Chapter twelve

The four foundations of awareness are a complete cycle

Mantra

The most popular meditation teachings in Thailand and elsewhere I suppose are on the first foundation of awareness, of which there are many different techniques due to the expertise of each teacher. Some schools like their followers to be aware of the breathing or movements in silence whilst some schools prefer to use words or a mantra to accompany the movement. With walking meditation for example, practitioners are guided to say lifting, stepping and touching as their feet movements are going on. If the observation is based on the arising (pong) and the collapsing (yoob) of the stomach, practitioners are advised to say pong-nor, yoob-nor as they are watching the movement of their stomach. If the observation is based on the breathing, Buddho is normally the term used; breathing in saying Bood, breathing out saying dho.

The reason I bring this up is because there are often debates about which technique should be the right one - to observe in silence or to use words. I have had experience of both schools of teaching. The latest school I attended two years ago was a congregation of eighty people. To make sure that the members were practising correctly and that the teachers could see, we were lined up in rows and had to do the movement as well as repeating words in unison. The whole building was filled with the roaring sound of “lifting, stepping and touching” of eighty people while walking meditation was proceeding. I was told off a few times when a teacher spotted me and said that my foot movements and my words were not matching. They should have happened exactly at the same time. The head teacher said that this was the only way that would work with teaching a big group of people.

Having understood the fourth foundation of awareness, I can now put forward my view about which technique is better. I can see that to repeat words on top of the movement may prolong the advancing of the practice. We must understand that to think is to talk either loudly in our head or uttering sounds and resulting languages. Not until we have fully understood the third foundation of self awareness, do we know that it is about eradicating all thoughts, sound or language in our heads. The focus point of the fourth foundation of awareness is the silent mind which is the same state as voidness, non-self and Nirvana, and is completely void of thought. The silent mind and the thinking mind cannot share the same seat, just like playing musical chairs. If the silent mind is the president, the thinking mind will disappear and vice versa. Silence and sounds cannot claim the same moment. Therefore, in deliberately creating the sounds, although they are totally harmless while observation of the movements is proceeding, we have unintentionally taken away the silent mind or the voidness or Nirvana which in itself is indeed the focus point of the fourth foundation of awareness. This practice will definitely obstruct practitioners from seeing the voidness, although they have come so close to the jackpot. As I said, every teacher can teach up to the level they have achieved and no further. I am sure that teachers who can see and fully understand the fourth foundation of awareness will not encourage practitioners to utter any word accompanying the movement. I taught this myself in the past and now I want to undo it.

However, to compromise this issue, I do not say that to utter words accompanying the movements is wrong. It isn’t wrong. In some circumstances, especially when novices experience a scattered mind and day-dreaming, words and mantras are important to them so that their minds can be led to the right track and reach a certain level of calmness. Different people have different habits and character and can tune in with certain techniques only. Nevertheless, the most important factor is that the teacher must be able to point out certain things for his or her pupils. Then again, it also depends on what level the teacher has achieved. If the teachers have not yet understood the third foundation of awareness, they cannot guide their pupils further than they know. As I said, the four foundations of awareness are a natural progression. If the path is correctly walked, signs of progress will definitely show. If the development does not happen after so many years of practice, practitioners must question both themselves and their teachers. I think this is the fairest view that I can put forward.

When we are told that this station is called Nirvana

Let’s come back to the analogy of train spotting again. Whilst the third foundation of awareness is the ability to spot the train coming in and out of the station, the fourth foundation of awareness is indeed spotting the whole train station the moment between the immediately departing train and the immediately arriving train. That is the moment when the station is quiet and empty because there is no train. Our mental mechanism works exactly the same as the above analogy except that the speed involved is staggeringly faster. The third foundation of awareness enables us to notice that the nature of thought is coming and going. Alternatively, we can say that thought is illusive. As a result, there is a gap in between the just passing thought and the arriving thought and this simple gap is the focus point of the fourth foundation of awareness. This gap might last only a fraction of a moment and it is impossible for non-practitioners to notice it. Now, we can understand that the four foundations of awareness prepare human consciousness to be sharp and quick enough to spot this almost undetectable nature in our minds. That is really all there is to it as far as the practice is concerned.

Those who can understand the third foundation of awareness will definitely have a sharp and acute sense of self-awareness so that they are able to detect the formation of each thought and to notice the sudden flash of the gap in between two thoughts. This is a lifetime training according to the Buddhist culture.

