BEING AWARE OF BEING AWARE
Rupert Spira

CHAPTER ONE
KNOWING, BEING AWARE OR AWARENESS ITSELF

Being Aware is continuous.
 is always present
		 is never changed
 the known always changes, knowing never changes
		 is like a screen—but overlooked
	 is always there with good or bad
			can’t be removed
	 is never modified
		 is stable
		 is the primary ingredient of all knowledge & experience
	 is the medium in which all appears
		 is the experiencing of all experience
	 is never an object
				but we’re aware that we are aware
	 is called the nonobjective experience of knowing
			empty of all objects—yet full of itself
		 is the most obvious element of experience
				yet most overlooked
		 is more hidden that most secrets
				yet more evident than most things
there is no effort needed to recognize experience of being aware
 it is not necessary to control thoughts or anything
 is independent of what’s experienced
 there is no need to change experience
 nothing needs to veil it—except we permit it
Allow the experience of being aware to come to the foreground.
Be Aware of Being Aware
Being aware is also known as Consciousness or Awareness
	but don’t think those names are objects
		something to search for
Being aware, Consciousness, Awareness is the very nature of the mind

 If asked, “Are you aware?” You would say “Yes” out of your experience.

You may then wonder “What is it that knows the experience of being aware?”

The common name for the experience is “I”.
		I am aware of this thought.
		I am aware of that tree.
		I am aware of that feeling or emotion.
		I am aware of that pain or sensation.
		I am aware of the sight of my room.
		I am aware of the sound of the traffic
		I am aware of the smell of the gardenia
I is Awareness itself.
		Obviously, I am aware that I am aware.!!

(No need to “direct” awareness --- that would be trying to direct it toward something other than itself

Awareness’s nature (being) is to be aware of itself.
Awareness knows itself by being itself.

Note: As an apparent separate self, we have awareness.
 But when we’re aware of being aware, we are awareness.

CHAPTER 2
THE NATURE OF AWARENESS

Awareness is not disturbed by contents of experience
 is peace itself
		it is the peace that ‘passeth understanding
		it is neither enhanced or diminished by any experience
		 like the screen by movies
		it needs nothing nor fears nothing from experience
		it is happiness (causeless joy) prior to any experience
		it is unlimited or infinite
	 it is not limited by any experience or condition
		it is unconditioned
First Step: locate awareness in the background of experience
			like noticing the screen behind the movie
		awareness is seen as the witness of experience
Second Step: see that all experience is permeated by awareness
the screen is not just in the background but saturates experience
Third Step: see that awareness is all there is to experience
 all thought is thinking--and all thinking is awareness
	all emotion is feeling—and all feeling is awareness
	all sensation is sensing—and all sensing is awareness
	all perception is perceiving—and all perceiving is awareness
Pure awareness is whole
			 perfect
			 complete
			 indivisible
			 and without limits
Pure awareness is the absence of duality
					 of separation
					 of otherness			
			 it is the experience of love and beauty
the distinction between a self, an object, an other or a world has dissolved
This is non-duality. Love and beauty is the nature of awareness.
The mind (thinking, imagining, feeling, sensing & perceiving) moves
Awareness (knowing, being aware) never goes anywhere
In the form of the mind, awareness moves without moving
Awareness is not affected by experience.
Awareness is always in prime condition.
	Experience leaves no trace on awareness
Awareness is open and vulnerable to experience
 but unharmable and indestructible
Awareness is the same awareness at every individual’s age
		as awareness has no age
Awareness is the same at all levels of intelligence
Awareness is the same whether I a sensation of pain or pleasure, an experience of anger or kindness
The mind thinks awareness resides in the body and is born, gets old and dies and disappears with the body
 but awareness remains in the same ageless condition throughout
	even in deep sleep
Awareness is birthless and deathless.
Awareness is eternal
One’s true nature of pure awareness is the ultimate healing
Nothing ever happens to awareness.

CHAPTER 3
THE OVERLOOKING OF OUR ESSENTIAL NATURE

To shift our focus, stop being so fascinated with what we are aware of: objects
 and instead focus on the experience of being aware.
 that is, be aware of being aware
 		it’s a nonobjective experience
 (like focusing on the space in the room)
It’s usually overlooked
Most never question who or what it is that is aware of experience
We’re so fascinated by the content of experience
	and overlook the knowing of the awareness aspect
The experience of awareness is mixed with the experience of objects (dual)
which limits our objective experience			
Thus we’ve forgotten who we are (non-dual)
The mixture of object experience & awareness results in the separate self or ego (duality)
 ignoring eternal, infinite awareness (or, religiously, God)
But even in duality, there is a longing for happiness
Only awareness is aware of awareness
	so apparently awareness overlooks itself
But its never totally obscured
	(just like the screen is still visible in a movie)
So first we see the object
	then we recognize the presence of awareness
	then we see awareness as the totality of objective experience
	then experience shines with awareness
Forgetting our true nature is the source of all psychological suffering
	so remembrance or recognition of our self is the source of peace and happiness

