèpas and are made of only utuja atthaka
kalŒpas.

There are twelve parts in the body in which water element is
predominant:

1. Bile = pitta× 7. Tears = assu (16)
2. Phlegm = semha× 8. Grease = vasŒ
3. Pus = pubbo (8) 9. Saliva = kheÂo (16)
4. Blood = lohita× 10. Mucous = siºghŒnika (16)
5. Sweat = sedo (16) 11. Synovial = fluid lasikŒ
6. Fat = medo 12. Urine = mutta× (8)

Of these all except pus, sweat, tears, saliva, mucous, and urine
contain 44 rèpas as shown in the charts for the body door. Pus and

w 134

urine have eight rèpas, being only utuja aÊÊhaka kalŒpas. Sweat,
tears, mucous, and saliva have 16 rèpas being cittaja aÊÊhaka kalŒpas
and utuja kalŒpas, and they are produced by either mind or tempera-
ture.

In order to see and discern all these rèpas in each part of the body
firstly develop concentration systematically and then analyse the
rèpa kalŒpas in the six sense bases as shown in the charts above.
When you are able to do this then discern the part of the body which
you wish to contemplate. When you can discern that part then dis-
cern the four elements in it. When you see that part as a transparent
form then look for the space in it and you will easily see the kalŒpa
particles making up that part of the body. If your meditation is
strongly developed then as soon as you look for the four elements in
a given part of the body you will easily see the rèpa kalŒpas. When
you can see the rèpa kalŒpas then analyse them and discern the dif-
ferent kinds of kalŒpas present there. With knowledge divide and
discern as they really are the kalŒpas produced by kamma, mind,
temperature, and nutriment.

When discerning the kalŒpas in body hair and head hair pay at-
tention at the base of the hairs which are inside the skin. Look for the
44 types of rèpas there first because the hair that is outside of the skin
has an extremely small amount of kŒya dasaka kalŒpas and they will
be very difficult to discern. In a similar way in the nails of the fingers
and toes you should pay more attention to the parts of them that are
close to the flesh.

There are four parts (here we would rather say components) of
the body in which heat is predominant:

1. santappana tejo = heat that warms the body
2. j´rana tejo= heat that causes maturing and ageing
3. daha tejo = heat of fever
4. pŒcaka tejo = digestive heat (mode of j´vita navaka kalŒpas)

w 135

These four components of the body do not possess shape or
form like the parts in which earth or water are predominant. They
are made of only not transparent rèpa kalŒpas in which heat is
predominant and so you will have to look for kalŒpas in which fire
element is predominant in order to see these components of the
body. If they are not clear then contemplate them at a time when
you have had a fever.

There are six components in which air element is predominant:

1. uddhaºgama vŒtŒ = air that rises up.
2. adhogama vŒtŒ = air that goes down.
3. kucchisaya vŒtŒ = air in the abdomen outside the intestines.
4. koÊÊhasaya vŒtŒ = air inside the intestines.
5. aºgamangŒnusarino vŒtŒ = air that pervades through the limbs.
6. assŒsa passŒsaso = in and out breath.

Of these all except the in and out breath consist of 33 rèpas each.
They are made up of four types of kalŒpas:

1. j´vita navaka kalŒpas = j´vita as the ninth factor (9 rèpas).
2. cittaja aÊÊhaka kalŒpas = mind produced ojŒ as the eighth fac-

tor (8 rèpas).
3. utuja aÊÊhaka kalŒpas = temperature produced ojŒ as the

eighth factor (8 rèpas).
4. ŒhŒraja aÊÊhaka kalŒpas = nutriment produced ojŒ as the eighth

factor (8 rèpas).
These four types of kalŒpas contain a total of 33 rèpas.

The in and out breath contains only nine rèpas found in what is
called a cittaja sadda navaka kalŒpa (mind produced sound as the
ninth factor kalŒpa). These kalŒpas contain earth, water, fire, air,
colour, smell, taste, nutriment, and sound.

The in and out breath is produced by the mind and to see this you
have to discern that it is produced by consciousness present in the

w 136

bhavaºga mind transparent element, supported by the heart basis
rèpas. When you see this breath being produced there then discern
the four elements in it and you will see the kalŒpas making it up. In
each of these kalŒpas you will find nine rèpas including sound. Prac-
tise until you can see this.

To analyse the other five types firstly discern each type of air and
then discern the four elements in each. You will then see the rèpa
kalŒpas which should then be analysed to see all 33 rèpas present in
them.

Nine Kinds Of Rèpa KalŒpas Produced By KammaNine Kinds Of Rèpa KalŒpas Produced By KammaNine Kinds Of Rèpa KalŒpas Produced By KammaNine Kinds Of Rèpa KalŒpas Produced By KammaNine Kinds Of Rèpa KalŒpas Produced By Kamma

In examining the rèpas in the six sense bases and forty-two
parts of the body you will find that there are nine kinds of rèpa
kalŒpas produced by kamma:

1. cakkhu dasaka (eye),
2. sota dasaka (ear),
3. ghŒna dasaka (nose),
4. jivha dasaka (tongue),
5. kŒya dasaka (body),
6. itthi bhŒva dasaka (female),
7. pumbhŒva dasaka (male),
8. hadayavatthu dasaka (heart),
9. j´vita navaka (life).

These kammaja rèpas arise in the present because of kamma per-
formed in the past life. Kammaja rèpas present in the past life were
caused by kamma performed in the life previous to it. Kammaja
rèpas that will arise in the next life in the future will be caused by
either kamma done in this present life or that performed in a previ-
ous life. To know which kamma they are the result of, whether dŒna,
s´la, or bhŒvanŒ, you will need to be able to discern the rèpas and
nŒmas of the past and future. Only then will you understand and
experience this for yourself. This will come later in paccaya pariggaha

w 137

–Œöa. At the present stage you just have to accept provisionally that
these rèpas are produced by kamma.

It should also be noted that the above rèpas produced by kamma,
mind, temperature, or nutriment, which are real rèpas, will later be
contemplated by vipassanŒ –Œöa as impermanent, painful, and not-
self. There are also not real rèpas mixed together with rèpas pro-
duced by mind, temperature, and nutriment. They are explained be-
low.

Eight Kinds Of Rèpa KalŒpas Produced By MindEight Kinds Of Rèpa KalŒpas Produced By MindEight Kinds Of Rèpa KalŒpas Produced By MindEight Kinds Of Rèpa KalŒpas Produced By MindEight Kinds Of Rèpa KalŒpas Produced By Mind

1. cittaja suddhaÊÊhaka kalŒpa = the simple ojŒ as the eighth
kalŒpa produced by mind. It is found in all six sense bases and most
of the 42 parts of the body. It is a real rèpa that can be used as the
object of vipassanŒ practice.

2. kŒya vi––atti navaka kalŒpa = bodily intimation as the ninth
factor kalŒpa. Having discerned the mind transparent element wig-
gle one of your fingers back and forth. You will see many rèpa kalŒpas
produced by mind which when analysed contain only eight rèpas,
when the movement of bodily intimation is added it makes nine.

3. lahutŒ ekadasaka kalŒpa = is a kalŒpa with eleven factors; the
basic eight factors plus lahutŒ, mudutŒ, and kamma––atŒ (lightness,
softness, and wieldiness).

4. kŒya vi––atti lahutŒdidvŒdasaka kalŒpa = is a kalŒpa which
has twelve factors, the basic eight plus kŒya vi––atti, lahutŒ, mudutŒ,
and kamma––atŒ.

5. vac´ vi––atti dasaka kalŒpa = is a kalŒpa which contains ten
rèpas; the basic eight plus verbal intimation and sound. Recite the
letters Òa, b, cÓ aloud. Now, discern the mind transparent element
and then recite the letters Òa, b, cÓ again and see the rèpas caused by
mind spreading to the throat, vocal chords, and other places that take

w 138

part in producing sound. Also discern separately the earth element
present in the cittaja kalŒpa rubbing against the earth element in the
kammaja kalŒpas (which produces sound) in the place where sound
is produced and the verbal intimation involved.

6. vac´ vi––atti sadda lahutŒdi terasaka kalŒpa = a kalŒpa with
thirteen factors; the basic eight plus vac´ vi––atti, sound, lahutŒ,
mudutŒ, and kamma––atŒ.

7. assŒsa passŒsa cittaja sadda navaka kalŒpa = a mind pro-
duced kalŒpa with nine factors; the basic eight plus sound. This is a
real rèpa and a suitable object for vipassanŒ.