Despite its overwhelming simplicity and ordinariness, this humble gap is however the spring of wisdom, which gives us endless knowledge containing all the answers about life in relation to the universe in which we live. This humble and simple gap is indeed the state of Nirvana or non-self which Sekha persons have seen before but still lack the final connection. Not until the train spotter asked the station controller: “Sir, could you please tell me which train I can catch if I want to go to Nirvana ?”, will the answer be revealed. We’ll come to our senses when the controller answers “There is no need to catch any train at all, this very station you are sitting in is indeed called Nirvana.” The train-spotter then exclaimed: “ Goodness me, Nirvana is indeed our home station all along. I have been sitting here for a long time but I didn’t have a clue until you confirmed it to me.” Such an analogy is the intuitive wisdom which comes to confirm all practitioners about the state of Nirvana when the time is right. This was what happened to me two years ago.

Finally, Nirvana is like the home we have been living in from day one of our lives and we gain endless gifts and benefit from it without realising. Alternatively, we have been eating rice since we were born but we didn’t know that the white steamy grains on our plates were called rice until someone told us. However, it is the rice that has made us grow and survive all this time. So does Nirvana do to us. We have been gifted by Nirvana by keeping our sanity intact since day one of our lives without us knowing. The four foundations of awareness are the only access that can take us along the path to have this knowledge confirmed to us. Although I can tell people about exactly what happens, all this is still my knowledge which I have earned. I can only share with people so that the signpost can be clear to them, but everyone has to earn their own knowledge. No one can do this on behalf of another. For those who have a strong belief in God, they need to just change the term Nirvana to God and they will find their only real God. This is the unique and universal experience of human lives. Every religious tradition only assists us to have the same experience since we are human all the same.

Thinking without foundation can cause disaster

Since we are on the topic of train spotting or catching the formation of thought, I will take this opportunity to talk about the use of thought. Whenever the issue of voidness arises, many people especially intellectuals have doubts and are put off by it. They don’t like to think that their brains are completely void from thoughts; they can’t help thinking of the vegetative state. That is hardly the case.

For people who have no knowledge of the ultimate purpose of life, nor the four foundations of awareness, their use of thoughts can be compared to catching every train which arrives at the station. There is no question as regards where they are going and what train takes them to where and where they should get off, etc. All these fundamental questions have never been asked, they only know that whenever a train comes along, they will jump on and sit in there as long as it takes. They will get off from one train and get on another train all the time. They never notice anything else around them. It may sound patronising and offending but this is the nature of people who have no ultimate purpose in life and especially have no foundations of awareness. Naturally, they will follow and engage in their thoughts just like sitting in a train. Intellectuals are extremely good at boosting such a nature. They can be absorbed in their thoughts and concepts (group of thoughts) and delve deeper and deeper in them according to whatever interests them. The nature of thought and the use of thought can easily be profuse and proliferated. It can go on and on like a chain reaction. During the process of thought profusion, a lot of things are created as well as destroyed. We must be very careful with terms like development and achievement. We think that we have developed and advanced much farther than our ancestors as far as materials and technology are concerned. There is no doubt that we can now live better because of the use of our brain, thoughts or intellect.

But this is the point: while we are thinking that we can live better than our ancestors, this same statement will be repeated over and over by our younger generations. Our technology now will undoubtedly be classed as ancient by the end of the next century. There is no reason why a fantasy like Star Trek cannot be true in the far future. That is what being human is all about. We can leap away from animals because we have the ability to use our thoughts and subsequently materialise abstract thoughts into action. This is humanity’s unique ability. Consequently, we can make a metal fish float and a metal bird fly exactly like what we have in our minds. We can transform what we think into a real thing. This transformation has been happening since day one and will go on forever. But then, we have to look again. If our future fantasy still involves killing and destroying, it means this is what will happen too. I see no reason why the fictional future like Star Trek cannot really happen. Our thoughts, imagination and fantasy shape our future. The point is wars are still going on between the Cadasian, the Clingon, the Bejourant and so on. The Ferangis are still known as being greedy and selfish. What is the difference between now and then. It doesn’t matter what style of weapons we will advance into, the bottom line is that the destruction will still be there which means that we have not yet leapt away from our ancient ancestors at all. At the end of the day, we still cannot answer all the fundamental questions e.g. birth, ageing, illness, death and especially about our standing point within this mysterious universe. If we cannot answer those questions, it is very important that we question the use of our intellect.