All that the apparent separate self or ego needs to do is recognize is own essential nature (and thus access peace and happiness) is to recognize that is essence of pure awareness is not conditioned or limited by objective experience.
We can’t direct our minds toward the experience of being aware.
It is found by a relaxing, falling back or sinking of the mind into its source or essence of pure awareness.: a naturally relaxed state.
The returning of awareness to itself—its remembrance of itself (being aware of being aware, or he using true meditation,
or saying “come home” are part of the direct path to lasting peace and happiness

CHAPTER 4
THE DISENTANGLING OF AWARENESS

Awareness, like the sun, is self-luminous.
 doesn’t need to do anything
		 can’t be remembered, like an object can
		 can be overlooked
		 is always present
But awareness of awareness can be eclipsed (hidden) by awareness of objects

Only the infinite can know the infinite
And only the finite can know the finite
So to know the finite (objects, world) awareness assumes the form of the finite mind!!
And awareness can then know thoughts, feelings, sensations,
and perceptions
But awareness (being infinite) cannot know itself in the form of the mind (finite).
So mind is the activity of awareness in the finite realm
Mind cannot seek awareness
 It would be like a current in the ocean seeking water
But finite mind, as part of awareness, gets entangled with infinite awareness
And awareness seems to “veil” itself with its own finite activity
So a question (like “Am I aware?) or a two syllable word (like “come home”) can be used to extricate the simple experience of being aware from everything we are aware of.
Awareness cannot be discovered (by mind)
It can only be recognized.
The question (“Am I aware?”) is in mind. The answer if you are aware is “Yes” a bridging response that directs the knowing from that of objects to awareness itself. The two-syllable phrase (e.g., “come home”) can accomplish the same result.
The question or the word creates a gap between thought and pure awareness that restores the recognition.
Awareness is the experience of knowing itself
 the knowledge of simply being

To begin with, it may be difficult to stay with the non-objective experience of simply being aware
 Because we’re so used to assuming the form of mind and focusing on the objective experience (thoughts, feelings etc)
 So as soon as you notice the objective focus,
 recall the question or the word
 	to invite the mind away from the objects
 		towards its essence
 called “sinking the mind into the heart”
	the mind sinks or relaxes backwards, inwards or “selfwards”
 and gradually, or sometimes suddenly, the finite is divested
 and stands revealed as pure mind, original mind or infinite awareness!

The path is not a journey from one place to another
 it is more like the fading of an image on a screen
A mind that is used to ‘practicing’ the repeated dissolving to awareness becomes progressively saturated with its inherent peace
 and makes the mind’s activity available to humanity

CHAPTER 5
THE EFFORTLESS PATH

Like the sun, awareness cannot shine its own light on itself
 there is no distance from itself to itself
Awareness seems unknown or missing because it’s too close
 not too far
To know itself awareness doesn’t have to do anything or go anywhere
Awareness is the only knowledge or experience not dependent on the finite mind
All relative knowledge and experience come from this non-dual awareness
Before awareness knows objective experience, it knows itself
Then it spontaneously shines its attention to something seemingly other than itself (thoughts, feelings, sensations or perceptions)
Since there is no distance between itself and itself there is no path to itself
	So there is no path to be aware of being aware
		it's a non-practice
The Direct Path to awareness of awareness is a pathless path
We start with a goal and we stay there.
The highest meditation is simply to be
There’s no effort
 Any effort would be trying to control the focus of attention
The desire for peace and happiness is the desire to return to our original inherently relaxed condition
True meditation is relaxation of the tension in attention and return to awareness to itself
It is dissolving of the mind in the heart of attention
 not directing the mind towards any kind of objective experience
If one believes himself to be a separate self (finite mind) he feels cut off from the nature of pure awareness
	so being aware seems like a returning
		for awareness it’s just a recognition
So pure meditation or saying, e.g., “come home” feels like a returning or remembering.
	no effort
Mind is the activity through which and as which awareness knows objective experience
Therefore in awareness’s knowledge of itself (being aware of being aware) there’s no need for activity of the mind.
	No path from awareness to awareness (no practice)
But if we seem to have become a separate self or finite mind there seems the need for a practice to “come home” or meditate to remember being awareness
 to find or know again our essential self
		but not by perpetuating your illusionary belief in a separate self
	not by trying in meditation to effort your “self” to awareness
		but by using meditation or “come home” to “return to” or remember pure awareness
The separate self or ego is like the clenching of a fist
 it is a contraction of infinite awareness into an apparently finite mind.
Once our true nature of pure awareness has become apparent
	we realize that no effort is required either to return to it or to remain there
When the presence of awareness becomes increasingly our natural condition, there is no longer a distinction between meditation and life.
Effortless being is our natural state
	
