

Stones in the Sky – Part VI

A Pilgrimage to Vat Phu - Lingaparvata

By
Willard Van De Bogart


- Section 1: The Holy land of Kuruksetra - ppg 2-15
- Section 2: The Palace of the Kings - ppg 15-26
- Section 3: The Churning of the Milky Ocean – ppg 26-46
- Section 4: The Adoration of Silence - ppg 46-62
- Section 5: The Caves at Vat Phu – Conclusion - ppg 62-68
- Section 6: Epilogue – A Tribute to Siva – ppg 69-75
- Section 7: Contact – References - ppg 76-79

Expedition V to Champassak S. Laos - April 1-4, 2005
Expedition VI to Champassak S. Laos – October 21-25, 2005

Section 1: The Holy land of Kuruksetra

Casting its long golden rays through the diaphanous mist hanging over the tranquil emerald green water of the Mekong River, the sun slowly began to rise on the eastern horizon drenched in a red orange glow, as it anointed Siva on top of Lingaparvata with warm golden hues.

What was about to happen next is part dream, part myth and very much a part of real life. The sequence of events at the time of their occurrence would not fully reveal their hidden meanings to me for several months. How those deeper meanings would eventually surface into awareness is what this story is all about.

Embarking on any pilgrimage to a sacred site is going to provide the mind with a whole new set of meanings and interpretations. Some of those meanings may be quite obvious and others may have a profound effect on your way of thinking which you may be unprepared to understand. So, there is little one can do in preparing for a sacred journey other than finally committing oneself to going on one. This is a story of a pilgrimage to Vat Phu in S. Laos. A day came and I committed myself to making a pilgrimage. Little did I know I would end up at Mt. Kailasa in the Himalayas with Lord Shiva...well almost.

It was early morning and King Devanika, (celestial protection), who came from the Cham holy city of My-Son, was assembling his people to continue their westward journey in search of a sacred mountain which an old rishi named Vaktrashiva told him rose into the heavens and was topped with a crown of gold. The time was about 400AD and King Devanika had been traveling for many days. He had to leave his religious capital of My-Son, near the South China Sea, because warring tribes from the north had weakened and destroyed much of his beloved kingdom. The King brought his architect, King Kammatha, advisors and all his people to find the sacred mountain the old rishi had told him about.

The truth of the exact origins of King Devanika may never be known, but what we do know is that he erected a stone stele which was found at Vat Luong Kau on the western banks of the Mekong River and at the base of the sacred mountain which he was looking for. The Lingaparvata (mountain of the linga) was consecrated and a Mahatirtha (very holy place of pilgrimage) was established at its base and named New

Kuruksetra (holy land) in honor of the legendary battle fought by Krishna and Arjuna as told in the great Hindu epic the Mahabharata.

At this point in my story I am indebted to Chhom Kunthea who is a Khmer scholar from the Royal University of Phnom Penh, Cambodia. Kunthea's recent research on the 64 lines of Sanskrit inscriptions on the Devanika stele bring to life more fully the scope and detail of the significance of the holy land of New Kuruksetra. Kunthea compares New Kuruksetra at Vat Phu with the original Kuruksetra in India and focuses on the meaning and background of the Mahatirtha. With the additional research done by Claude Jacques, an epigraphist from France, Kunthea has been able to show that the knowledge and understanding of the Mahabharata was fully understood by King Devanika and his court. Kunthea clearly shows that the influence of the arrival of Indian cosmology to Kambuja was much earlier than is generally accepted by Indo-Cambodian historians. Certainly it is safe to say that the epic story of the Mahabharata was known very well hundreds of years prior to King Devanikas consecrating his New Kuruksetra at the base of the Lingaparvata and erecting his stele. We might even infer that the rishi Vakraśiva was the Indian poet guru who helped the new king to establish his Mahatirtha where he did. Vakraśiva was known to have lived in the area as a result of Sanskrit inscriptions found in a cave stating it was his home.

Vat Phu was the first Khmer temple that shows a direct influence of the Mahabharata on the establishment of the holy foundation that would influence all the future Kings of the empire. According to Kunthea the next time Kuruksetra is mentioned in a temple is 7 centuries later when King Suyavarman II created the southwest bas relief at Angkor Wat. Suyavarman's temple additions at Vat Phu and the construction of Angkor Wat, incorporating Kuruksetra, is testimony to the lasting influence Kuruksetra had on the Khmer Kings.

Kunthea's research further shows how many of the inscriptions on King Devanika's stele were taken directly from verses in the Mahabharata. The importance on focusing on these lines of Devanika's stele was to reveal the spiritual significance tirthas had in India which in turn lent understanding to the holy tirtha (water tank) dug by Devanika at vat Phu and which can still be seen today.