Thoughts and the use of thoughts are the most obscure nature. If we don’t know the definite goal of using thoughts and have no foundation of awareness, we can easily get lost. The worst thing is that we are lost in a way that we don’t even know. If we are born in a dark cave and live there all our lives, there is no way we can know that there is light outside the cave unless someone who knows tells us. This is the sole reason why we must listen to the knower. This is why the Buddha and Christ had to work so hard for humankind. They try to tell us that there is light outside this cave because they have seen it. I am now confirming their words of truth. I have no doubt when I say that our education and the advancing of our precious technology are in the realm of darkness. We are on the wrong track. Our modern culture is based on a disastrous route, which is taking us to a brick wall or a dangerous cliff and disaster is imminent.

Spiritual ignorance is the most difficult thing to detect. We have intellectuals and scholars who can talk and answer questions as if they knew everything. As a matter of fact, their knowledge is based on piecing together a small patch of jigsaw puzzle which is considered very minute compared to the whole outcome. If people still cannot stop their unwanted thoughts and feelings, it means that they are still in the dark. It is a painful truth but it can also be a u-turn for someone. Our trouble in the world is mainly the result of pursuing the thoughts that we should not have pursued. Consequently, we transform the destructive thoughts into action and subsequently cause various kinds of crimes from domestic to international. Biology, the finding of DNA will be an area of knowledge that can threaten the whole of humanity in the future if scientists cannot stop their curious thoughts and still pursue the experiment. We cannot do much to stop the overall destruction, not until we talk about the ultimate purpose of life.

The Buddha is the greatest thinker

This doesn’t mean that people who know the ultimate purpose of life, as well as engaging in the four foundations of awareness, do not have any thought or don’t know how to think. It is quite the contrary. Those people actually have a better ability to think because they know the goal of thinking, which closely relates to the ultimate goal of life. As a result, they do not lose track whilst the thinking process is going on. If their use of thought begins to get sidetracked, they can adjust by stopping thinking when they want to. This is the ability that non-practitioners do not have. The best example is by looking at the Buddha. Despite living in the state of voidness or Nirvana where there is no thought, whenever the Buddha wants to use his thought, he can generate the issue he wants to talk about as well as methodically and systematically arrange the various subjects. This exceptional ability has not happened to any other great sage in the world. As a matter of fact, Nirvana or the ultimate truth is the only thing that the Buddha wants people in the world to witness but he knows that it is difficult. So, he does his best to plan his strategy and draws a detailed life map so that people can follow the trail just like the man who found the pond of holy water. By the time the Buddha died, his followers could gather 84000 different dhamma topics laid down by the great teacher of the world. This detailed life map obviously aims at helping people of all backgrounds, qualities and potential so that people from all walks of life can witness the ultimate reality already existing right in front of them.

This is never an easy matter to explain especially to those who do not know the practice, because the experience is unique and indescribable. However, knowing the ultimate goal of life and engaging in the four foundations of awareness can truly help people to have a better discipline of thinking. They can delve into their thoughts as deeply as they want to when it is needed to do so, at the same time they can switch their thoughts off when they finish with them. In this way, they do not waste their energy. Above all, they don’t lose track. As long as they know that the home station is called Nirvana, they can jump on any train, which comes into the station, sit in it and ride as far as they need to. No matter how far they go, they can always come back to their home station or Nirvana or the kingdom of God.

That Ayatana
 exists

Once the Buddha, surrounded by his followers, was staying at the Shetawan monastery offered to him by the kind millionaire, Anandhabhindika. He suddenly expressed his solemn utterance to his Bhikkus who had great enthusiasm in listening to their teachers’ dhamma.

“Listen to this Bhikkus, that Ayatana does exist. That Ayatana is not earth, nor water, nor wind, nor fire, nor space, etc.. It isn’t this world, nor the next world. It isn’t the moon, nor the sun. It isn’t coming, nor going, nor existing, nor leaving, nor arriving, nor proceeding, nor becoming. It is not a sense object. That Ayatana is indeed the end of all suffering.”
I used to wonder why the Buddha uses the term “that Ayatana” to describe the state of Nirvana. This is also another term that I have just recently realised its full meaning. I can now understand why and know that it is the most suitable term too. There is no doubt that that Ayatana is the neutral state in nature, the state of the ultimate reality or truth, the state of Godhood, Tao, Nirvana or the end of all suffering depending on whatever we want to call it. However, this unique state in nature cannot be sensed with the fragmented six sense bases, it has to be witnessed by the harmonious one sense or “that Ayatana” where there is no observer or observed. We cannot say that ultimate reality is witnessed by our eyes, nose, ears, tongue, body or even the mind. This single being has to be experienced by that Ayatana only. This is the only way to witness the Dhamma (everything) which is the focus point of the fourth foundation of awareness.