8. assŒsa passŒsa cittaja sadda lahutŒdidvŒdasaka kalŒpa = a
mind produced kalŒpa with twelve factors; the basic eight plus sound,
lahutŒ, mudutŒ, and kamma––atŒ.

Note: In 7. and 8. the sound is the sound of breathing. The
kalŒpas containing not real rèpas mixed with real rèpas should be
discerned at the time of discerning nŒma and rèpa but later when
applying the three characteristics during vipassanŒ they should not
be contemplated.

Four Kinds Of Rèpa KalŒpas Produced By TemperatureFour Kinds Of Rèpa KalŒpas Produced By TemperatureFour Kinds Of Rèpa KalŒpas Produced By TemperatureFour Kinds Of Rèpa KalŒpas Produced By TemperatureFour Kinds Of Rèpa KalŒpas Produced By Temperature

1. utuja suddhaÊÊhaka kalŒpa = a kalŒpa produced by temperature
containing eight factors; the basic eight. It is a real rèpa.

2. utuja sadda navaka kalŒpa = a kalŒpa produced by temperature
containing nine factors; the basic eight plus sound. It is a real
rèpa.

3. lahutŒdekadasaka kalŒpa = lahutŒ as the eleventh factor kalŒpa
with the basic eight factors plus lahutŒ, mudutŒ, and kamma––
atŒ. It is not a real rèpa.

4. sadda lahutŒdidvŒdasaka kalŒpa = a kalŒpa containing twelve
factors; the basic eight plus sound, lahutŒ, mudutŒ, and kamma–
–atŒ. This is not a real rèpa.

w 139

Of these the first is found throughout the six sense bases and in
most of the 42 parts of the body. The second is the kalŒpa involved
in making sound in the stomach and other types of similar sounds.
These first two kalŒpas can be found internally and externally. The
third and fourth have not real rèpas mixed up in them and are not
objects for vipassanŒ contemplation, but should be discerned at the
stage in the practice when nŒmas and rèpas are discerned. These last
two are not found externally in inanimate objects, but are found
internally and externally of living beings.

Two Kinds Of Rèpa KalŒpas Produced By NutrimentTwo Kinds Of Rèpa KalŒpas Produced By NutrimentTwo Kinds Of Rèpa KalŒpas Produced By NutrimentTwo Kinds Of Rèpa KalŒpas Produced By NutrimentTwo Kinds Of Rèpa KalŒpas Produced By Nutriment

1. ŒhŒraja suddaÊÊhaka kalŒpa = an ojŒ as the eighth factor kalŒpa
produced by nutriment.

2. lahutŒdekadasaka kalŒpa = a lahutŒ as the eleventh factor kalŒpa
produced by nutriment. It contains the basic eight factors plus
lahutŒ, mudutŒ, and kamma––atŒ.

Of these two kalŒpas the first consists of real rèpas, is found
throughout the six sense bases and in most of the 42 parts of the
body, and is suitable for vipassanŒ contemplation. The second is
found throughout the six sense bases and in most of the 42 parts of
the body. This kalŒpa consists of eight factors which are real rèpas
and three factors (lahutŒ, mudutŒ, and kamma––atŒ) which are not
real rèpas. The eight factors which are real rèpas are suitable for
vipassanŒ contemplation, but the three factors which are not real
rèpas are not suitable for vipassanŒ contemplation. Both these
kalŒpas occur internally in oneself, and externally in other living
beings.

Three Kinds Of SoundThree Kinds Of SoundThree Kinds Of SoundThree Kinds Of SoundThree Kinds Of Sound

1. assŒsa passŒsa cittaja sadda navaka kalŒpa = the sound of
breathing.

2. vac´ vi––atti dasaka kalŒpa = the sound of speech.
3. utuja sadda navaka kalŒpa = the sound of the stomach, of the

wind, etc.

w 140

Of these the first and second are only found in living beings
and the third (utuja sadda navaka kalŒpa) is found in both living
and inanimate objects. The third includes all sounds except the
first two. The vac´ vi––atti rèpa in the vac´ vi––atti dasaka kalŒpa
is not a real rèpa and is not suitable for vipassanŒ contemplation,
but the other rèpas present in the kalŒpa are real and are suitable
for vipassanŒ contemplation. All the rèpas in the assŒsa passŒsa
cittaja sadda navaka kalŒpa and the utuja sadda navaka kalŒpa are
suitable for vipassanŒ contemplation.

Discerning The Four Lakkhaöa RèpasDiscerning The Four Lakkhaöa RèpasDiscerning The Four Lakkhaöa RèpasDiscerning The Four Lakkhaöa RèpasDiscerning The Four Lakkhaöa Rèpas

Only when you are able to discern the rèpas present at the time
of conception and development of the embryo in the womb, will
you be able to discern upacaya (growth of matter). As for santati,
jaratŒ, and aniccatŒ they are just the arising, standing, and passing
away of the real rèpas of the six sense bases or 42 parts of the
body. Firstly discern an individual rèpa kalŒpa and analyse it to
see if it contains 8, 9, or 10 factors. Then try to see all the real
rèpas present in a kalŒpa arising, standing, and passing away
together. After that discern the arising, standing, and passing away
of all the real rèpas present in the six sense bases and 42 parts of
the body all at once. The rèpa kalŒpas do not all arise, stand, and
pass away simultaneously; they are not in phase.

The Time For Contemplating As ÒRèpaÓThe Time For Contemplating As ÒRèpaÓThe Time For Contemplating As ÒRèpaÓThe Time For Contemplating As ÒRèpaÓThe Time For Contemplating As ÒRèpaÓ

Firstly discern separately in each of the six sense bases the 54
or 44 real rèpas present. Then try also to discern in each as much
of the not real rèpas as you can. Then discern all the rèpas in one
base all together according to their characteristic of being molested
by change. Then taking all the rèpas in each base together
contemplate them as ÒRèpa, rèpaÓ or ÒThese are rèpaÓ or ÒThese
are rèpa dhammasÓ. You can do the same for each of the 42 parts
of the body.

w 141

The Characteristic Of Being Molested By ChangeThe Characteristic Of Being Molested By ChangeThe Characteristic Of Being Molested By ChangeThe Characteristic Of Being Molested By ChangeThe Characteristic Of Being Molested By Change

This means that the rèpas are changing in intensity from hot to
cold, hard to soft, rough to smooth, but their natural characteristic of
hardness, flowing, heat, and support does not change. When it is hot
the intensity of heat in the rèpas in the body can increase to unbear-
able levels, and when it is cold the coolness can reach unbearable
levels. Thus there is an constant changing of intensities in rèpas in a
kalŒpa as they continuously molest each other internally and exter-
nally.

To summarise:

1. Before you have seen rèpa kalŒpas, develop concentration
up to upacŒra concentration by seeing the four elements; earth, wa-
ter, fire, air.

2. When you can see the rèpa kalŒpas analyse them to see all
the rèpas in each kalŒpa, for example as earth, water, fire, air, col-
our, odour, taste, nutriment, life, eye transparent element.

3. Then discern: all the rèpas in a single sense base, all the
rèpas in a single part of the body, all the rèpas in all six sense bases,
and all the rèpas in all 42 parts of the body. Then having seen that
they all have the characteristic of changing, note them as ÒRèpa,
rèpaÓ, ÒRèpa dhammas, rèpa dhammasÓ or ÒThis is rèpa, this is
rèpaÓ.

