

Satipaṭṭhāna Sutta

Study with Meditation Workshop

Structure of Satipaṭṭhāna Sutta

*“Critical,
thought-provoking,
yet highly
practical...”*

26 - 29 July 2012
Sāsanārakkha Buddhist Sanctuary
Taiping, Perak, MALAYSIA

Conducted by
Aggacitta Bhikkhu

Cost of mass-producing 1000 Packs sponsored by
Jim & Carol Lai

May the material help spread the wonders of dhamma

Closer to Reality Series

Sāsanārakkha Buddhist Sanctuary presents a series of Dhamma resources that investigate popular interpretations and practices of Buddhism in the light of the Pāli scriptures and real-life experiences.

Using a critical yet constructive approach based on the Four Great References of Mahāparinibbāna Sutta (DN 16) and Mahāpadesa Sutta (AN 4.180), as well as on Kālāma Sutta (AN 3.66), the series is an attempt to reconcile ancient teachings with selected contemporary life experiences and research findings. In this way, Sāsanārakkha Buddhist Sanctuary hopes to bring us closer to a practical reality we can more easily connect with.

Four Great References Before he passed away, the Buddha gave us practical advice to assess situations in which we hear a monk proclaiming that what he teaches “is the Dhamma... the Vinaya... the teachings of the Master”. He may say that he heard and learned it in the presence of

1. the Buddha himself
2. a Saṅgha in a certain monastery with its elders and leaders
3. many learned elders in a certain monastery who are recipients of the oral tradition, and upholders of the Dhamma, Vinaya and the summaries, or
4. a learned elder in a certain monastery who is a recipient of the oral tradition, and upholder of the Dhamma, Vinaya and the summaries.

In such situations, without rejoicing in or scorning the monk’s words, we should investigate to see if such teachings are included in the sutta or seen in the Vinaya. If they are, we may conclude that they are the words of the Buddha and that they have been well learned by the speaker. Otherwise, we may conclude that they are not the words of the Buddha and that they have been wrongly learned by the speaker, and so we should reject them.

Kālāma Sutta Also named Kesamutti Sutta and popularly known as “The Charter of Free Inquiry”, the discourse was given by the Buddha to the Kālāmas who were perplexed by the conflicting claims of visiting monks and priests. It stresses on cautious discernment, as the abridged excerpt below shows:

“Come, you Kālāmas. Do not go by repeated hearing, nor by tradition, nor by hearsay, nor by scripture, nor by logical thinking, nor by inference, nor by theorising, nor by considered acceptance of a view, nor by apparent capability, nor by thinking: *The monk is our teacher*. When you yourselves, Kālāmas, know: *These things are unskillful, blameable, disapproved by the wise; carried out and undertaken, these things lead to harm and suffering*—then, Kālāmas, you should abandon them ... When you yourselves know: *These things are skillful, blameless, praised by the wise; carried out and undertaken, these things lead to benefit and happiness*—then, Kālāmas, you should live, having fulfilled them.”

Satipaṭṭhāna Sutta

Study with Meditation Workshop

Video Pack Manual

How to use

You may use this Video Pack for group- or self-study. The contents of this Pack are also available at <http://satipatthanasbs.com>. The following pointers and materials may be useful.

Pre-reading

Some **pre-reading before each satipaṭṭhāna exercise** is required to gain the most from the workshop. A soft copy of the course book, *Satipaṭṭhāna Sutta Commentarial Coursebook 1.3.pdf*, is included in Disc 5. The hard copy can be obtained from Nalanda Institute, Malaysia.

Using the Videos

1. It is best to **watch the videos in sequence** according to the Table of Contents in this manual, a pdf copy of which is also included in Disc 5.
2. For the **discussion topics**,
 - a) first view the beginning of the track to understand the topic
 - b) pause and do your own discussion
 - c) then only watch the video of the presentation, explanation and Q&A if any.

Perhaps the answer to some of your questions can be found in the teacher's explanation or the Q&A. You can email him any doubts or questions that need further clarification, but he does not promise a prompt reply. Contact him via the webmaster at satipatthana.sbs@gmail.com.

