Vipassana and Vedanta

By Swami Sunirmalananda


November 2005 

Courtesy and Copyright Prabuddha Bharata


The latest BPS Newsletter, a newsletter of the Buddhist Publication Society, Sri Lanka, says: Today the practice of insight meditation has gained global popularity….’ Insight meditation or vipassana bhavana is very popular nowadays. But there’s something parallel to this Buddhist meditation technique in Hinduism or Vedanta, and our purpose here is to remind you of that method.

Introduction to Vipassana

The heart and soul of the Buddha’s teachings are the Four Noble Truths and the Noble Eightfold Path. In these two – the latter consequent of the former – are contained the whole of the Buddhist teaching. The Buddha has gifted the world a huge golden vessel called the atthangika magga (Pali) or astangika marga (Sanskrit), containing the nectar called nibbana (Pali; Sanskrit, nirvana), the state of lasting peace: all are free to taste it. In fact, everyone wants this nectar because all of us ate suffering in this world. The Buddha struggled to discover that existence is suffering (or that life is existential misery), that this suffering has a cause which is ignorance (Pali, avijja, Sanskrit, avidya), that suffering can be eliminated, and that the road to eliminating this suffering is the Noble Eightfold Path.

Ignorance goads us to become deluded by the objects of the world (moha)-to either love (lobga) or hate them (Pali,dosa). It’s ignorance, again, that leads to volition (Pali, kamma; Sanskrit, karma). Our actions may be good (kusala) or bad (akusala). These kammas leave impression on the mind (Pali, samkharas; Sanskrit, samskaras), which attain fruition (vipaka) and lead to volition once again. The chain is endless. So we become bound and suffer. Avijja binds us to the world and we keep on coming and going here, suffering endlessly.

The Buddha discovered a noble path to freedom from this existential suffering: he gave the Eightfold Path. Of the eight stages that he taught, three are moral teachings (Pali,sila;Sanskrit,prajna). Morality, concentration, and wisdom are the three thresholds- one leading to the other- to the abode of lasting peace. 

The preliminary virtues like Right Speech (speaking the truth, not hurting etc), Right Action (non-killing, non-stealing, and doing good to society) and Right Livelihood (leading Pious lives) are called moral virtues. Though these virtues have been classified as normal (Pali, lokiya) and supranormal (Pale, lokuttara; Sanskrit, lokottara), the Buddhist spiritual masters say that practicing moral disciplines aren’t everything. They may lead to birth in the higher worlds, all right, but we have to come down again. Therefor, we should rise higher. In order to rise higher, the only method is controlling the mind. This leads to concentration.

Even in concentration or samadhi, there are two divisions: worldly absorption (lokiya) which leads to absorption in worldly forms (rupa- jhanas), and otherworldly (lokuttara), which leads to absorption in the formless (arupa-jhanas). Even this samadhi will not suffice, say the Buddhist scholars, because though this may lead to pure lives and the higher worlds, we shall have to come down to the world once again. Secondly, mere concentration will not help much, because the effects of past actions (samkharas), which are in the mind, may become more active. To eliminate them, the attainment of tranquillity (samta) is necessary and vital. Unless wisdom (panna) is attained, ignorance remains and so do the effects of past actions. The only way, therefore, to attain lasting peace, and to be released from suffering, is to attain wisdom. This wisdom, again, is of two types. Worldly wisdom (lokiya) is born of learning (Pali,suttamaya-pana), reflection, etc. But the lokuttara or supramundane wisdom is had only through vipassana bhavana. This leads us to vipassana.

What is Vipassana?

Vipassana, a meditation technique of Hinayana, is the Pali word for the Sanskrit term, vipasyana. Pas means “to see”. The prefix vi means that we should look inwards. We should be mindful of every one of our movements and actions. Simply put, it is the art of self-observation. To “look inward”means to develop insight-to become mindful of every wave of the mind. In short, vipassana is the art of observing that we do or think. Sobin S.Namto says in Wayfaring (Buddhist Publication Society, Sri Lanka, 1979,p.6): “The purpose of training in vipassana is to know the mind, in its actual condition, moment-to-moment. Training is undertaken to establish the true power or the mind, its only purpose: the realization of Enlightenment.”