SEVEN PURIFICATIONSSEVEN PURIFICATIONSSEVEN PURIFICATIONSSEVEN PURIFICATIONSSEVEN PURIFICATIONS 7 VISUDDHIS7 VISUDDHIS7 VISUDDHIS7 VISUDDHIS7 VISUDDHIS 16 „îNAS 16 „îNAS 16 „îNAS 16 „îNAS 16 „îNAS SIXTEEN KNOWLEDGES SIXTEEN KNOWLEDGES SIXTEEN KNOWLEDGES SIXTEEN KNOWLEDGES SIXTEEN KNOWLEDGES

16. paccavekkhana –Œöa = Reviewing knowledge

Purification by knowledge and vision 7. –Œöadassana 15. phala –Œöa = Fruition knowledge

 visuddhi 14. magga –Œöa = Path knowledge

13. gotrabhè –Œöa = Knowledge of change of lineage

12. anuloma –Œöa = Knowledge of conformity

11. saºkhŒrupekkhŒ –Œöa = Knowledge of equanimity towards formations

10. patisaºkhŒ –Œöa = Knowledge of reflecting

Purification by knowledge and vision 6. paÊipadŒ –Œöa- 9. muccitukamyatŒ –Œöa = Knowledge of desire for deliverance from formations

of the way dassana visuddhi 8. nibbidŒ –Œöa = Knowledge of detachment from formations

 7. Œdinava –Œöa = Knowledge of danger of formations

 6. bhaya –Œöa = Knowledge of fearfulness of fomations

 5. bhaºga –Œöa = Knowledge of dissolution of formations

Purification by knowledge and vision 5. maggŒmagga –Œöa- 4. udayabhaya –Œöa = Knowledge of arising and passing away of formations

of what is and what is not the path dassana visuddhi 3. sammasana –Œöa = Knowledge that comprehends formations in groups

Purification by overcoming doubt 4. kaºkhŒvitaraöa 2. paccaya pariggaha –Œöa = Knowledge that discerns the causes of mind and matter

 visuddhi

Purification of view 3. diÊÊhi visuddhi 1. nŒma rèpa pariccheda –Œöa = Knowledge that discerns mind and matter

Purification of consciousness 2. citta visuddhi = upacŒra or appanŒ samŒdhi

Purification of virtue 1. s´la visuddhi = five, eight, ten, or 227 precepts

w142

w 143

Theoretical Explanations For Rèpa KammaÊÊhŒna:Theoretical Explanations For Rèpa KammaÊÊhŒna:Theoretical Explanations For Rèpa KammaÊÊhŒna:Theoretical Explanations For Rèpa KammaÊÊhŒna:Theoretical Explanations For Rèpa KammaÊÊhŒna:

The Dhammas That Must Be Contemplated By OneThe Dhammas That Must Be Contemplated By OneThe Dhammas That Must Be Contemplated By OneThe Dhammas That Must Be Contemplated By OneThe Dhammas That Must Be Contemplated By One
Doing VipassanŒ MeditationDoing VipassanŒ MeditationDoing VipassanŒ MeditationDoing VipassanŒ MeditationDoing VipassanŒ Meditation

Bhikkhus, without fully knowing, without comprehending,
without detaching from, without abandoning the All one is unable
to end suffering

Bhikkhus, by fully knowing, by comprehending, by detaching
from, by abandoning the All one is able to end suffering.

Sabba× bhikkhave anabhijŒna× aparijŒna× avirŒjaya×
apajaha× abhabbo dukkhakkhaya.....Sabba× ca kho bhikkhave
abhijŒna× parijŒna× virŒjaya× pajaha× bhabbo dukkhakkhŒya.

 (SŒlayataöa sa×yutta, sabbavagga, pathama aparijŒnana
sutta)

The commentary to this sutta explains further that it is spoken
with reference to the three pari––Œs (full understandings). It says:

Iti imasmi× sutte tissapi pari––Œ kathita honti. AbhijŒna'nti hi
vacanena –Œtapari––Œ kathita, parijŒna'nti vacena tiraöapari––Œ,
virŒjaya× pajaha'nti dvihi pahŒnapari––Œti.

This means that fully knowing refers to –Œta pari––Œ, compre-
hending refers to tiraöa pari––Œ, and the last two, detaching from
and abandoning, refer to pahŒna pari––Œ (full understanding as the
known, as investigating, and as abandoning).

Therefore only by fully understanding with these three pari––-Œs
all the rèpas and nŒmas of the five aggregates of clinging will one be
capable of removing desire and craving for the rèpas and nŒmas and
be able to make an end to suffering. Furthermore the sub-commen-
tary to visuddhimagga commentary says: Taºhi anavasesato pari–
–eyya×, eka×sato virŒjjitabba×. (vsm.sub-com.2.p.358)

w 144

Which means that the five aggregates of clinging which are the
objects of vipassanŒ understanding must first be completely dis-
cerned without exception or remainder. Then, in order to remove
desire and craving for those rèpas and nŒmas, the sub-commentary
instructs to apply the three characteristics to all of those rèpas and
nŒmas which are the objects of vipassanŒ contemplation.

According to these texts a meditator must firstly be able to dis-
cern all the rèpas and nŒmas which make up the five aggregates of
clinging individually. In doing so:

The knowledge that discerns all the rèpas individually is called
rèpa pariccheda –Œöa. The knowledge that discerns all the nŒmas
individually is called nŒma pariccheda –Œöa. The knowledge that
discerns the rèpas and nŒmas as two separate groups is called nŒma
rèpa pariccheda –Œöa.

These three –Œöas are also known by a separate set of names as
rèpa pariggaha –Œöa, arèpa pariggaha –Œöa, and nŒma rèpa
pariggaha –Œöa. Furthermore, at this stage the knowledge that un-
derstands ÒThere is no person, being, or soul, but only rèpas and
nŒmas existÓ is called nŒma rèpa vavaÊÊhana –Œöa.

A person who is endeavouring to discern all of the rèpas and
nŒmas may leave out those connected with jhŒna if he has not at-
tained jhŒna, but if he is able to attain jhŒna he should discern and
contemplate with vipassanŒ knowledge the rèpas and nŒmas asso-
ciated with whichever of the jhŒnas he has attained.

Secondly, the causes of those rèpas and nŒmas must be known
correctly as they really are. This knowledge is paccaya pariggaha –
Œöa.

Because these two knowledges, nŒma rèpa pariccheda –Œöa and
paccaya pariggaha –Œöa, know clearly, distinctly, and properly the

w 145

dhammas that are the objects of vipassanŒ knowledge these two
are also called –Œta pari––Œ (full understanding as the known).

Thirdly, the impermanence, painful, and not-self nature of all
rèpas, nŒmas, and their causes must be clearly seen. During the stages
of insight from sammasana –Œöa onwards, which constitute
vipassanŒ, these rèpas, nŒmas, and their causes are contemplated by
seeing the three characteristics of each of them.

Of these vipassanŒ –Œöas the two of sammasana –Œöa and
udayabaya –Œöa, whose function are to investigate and discern the
impermanence, painful, and not-self characteristics of all rèpas,
nŒmas, and their causes, are called tiraöa pari––Œ (full understand-
ing of investigating).

From bhaºga –Œöa up through the remaining vipassanŒ –Œöas
only the passing away of all rèpas, nŒmas and their causes is known,
together with the anicca, dukkha, and anatta characteristics of those
dhammas. As at that time the defilements that should be abandoned
are removed temporarily these –Œöas are called pahŒna pari––Œ (full
understanding as abandoning).

The ariyamagga –Œöas completely remove without remainder
the ignorance (avijjŒ) = delusion (moha) which cloud the mind and
make it unable to know: All the rèpas and nŒmas which are dukkha
sacca, the causes of these rèpas and nŒmas which are samudaya
sacca, and the anicca, dukkha, and anatta nature of dukkha sacca
and samudaya sacca. Because of the ariyamaggas function and
power to complete the function of knowing these dhammas and to
complete the function of investigation of these dhammas as anicca,
dukkha, and anatta they are given the name of –Œta pari––Œ and
tiraöa pari––Œ. They are also called pahŒna pari––Œ because they
remove defilements without remainder.

A meditator must endeavour to attain complete knowledge of all
the rèpas and nŒmas which make up the five aggregates of clinging

w 146

by developing these three pari––Œs. For this reason the meditator
should firstly know, learn, and memorize all the rèpas and nŒmas.
Below is an explanation of the rèpas.

28 Rèpas28 Rèpas28 Rèpas28 Rèpas28 Rèpas
Four Great Elements = mahŒ bhètas

Earth element (pathav´ dhŒtu)
Garèpathav´ group Lahupathav´ group

1. Hard 2. Soft
3. Rough 4. Smooth
5. Heavy 6. Light

Water element = Œpo dhŒtu
1. Flowing 2. Cohesion

Fire element = tejo dhatu
1. Hot 2. Cold

Air element = vŒyo dhŒtu
1. Supporting 2. Pushing

PasŒda rèpas = transparent rèpas or five transparent elements
(also called sensitivities)

1. cakkhu pasŒda = transparent element of the eye
2. sota pasŒda = transparent element of the ear
3. ghŒna pasŒda = transparent element of the nose
4. jivha pasŒda = transparent element of the tongue
5. kŒya pasŒda = transparent element of the body (is dispersed

throughout the body)
Gocara rèpas = field rèpas or seven object rèpas

1. rèpa = sight = light = colour
2. sadda = sounds
3. gandha = smells = odour
4. rasa = flavours = taste
5. phoÊÊhabba = touch = 5. earth element

6. fire element
7. air element

w 147

The earth, fire, and air element taken together constitute the ob-
jects of touch. If they are counted separately as three fields or objects
then there are seven objects or fields of rèpas. When calculating the
28 rèpas, phoÊÊhabba (touch) is excluded, because the phoÊÊhabba
rèpas earth, fire, and air are already counted separately within the
four mahŒ bhètas.