3. For the **guided asubha meditation sessions** in Day 2 (one during the day, one at night), it would be better to view the video once while looking at the images of the body parts / corpses, and a second time with the eyes closed, as you follow the instructions, trying to visualise what you had seen earlier.

For Group Organisers

If you are organising a study group, the following files in Disc 5 might be useful.

1. **Notes for Organiser.pdf** containing guidance for the organiser to prepare for a live course.
2. **Timetables for Days 1-4.pdf** which can serve as a useful guideline. The empty “Time” column is for you to plan your daily schedule according to the actual timing of the video tracks in the “Duration” column. In the “Topic to Cover / File name” column, most of the file names correspond to the topics to be covered. The “Page” column gives the page number/s of the relevant topic in the Course Book.

Other Materials

Disc 5 also contains an article entitled *Two Types of Jhāna 2.0.pdf*, in which Ajahn Geof (Ṭhānissaro Bhikkhu) argues that “the commentaries are right in viewing their type of jhāna as unnecessary for Awakening, but Awakening cannot occur without the attainment of jhāna in the canonical sense”.

Day 1: Table of Contents

100	Opening	9:05
	Course Outline	0:43
	Course Background	1:02
101	Preamble: Classification of the Buddha's Teachings	34:39
102	Introduction: Significance & Background	18:21
103	Overview: Structure of the Sutta	7:51
	Proclamation	0:12
	Definition	0:33
	Refrain	1:09
	Prediction	3:29
	Ajahn Sujato's Satipaṭṭhāna Mūla	4:20
104	Abstract I	8:54
	Chanting of Uddesa I	
	Translation and Explanation	1:45
	Word Analysis: Ekāyana	3:17
	Word Analysis: Satipaṭṭhāna	6:48
105	Discussion D1: What is sati?	11:13
	Presentation	0:29
	Explanation	2:42
	4 R's of Mindfulness	7:28
106	Abstract II	16:39
	Chanting of Uddesa (continued)	
	Explanation	1:56
	Word Analysis: Anupassī	2:25
	Word Analysis: Sampajāna	4:58
	Word Analysis: Vineyya	11:14

1 CONTEMPLATION OF THE BODY

107	1.1 Section on In-Breath and Out-Breath 12:57
	Chanting of Ānāpāna-pabba
	Word Analysis: Parimukha 7:26
	Instructions for D3 and D4 9:49
	Q&A: What is “body in the body”? 12:15
	Self-Practice of Ānāpānasati (no video)
108	Discussion D2: 1st person direct speech vs anatta 6:07
	Presentation 0:22
	Explanation 1:00
	Absence of “I” in Pali Grammar 2:27
	Labelling 3:32
109	Discussion D3: What is “whole body”? How to “calm the bodily formation” 26:55
	Presentation 0:13
	Explanation of “whole body” 8:34
	Explanation of “calming the bodily formation” 22:16
110	Discussion D4: How to contemplate internally / externally 6:14
	Presentation 0:19
	Explanation 3:30
111	1.2 Section on Postures 9:33
	Chanting of Iriyāpatha-pabba
	Explanation 3:00
	Guided Meditation on Postures 4:00
	Explanation of Postures 8:22
112	1.3 Section on Clear Knowing 12:42
	Chanting of Sampajāna-pabba
	Explanation 3:49
113	Guided Meditation on Acting while Clearly Knowing 5:59

114	Discussion D5: How to dwell independently, without clinging	14:50
	Presentation	3:17
	Explanation	7:03
	Q&A: Kāya, self, body	12:04
115	Summary and Conclusion: Day 1	18:07
116	Question & Answers	26:54
	Ānāpānasati and nimitta	
	Will the Tipiṭaka be updated?	22:35