Why is this insight needed? Says Sobin S. Namto: “Correct practice of the Noble Eightfold path. … Mindfulness is our only protection from delusion and suffering in the world.” (Wayfaring, p. 20). The Buddha himself says in introducing the vipassana technique: This is the only way, monks, for the purification of beings, for the overcoming of sorrow and lamentation, for the destruction of suffering and grief, for reaching the right path, and for the attainment of nibbana.”

The Buddha gave an important discourse, called the Stipatthana Sutta (Pali; Sanskrit, Smrti-upasthana Sutra, “The Hymn of the Awakening of Consciousness”). In this discourse, included in the Majjhima Nikayua, the Buddha tells his monks that they should go to a solitary place, sit down, and practice the four types of mindfulness. These four are: Kayanupassana, (Pali, Sanskrit, kayanupasyana, ‘meditation on the body’): In this technique comes the famous art of mindfulness of breathing (Pali, anapanasati, Sanskrit, pranapana-smrti). This is the mindfulness of breathing. Counting mindfully the in-and –out breaths, connecting them, etc, are the methods. Mahasi Sayadaw, the great exponent of vipassana from Burma, has added a new method of observing the rising and falling of the abdomen method are the mindfulness of walking, talking, hearing, and other bodily functions, the postures of the body, the repulsiveness of the body, and the none ‘cemetery reflections’ too are included in this group. This technique, when perfected, will lead to the differentiation between the material and non-material (Pali, nama-rupaparicceda-nama). Then comes the knowledge that everything is rising and falling, everything is impermanent, and that there is no permanent self here. When this idea of impermanence, suffering, and non-self comes, the way to the attainment of peace, nibbana, has opened.

Vedananupassana, (Pali; Sanskrit, vedaana-anupasyana ‘the mindfulness of feeling’): In this technique, the feelings like desire and aversion, pleasant and unpleasant are observed minutely. Says Venerable Bhikkhu Bodhi in the Noble Eightfold Path (p.84): ‘Feeling acquires a special importance as an object of contemplation because it is feeling that usually triggers the latent defilement’s into activity.’ So by being mindful of the feelings, we can understand that feelings are not something permanent. This idea of impermanence ‘overturns the three unwholesome roots’, greed, delusion, and aversion. This in turn leads to wisdom.

Cittanupassana, (Pali; Sanskrit, cittanupasyana, ‘the mindfulness if consciousness or mind’): Here, the aspirant is asked to concentrate on the various functions of the mind: the awakening of desires, their dissolution; the awakening of anger, its going; the distraction of the mind, its dissolution, and so on. What happens when we observe the functions of the mind? The waves that arise in the mind are restrained. This could be compared to controlling the modifications of the mind that Patanjali’s Yoga teaches.

There may be a doubt here: since Buddhism doesn’t advocate the Self or anything permanent beyond the mind, what is it that observes the mind and its activities? Venerable Bhikkhu Bodhi answers (The Noble Eightfold path p. 87): ‘As contemplation deepens, the contents of the mind become increasingly rarified. …At times there might appear to be a persisting observer behind the process, but with continued practice even this apparent observer disappears. The mind itself- the seemingly solid, stable mind-dissolves into a stream of cittas, flashing in and out of being moment by moment, coming from nowhere and going nowhere, yet continuing in sequence without pause.’ The natural fallout of perfection in this awareness is the attainment of nibbana, release from suffering.

Dhammanupassan (Pali; Sanskrit, dharma- anupasyana, ‘the mindfulness of mental objects’): In this final stage of vipassana, the aspirant concentrates on the five mental hindrances (sloth, anger, doubt, lust, greed); the five aggregates of clinging (formation of forms, forms themselves, their perception, feeling arising as a consequence, and the mental reaction to them); the six internal bases of the senses (the roots of eye, ear, nose, skin, tongue, and the mind); and finally, the one positive element is the contemplation on the seven factors of enlightenment.

This leads to true wisdom, consequently leading to the attainment of liberation from existential suffering. This is the scheme of vipassana bhavana.

The Tradition of Vipassana

Thus, vipassana is a wonderful technique of observing our body and mind. The purpose of this observation is to know the ‘player’ behind the play. However, as the Buddhist becomes perfect in his contemplation, he understands that there is no ‘player’ behind the play at all! It’s all void (Pali, sunnata; Sanskrit, sunyata). This sunnata is not to be misunderstood as zero or nihilism. It is only an expression to say that everything is transitory or momentary. The goal, then, is to know this truth of sunnata and thereby become free from suffering.