Nirodha-samabat or Sanna-vedayitanirodha

Many readers, especially the enthusiastic Buddhists, would think like me that there is no way we can understand such a difficult term as Nirodha-samabat. I always thought that it had nothing to do with me and I never paid any attention to find out. I think my lack of enthusiasm was due to being misled somehow. Having read some spiritual fictions, I was led to believe that Nirodha-samabat was about sitting in meditation with eyes closed and the spirit would leave the physical body and travel near and far for so many days. The teacher always asked his faithful follower to guard his physical body well so that no one would make the mistake of thinking that the teacher had died and cremate it. Otherwise, there wouldn’t be any body for the teacher to come back to. In the Tripitaka or the Pali cannon, it has been recorded that the Buddha also entered Nirodha-samabat from time to time. I do not know whether Nirodha-samabat has anything else involved or not, anything that I do not know about.

It was just recently as well that I came across this word in a Buddhist Dictionary, so I thought that I would find out the meaning this time. After I scanned through the meaning, I realised that I could understand this experience although it had never happened to me before since I had always been put off by this term in the past. It was obvious to me that Nirodha-samabat is the same state as the dhamma-nu-passana, which is the focus point of the fourth foundation of awareness. Nirodha-samabat or Sanna-vedayitanirodha is known as the highest level of meditation. It is the attainment of extinction where memory (sanna) and feelings (vedana) come to an end. Anyone who can retain the state of voidness long enough will know that it is also the moment when there is no memory. Memory is also a function in our life form which needs thought as its transporter. When we can remember something, thought has to come into our head. Without thought, memory disappears too. As for the extinction of feelings, I am sure it refers to mental feelings. Thought is the cause of mental feeling, without thought, there is no feeling. If this is the case, can it mean that whenever we can slip into the state of voidness, this is also the state of Nirodha samabat or Sanna-vedayitanirodha? If it is so, it means that we don’t need to have our eyes closed to enter Nirodha-samabat. This is all I know as far as this difficult term is concerned. If there is anything else more than this, I do not know due to having no experience.

The four foundations of awareness are a complete cycle
Having understood the focus point of the fourth foundation of awareness, I can now clearly see that the four foundations of awareness are indeed a complete cycle of practice. This cycle starts from the point where we don’t know what is what; that is seeing the world or everything in front of us attached to names, concepts, price and value as well as having an “I” who observes everything. This is the state of lacking ultimate harmony. Then luckily, we meet a good friend (kalayanamittata) - a friend who guides us into the right path to know ourselves. We then listen to someone talking about the dhamma (Paratoghosa).
 The mind journey subsequently begins; we then grasp the fundamental practice of the first and second foundations of self-awareness. This is the process of coming back to know our very self from our movements to our physical feelings and mental feelings. Then, we gradually move up to the third foundation of self-awareness which is catching up with the staggering speed of thoughts. This stage is called having yonisomanasikara which is the important factor to get rid of all doubts about life in relation to the universe in which we live. The Buddha greatly admires his Bhikkus who have yonisomanasikara.

These three foundations of awareness are however internal factors. Readers might have noticed that whenever I mention the first three foundations, I always use the term self-awareness. The reason is purely because they are indeed about self-awareness, about coming back to observe this very life form of ours from knowing our rough movements to the abstract nature of the arising and passing away of thoughts. Having seen how the mind works until it reaches its automatic state, we have taken away a thick layer of clutter or darkness from our mind (heart). The mind then becomes innocent, pure, alert and awakened. The innocent mind is indeed the true nature of the mind. This is when the sense of mental self or I has disappeared from moment to moment. We then use our innocent mind to perceive the world. This state is what I call having innocent perception and then we’ll see the innocent world or the innocent universe. Witnessing the innocent world is indeed the fourth foundation of awareness. But this time, the six sense bases have disappeared along with all the names, concepts, price and value which used to be attached to everything we perceived. Our mental-self too has disappeared during the process of having yonisomanasikara. We can finally know the universe with just one harmonious sense or that Ayatana where there is neither observer nor observed. The universe in front of us is still exactly the same as before we knew the practice, but being able to witness through the torchlight of wisdom, we know that everything is not the same. It is as if we were wearing a pair of dark glasses before, but by the time we finish with the four foundations of awareness, we merely take our dark shades off our eyes. That is all there is to it. So we still witness the same world but with our naked eyes. This is the difference between those who engage in the practice and those who don’t. We can see that the four foundations of awareness are a complete cycle from the point of knowing nothing to knowing everything.