Day 2: Table of Contents

201	1.4 Section on Attention to Disgust 12:50	
	Chanting of Paṭikūla-manasikāra-pabba	0:17
	Explanation: Attention to Disgust	7:41
	Slides of Body Parts	10:13
202	Guided Meditation on Body Parts 15:20	
203	Discussion D6: How to contemplate impermanent nature of body parts 11:28	
	Presentation	1:06
	Explanation	2:25
204	1.5 Section on Attention to Elements 5:13	
	Chanting of Dhātu-manasikāra-pabba	
	Explanation	4:51
205	Guided Meditation on Elements while Standing 21:30	
206	Discussion D7: How to contemplate the body as elements 20:39	
	Presentation	0:30
	Explanation on Body Parts & Elements	4:16
207	1.6 Section on Charnel Grounds 12:50	
	Chanting of Nava-sivathika-pabba	
	Explanation	11:05
208	Guided Meditation on Corpses 4:35	
209	Discussion D8: Benefits of contemplation on disgust vs that on corpses 6:01	
	Presentation	1:09
	Explanation	4:10
210	Discussion D9: Classify 14 body contemplations as samatha or vipassanā 17:26	
	Presentation	2:07
	Explanation	8:32

211	2 CONTEMPLATION OF FEELINGS	5:02
	Chanting of Vedanānupassanā	
	Explanation	4:26
212	Guided Meditation on Feelings	14:13
213	Discussion D10: What is the difference between feeling & emotion?	16:15
	Presentation	0:42
	Explanation	9:35
214	Discussion D11: What is the difference between kāyā- & vedanānupassanā?	14:14
	Presentation	0:17
	Explanation	3:16
	Q&A: Isn't feeling conditioned by perception?	10:22
215	3 CONTEMPLATION OF MIND	32:43
	Chanting of Cittānupassanā	
	Explanation	3:40
	Mind as Citta, Mano and Viññāṇa	20:08
216	Guided Meditation on Mind	17:57
217	Questions & Answers	16:38
	What is nāma-rūpa?	0:09
	When to switch from ānāpāna to cittānupassanā?	4:48
	Combining ānāpāna, Mahasi and Sayadaw U Tejaniya methods	12:20
	Is vipassanā insight or Mahasi method?	14:53
218	Summary and Conclusion: Day 2	6:57
219	Guided Meditation on Combinations of Kāyānupassanā	47:17

Day 3: Table of Contents

300	Questions & Answers	16:12
	A yogi's experience of elements	0:30
	Is the self form or consciousness?	5:52
	For one not good at visualisation, how to meditate on body parts?	6:50
	After removing and heaping up the body parts, can we reduce them to the elements?	9:01
	Are the 4 elements conceptual or real?	10:40
	How can Buddhist meditation and qigong be combined?	15:02
301	Summary of Part 1 (Days 1 and 2)	9:57
	4 CONTEMPLATION OF DHAMMAS	
302	4.1 Section on Hindrances	23:06
	Chanting of Nīvaraṇa-pabba	
	Special Significance of Dhammānupassanā	7:03
	Food for Thought: Why is Dhammānupassanā phrased differently from Kāyānupassanā?	9:30
	Explanation of Hindrances	12:25
303	Guided Meditation on the Hindrances	23:30
304	Discussion D12: Under what conditions can the hindrances be observed?	41:59
	Presentation	1:29
	Explanation on Conditions for Prevention of Hindrances	15:33
	Q&A: Shouldn't the hindrances be contemplated only as and when they arise?	40:02
305	4.2 Section on Aggregates	4:28
	Chanting of Khandha-pabba	
306	Discussion D13: How to contemplate the aggregates	17:28
	Presentation	0:02
	Explanation	2:12
	Form	3:59