	

 CHAPTER 6
THE INWARD-FACING PATH
(THE DIRECT PATH)

Awareness shines in us as the feeling of being
“I am” is awareness’s awareness of itself at the end of every thought, feeling, sensation or perception
		though usually unnoticed
	and during every thought, etc.
		but awareness seems veiled by them
			like the screen when watching a movie
“I am” (awareness) is thus prior to & beyond finite mind’s experience
So awareness is absolute knowledge
(In religious terms, absolute knowledge is known as God
so our knowledge of our self is God’s knowledge of Himself)
So resting in experience of “I am” is resting in and as our essential, unconditioned, self-aware being
		not directing the mind
			rather resting it in its own essence
a separate mind that directs itself to objective experience
 gets little feeling of being “I Am”
 it’s then an experience within the mind
From point of view of awareness
	 it is awareness itself
Sufi saying: “I searched for God and found only myself;
 I searched for myself and found only God”
So “I am” is experience where finite mind and infinite mind intersect
	It is the portal or beacon that shines awareness in midst of experience
Ancient saying : “Whoever knows their self knows their Lord”
Methods to move from objective experience (finite mind) towards
the essence of mind (infinite mind): in the East, it’s meditation;
n the West, it’s prayer
The process is often called “self-inquiry”
 Can be initiated by a question like “Am I aware?” or “Who am I?”
 or possibly by creating & speaking a two-syllable word
like “come home”
In such ways one can, perhaps gradually or perhaps suddenly purify itself of all objective qualities and give way so is essential essence (awareness) stands revealed
Or an intentional meditation or prayer may unveil the mind with the subsequent exposure of it essential essence.
(So meditation may at first seem to be an activity
 that the mind takes to achieve a new state
 it is later understood to be the very nature or essence of the mind itself
Then meditation is seen to be what we are,
not what we do
Eventually we need to abandon (surrender or relax) meditation or prayer as directed toward a subtle object of devotion or attention
 and abide in and as the self
 resting in the “I am”
 practicing the presence of God
 (steps where the ego (separate sense) is not maintained)
This awareness is equally present and available to all people
	under all circumstances
	in all situations and
	at all times
It is not awareness that has been obscured or missing
	We have turned away from it
	The mind has turned away from its source and essence
(The “Fall,” in Christian tradition, is simply the turning away of the mind from its essence)
It is only when we cease seeking peace and fulfillment in objective experience and turn the mind in the directionless direction (awareness)
 that we begin to taste the lasting peace and fulfillment for which we have longed all our life
The essential nature of the mind of the Buddha (and Christ?)
were exactly the same as the essential nature of each of our minds
All the great spiritual & religious traditions promulgated disciplines & practice to refine the mind
This Direct Path bypasses these progressive means and goes directly from one’s current experience to the essential nature of one’s mind
THIS IS THE AGE OF THE DIRECT PATH.

CHAPTER 7
TRAILING CLOUDS OF GLORY

Imagine:
 John Smith, an actor, representing infinite awareness
	 King Lear representing finite mind (separate self)
Note: they are not two different selves
		finite mind is an imaginary limitation
			assumed by infinite mind
				to manifest objective experience
Imagine:
	that John Smith play the role so well
		he forgot who he really was
			and believed he was King Lear
King Lear initially can’t do anything about the forgetfulness
	and simply continues to suffer as King Lear and seeks
		to relieve his troubles and seek happiness
			in objective experience
nondual teachings will suggest to finite mind some activity toward the source of peace & happiness within itself
 if finite mind is mature enough, it might pick up
 on it
 if finite mind not stable enough to turn away from habit if being caught up with objective experience
 the teaching might suggest some preliminary practices
 		to free attention from such fixation (such as traditional meditation)
when attention has been purified to some degree
	the mind will only need a small hint to where to
		find such peace & happiness
			e.g, “Who am I?” “Am I aware” or “come home”
The Direct Path to return mind directly to its source
	is the essence & culmination of all spiritual practice
Back to King Lear:
	Assume (though still troubled by his kingdom)
		he’s mature enough to reflect on his own essence
	to recognize he’s John Smith (infinite mind) he asks himself
		such questions (e,g,. “Who am I really”. “Am I aware?”
			“come home”_
			they will lead King Lear away from his objective
				experience to knowledge of himself as
					John Smith
		At some point the knowledge “I am John Smith” will be
				revealed.
But it is not king Lear that recognizes John Smith
 only John Smith has the experience of being John Smith
 that is non-dual knowledge
John Smith knows himself by simply being himself
King Lear is the activity John Smith assumes I order to manifest the drama of the play
It is never the finite mind that knows or becomes the infinite mind
While both John Smith and King Lear say ‘I’ referring to the essential self
 King Lear’s “I” is colored and limited by thoughts, feelings, sensations and perceptions
		whereas for John Smith “I” shines clearly as it is
the finite self is the infinite, eternal I
	temporarily colored by thoughts, etc. but never becoming anything other than itself.
	No self other than infinite awareness has ever come into existence
	Only the infinite mind
		assuming the activity of the finite mind
 no need to eradicate of dissolve the finite mind to know infinite awareness
the separate self is an illusion existing from its own illusionary point of view
the finite mind will continue to arise from its essence of pure awareness
	but its sense of separation & limitation has been neutralized in the clear light of pure awareness
King Lear is an illusion, but like all illusions, there is a reality. The reality of King Lear is John Smith
No new knowledge has been added to John Smith
	only that ignorance has been removed from him
Finite minds who are used to focusing exclusively on objective experience
 may find the knots and contraction accumulated in their bodies and minds over a life time released
 and this release my precipitate unusual effects in their body or mind
	if they happen, they are just simple recognition of your being
in this recognition our essential, irreducible self-aware being
	simply loses its apparent limitations
	and its reality stands revealed: open, transparent, luminous. Indestructible, unborn and undying
	and makes these qualities available to humanity