BhŒva rèpa = rèpas of sex, 2 kinds

1. itthi bhŒva rèpa = rèpas which cause one to be female
2. purisa bhŒva rèpa = rèpas which cause one to be male

In any individual only one of these two rèpas is present, in fe-
males only the rèpas which cause one to be female and in males only
the rèpas which cause one to be male. BhŒva rèpa is found through-
out the body.

Hadaya rèpa = heart rèpa

1. hadayavatthu rèpa = the heart basis which is the rèpa depending
on which the mind element, or mind consciousness element
rests.

The hadaya rèpa is found as hadaya dasaka kalŒpas which are
distributed in the blood in the cavity of the heart. Because it is the
place where the mano dhŒtu or manovi––Œöa dhŒtu resides it is called
the heart base.

J´vita rèpa = life force

1. jivitindriye = life faculty rèpa
This rèpa is found throughout the body and it sustains the life of

rèpas produced by kamma (kammaja rèpas).

îhŒra rèpa = nutriment rèpa

1. kabalikŒra ŒhŒra = nutriment, is the nutritive essence (ojŒ) found
in food.

w 148

Oja rèpa is present in all kalŒpas even the ones originated by
kamma, citta, or utu. In those cases it is called kammaja ojŒ, cittaja
ojŒ, or utuja ojŒ respectively. In these notes in order not to create
confusion for the meditator it should be noted that only the ojŒ con-
tained in the ojŒ aÊÊhamaka rèpa kalŒpas which are derived from ojŒ
in the food which has been swallowed is called ŒhŒraja ojŒ. Or to be
more precise, when one has swallowed new food and it is inside the
stomach, but has not yet been absorbed and distributed through the
body then the ojŒ in that stage is still called utuja ojŒ.

With the aid of the digestive fire of the j´vita navaka kalŒpas which
is tejo dhŒtu the new food is digested and this produces a new sup-
ply of ojŒ aÊÊhamaka rèpa kalŒpas. These rèpas are called ŒhŒraja
ojŒ aÊÊhamaka rèpas. The ojŒ in these ŒhŒraja ojŒ aÊÊhamaka rèpa
kalŒpas is called ŒhŒraja ojŒ.

The above 18 types of rèpa dhammas are called sabhŒva rèpas
(natural rèpas) because they each possess a natural characteristic
such as hardness, etc. (1)

These 18 types of rèpa are also called salakkhaöa rèpas (general
characteristic rèpas) because they possess the general characteris-
tics of all nŒmas and rèpas: being impermanent because they arise
and pass away, being painful because they are oppressed by arising
and passing away, and being not-self because they are not possessed
of any permanent, stable essence, soul, or self. (2)

Because these 18 types of rèpa arise with kamma, citta, utu, and
ŒhŒra as their causes they are also called nipphanna rèpas (pro-
duced rèpas). (3)

Because these 18 types of rèpa are constantly unstable and change
in intensities from hot to cold, hard to soft, etc., they are called rèpa
rèpa (concrete or real rèpa). (4)

w 149

Because these 18 types of rèpa are suitable for applying the
three characteristics of anicca, dukkha, and anatta and therefore
suitable objects for vipassanŒ contemplation they are also called
sammasana rèpas (rèpas suitable for contemplation). (5)

The remaining 10 types of rèpa that will be listed below are not
like those 18 above but are:

1. asabhŒva rèpas = rèpas without natural characteristics.
2. alakkhaöa rèpas = rèpas without the three characteristics.
3. anippanna rèpas = unproduced rèpas.
4. arèpa rèpas = not real rèpas.
5. asammasana rèpas = rèpas not suitable for vipassanŒ

 contemplation .

Pariccheda rèpa = delimitating rèpa

1. ŒkŒsa dhŒtu = space element

That rèpa which keeps each rèpa particle from mixing up with
another, which causes the rèpa particles to be able to be delimitated
separately, and which is the space between rèpa kalŒpas is called
pariccheda rèpa.

Vi––atti rèpa = rèpas of intimation, two kinds

1. kŒya vi––atti = bodily intimation, actions or movements of the
body which cause communication (body language).

2. vac´ vi––atti = verbal intimation, actions of speech which cause
communication.

The actions which cause another person to know ones thoughts
or desires are called vi––atti rèpa. KŒya vi––atti is the communica-
tion of ones thoughts or desires through bodily intimation such as
signalling a person to come by a gesture of the hand.

w 150

Vac´ vi––atti is the communication of ones thoughts or desires
through the sound of speech such as calling a person to come by
saying, ÒPlease, come hereÓ. It is said that because kŒya and vac´ vi–
–atti are caused or produced by mind these rèpas cannot be put into
non-living things which do not have minds (i.e. cassette tapes). They
are found only in the sound and movements of speech and body of
living beings.

V´kara rèpa = materiality as alteration, five kinds

1. lahutŒ = lightness

(a) the lightness of real rèpas caused by mind (citta)
(b) the lightness of real rèpas caused by temperature or heat (utu)
(c) the lightness of real rèpas cause by nutriment (ŒhŒra)

2. mudutŒ = softness

(a) the softness of real rèpas caused by citta
(b) the softness of real rèpas caused by utu
(c) the softness of real rèpas caused by ŒhŒra

3. kamma––ata = wieldiness of matter

(a) the wieldiness or pliancy of real rèpas caused by citta
(b) the wieldiness or pliancy of real rèpas caused by utu
(c) the wieldiness or pliancy of real rèpas caused by ŒhŒra

These three rèpas lahutŒ, mudutŒ, and kamma––ata together with
the preceding two rèpas kŒya vi––atti and vac´ vi––atti are called
the five kinds of v´kŒra rèpa.

Lakkhaöa rèpa = matter as characteristic, four kinds

1. upacaya = growth of matter

(a) It has the characteristic of occuring at the beginning of real rèpas
of one life.

w 151

(b) It causes growth or completion of the faculties. It causes the ap-
propriate rèpas to reach sufficiency and to grow and increase.

2. santati = continuity of matter. It ensures the continuity of real
rèpas in one life after the faculties have developed.

The Buddha taught the arising of rèpas in the above two ways by
dividing it up into two time periods, one from conception till the
development of the faculties eye, ear, etc. and one after completion
of the faculties. These two rèpas are just the arising (upŒdŒ) of real
rèpas.

3. jaratŒ =ageing or maturing of real rèpas. It is the stage of stand-
ing (Êhiti) of real rèpas.

4. aniccata = dissolution of real rèpas. It is the stage of dissolu-
tion, disappearance (bhaºga) of real rèpas.

The 18 real rèpas and the 10 imitation rèpas give a total of 28
kinds of rèpa. Of these 28 rèpas the earth, water, fire, and air rèpas
are called dhŒtus (elements), mahŒ dhŒtus or bhèta rèpas. The other
24 kinds of rèpa are called upŒdŒ rèpas (derived materiality) be-
cause they arise depending on the four great elements.

The Nature Of RèpasThe Nature Of RèpasThe Nature Of RèpasThe Nature Of RèpasThe Nature Of Rèpas

These 28 types of rèpa cannot exist independently or individu-
ally but can only exist in a group which is called a rèpa kalŒpa. The
smallest combination or agglomeration of rèpas is called ghana. The
rèpas in one rèpa kalŒpa are:

ekuppŒda = they arise together at the same time.
ekanirodha = they cease together at the same time.
ekanissaya = they depend on the same rèpas in the same kalŒpa.

The upŒdŒ rèpas present in one rèpa kalŒpa are derived from or
depend on the four elements present in that same kalŒpa. They are
not dependent on the four elements present in another rèpa kalŒpa.

w 152

Furthermore the four elements in one kalŒpa are interdependent on
each other. Both the four elements and the upŒdŒ rèpas in one kalŒpa
are not dependent on the four elements in another kalŒpa. Amongst
rèpas that arise together in one kalŒpa the upŒdŒ rèpas depend on
the mahŒ bhètas and the mahŒ bhètas depend on each other.

In order to see with –Œöa these rèpas at the level of ultimate real-
ity as they truly are and to see that the upŒdŒ rèpas are dependent on
bhèta rèpas and bhèta rèpas are dependent on bhèta rèpas it is first
necessary to be able to see the rèpa kalŒpas. When a meditator is
able to see rèpa kalŒpas then he will also be able to see the ultimate
realities present in each and whether there are eight, nine, ten, or
more rèpas in each. Then he must also endeavour to know the natu-
ral characteristics and properties of each of these rèpas by separat-
ing each out with –Œöa. Only then will he be able to know the ulti-
mate reality of rèpa. In these notes this method of seeing rèpa kalŒpas
is called Òanalysis of elementsÓ.