	Perception	4:45
	Feelings	4:48
	Saṅkhārā	7:49
	Viññāṇa	8:01
	How the aggregates work in combination	8:54
307	4.3 Section on Sense Bases 17:38	
	Chanting of Āyatana-pabba	
	Explanation	4:25
308	Discussion D14: What is the fetter for each sense base? 9:09	
	Presentation	0:14
	Explanation of 10 fetters	1:56
	Q&A: Shouldn't sakkāyadiṭṭhi also be a fetter?	7:33
309	Discussion D15: What is the range of dhammas for the mind & for vipassanā? 16:45	
	Presentation	0:19
	Explanation	5:35
310	The Mechanics of Perception at the Six Sense Doors 13:57	
311	Guided Meditation on Open Awareness of the Senses 25:17	
	Q&A: This is not as complicated as it appears to be, right?	21:41
312	4.4a Section on Awakening Factors I 6:48	
	Chanting of Bojjhaṅga-pabba I	
	Explanation	2:54
313	Discussion D16: What is sati as an awakening factor? 7:53	
	Presentation	1:12
314	Discussion D17: What is dhammavicaya as an awakening factor? 21:42	
	Presentation	0:45
	Explanation: Virtue Discourse	2:14
	Explanation: Investigation of Dhamma	7:00
	Range of All Awakening Factors	14:52
315	Summary and Conclusion: Day 3 8:05	

Day 4: Table of Contents

401	4.4b Section on Awakening Factors II 10:28
	Chanting of Bojjhaṅga·pabba II
	Explanation 3:53
	Word Analysis: Samādhī 5:01
	Explanation of Equanimity 9:04
402	Guided Meditation on Awakening Factors 23:08
403	Discussion D18: Can samādhī be attained by any or all 4 satipaṭṭhānas? 6:41
404a	Explanation to D18: Samādhī & Satipaṭṭhāna in the Pāli Suttas 42:18
	Sāla Discourse (Appendix 5) 0:35
	Word Analysis: Ekaggacitta 2:00
	Word Analysis: Vipassanna 3:02
	Kāyānupassanā leads to Samādhī: Kāyagatāsati Sutta 4:37
	Satipaṭṭhāna leads to Samādhī: Janavasabha Sutta 16:20
	Satipaṭṭhāna leads to Samādhī: Cūḷavedalla Sutta 24:42
	Word Analysis: Ekaggatā 25:23
	Definition of Samādhī in the Suttas 37:12
404b	Samādhī·bhāvanā Sutta 10:14
	Bhante Gunaratana's Change of View About Jhāna 7:59
405	Samatha & Vipassanā in the Pāli Suttas 23:08
	Tatiya·samādhī Sutta 0:20
	Paṭhama·pubbārāma Sutta 8:03
	Yuganaddha Sutta 8:57
	Samatha vs Vipassanā 9:50
	Saṅkhārā 12:29
	Paññā and Viññāṇa 20:37
406	4.5 Section on Truths 12:30

	Chanting of Sacca-pabba	
	Explanation of Four Noble Truths	1:52
407	Discussion D19: What is your preferred translation of yathābhūtaṃ? 16:56	
	Presentation	0:18
	Explanation Including Concept of “3 Times”	9:07
408	Sutta Conclusion 4:45	
	Chanting of Nigamana	
409	Discussion D20: Can final knowledge be attained by any or all four satipaṭṭhānas? 15:36	0:17
	Explanation	9:01
	Simile of Kimsuka Tree	9:12
410a	Comparison of Satipaṭṭhāna Contents in Buddhist Texts 16:11	
	Ajahn Sujato’s Methodology & Abstract	0:18
	Introduction to Texts & Schools	3:59
	Contemplation of Body	6:48
	Contemplation of Feeling	10:57
	Contemplation of Mind	12:21
410b	Contemplation of Dhammas 14:13	
	Refrain	1:36
	“Tribulations” in Jhāna Sutta	3:11
	Structure of Satipaṭṭhāna Mūla	9:22
	Comments on Ajahn Sujato’s Conclusions	12:12
411	Questions & Answers 17:43	
	Can samādhi be attained outside satipaṭṭhāna practice?	0:05
	What is the “saṅkhāra” in the paṭicca-samuppāda?	2:52
	Advice for people with depression and bipolar condition	6:11
	How dynamic meditation helped to calm down a bipolar patient	8:40
	Could Samādhībhāvanā Sutta be the basis for Visuddhimagga’s separation of Samatha & Vipassanā as 2 kinds of meditation?	11:09