Though the Buddha had taught Satipatthana Sutta over 2,500 years ago, except for Burmese Hinayanists, not many kept this tradition alive. It was owing to the efforts of some Burmese Buddhists- especially Mahasi Sayadaw- that vipassana gained universal popularity. This technique was introduced (or re-introduce!) into India in 1969, thanks to Sri S. N. Goenka- the famous exponent of this art. Though vipassana is a method of spiritual practice, its increasing popularity is more for its worldly benefits: release from mental tensions, attaining peace in worldly life, etc.

The Hindu Vipasyana 

Hinduism is the oldest religion. Its living history is at least 7,000 years old. Every form of spiritual and religious practice- prayer, discrimination, meditation, japa, tantra, and puja – has been taught in Hinduism. Doesn’t this great religion have an equivalent to vipassana? There certainly are many equivalents. But we shall attempt discussing only one such in this article, and that, briefly.

The aim of both Buddhist and Vedantic techniques is the same: to see the ‘Player’ be hind the play. But there is a crucial difference. As we saw above, the Buddhist technique leads to viewing the void (sunnata) or emptiness. Behind this entire enchanting scene that enamours us, there is noting at all! The Vedantais positive in approach. It doesn’t lead to sunyata but to purnata or fullness. So all vedantic methods of sadhana are aimed at attaining fulfillment or completeness or the Absolute or Brahman. If there is no fulfillment already, how can it be discovered? So the fundamental axiom of Advaita Vedantais that this enchanting universe and our body and mind are all false superimposition’s on the eternal, positive Self- Atman of Brahman. But according to Visistadvaita, the Player, Brahman, has created our Atman and the universe, and though both are absolutely dependent on Dvaita, our Selves and the universe have been positively created by God’s power. All the systems, however, say that by knowing the Self, we can attain supreme bliss. Sorrow is born of avidya or ignorance. Ignorance makes us get attached to the world. As  the Gita (6.23) says, yoga is severance of contact with sorrow. It is the attainment of this yoga that the Vedantin attempts at. Says the Chandogya Upanisad (7.1.3): ‘Tarati sokam atmavit, The knower of the Self alone transcends sorrow.’  

There are numerous methods shown by Vedanta of attaining fullness. Of them, the Kena Upanisad teaches one similar to vipassana (also see Brhadaranyaka Upanishad 4.1). The Kena Upanisad has four chapters, but the first two chapters are similar to the Satipatthana Sutta of the Buddha. The Upanishad teaches the Hindu vipassana in a beautiful way.  To make a difficult topic comprehensible, the teacher –and – taught method has been used here also. Just as the Buddha begins his great discourse on the satipttana by declaring its purpose and ideals, this Upanishad too begins by telling the ideal and glory of the goal and the path. For one thing, the Vedantic method is easier than the Buddhist: because here we needn’t have to sit in a solitary place as the Buddha suggested, but can practice inquiry anywhere, at all times – ideally suited to modern times. Again, this method of ‘not this’ begins with simple questions, like inquiring into what makes us speak or hear or see.

The Advaita Vedananta idea is that the Atman is enveloped by primordial ignorance; the aspirant after knowledge only unveils it. That is, it is a discovery, of smrti- upasthana.

The student, desiring knowledge, wants to know the ‘Player’ behind the play (Kena Upanisad, 1.1)


Willed by whom does the mind go towards its objects? Being directed by whom does the vital force proceed towards its duty? Willed by whom does this speech function? Who is it that directs the eyes and ears? 


The teacher announces the glory of the Truth (1.2) as the Buddha did in the Sutta: since He (the Self) is the Ear of the ear, the Mind of the mind, the Speech of speech, the Life of life, and the Eye of the eye, therefore intelligent people give up identification with them, renounce the world, and become immortal. 


The teacher adds (1.3,4): The eye does not go there, nor speech, nor mind. We do know, so we are not aware of any process of instructing about it. That (Brahman) is surely different from the known; and again, It is above the unknown,’ said the ancient teachers.