In the mahŒgopŒlŒka sutta of majjhima nikŒya, mèlapaööŒsa,
mahŒyamaka vagga, the Buddha says: Bhikkhus, in this same way
a bhikkhu possessed of eleven qualities is incapable of growth, de-
velopment, or greatness in this Teaching and Discipline.

Of these eleven qualities one enumerated by the Buddha is:

Here, Bhikkhus, a bhikkhu does not know rèpa.

Which is explained further by the Buddha to mean:
Bhikkhus, here in this Teaching a bhikkhu does not know as

it really is that, ÒWhatever rèpa there is all rèpa is the four great
elements and the rèpa derived from the four great elementsÓ.
Bhikkhus, by not knowing thus a bhikkhu does not know rèpa.

The commentary to this says:
What is Ònot knowing rèpaÓ, of the four great elements he

does not know them in two ways as to number and as to cause of

w 153

arising. Not knowing the number means not knowing the 25 rèpas
that come in the pŒÂi texts which are: eye, ear, nose, tongue, and
body base; sights, sounds, smells, tastes, and touches; female, and
male faculty; life faculty; bodily, and vocal intimation; space ele-
ment; water element; lightness, softness, and wieldiness of matter;
growth, continuity, ageing, and impermanence of matter; nutriment
of food.

Thus in the same way as a cowherder does not know the number
of his cows, a bhikkhu not knowing the number of rèpas is not capa-
ble of discerning rèpa, of distinguishing what is not rèpa (mind), of
discerning mind, matter and their causes; of noting and applying the
three characteristics and of reaching the goal of meditation.

Just as the cowherder's herd does not increase or grow, so too in
this dispensation a bhikkhu does not grow in virtue, concentration,
insight, path, fruit, or NibbŒna. Just as that cowherder does not en-
joy the five products of cows, so too that bhikkhu does not enjoy the
five groups of Dhamma that are the virtue, concentration, under-
standing, freedom, and the knowing and seeing of freedom of an
Arahanta.

Not knowing the cause of arising of rèpas means not knowing, Ò
These rèpas have one cause of arising, these have two causes, these
rèpas have three causes, and these have four causesÓ. Just as a
cowherder does not know the colours, or appearance of his cows, in
that same way a bhikkhu not knowing the causes of arising of rèpas
is not capable of discerning rèpa, of distinguishing what is not rèpa,
.... (as above) ... freedom of an Arahanta.

A meditator who really wishes to attain magga, phala, and
nibbŒna should pay special attention to these words of the Buddha.
To be able to know the number of rèpas and their causes of arising it
is necessary to be able to discern rèpa kalŒpas individually and to be
able to analyse rèpa kalŒpas. For without being able to analyse rèpa

w 154

kalŒpas one will not be able to differentiate in any way whatsoever
which rèpas are caused by kamma, which by mind, which by tem-
perature, and which by nutriment. Therefore without being able to
analyse rèpa kalŒpas there is no way whatsoever one can be said to
have seen ultimate reality.

Three Kinds Of Compactness Of RèpaThree Kinds Of Compactness Of RèpaThree Kinds Of Compactness Of RèpaThree Kinds Of Compactness Of RèpaThree Kinds Of Compactness Of Rèpa

To be able to see the ultimate reality of rèpas a meditator has to
break down the three kinds of compactness called rèpa ghana. The
sub-commentary explains that there are three kinds of compactness
related to rèpas. It says:

Ghanavinibbhogan'ti santati samèha kicca gha–Œna×
vinibbhujŒna× vivecana×.

(m.sub-com.1.p.365)

Translation: The breaking down of ghana means the breaking
down of santati (continuity), samèha (grouping), and kicca (func-
tion) ghana.

1. santati ghana = compactness of continuity

In all rèpa kalŒpas, whether they are produced by kamma, citta,
utu, or ŒhŒra, there is always fire element present (tejo dhŒtu). This
fire element is also called utu (temperature). This fire element or utu
causes the arising and multiplication of new utuja ojŒ aÊÊhamaka
rèpa kalŒpas which are kalŒpas produced by temperature with nu-
triment essence as the eighth factor. These contain earth, water, fire,
air, colour, odour, taste, and nutritive essence.

Let us for example take the case of eye sensitivity as the tenth
factor rèpa kalŒpa. If we analyse this kalŒpa we will find ten factors;
the above eight plus life faculty and eye sensitivity. Amongst these
ten factors fire element is also present. That fire element causes the

w 155

production and multiplication of those kalŒpas with ojŒ as the eighth
factor that are produced by utu.

Also in this way every time rèpa reaches its standing phase the
fire element in cakkhu dasaka kalŒpas causes utuja ojŒ aÊÊhamaka
kalŒpas to arise four or five times. The last kalŒpas of this series
contain fire element which cannot produce further kalŒpas produced
from utu. Other rèpa kalŒpas should be understood to behave in a
similar way.

The tejo dhatu of some rèpa kalŒpas causes multiplication of
kalŒpas four or five times, some others can cause it to happen many
more times again. All of the utuja ojŒ aÊÊhamaka kalŒpas produced
in these various ways are called rèpas produced by utu.

In a similar way as has been shown above, nutriment that is con-
sumed is made of utuja ojŒ aÊÊhamaka rèpas which each contain ojŒ.
This ojŒ while not yet absorbed into the body and dispersed is still
utuja rèpa. Of the 42 parts of the body it is known as gorge. This
utuja ojŒ is digested with the aid of the kammically derived fire of
the stomach (the fire contained in a type of j´vita navaka kalŒpa),
and is absorbed and spread through the body in the form of ojŒ
aÊÊhamaka kalŒpas. These ojŒ aÊÊhamaka rèpas are called ŒhŒraja ojŒ
aÊÊhamaka kalŒpas (kalŒpas derived from food).

With the aid of this ŒhŒraja ojŒ the ojŒ of the kammaja kalŒpa,
cittaja kalŒpa, and utuja kalŒpa is able to multiply and produce a
series of ojŒ aÊÊhamaka rèpas from three to twelve times in succes-
sion. If the food that is consumed has nutritive essence which is
strong then according to its strength many generations of ojŒ
aÊÊhamaka rèpas can be produced in succession.

When a meditator can see all these processes distinctly and sepa-
rately and can discern each individual rèpa kalŒpa in these proc-
esses then he is said to have removed santati ghana.

w 156

2. samèha ghana = compactness of grouping

The breaking down of the compactness of grouping comes with
the separation of paramattha rèpas, the seeing with –Œöa of the indi-
vidual natural characteristics of each individual paramattha rèpa in
each rèpa kalŒpa, whether there are eight, nine, or ten rèpas in a
kalŒpa.

3. kicca ghana = compactness of function

The breaking down of the compactness of function occurs when
one is able to see with wisdom the functions performed by each
individual paramattha rèpa present in a rèpa kalŒpa.

To break down all three forms of compactness a meditator will
need to be able to discern the characteristic, function, manifestation,
and proximate cause of each paramattha rèpa present in any particu-
lar rèpa kalŒpa. To see these things a meditator will need to develop
one of two levels of concentration, either upacŒra samadhi or appanŒ
samadhi (access or absorption concentration).

Purification Of MindPurification Of MindPurification Of MindPurification Of MindPurification Of Mind

Do all the eight factors of the noble path need to be developed?

A meditator who wishes to attain nibbŒna should recall that in
the dhammacakka sutta, the mahŒsatipaÊÊhŒna sutta, and in other
suttas, the path of practice that leads to the cessation of dukkha is
always taught to consist of eight factors, from sammŒ diÊÊhi (right
view) up to sammŒ samŒdhi (right concentration). Only when all
eight factors are present can a meditator reach nibbŒna, which is the
cessation of dukkha.

Of these eight factors, right concentration is defined as the first,
second, third, and fourth jhŒnas by the Buddha in various suttas.
This method of teaching is called either ukkaÊÊha niddesa method or
majjhed´paka method. The ukkaÊÊha niddesa method shows the best

w 157

concentration for basing ones vipassanŒ practice upon. The
majjhed´paka method points to the middle four of all nine types of
samŒdhi. It points to the rèpavacara samŒdhi (concentration of the
plane of form) and this must be taken together with the highest
samŒdhi of the kamŒvacara (sensual plane), which is upacŒra
samŒdhi, and with the arèpavacara samŒdhis (formless plane) which
occur on either side of the rèpavacara samŒdhi. So when the Bud-
dha gives the four jhŒnas as an example of right concentration it
should be understood that all nine types of concentration are meant.