	Isn't wrong view the cause of suffering?	13:10
412	Summary and Conclusion: Day 4	5:43
413	Participants' Feedback on the Course	34:26
414	GRAND SUMMARY AND CONCLUSION	16:19
415	Closing Remarks	2:45
416	Sharing Merits, Making Aspiration	2:53
417	Group Photo	

Aggacitta Bhikkhu is a Malaysian Buddhist monk who received higher ordination from his preceptor (*upajjhāya*) Bhaddanta Mahasi Sayadaw in 1979. He trained under various teachers, notably Sayadaw U Paṇḍita, Sayadaw U Tissara (Yankin Forest Monastery), Sayadaw U Āciṇṇa (Pa Auk Forest Monastery) and Sayadaw U Tejaniya (Shwe Oo Min Dhammasukha Forest Centre).

Besides practising meditation, he studied advanced Pāli grammar under Sayadaw U Dhammananda at Wat Tamaoh, Lampang, Thailand, and the Pāli Tipiṭaka in Myanmar, and researched on its interpretation and practice until his return to Malaysia at the end of 1994.

After a four-year solitary meditation retreat in Sarawak, he returned to West Malaysia at the end of 1998 and since then has spent considerable time investigating popular interpretations and practices of Buddhism in the light of the Pāli scriptures, real life experiences and contemporary research findings. Using a critical yet constructive approach, he has been sharing his findings with interested parties in order to bring them closer to a practical reality they can more easily connect with. The titles of his published Dhamma resources can be viewed at <http://www.sasanarakkha.org/>.

In 2000 he founded Sāsanāraḅkha Buddhist Sanctuary (SBS) nestled among secluded valleys and brooks near Taiping, Perak, Malaysia.

Satipaṭṭhāna Sutta Study with Meditation Workshop Video

In 2012 **Āyasmā Aggacitta** conducted the Satipaṭṭhāna Sutta Study with Meditation Workshop seven times all over Malaysia and in Singapore. A total of about 500 people participated in the workshops, initiated by Nalanda Institute, Malaysia. This video is an edited recording of the last workshop held from 26 – 29 July 2012 in Sāsānārakkha Buddhist Sanctuary, Taiping, Perak, Malaysia.

Structure of Workshop

The 4-day programme covers all aspects of the Sutta, including

- its **historical background**
- an **overview**
- the **Pāli text and translation**
- a **comparative survey of the satipaṭṭhāna material in various Buddhist traditions.**

The format consists of **group chanting in Pāli, translation into English, explanation and word analysis** by Āyasmā Aggacitta, **discussion and presentation** by the participants, followed by Āyasmā Aggacitta's **explanation**. Sutta study is made practical through **guided meditation exercises** wherever and whenever applicable. Among other revelations, this workshop **clarifies the meaning of samādhi, the distinction between samatha and vipassanā, and the difference between jhāna in the suttas and in the Visuddhimagga.**

Files in This Pack of DVD CDs

1. 70 MP4 files, numbered sequentially, starting with 100 for the first video of Day 1 and ending with 416 for the last video of Day 4.
2. 417 Group Photo.jpg.
3. x01 Satipaṭṭhāna Video Pack Manual.pdf.
4. x02 Notes for Organiser.pdf.
5. x03 Timetables for Days 1-4.pdf.
6. x04 Satipaṭṭhāna Sutta Commentarial Coursebook 1.3.pdf.
7. x05 Two Types of Jhāna 2.0.pdf.

How to Obtain this Video

This Satipaṭṭhāna Pack of DVDs is available FOC only upon request from:

Nalanda Institute Malaysia
3357, Jalan 18/31, Taman Sri Serdang,
43300 Seri Kembangan, Selangor.

Tel: 6-03-8938-1500/ 1501
Email: institute@nalanda.org.my
Website: www.nalanda.org.my

Acknowledgement

Special thanks to the dedicated production team, especially Lim Teik Leong, Mickael Chia and Jimmy Yap.