King Devanika's Water Tank

The tirtha of King Devanika, remarks Kunthea, was as important as the tirtha in Kuruksetra in India. By bathing or dipping in the waters of this tirtha all sins would be washed away. Everyone would go to this watery tank and pray to the gods. Pilgrims only had to recite the mantra,

I'll go to Kurukseta

I'll stay in Kuruksetra,

and one would become free from all suffering.

To demonstrate even further how the influence of the epic poems of the Mahabharata and Ramayana were honored at Vat Phu one need only visit the UNESCO Project holdings of found sculptures in and around the Vat Phu complex. Through the assistance of Tha Sirychantho, chief administrator for Vat Phu, I was able to see this most amazing collection of lingams, ante-fixes, an un-deciphered stele, and a pedestal for Nandin the bull, also found at Vat Luong Kau, showing a Sanskrit inscription. The inscription has been deciphered by Claude Jacques in an unpublished paper titled: "Mahendravarman's Campaigns in North-East Thailand".

But, by far the most exquisite of the stored sculptures is the one showing Hanuman, the Monkey God King, saving Sita from the evil King Ravana. This un-displayed piece of Khmer art shows the beauty of Sita with her long flowing dress as she is whisked away in flight from the evil king.


Hanuman, the Monkey God King, and Sita

The story of Shiva and Sita is one of the most emotionally moving stories in the Ramayana and the sculpted image was and placed somewhere in Vat Phu honoring the rescue of Sita.

Kuruksetra would attract spiritual pilgrimages by Khmer Kings for the next 1000 years. This was the beginning, the birth place, and the cradle of the greatest civilization on Earth; it would be known as the Khmer Empire. Over 400 years would pass before King Jayavarman II would inaugurate this wondrous empire on top on Mt. Mahendraparvata (Mt.Kulen) in 802AD.

In the meantime, however, Kuruksetra, had become a magical kingdom. King Kammatha, builder of temples, set upon the top of the mountain a golden linga which gleaned in the morning sunlight. The spring water which came forth from the base of the mountain was channeled into a sacred shrine and would be the holy water for all oblations to Shiva. King Devanika's kingdom flourished and word spread quickly of the holiest city in all the land. Following King Devanika a new Chenla capital city was named after the first King of the newly formed Khmer empire. King Shrestavarman was the son of Srutavarman who was in turn the 1st King of Kanbuja (Cambodia) and a direct descendant of the lunar race or soma line from India. Srutavarman claims to have been a direct descendant of the 2nd Kundinya lineage which formed the genealogy for the succeeding dynasties of the Khmer empire.

The new capital was named Shresthapura. The birth of the Khmer empire began in the middle of the 5th century in Kuruksetra, or what is today known as Champassak, in honor of the Cham King Devanika, The temple of Vat Phu would house the sacred linga of Shiva under the vocable of Bhadresvara, patron saint of the Chams, and act as the spiritual focal point for a long line of Khmer Kings who would develop the Khmer empire all the way through to the 14th century.

The implications of the significance for this lasting duration of Vat Phu as a spiritual center can not be underestimated for its influence and meaning when applied to the Khmer civilization. Vat Phu was in all respects a temple modeling the universe and the beliefs which were held secret by the future purohitas and hotars had a lot to do with the way the civilization evolved. Shiva had shown to the world that he was in fact the most respected of all the manifestations of Vishnu. Mt. Kailasa is a very sacred mountain in the Himalayas and mythologically considered to be the sacred abode of Shiva and his wife Paravati.

Mt. Phu Kao (chignon mountain) is another very sacred mountain and is located in S. Laos in Champassak, and even though it is not in the Himalayas it is also considered to be the holy abode of Lord Shiva and known today as Lingaparvata. (mountain of the linga).

The cradle of all human civilization is considered by many to be the Indus Valley and a very long time ago, as much as 12,000 years ago, humankind inherited a very unique and divine understanding of how it came to pass that knowledge of the universe was encoded into rituals, language and stone temples mirroring the secrets of the stars.

This knowledge of time and space was attributed to divine beings, gods, who created the manifest universe as we know it today. The ancient cuneiform tablets of Mesopotamia alluded to knowledge of the heavens and ancient Vedic texts likewise tell the story of creation. These stories of long ago are referred to as the creation myths. However, to only read these ancient translations as myth misses the fact that they were real stories about real events taking place in the real universe.