Always observing mindfulness with breathing
Sekha persons who have not yet completely and permanently entered Nirvana must not be heedless and complacent although they have reached the automatic state at some point. No one is safe as long as he or she has not yet entered Arahantship. Consequently, all Sekha persons still keep up with the first three foundations of self-awareness although the practice has become rather natural by now. How can Sekha persons not do that because even Asekha persons or Phra Arahants still do mindfulness with breathing? I was quite surprised to come across in the Tripitaka that the Buddha still advised his Bhikkus who had finished their duty or had already become Phra Arahants to do Anapanasati or mindfulness with breathing. Once the Buddha said:

“Listen to this Bhikkus, Bhikkus who have finished their duty, become Phra Arahants, have done all the tasks that they were supposed to do, have put down all their burdens, have achieved their self-worth, have demolished all defilements which are the cause of attachment, have gone beyond all suffering because of right understanding, the Anapanasati which those Bhikkus have developed and cultivated is for the present happiness and for self-awareness.”

Having read the above paragraph from the Tripitaka, I realised that the happiness resulting from being aware of the breathing is indeed a very natural physical mechanism. This is simply a scientific reality - the cause is being aware of the breathing, the result is feeling good both physically and mentally. Everyone can prove this mechanism right now and know that it is very true. It is like being thirsty and hungry; drinking a glass of water and having some food will naturally make us feel better. Although Phra Arahants no longer have any mental feelings, their life forms are still under the law of nature. They are still thirsty and hungry and they have to act accordingly. Their physical bodies and minds too can still lack settlement and happiness although they are totally detached from all things. This unsettlement of both body and mind is not the result of spiritual ignorance any more but due to the natural mechanism of how body and mind work. Phra Arahants who still have to live with people and especially have to do administrative work can experience the unsettlement of body and mind but this can easily be put right by a dose of Anapanasati. That’s why the Buddha said that mindfulness with breathing or Anapanasati done by Phra Aranhants is for their present happiness and self awareness. We must understand correctly. As far as mindfulness with breathing is concerned, I think we should use the term practising Anapanasati for Sekha persons and doing Anapanasati for Asekha persons. The simple reason is that Phra Arahants do not have to practise anymore. Their duty has finished but they do Anapanasati in the same way that they have to drink, eat and go to toilet.
Summary

The four foundations of awareness are the detailed life map which can guide us to the ultimate purpose of life. This life map is indeed the result of the Buddha’s matchless ability and is aimed to help humanity which is made up of diverse individuals who have different levels of potential. The most profound wisdom which ever existed in the universe is to be able to witness ultimate reality (truth), Nirvana or God right in front of us. When people cannot see it despite its distinctiveness, it makes this whole thing become the most difficult task on earth. Nonetheless, the Buddha manages to offer us the shortest route possible so that we can engage in the mind journey and witness the only real thing in nature – the innocent world. This is the way of the four foundations of awareness or vipassana-bhavana.

If anyone has not yet heard about this practice, they should quickly find a teacher and learn from him or her, to fit in with the Thai saying “It is lucky to be born as a human being and bump into Buddhism.”

� Ayatana means the sense-bases or sense fields. There are twelve sense-bases which are made up of six internal sense-bases - eyes, ears, nose, tongue, body and mind; and six external corresponding sense objects - sights, sounds, smells, tastes, touch and thought. The Buddha classes the mind as the sixth sense. It doesn’t mean telepathic ability. It has the rather straightforward meaning of an abstract mental sense organ, which has the ability to know mental objects or thought. That is all there is to it. I pinpoint the location of the mind to my student as the abstract nature behind our chest just to make the practice become easier.

� The two sources or conditions, which pave the way to the arising of the right view are: 1) Paratoghosa meaning hearing or learning from others or Kalayanamittata (good friends who can tell us about the dhamma). 2) Yonisomanasikara meaning placing the mind in the right frame. To understand this term better, it is easier to say that practitioners engaging in the third foundation of self-awareness are indeed having yonisomanasikara when the mind is governed by wisdom and not darkness. The Buddha said “ I cannot see any factor which is more beneficial to the Sekha monks than yonisomanasikara. Bhikkus who have yonisomanasikara can get rid of their sinful thought and bring forward the noble and righteous thoughts.”

In other occasions the Buddha said: “ I cannot see any dhamma but yonisomanasikara which cause the unborn doubt not to be born and the existing doubt to disappear. “Yonisomanasikara is for great benefit, for rooting, for not disappearing and for the nurture of ultimate truth.”

 � Tripitaka, Sangyutnigai, mahawarawak 19/413

3
19