The teacher says later that Brahman is beyond all conceptualization, and all knowing. He also adds that the atman is not mere guesswork but has a sound tradition. The teacher also warns the seeker repeatedly that what we usually worship is not the truth (nedam yadidam upasate). What do we generally worship or adore? That which the mind gets attracted to owing to its samkalpa and vikalpa is what we think is real, and we give our whole life to it. The world, which deludes us because of our samkalpa and vikalpa, is unreal. Our body and mind too belong to this category. Krishna says in the Gita that desires have their source in samkalpa. With this introduction, the meditation begins. 

The Process of Hindu Vikpasyana

The aspirant begins by trying to contemplate on speech and its source. He meditates on a simple question: what makes us speak? Speech represents the organs of action or karmendriyas. And this naturally leads him to the mind (manas). There are other options too: he may meditate as to what is making him hear or see (the sense organs of jnanendriyas) and they again lead him to the mind. In the mantras, after the meditation on speech, the mind is introduce suddenly and then the other organs. This implies that the mind is considered after meditating on each organ- hearing, sight, etc, as each organ can lead us to Truth.

Since the truth is not the mind, it must be the life force (prana). So, when he knows that mind is just an instrument, he meditates on breath. The seeker concentrates on breathing, and discovers that prana or the life-force (not merely breathing) is of course not the Truth, but it leads him towards something beyond- the intellect (buddhi). Now he thinks he knows something. This is conceptualization. The teacher removes that. The final obstacle is ‘I’- consciousness (ahamskare). The seeker understands that the Truth is beyond I’, knowing, and unknowing- it’s knowledge itself. This leads to supreme knowledge, says the Upanishad. This is the scheme.

There are five great mantras, similar to the Buddhist kayanupassana, beginning with speech and ending with the life- breath (the mantra on the mind suggested after each).

Next, in the second chapter, something similar to vedananupassana or the contemplation on feeling is given. The samkalpa- vikalpatmika manas are not the Truth. So the indecisive mind (manas) leads the seeker to the decisive factor, the intellect (buddhi), and this has to be transcended too. Then comes something similiar to cittanupassana – the faculty of memory has to be transcended. Next the ego or ‘I’ needs to be conquered. in order to break the concept that the mind (antahkarana) is the self, the teacher tells the disciple:

If you think you know Brahman well, you know only the very little expression of it in the human body and the mind. The Truth has still to be deliberated upon by you.

That is, the feeling that ‘I know’, the conceptualization, is to be given up. The meditation continues now. The disciple now meditates thus: ‘I don’t think I know Brahman well. Not that I don’t know, but I know and don’t know as well.’ Then comes something equal to dharmanupassana, meditation on the ‘thing – in – itself’. The ‘I’ (ahamkara) is still there. This final obstacle too should be transcended.

The final meditation (2.3) says: It is known to him to whom it is unknown; he does not know to it is known. It is unknown to those who know well, and known to those who do not know.

This meditation is meant to remove all conceptualization. Such concepts are what make us ‘individuals’, and make us hold on to ourlittle selves. It is these concepts, again, that make us suffer. So, after showing that we are not the body or the mind, the Upanishad removes the obstacle of ego also. Through the meditation on this mantra, the disciple understands that the Self is something beyond knowing and unknowing. He understands that behind every state of his being, behind each state of consciousness, it was the Atman alone that was there, and nothing else. That is knowledge. The aspirant has become the Truth itself; he has attained immortality. In the next mantra (2.4), he declares:

The Self is known when it is known as the Self of each state of consciousness, because thereby one gets immortality.

So just by concentrating on the question of what is the source of speech or hearing or sight, the aspirant has become the knower. All his suffering and weakness are gone. So he says:

Through the Self-alone one acquires strength, through knowledge alone one attains immortality.

Having shown the goal and the way, the great Kina Upanisad (2.5) declares that the Self has to be realized here and now; otherwise, other’s immense loss –we shall remain for – ever bound to falsehood and ignorance:

If one has realized here, then there is truth; if he has not realized here, then there is great destruction. The wise ones, having realized Brahman in all beings, and having turned away from the world, have become immortal.’

The fundamental aim of meditation is to make us free. As the Upanishads declare time and again, ‘Tarati sokam atmavi, The knower of the Self alone overcomes sorrow.’ Let’s follow the ancient path and become free.             


Email feedback to esamskriti@suryaconsulting.net