So it can be seen that a meditator must possess sammŒ samŒdhi
to do vipassanŒ and to attain nibbŒna. Those who take the view that
there is no need to develop samŒdhi to attain nibbŒna, have in effect
removed one factor from the path and made it into a sevenfold path.
Each meditator should consider for himself whether by practising a
sevenfold path he will be able to reach nibbŒna or not.

To develop the seven stages of purification a meditator must first
develop the purification of virtue (s´la visuddhi) followed by purifi-
cation of mind (citta visuddhi). Having achieved purification of mind
he can develop the purification of view (diÊÊhi visuddhi).

In the abhidhammattha saºgaha it is stated that:

Lakkhaöa rasa paccupaÊÊhŒna padaÊÊhŒna vasena nŒma rèpa
pariggho diÊÊhivisuddhi nŒma. (chapter 9, visuddhibhedo)

Which translates as:
The discerning of nŒmas and rèpas according to characteristic,

function, manifestation, and proximate cause is called purification
of view.

A meditator who wishes to complete the development of purifi-
cation of view must firstly endeavour to achieve purification of mind.
The visuddhimagga defines purification of mind saying:
Cittavisuddhi nŒma saupacŒra attha samŒpattiyo. Which means:

w 158

Purification of mind is the eight attainments together with access
concentration (upacŒra). (vsm. XVIII, 1)

So the four rèpa and four arèpa jhŒnas plus upacŒra samadhi
constitute purification of mind, and therefore one must endeavour
to achieve either upacŒra samadhi, or one of the jhŒnas, or all of
them together to attain purification of mind.

The samŒdhi sutta of sa×yutta nikŒya (khandavagga sa×yutta)
states:

SamŒdhi× bhikkhave bhŒvetha, samŒhito bhikkhave bhikkhu
yathŒbhuta× pŒjŒnŒti, ki–ca yathŒbhuta× pŒjŒnŒti, rèpasamudaya–
ca atthaºgama–ca, vedanaya samudayan–ca atthaºgama–ca, sa––
aya samudaya–ca atthaºgama–ca, saºkhŒrŒna× samudaya–ca
atthaºgama–ca, vi––Œöassa samudaya–ca atthaºgama–ca.

Which can be translated as:

Bhikkhus, develop concentration. Bhikkhus, a bhikkhu who
is concentrated knows things as they really are. And what does he
know as they really are? The arising of rèpa and its causes, and its
passing away and its causes. The arising and causes of origination
and the passing away and causes of dissolution of vedanŒ (feel-
ings), ... sa––Œ (perception), ... saºkhŒrŒ (mental formations), ... vi–
–Œöa (consciousness), ...passing away and its causes.

In this sutta the Buddha has shown that samŒdhi must be devel-
oped to be able to know as they really are:

1. Rèpa, vedanŒ, sa––Œ, saºkhŒra, and vi––Œöa, which are
paramattha dhammas.

2. The causes of origination of the five khandhas, which are
avijjŒ, taöhŒ, upŒdŒna, saºkhŒrŒ, kamma, etc. (ignorance, craving,
attachment, formations, and kamma)

w 159

3. The causes of the dissolution of the five khandhas, which
are the cessation of avijjŒ, taöhŒ, upŒdŒna, saºkhŒrŒ, kamma, etc.

4. The arising and passing away of the five khandhas and their
causes.

Any person who wishes to attain nibbŒna should pay attention to
this Teaching of the Buddha because it demonstrates the necessity
of developing samŒdhi. If however meditators were to meditate with-
out developing samŒdhi then because of not possessing samŒdhi,
they will:

1. Not be able to know correctly the way in which in the three
periods of time; past, present, and future, resultant dhammas are
produced because of causal dhammas, or the way in which the ces-
sation of these causal dhammas cause the cessation of the resultant
dhammas.

2. Either not be able to see rèpa kalŒpas, or if they can see them,
not be able to analyse them, remove compactness, and discern real
paramattha dhammas.

3. Not be able to know as they really are the arising and passing
away of the five khandhas and their causes; internally and exter-
nally, as well as during the three times of past, present, and future.

Therefore, for those who still as yet do not know these things, it is
advisable to respectfully follow the Buddhas advice and develop
samadhi. It is in this way, that one will be able to discern completely
with the three understandings (pari––as) the five khandhas and at-
tain nibbŒna. The Buddha has taught in this way, in order that we
may be able to reach the end of dukkha.

The Khanika SamŒdhi Of CittavisuddhiThe Khanika SamŒdhi Of CittavisuddhiThe Khanika SamŒdhi Of CittavisuddhiThe Khanika SamŒdhi Of CittavisuddhiThe Khanika SamŒdhi Of Cittavisuddhi

There are some respected teachers who believe that a suddha
vipassanŒ yŒnika individual does not need to develop samŒdhi, but

w 160

can proceed to do vipassanŒ practice with only khanika samŒdhi
(momentary concentration). For this reason let us explain a little
about the khanika samŒdhi of a suddha vipassanŒ yŒnika individual
at the time of attaining citta visuddhi and the khanika samŒdhi present
at the time of true vipassanŒ practice.

A samatha yŒnika individual who has developed one of the
jhŒnas and therefore completed citta visuddhi (purification of mind)
and who wishes to complete diÊÊhi visuddhi (purification of view),
should enter into any of the jhŒnas, except for the base consisting of
neither perception nor non perception. After having emerged from
that jhŒna he should discern the jhŒna factors, beginning with vitakka,
etc, and all the mental factors (cetasikas) associated with that jhŒna
consciousness. Each should be discerned according to characteris-
tic, function, manifestation, and proximate cause. After that, he
should take them all together as nŒma because they all have the char-
acteristic of bending towards the object.

Then again he should discern: The hadayavatthu rèpa where those
nŒmas reside, the four elements on which that hadayavatthu rèpa
depends, and the other derived materiality present there. All these
should be discerned according to characteristic, function, manifes-
tation, and proximate cause. (according vsm. XVIII, 3)

If however that samatha yŒnika individual wishes to begin with
discerning rèpa dhammas, without having yet discerned the nŒma
dhammas, then he should proceed in the exact same way as a suddha
vipassanŒ yŒnika individual. The way in which a suddha vipassanŒ
yŒnika individual develops diÊÊhi visuddhi is as follows:

SuddhavipassŒnŒyŒniko pana ayameva vŒ samathayŒniko
catudhŒtu vavatthŒne vuttŒna× tesa× tesa× dhŒtu pariggaha
mukhŒna× a––Œtara mukhavasena saºkhepato vŒ vittarato vŒ
catasso dhŒtuyo parigganhŒti.

w 161

Which means:

A person whose vehicle is pure insight or a person whose vehi-
cle is serenity, but who wishes to begin insight practice by discern-
ing rèpas instead of nŒmas, should discern the four elements in brief
or in detail in one of the various ways given in the chapter XI on the
definition of the four elements. (vsm. XVIII, 4)

According to these instructions of the Visuddhimagga a person
who wishes to proceed directly to the practice of insight without any
jhŒnas as a foundation, or a person who has attained one or all of the
eight jhŒnas, but who wishes to begin vipassanŒ by discerning mat-
ter first, must begin by discerning the four elements in brief, in de-
tail, or both in brief and in detail.

VipassanŒ is made up of two sections; contemplation of rèpa and
contemplation of nŒma. These two are also called rèpa pariggaha,
discernment of rèpas, and arèpa pariggaha, discernment of nŒmas.

The majjhima commentary and the abhidhamma commentary
say:

Tattha bhagavŒ rèpa kammaÊÊhŒna× kathento saºkhepa
manasikŒravasena vŒ vitthŒra manasikŒravasena vŒ
catudhŒtuvavatthŒna× kathesi. (abhi.com.2.p.252; m.com.1.p.280)

Which means:

Of these two, rèpa kammaÊÊhŒna (contemplation of rèpa) re-
fers to the defining of the four elements by paying attention in the
brief way or the detailed way.

These instructions found in the commentaries concerning the
method of discerning rèpas in vipassanŒ show that the Buddha has
taught that a suddha vipassanŒ yŒnika, or a samatha yŒnika who
wishes to begin by discerning rèpas, must begin by discerning the
four elements in brief or in detail. If a meditator practises according

w 162

to the Teaching of the Buddha then it will produce the most benefi-
cial result.

The Visuddhimagga clearly states that four elements meditation,
which is one of the 40 subjects of meditation, is included in the group
of meditations which can reach upacŒra (access) concentration. This
means that it is a meditation subject which must be developed up to
upacŒra concentration.

