The Dynamics of Theravada Insight Meditation

Topics:

- 1)Three modern day insight meditation traditions
- 2)The insight knowledges
- 3)Insight in the early discourses

Satipa_h_na meditation objects

Mahasi Sayadaw postures

S.N. Goenka feelings

Pa Auk Sayadaw elements

Time dedicated to the formal development of mental tranquillity:

Mahasi Sayadaw none

S.N. Goenka some

Pa Auk Sayadaw much

Topics:

1)Three modern day insight meditation traditions

2) The insight knowledges

3)Insight in the early discourses

The ten insight knowledges in the *Abhidhammatthasa_gaha*

1	Comprehension	sammasana
2	Rise and fall	udayabbaya
3	Dissolution	bha_ga
4	Fear	bhaya
5	Disadvantage	_d_nava
6	Disenchantment	nibbid_
7	Wish for deliverance	muñcitukamyat_
8	Reflection	pa_isa_kh_
9	Equanimity (re. formations)	sa_kh_rupekkh_
10	Conformity	anuloma

The stages of insight in the Vimuttimagga (____\O\)

1	Comprehension	_
2	Rise and fall	_
3	Dissolution	_
4	Fear	_
	& disadvantage	_
	& disenchantment	_
5	Delight in deliverance	<u></u>
	& equanimity	_
6	Conformity	

The stages of insight in the *Pa_isambhidh_magga*

1	Comprehension	sammasana
2	Rise and fall	udayabbaya
3	Dissolution	bha_ga
4	Fear	bhaya
	& disadvantage	& _d_nava
5	Wish for deliverance	muñcitukamyat_
	& equanimity (form.)	& sa kh rupekkh

The insight-knowledges and the three characteristics

1) Comprehension

⇒ all three

2) Rise and fall

⇒ impermanence

- 3) Dissolution
- 4) Fear
- 5) Disadvantage

⇒ unsatisfactoriness

- 6) Disenchantment
- 7) Wish for deliverance
- 8) Reflection
- 9) Equanimity
- 10) Conformity

 \Rightarrow not-self

Topics:

- 1)Three modern day insight meditation traditions
- 2)The insight knowledges
- 3)Insight in the early discourses

The basic dynamics of insight:

all contemplated phenomena are impermanent


what is impermanent is unsatisfactory


what is unsatisfactory is not-self