The pilgrimage to Vat Phu afforded me the opportunity to learn about the architects of the universe known as Brahma, Vishnu and Shiva. In order that their story of creation would never be forgotten the demigods of an age long forgotten fashioned the material world to mirror their knowledge of the universe.

The teachings were passed down from millennium to millennium until today those stories have been preserved by countless carvings left on stone temples all over the world honoring the origin of the gods, by encoding those stories in pictograms, hieroglyphs, and ancient texts with symbolic references to the heavens.

The Kings who came upon the Lingaparvata in S. Laos surely must of thought they were being communicated to by these heavenly hosts of creation when high atop the mountain was fashioned by nature's creative forces a natural chignon, a symbol of Lord Shiva, and below his heavenly abode ran a river reflecting all the stars of the Milky Way galaxy. The entire land was filled with the auspiciousness of Shiva. From the top of the mountain Shiva was holding the mighty Ganges River in his hair, and slowly he allowed it to trickle to earth so prosperity and well being could be enjoyed by all living things. No other place could be more holy than here in S. Laos except for Mt. Kailasa in the Himalayas.

While I stood still on the edge of an old motorized raft laden with food and animals to be taken to local markets I saw the western banks of the Mekong River slowly come into focus. As I approached the land I could see thatched houses lining the streets and high in the sky was the silhouette of the Lingaparvata peaking through the morning haze. I knew at that moment I was about to relive one of the most important periods of SE Asian history as King Devanika had done over 1,500 years ago by establishing a holy land that would eventually become the birth place of the Khmer empire. The holy land of Kuruksetra was about to be entered. Once I set foot on the land of this ancient city I could not help notice how quiet every thing was. The cattle were grazing on the open roads and the mood was extremely peaceful. It felt as though time had intentionally forgotten the small town of Champassak, and a distinctive air of a long gone center of religious activity could still be felt. The evening approached and with it a warm dark velvet sky punctuated with a million sparkling stars. I had made it to the holy land of Kuruksetra.


Crossing the Mekong River to Champassak

As I adjusted to my surroundings I prepared myself for an early evening sleep as I knew I would need plenty of rest for the journey up the mountain to see the ancient temple of Vat Phu.

Curiously, and unbeknownst to me, I would have a dream that evening which would leave a profound message in my mind, but one I was unprepared to understand until several months later.

The Cube from Space

As I was sleeping the dream came unannounced and from high in the night sky a tumbling cube came falling to earth. The cube became larger and larger until it seemed I was at the center of the cube. I was surrounded by white walls and noticed a door opening, and in walked what appeared to be people all dressed in long white robes. They talked to me and told me I was a two dimensional person and that they were multidimensional. They presented a small book for me to read but said everything in it was a secret. They then showed me a person being put into a golden colored box which seemed to contain a yellow liquid of some sort. When I looked into the box I saw things flying all around in a whirl pool of energy.

I asked if I could go outside of the room. They said I could but if I did the things I saw and read would not be known anymore. Only in this small room along with the golden liquid cube was I able to listen to everything they said. I can not recall all they told me.

The dream was extremely clear as if I were actually in such a room.
End of dream.

I was awakened by a ringing sound and realized it was the sound of a Buddhist bell permeating the early morning solitude of Champassak. The bell was on Vat Thong's temple grounds which I passed upon first entering the holy land of Kuruksetra.

As I walked down the dirt road to visit Vat Thong that morning images of the tumbling cube were still in my mind. What I saw at Vat Thong was the most beautifully decorated golden bell tower over looking Phu Kao Mtn.


Bell tower at Vat Thong

It did not take much hesitation on my part to climb the steep inclined staircase that reached to the top of the bell tower. With my camera slung over my shoulder I was hoping to capture a better view of the Lingaparvata. Once on top I had the most beautiful view of the surrounding holy land of Kuruksetra. Totally entranced with the view and walking in a circle around the top of the bell tower a most unfortunate accident took place. A dull gong like sound entered the air which was immediately followed by a sharp pain to my forehead, accompanied by warm red blood flowing down my face. I was stunned and my head was throbbing, dizziness set in and everything started spinning underneath me. In an instant serenity was turned into fear thinking that a sever cut to my head might require stitches. I had walked directly into the bell making everything start to turn and spin before my eyes as I descended the staircase which seemed extremely wobbly and very steep. Water was my first priority which I saw coming out of a hose next to a stupa on the temple grounds. Numb and bewildered the water felt cool and rejuvenating. Was this the end of my pilgrimage or an initiation to enter this most sacred ground? Was it necessary to spill blood before Vat Phu became a reality for me to explore? I had journeyed to far to stop now and kept my determination and resolve to continue with my pilgrimage.