The method for the development of four elements meditation has
been described in detail in Part 2. The Buddha taught this brief
method in mahŒsatipaÊÊhŒna sutta saying:

Puna capara× bhikkhave bhikkhu imameva kŒya× yathŒ
thita× yathŒ paöihita× dhŒtuso paccavekkhati, 'atthi imasmi× kŒye
pathav´ dhŒtu apo dhŒtu tejo dhŒtu vŒyo dhŒtu' ti. (m.1.p.73)

Which means:

Bhikkhus, or again in another way a bhikkhu reflects about
this very body however it be positioned or placed as consisting of
just elements thus, ÒThere exists in this body just the earth element,
the water element, the fire element, and the air elementÓ.

The Visuddhimagga further instructs a meditator to discern the
four elements, in the bones, sinews, flesh, and skin, separating each
out with the hand of wisdom, and to do this again and again one
hundred, one thousand, or even one hundred thousand times.

The Visuddhimagga further states:

Tasseva× vŒyamamŒnassa na cireneva dhŒtuppabhedŒ-
vabhŒsana pa––Œpariggahito sabhŒvadhammŒrammaöattŒ appana×
appatto upacŒramatto samŒdhi uppajjati.

w 163

Which means:

As he makes effort in this way it is not long before concentra-
tion arises in him, which is reinforced by understanding that illumi-
nates the classification of the elements, and which is only access
(upacŒra) and does not reach absorption because it has states which
are ultimate realities (paramattha or sabhŒva dhammas) as its object.
(vsm. XI, 42)

Attention should be paid to the fact that the Visudhimagga clearly
states that meditation on the four elements can reach up to upacŒra
concentration.

The sub-commentary to Visuddhimagga states:

SamathayŒnikassahi upacŒrappanŒ bheda× samŒdhi×
itarassa khaöikasamŒdhi× ubhayesmi× vimokkhamukhattaya×
vinŒ na kadŒcipi lokuttarŒdhigamo sa×bhavati.

(vsm.sub-com.1.p.15)

Which means:
Without the access and absorption concentration in one whose

vehicle is serenity, or without the momentary (khaöika) concentra-
tion in one whose vehicle is pure insight and without the gateways
to liberation (knowledge of impermanence, pain, and not-self) the
supramundane can never be reached.

So here the sub-commentary uses the term khaöika samŒdhi (mo-
mentary concentration) to describe the concentration developed by
the suddha vipassanŒ yŒnika individual, and the visuddhimagga uses
the term upacŒra concentration. This distinction in usage should be
understood.

Concerning this usage the sub-commentary explains:

UpacŒrasamŒdhiti ca ruÂhi vasena veditabbam. AppanŒmhi
upecca cŒri samŒdhi upacŒrasamŒdhi appanŒcettha natthi. TŒdisassa

w 164

pana samŒdhissa samŒna lakkhaöatŒya eva× vutta×. (Vsm.sub-
com.1.436)

Which means:
When the commentary says upacŒra samŒdhi when defining the

highest concentration attainable by four elements meditation, it must
be understood that it is used in the sense of comparison or similarity.
Only the concentration close to jhŒna can be called upacŒra and in
this four elements meditation there is no jhŒna to be attained because
it has states with individual essences as its object. But because the
power of concentration attained by four elements meditation is simi-
lar to upacŒra concentration the commentators call it upacŒra con-
centration.

So it can be seen that the author of the sub-commentary believed
that only the highest kŒmŒvacara samadhi which has a serenity ob-
ject which is prior to or close to jhŒna can truly be called upacŒra
concentration. He believed that the highest kŒmŒvacara concentra-
tion attained by doing four elements meditation is called upacŒra
concentration by the commentators because of its similarity to it, but
he believed that it should be called khaöika samŒdhi.

Insight And Momentary ConcentrationInsight And Momentary ConcentrationInsight And Momentary ConcentrationInsight And Momentary ConcentrationInsight And Momentary Concentration

The visuddhimagga says that a meditator should try to develop
the insight knowledges from sammasana –Œöa (comprehension by
groups) upwards only after he has completed five kinds of discern-
ment. These are:

1. rèpa pariggaha = discerning of rèpas.
2. arèpa pariggaha = discerning of nŒmas.
3. nŒma rèpa pariggaha = discerning of nŒmas and rèpas.
4. paccaya pariggaha = discerning of dhammas which are

causes and dhammas which are results of the present nŒmas and
rèpas.

w 165

5. addhŒna pariggaha = discerning of dhammas which are
causes and dhammas which are results of the past and future
nŒmas and rèpas.

The objects of insight meditation are nŒmas, rèpas, dhammas
that are causes, and dhammas that are effects, and these are also
called saºkhŒra dhammas (conditioned phenomena).

The understanding (pa––a) that sees all these saºkhŒra dhammas
as impermanent, painful, and not-self is called insight (vipassanŒ).
Therefore, a meditator who wishes to develop vipassanŒ which be-
gins from maggŒmagga –Œöa dassana visuddhi onwards must first
have completed diÊÊhi visuddhi and kaºkhŒvitarana visuddhi be-
cause it is the nŒmas rèpas and the causes and effects discerned in
those purifications (visuddhi) to which the three characteristics of
impermanence, pain, and not-self must be applied and which have
to be seen with insight.

In the practice of insight the meditator must alternately apply the
three characteristics at one time to the internal five khandhas, at an-
other time to the external five khandhas, at one time to the rèpas and
at another time to the nŒmas (see vsm.XXI, 86). The Visuddhimagga
also instructs to apply the three characteristics to the dhammas in the
past and future at the time of doing insight on the factors of depend-
ent origination during sammasana –Œöa and udayabbaya –Œöa (see
vsm. XX, 6 - 9). The concentration that occurs while doing insight
is called khaöika samŒdhi, because it does not remain on a single
object continuously as it does in samatha.

To be able to systematically practise insight as described above,
the practice must certainly be based upon upacŒra or appanŒ jhŒna
concentration. Here upacŒra concentration refers to that produced
by four elements meditation or samatha meditation. Only the con-
centration that occurs when doing insight in the above way can be
called vipassanŒ khaöika samŒdhi.

w 166

Please note that if the meditator is as yet unable to see rèpa
kalŒpas or individual nŒmas, to analyse them, to discern the causes
and results in the past, present, and future, to apply the three
characteristics to all these dhammas, then his concentration cannot
be called insight momentary concentration (vipassanŒ khaöika
samŒdhi).

To summarize, when developing concentration, the suddha
vipassanŒ yŒnika individual's highest concentration reached by four
elements meditation is called upacŒra concentration by comparison
to the upacŒra concentration preceding jhŒna. This highest concen-
tration is also called khaöika samadhi by the sub-commentary. When
a suddha vipassanŒ yŒnika individual practising vipassanŒ bases his
insight on upacŒra concentration, which for him is purification of
mind (citta visuddhi), and then proceeds to see with insight condi-
tioned phenomena, he has at that time concentration called vipassanŒ
khaöika samŒdhi. When the samatha yanika individual who devel-
ops firstly upacŒra or appanŒ jhŒna samŒdhi as his purification of
mind then arises from that concentration and sees with insight con-
ditioned phenomena he has at that time concentration called
vipassanŒ khaöika samŒdhi.

All Three CharacteristicsAll Three CharacteristicsAll Three CharacteristicsAll Three CharacteristicsAll Three Characteristics

The Visuddhimagga says:

One man comprehends formations as impermanent at the start.
But emergence does not come about through mere comprehending
as impermanent since there must be comprehension of them as pain-
ful and not-self too, so he comprehends them as painful and not-self.
(vsm.XXI, 88)

This shows that just by contemplating anicca only, or dukkha
only, or anatta only one cannot attain the ariyamaggas, but only by
contemplating each of the three characteristics alternately will a
meditator be able to reach the ariyamaggas.

w 167

Falling into BhavaºgaFalling into BhavaºgaFalling into BhavaºgaFalling into BhavaºgaFalling into Bhavaºga

In this book we have written briefly about how to develop
appanŒ jhŒna using several different traditional meditation subjects
such as mindfulness of breathing, skeleton meditation, and white
kasiöa. These meditation subjects all produce two classes of
concentration upacŒra concentration and appanŒ concentration.
The concentration that precedes close to the entering into jhŒna
concentration is called upacŒra concentration and the concentration
present when one has entered into jhŒna is called appanŒ
concentration.