CHAPTER 8
THE OCEAN OF AWARENESS

If awareness was likened to an ocean
	thoughts would be the waves that play on the surface
	and feelings would be the currents that flow within it
Like that stillness in the depth of the ocean
	the heart of awareness is always silent and at peace
So all the mind has to do to find peace
	Is to sink into the heart of awareness
As a wave or current flows “down and down” into the depth of the ocean
	it loses its agitation, form and limitation as it come to rest
Waves and currents are simply the movement of water
There’s nothing new when currents and waves appear
	and nothing is removed from existence when they disappear
So mind quiets and expands when it sinks progressively into its essence
	when mind rises in form of thoughts, feelings, sensations or perceptions
		nothing new appears
	and when they subside nothing real disappears
Just as waves and currents of the ocean are only formless water moving within itself
	so only thoughts, etc., are only awareness vibrating within itself
Each of our minds is an apparent finite limitation of infinite awareness
		just as waves and currents give the formless ocean
			a temporary appearance
the finite mind is the activity infinite awareness assumes to know itself as a separate object
so true meditation (or “come home”) reverses this and takes the finite mind back to infinite mind
	the finite mind subsides and awareness loses its temporary finite name and from (but noting happens to awareness)
The Direct Path (the pathless path of self-surrender) is the means by which the finite mind is divested of its assumed limitations
	until the indestructible, imperturbable nature of pure awareness is revealed to itself.
At no point does the finite mind ever come into existence in its own right
The finite mind is thus the agency through which awareness (God’s infinite being) knows itself as the world
	Never as an entity in its own right (Stu’s sim)
There s only one reality (infinite being, consciousness, awareness) from which all apparent objects and selves derive their seeming existence
As a wave finds lasting peace only deep within itself
	so finite mind can only find lasting peace in the depth of its own infinite being
While the finite mind is an illusion, it is real from its own illusionary perspective (e.g. from our own illusionary perspective)
The “I” of the separate self is the true and only “I” of infinite awareness, seemingly mixed with and, therefore, apparently limited by the objective qualities of experience.
The limits of peace & happiness in the separate self is why there is a longing for true peace and happiness in the infinite mind.
The essence of true meditation (or “come home”) is the dissolving or longing in the heart of infinite mind.
[bookmark: _GoBack]We must die (ego) before we die.
In being aware of being aware—the knowing of our own essential, irreducible being—the mind loses its agitation and the heart is relieved of its yearning
	

	

1

BEING AWARE OF BEING AWARE
Rupen pira

CHAPTER ONE
KNOWING, BEING AWARE OR AWARENESS ITSELF

5 verchanged
the known alvays changes, knowing never
changes

s ke 3 sreen--but verlooked

s aways there with good or bad
Cantbe emoved
isnever modified
s sable
i the primary ingrdient o al knowledge &
experince
s the medium i which all appesrs
s the exprincing o al experience
s never an objet
bt we'e swar that e are ware
s clled the onajsctive expericnce of knowing
oty of all oyects-yet full of e
s the mst bvious clement of sxpericnce
yet most overlooked
s more idden hat most screts
yet moreevident than most hings
there s o ffort necdd. 1o recognize experence
ofbeing ware
itis not necssay o conirolthoughts o anything.
is independent of whar's xperienced
here i o ned t change xperince
nothing needs o el i €xcept e permit it
Alow the experienc o being aware t come 1 the foeground.