I suppose a dream of a cube coming from space with white robed people talking to me and showing me a golden liquid whirlpool in another cube, followed by walking into a bell at Vat Tong could be looked upon as just a series of unconnected events and no more. Somehow I thought differently about these unusual events. I certainly felt very different from when I first got out of bed that morning.

I met my guide Bountham Penkham back at the Vong Paseud guest house and we immediately left for Vat Phu. The entrance to Vat Phu was about 10KM from the guest house. It was extremely hot and dry. The landscape appeared as if you entered an alien world and the world you left behind the never existed. Pockets of mud and algae made the landscape appear alien and surreal. The entire countryside looked as if nobody ever came here with the exception of the villagers who erected their thatched homes.


Countryside in Champassak, Laos

I realized I was in a very ancient land which had been the cradle of the Khmer civilization. I looked for as many indications of this former empire as I could based on what knowledge I had accumulated since November of 2003 when I was in Vientiane, Laos. From that time until now, April 2, 2005, pilgrimages were made to Preah Vihear and Beng Mealea in Cambodia. Everything I read of the Khmers always referred back to Vat Phu. Then out of the corner of my eye I noticed a sandstone pedestal which was used for a statue and was lying half buried in the ground. It was my first architectural sighting on the Kuruksetra plains. Further ahead of the pedestal was a small shrine in total ruins pointing directly at the Lingaparvata and sitting solemnly underneath a large tree. Upon closer inspection it may have been a Neak Ta mound holding ancestral spirits. The condition of the shrine made it hard to determine exactly what was there, but it was a certainty that an effort had recently been made to provide some sort of protection from the weather. The use of the mound had long since been abandoned as was evidenced by the collapsed enclosure under the tree. However, to my amazement, when I returned to Vat Phu 6 months later a completely new enclosure had built around this sacred spot. I was happy to see that since my first visit to this shrine, when it was in shambles, was now restored and the spirits were still being honored. I could not help but feel that my first visit had re-awakened the spirits that were already at the mound and their powers were now felt by the villagers encouraging them to once again honor the spirits with a proper shrine.


Pedestal near sacred shrine


Shrine before restoration


Shrine after restoration

Surely the shrine was an active site for many hundreds of years, and it was a visible confirmation that far from the main sanctuary of Vat Phu a shrine was placed on the Kuruksetra plains to continually pay respect to Shiva on top of Lingaparvata. At this point I had no idea what to expect next as we continued on to Vat Phu.


Thongkhoun Boriboune

Near the entrance we were greeted by Thongkhoun Boriboune, the current Director of Vat Phu. I had been introduced by letter to Thongkhoun Boriboune by Thongsay Sayavongkhamdy, Director of the Department of Museums and Archaeology Ministry of Information and Culture, in Vientiane. Thongsay was the person responsible for getting Vat Phu to be put on the list of World Heritage Sites in 2003. Through meeting Thongsay, in Nov. 2003, was I then recommended to Thongkhoun to support me on my quest to understand Vat Phu. Once Bountham, my guide, arrived at the eastern most baray the atmosphere all around the base of the mountain was perfectly quiet. Frozen in time is an expression that comes to mind to describe what I was feeling. Very far ahead were the outlines of a temple, but from where I was standing only water lily's were reflecting the morning sun.


Baray and Causeway in front of Vat Phu

The approach to Vat Phu is solemn and dignified with a grand walkway lined with lotus carved columns exuding a different sense of time the closer you approach the main palace. It was so supremely quiet that it was as if an entirely different space had been entered. Somehow I felt I had passed into another dimension of time and could not help remember standing in the cube in my dream the night before. The cattle were grazing on the plains as they had for centuries completely oblivious to the strangers where were walking directly in front of them. Truly nothing had changed over the centuries.


Lingaparvata

When King Devanika saw this land over 1,500 years ago he too had to have been struck by the natural symmetry that lay stretched out before him. From the top of the Lingaparvata to the river of stars directly behind him he had to have thought he was in a magical kingdom. For over 1500 years this land acted as a spiritual focal point where Lord Shiva lived with his wife Parvati. Two ancient trees formed a natural gate into the palace grounds. On the north side of the causeway the northern palace stood majestically still and stately as if still occupied by kings studying their scriptures. These temple additions to the land come from a long line of Kings who started coming to Vat Phu to receive what can only be considered the most holy of holy instructions to honor the living Shiva, understand his celestial abode and give guidance in governing their Empire. How fitting then that Devanika's name is translated to mean (celestial protection).