The Visuddhimagga mentions the potential of the meditator's
mind to fall into a bhavaºga state during the time of upacŒra concen-
tration. It states:

Now concentration is of two kinds, that is to say, access concen-
tration and absorption concentration: the mind becomes concen-
trated in two ways, that is, on the plane of access and on the plane of
obtainment. Herein, the mind becomes concentrated on the plane
of access by the abandonment of the hindrances, and on the plane of
obtainment by the manifestation of the jhŒna factors. The differ-
ence between the two kinds of concentration is this. The factors are
not strong in access. It is because they are not strong that when
access has arisen, the mind now makes the sign its object and now
re-enters the life-continuum (bhavaºga), just as when a young child
is lifted up and stood on its feet, it repeatedly falls down on the
ground. But the factors are strong in absorption. It is because they
are strong that when absorption concentration has arisen, the mind,
having once interrupted the flow of the life-continuum, carries on
with a stream of profitable impulsion for a whole night and for a
whole day, just as a healthy man, after rising from his seat, could
stand for a whole day.

w 168

(vsm. IV, 33)
Something To Be Careful OfSomething To Be Careful OfSomething To Be Careful OfSomething To Be Careful OfSomething To Be Careful Of

A meditator who develops either upŒcara or appanŒ concentra-
tion as a basis for the development of insight will, when a sufficient
degree of concentration has been developed, begin to see particles
of matter called rèpa kalŒpas when he is discerning the four ele-
ments. Then he must continue further to analyse those rèpa kalŒpas
and discern in each particle the four primary elements, and also the
derived types of matter present according to their individual charac-
teristics, function, manifestation, and proximate cause. When he is
able to discern these things this is called knowledge that discerns
materiality (rèpapariccheda –Œöa). At that time he will have real-
ised and penetrated for himself, by Right View, the Ultimate Real-
ity of materiality.

Further to that he must continue to discern each and every indi-
vidual mental factor (cetasika) that occur together in every moment
of consciousness that arises. These groups of mental factors that
occur together with consciousness we call nŒma kalŒpas or mental
groups. When he can discern each individual mental factor present
in each mental group (nŒma kalŒpa) according to characteristic, func-
tion, manifestation, and proximate cause then this is knowledge that
discerns mentality (nŒma pariccheda –Œöa). At that time he will
have realised and penetrated for himself, by Right View, the Ulti-
mate Reality of mentality.

So if a meditator is not able to discern materiality and mentality
in this way then he has not yet achieved the knowledge that discerns
mind and matter (nŒma rèpa pariccheda –Œöa).

And furthermore if a meditator has not also discerned by direct
knowledge the nŒmas and rèpas in the past and future then there is
no way he can know or see, by direct knowledge, which causes in
the past produced the present nŒmas and rèpas, or which causes in

w 169

the present will produce which nŒmas rèpas in the future. So that
without knowing the nŒmas and rèpas of the past and future and
their causes a meditator cannot be said to have achieved the knowl-
edge that discerns the causes of mind and matter (paccaya pariggaha
–Œöa).

And so if a meditator has not yet really achieved these three
knowledges he is as far away as the sky is from the ground from
attaining real vipassanŒ insight knowledge and also in turn from the
realisation of the Noble Path, Noble Fruition and NibbŒna.

 So that if a meditator is that far away from attaining NibbŒna,
because he has not developed true insight, he should really take
heed of the statement in the Visuddhimagga that a person who de-
velops any particular meditation object and attains upacŒra concen-
tration or something equivalent to upacŒra concentration can fall
into bhavaºga.

This is because there are some meditators who fall into bhavaºga
and say ÒI knew nothingÓ or Ò Both the objects and the mind noting
them ceased,Ó and they believe wrongly that they have realised
NibbŒna, but actually all they have done is to fall into bhavaºga.

Because they do not have the ability to discern the bhavaºga
mind and its object they say that ÒI knew nothingÓ or Ò Both the
objects and the mind noting them ceased.Ó

But if they go on to really develop paccaya pariggaha –Œöa they
will find that at that time there was still bhavaºga cittas present which
have as their objects the object of the consciousness close to death in
the previous life. It is simply because of the subtlety of that con-
sciousness and their lack of true knowledge of mind, matter and
causes that the meditators are not able to perceive it.

It must be also pointed out that there is no cessation of conscious-
ness when one realises the unconditioned state of NibbŒna. The

w 170

Path consciousness and Fruition consciousness both have as their
object the unconditioned state, which is NibbŒna.

The only time that consciousness can be suspended is during the
attainment of Nirodha SamŒpatti which is only attainable by
Arahantas and AnŒgŒmis who also have attained the eight attain-
ments consisting of the four rèpa jhŒnas and the four Œrupa jhŒnas.
So that to say that ÒConsciousness ceasedÓ or the Òmind ceasedÓ as
some meditators report is not possible or in accordance with the real
attainment of nibbŒna.

	The Practice Which Leads To Nibbana
	The Practice Which Leads To Nibbana
	 (Part 1) by Pa Auk Sayadaw
	Contents
	Introduction
	The Development of Concentration
	Alternate Way of Developing Concentration
	Developing Insight
	Discerning Mentality
	Discerning Mentality Externally
	Discernment Of Mentality Internally And Externally
	Discerning Dependent Origination
	Discerning The Past
	Example Of Discerning Dependent Origination
	Sixteen Knowledges
	The Seven Ways for Matter
	Seven Ways for Mentality
	Samudayadhammanupassi
	Vayadhammanupassi
	Samudayavayadhammanupassi
	Ten Imperfections of Insight
	Knowledge Of Dissolution Of Formations
	The Method Of Developing Mindfulness Of Breathing
	Balancing The Five Controlling Faculties
	Balancing The Seven Factors Of Enlightenment
	Attaining Jhana
	Thirty-two Parts Of The Body
	Earth Element Group
	Water Element Group
	Three Ways
	Skeleton Meditation.
	Uggahanimitta, Patibhaga nimitta
	Five Jhana Factors
	Joy And Happiness
	Internally And Externally
	Colour Kasina
	White Kasina
	Five Jhana Factors
	Fourfold Jhana Method Of Classification
	Fivefold Jhana Method Of Classification.
	Ten Kasinas
	The Earth Kasina Meditation
	The Water Kasina Meditation
	The Fire Kasina Meditation
	The Wind Kasina Meditation
	The Light Kasina Meditation
	The Space Kasina Meditation
	The Four Arupajhanas
	The Base Consisting Of Boundless Space
	The Base Consisting Of Boundless Consciousness
	The Base Consisting Of Nothingness
	The Base Consisting Of Neither Perception Nor Non Perception
	Four Protections:
	Lovingkindness Meditation (Metta Bhavana)
	Pervading Lovingkindness To A Person Who Is Liked And Respected.
	Breaking Down The Distinctions Between Individuals
	Pervading Lovingkindness To The Ten Directions
	Mettanisamsa Suttam
	Metta Sutta
	Compassion Meditation
	Sympathetic Joy Meditation
	Equanimity Meditation
	Recollection Of The Qualities Of The Buddha.
	Meditation On The Repulsiveness Of Corpses
	Recollection Of Death
	The Method For Developing
	The Four Elements Meditation
	Method Of Analysing Rupa Kalapas
	Analysing The Rupa Transparent Elements
	Method For Seeing Cittaja Rupa
	Method For Seeing Utuja Rupa
	Method Of Seeing Aharaja Rupa
	THE 54 RUPAS OF THE EYE DOOR
	THE 54 RUPAS OF THE EAR DOOR
	THE 54 RUPAS OF THE NOSE DOOR
	THE 54 RUPAS OF THE TONGUE DOOR
	THE 44 RUPAS OF THE BODY DOOR
	THE 54 RUPAS OF THE MIND DOOR
	Detailed Method For Developing Four Elements Meditation
	Nine Kinds Of Rupa Kalapas Produced By Kamma
	Eight Kinds Of Rupa Kalapas Produced By Mind
	Four Kinds Of Rupa Kalapas Produced By Temperature
	Two Kinds Of Rupa Kalapas Produced By Nutriment
	Three Kinds Of Sound
	Discerning The Four Lakkhana Rupas
	The Time For Contemplating As Rupa
	The Characteristic Of Being Molested By Change
	SEVEN PURIFICATIONS
	Theoretical Explanations For Rupa Kammatthana:
	The Dhammas That Must Be Contemplated By One Doing Vipassana Meditation
	28 Rupas
	The Nature Of Rupas
	Three Kinds Of Compactness Of Rupa
	Purification Of Mind
	Insight And Momentary Concentration
	All Three Characteristics
	Falling into Bhavanga
	Something To Be Careful Of