Vat Phu

What is known of the ancient city of Shresthapura is very little. The research done in the early 20th century by scholars such as Louis Finot,

Georges Coedes, Henri Parmentier and Etienne Aymonier provide valuable historical perspectives on Vat Phu gained from the inscriptions on the Devanika stele found in the surrounding area. The Devanika stele was found at Vat Luong Kua and translated by Codes and Claude Jacques with further research done by Chhom Kunthea which led to more insights on the historial beginnings at Shresthapura. Charles Higham, from New Zealand, has provided excellent background research of the early civilizations before the Khmer Kings came to the Kuruksetra plains. Finally, the exhaustive work of Lawrence Palmer Briggs pulled all the Khmer research together in a book he published in 1949 titled “The Ancient Khmer Empire”.

After King Devanika’s reign there is epigraphic evidence showing a lineage of successors to the throne, albeit the details on the duration of their individual reigns is hard to identify. Shresthapura would act as a focal point to educate and establish the many ministerial decisions that would last for 400 years before King Jayavarman II established the Khmer Empire in 802AD. Eventually the seat of the Khmer Empire would be re-located to Angkor Wat where King Suyavarman I began the foundation of the most astounding temple mirroring the secrets of the universe. All the Khmer Kings, all the way up to King Suyavarman VIII, would pay tribute to Vat Phu by adding new additions to the temple and supporting the daily functioning of the temple with supplies and food. Unfortunately, the sacking of Angkor Wat, by Siam in 1471 AD, brought a slow abandonment of all temples in the empire as well as the wonton destruction and removal of the most important documents showing the significance of the empires operation.

But as in the beginning, Vat Phu made a peaceful transition to become a place for sacred pilgrimages even without the support it had received up until King Suyavarman VIII. As a consequence Vat Phu is the only ancient city that still has intact its foundation walls from the early 5th century prompting it to be registered as a World Heritage Site in 2003, and an untrammled land from the ravages of war, but not the tempers of Mother Nature which has eroded and felled many of the stone structures.

So, passing through the ancient trees onto the temple grounds today can still capture the mood of what it was like 1,500 years ago. And of course the Lingaparvata, sacred mountain springs and the mighty Mekong River are unchanged with time.


Entering the Palace Grounds at Vat Phu

The pre-Ankorean King list of Vat Phu:

- King Devanika – early 5th century
- King Kammatha – early 5th century
- King Sreshthavarman – mid 5th century
- King Rudravarman – early 6th century
- King Viravarman – mid 6th century
- King Bhavavarman I – end 6th century
- King Mahendravarman – end 6th century
- King Ishanavarman – 616AD
- King Bhavaraman II - 637AD
- King Jayavarman I – 657AD
- Jayadevi – 713AD

Section 2: The Palace of the Kings


View of the Northern Palace on the left and Southern Palace on the right.

Hundreds of years would pass before these great temple palaces would be erected. During this time a cosmic union took place which wedded the nature spirits of the Khmers with the ancient beliefs of India that were transmitted by the Brahman priests. This combination of the natural lingam protruding from the top of the mountain combined with the symbolism associated with the Shiva lingam made a most unique divine environment for the development of the Khmer cosmology.

This pre-Ankorean center slowly became a training center for ushering in another kingdom devoted to the holy trinity of Brahma, Shiva and Vishnu. In fact the belief that Shiva's presence was actually on the mountain is totally understandable. The centuries before Suyavarman II are lost in history, but the presence of the palaces and sanctuary testifies to the importance this holy land held for the Khmer kings. The decision was made to create a temple devoted to Shiva by creating a long axial approach to the sacred spring on top of the hill from whence the holy waters flowed from Shiva's hair and gave life to all the inhabitants of earth.

Two identical and symmetrical palaces sit on the ground one north and one south as if some heavenly secret was trying to be conveyed by this architectural uniqueness. It was built by King Suyavarman II who gained experience and knowledge from building Angkor Wat. He knew how to incorporate the secrets of heaven into Vat Phu's construction. But what were those secrets? What sacred design was the King trying to convey? Are there other symmetries at Vat Phu that might lend a hint for the reason of their construction? The answer to these questions is that there are numerous symmetries at Vat Phu all of which mirror the heavens. These two magnificent quadrangles sit on the ground defying interpretation. We can gain some understanding of those secrets by referring back to ancient Vedic texts where the understanding and significance of the movement of heavenly bodies was a subject of study and expertise known by the ancient Vedic astronomers. If we refer to the scholarly text "Hamlet's Mill" written by Giorgio de Santillana and Hertha von Dechend in 1969 we learn that the quadrangle was another name for the earth. The importance attributed to this concept by the temple builders lends understanding as to why the builders chose these two quadrangles at Vat Phu.

An excerpt from Hamlet's Mill (p.253) states that, "Earth" is the implied plane through the four points of the year marked by the equinoxes and solstices, in other words the ecliptic. And this is why this earth is very frequently said to be quadrangular. The four "corners" that is, the zodiacal constellations rising heliacally at both the equinoxes and solstices, parts of the "frame" Skambha, are the points which determine the "earth". The northern palace quadrangle represented the equinoxes and the southern palace represented the solstices.

Every world age has its own "earth". A new "earth" arises, when another set of zodiacal constellations are brought in by the Precession which

determines the year points. Skambha is the world axis.” This will not be the only astronomical reference used by the builders at Vat Phu. But as I had come to learn the whirl pool of energy I had in my dream was incorporated into the design of the upper most sanctuary along with the world axis known as Skambha mentioned in the hymns of the ancient Atharva Vedic texts. I strongly suspect Vat Phu housed an astronomical library and was a sacred temple for understanding the workings of the heavens. This knowledge was the foundation and spiritual force which was able to launch one of the greatest empires on earth. I will mention the astronomical significance in section 3.

I think what you have to do when encountering a new temple is try and imagine what it was like living in and among the temple grounds. If you slowly walk up and down the stately corridors between the massive laterite walls under the imagined pinnacled roof with the rooms and corridors all filled with rare incense then the beginnings of a mood overtakes the senses and you start to get lost in a world long gone from today. Beautiful balustrade windows lined the corridor facing the causeway casting decorative shadows on the long sandstone floor. The windows of both the north and south palaces face the axial causeway that goes all the way to the upper most sanctuary.


East West Corridor Northern Palace

I entered the palace, however, from the eastern portal next to the false door. High above on the corner was a naga ante-fix staring out onto the grounds warding off any who would come too near. The two tiered triangular pediments form a truss like structure for the roof beams which originally enclosed the great corridors truly giving the impression of a vast temple pointing to the heavens. Directly above the eastern portal was none other than Lord Shiva and his wife Uma riding Nandin the bull in a northerly direction. This was surely Shiva’s earthly home.


Lord Shiva and his wife Uma riding Nandin

Once inside the palace there is a large quadrangular court yard completely surrounded by a 62m by 42m rectangular corridor complex. I immediately recalled my dream the night before of standing in a cube which was inside a cube, and now here before me were both the outer corridors and the open inner sanctuary of the palace. I remembered that in my dream if I left the inner cube I would forget everything told to me by my celestial teachers. I could only surmise that in the evenings when the stars could be seen in the heavens, framed by the inner walls of the palace quadrangle, would the secrets of Vat Phu be revealed. Surely no roof could have spanned such a large open space. The coincidence of seeing this large open court yard for the first time, and recalling my dream seemed all too familiar to me.


Southern Palace Court Yard looking West

It was if I were reliving an experience from a very long time ago. I became very suspect that I had been here before, but of course I knew that was a thought I dared not entertain. However, if this court yard was similar to the cube within a cube from my dream then where might the

symbolism of the swirling vortex inside the liquid orange cube be found? What did the incident with the bell tower that left a large cut in the center of my forehead mean?


Inside Central Exit of Northern
Palace Facing Southern Entrance to Southern Palace

In the SE corner of the northern palace is a small room and outside of this room, facing east, is a false door and the tympanum above the door shows Shiva and his wife riding Nandin the bull. The ante-fixes are naga heads giving this corner of the palace a very important feeling. Perhaps this was the king's sleeping quarters. Fallen on the floor in the room is a perfectly cut triangular stone acting as the peak stone for one of the two tiered pediments which formed the roof. A small door sits up a few stairs and separates this corner room from the rest of the long east – west gallery. Directly north of the corner room you can cross through another doorway entering the long corridor going due north. Unfortunately parts of this corridor have almost completely collapsed. From this corner room the king could circumambulate all around the quadrangle (universe) before ending back in his room. The same was true for the southern palace.


Cap Stone to roof on Northern Palace

The main entrance to the northern palace is in the center of the long corridor which is aligned east and west and facing the causeway. Extending from these central entrances are two foreparts with porches. Directly across the causeway from the northern palace's central entrance is the entrance to the southern palace. This is a perfect example of the symmetry executed by King Suyavarman's builders. Walking out of the northern palace's median forepart I turned around to see where I had just come from wondering if I would ever see this celestial home again. I happened to glance down at the bottom of the colonettes next to the door frame and there, almost eroded completely away, sat both Shiva and his wife in a very relaxed and endearing pose. I had no doubts this was a tribute to the palace being their home.


Shiva and Uma central entrance to Northern Palace

These figures are not easily spotted because of their eroded condition. But the endearing poses and the expressions on their faces indicates that King Suyavarman I held Lord Shiva and his wife in high esteem.


Corridors looking East and South in Northern Palace

There has been speculation that the northern palace was for men and the southern palace for women. I would offer instead that the northern palace was for the King and his wife and the southern palace was for the priests, guides and other members of the king's court. The southern palace has a completely different feeling from the northern palace. Even though it is perfectly symmetrical with the northern palace it feels very distant and more removed. It is my speculation this is the solstice palace which represents the time of the year when the night is the longest during the winter solstice. The southern court yard seems to exude a more open feeling as if more people gathered here. On the contrary the northern palace courtyard felt private and more sacred.


Southern Palace Court Yard


Northern Palace Court Yard

High above the western end of the east-west corridor of the southern palace, with the Lingaparvata in the background, is a perfectly good example of the use of the pyramidal place stones forming the two tiered triangular roof. The corner room at the western end of the NE corner may have been the room where the head priest stayed.


Double Tiered Roof of Southern palace looking West and SE


NW Corridor Southern Palace looking West

The doorway at the west end of the southern palace's NW corner that connects with the south corridor has to have two of the most beautiful sand stone carvings still in tact above the lintels. I had to climb to the top of the inner western wall of the southern corridor to position my camera in order to capture these carvings. One feature I found to be most interesting was a spiral carved on the stomach of one of the personages. I believe this is a scribe and his markings signify his knowledge of astronomy and the astronomical significance employed in the construction of Vat Phou. There is also a spiral carved on the Buddha's foot print on the rock faced cliff behind the main sanctuary.


Scribe at the southern palace


Scribes at the southern palace

The building directly behind the southern palace is called Nandi Hall because a statue of a bull (Shiva's mount Nandin) was found near the base of the building. I believe it was used as a hall of records, and was easily accessible from the southern palace for all the scribes. Nandi Hall was also directly south of the lotus lined causeway which originally was covered by an arched roof and a gallery on both sides

These three buildings at the base of the main sanctuary prepared the Kings and devotees for their ascension to the holy Shiva lingam. Climbing up the terraces and staircases were structures on either side reflecting the cosmology of the ancient Hindu astronomers.


Nandi Hall Looking South

Interestingly there are 36 lotus columns on each side of this causeway numbering 72 in all. It is this number 72 which is a strong indication on Vat Phu's encoding of astronomical events. The numbers which occur with great frequency in all the world myths are 12, 30, 72 and 360. But the most significant number encoded into the "myth-code", acting like a cipher for understanding all the other numbers, is 72.

It is an astronomical fact that it takes 71.6 years (72) for the equinoctial sun to move one degree on the path of the ecliptic. In 2160 years the sun would have moved 30 degrees or one New World Age. After the sun had traveled 360 degrees (360×72) 25,920 years would have passed equaling one complete precessional cycle or a "Great Year". After the "Great Year" the next cycle would begin called the "Great Return". The "Great Return" signifies the return to the golden age when men were gods. This "Great Return" is now taking place in the heavens and our earth is about to fully enter another New World Age called the Aquarian Age in the tropical zodiac. In the sidereal zodiac using the Nakshastras of India Lord Shiva will be nearest this point of the "Great Return" in the year 2012. This is the time when the Nakshastra named Ardra is closest to Vishnunabhi, the eye of Brahma, Moola, or the galactic center during summer solstice of 2012AD. This most significant astronomical event was recognized by the temple builders at Vat Phu and was encoded into the oldest existing structure. The priests aligned the sandstone chapel located next to the sacred spring behind the main sanctuary with the summer solstice.

Thus the lotus pathway of 72 lotus columns attuned the spiritual seeker with the frequency necessary for their ultimate journey of becoming immortal gods. Once the pilgrims reached the end of the 72 lotus column lined causeway they began their long aromatic journey beginning with the first stairway leading to the main sanctuary. The stairways are lined with

fragrant frangipani trees making the senses become overwhelmed with the scents of the white flowers filling the air.


Stairway after the 72 Lotus Column Causeway

At the top of the 1st stairway I experienced an awakening to a new reality that I had a great deal of difficulty accepting. It was a juxtaposition of images that I could not help be affected by. I immediately recalled the feeling I had at the Angkor Conservatoire in Siem Reap when I encountered the recovered statues of Shiva from Beng Mealea. Now, here before me were two fallen headless human statues lying on the ground with their feet adorned with toe rings affixed to the pedestal where they once stood.

Their sampots were facing the sky in all their intricate detail and I could not help but feel that these statues should still be standing. There was something more powerful at Vat Phu that defied that these fallen guardians to the upper sanctuary should be where they were. I wanted to lift them back up and bring their nobility back to them as it once was. The reality of how ancient and how neglected these mighty guardians had been treated left me with a very disconcerting feeling. These were the temple guardians watching over those who passed by to journey up to the next level before the upper sanctuary would be reached. Surely it would never have been considered that a time would come when these powerful

guardians would no longer stand firm before the world. Miraculously one guardian is still standing from the 9th century and is referred to as King Kammatha, the great temple builder from Champa, who accompanied King Devanika on his quest for a new kingdom and built the first temple at Vat Phu.


Fallen Guardians


Feet on Pedestal with toe rings

Section 3: The Churning of the Milky Ocean at Vat Phu

The final approach to the main sanctuary on the upper most terrace at Vat Phu is reached by a very steep set of stairs comprised of 7 sets of eleven stairs each. Symbolically these stairs refer to passing through the 7 lokas (worlds) to reach final enlightenment. To reach the abode of the gods in heaven, filled with stars (nakshatras), the spiritual seeker must pass through these 7 worlds.

Bhur Loka – Earth

Bhuvar Loka – Space between the earth and the sun

Svar Loka – Heaven of the God Indra

Mahar Loka – The region above the pole star

Janar Loka – Inhabited by Brahma's son Sanat Kumara

Tapar Loka – The world free from worldly desires

Satya Lokar – Abode of Brahma


Final stair case to main sanctuary at Vat Phu

It is the ascent through the Lokas that man leaves the earthly realm and climbs to the highest realm of the gods. Upon reaching the edge of the terrace I saw before me the side of the mountain coming down to meet the most exquisite temple which seemed to be untouched by time. The sunlight was being cast down into the center of the temple only to come forth from the main entrance with a shimmering golden orange glow.


Main Sanctuary at Vat Phu

I could not have been more transfixed as I was at that moment upon first seeing the sanctuary. There before me was the orange cube I had seen the night before in my dream. There was no doubt in my mind that this was the very image I had in my dream. I knew then that my dream was a premonition of what I was about to experience on my pilgrimage to Vat Phu.


Golden silks in the sun in the main sanctuary at Vat Phu

As I approached the golden glow shining out of the sanctuary the one thought occupying my mind was if the whirl pool of energy was inside the sanctuary and if the cut on my forehead had any significance. At this point I felt as if I was half awake and half in a dream. The coincidence to witness this golden image made me realize I had already been here. Somehow everything I was seeing was in some way connected and if I could only put all the pieces together I would know what was told to me the night before by those visitors inside the cube. If I had doubts earlier, when I was in the quadrangle of the northern palace concerning whether I had been here before, those thoughts had all vanished and I was now entertaining the idea that maybe I was here before.

Standing directly in front of me, as if frozen in time, were the two most remarkable figures I had ever seen. Nothing what so ever indicated they could not come to life as the details of their personages were so very perfect in their artistic execution.

These two beautiful apsaras (celestial nymphs) were adorned profusely with jewelry and the finest of silks. I spent a long time admiring their countenance as if in some way they had something to say.


Apsara facing north

Goddess facing south

A closer look reveals the details of both the way their hair is styled and the jewelry which accents their presence. Their smiles are still alluring and they still exude a grace and sensitivity which I find most exceptional after all these centuries.


Apsara dress design


Apsara hair and jewelry designs

However, the celestial nymph facing south had the most unusual coffered hair style, as well as having unusually full breasts. In her right hand she is holding a lotus blossom while her left hand is facing downward to the earth. I then realized the hair ornamentations were symbolically representative of the lotus flower. I come to learn that this figure is the goddess Lotus-Shri-Lakshmi. The use of lotus flowers in her hair, as well as her large breasts signifying having abundant milk to give life to the universe, were the two elements that enabled me to see this celestial nymph in a much different light. The long lotus stalk passing up through her right hand is known as “lotus in hand” (padmahasta, padmapani)

while the right hand faces downward bestowing gifts. This is none other than the Great Mother Goddess of the ancient civilizations and is referred to in the Rig Veda as prajanam bhavasi mata, “Thou art the mother of created beings”. Now, I realized that represented here, at the main sanctuary, was Lakshmi the consort to Vishnu. The use of this symbolism at Vat Phu is to show that this temple was the gate to the universe for the lotus is the first product of the creative principle and the Lotus-Shri-Lakshmi is personified as the Goddess Mother of the created world.


Great Mother Goddess at Vat Phu

I did not enter the eastern entrance to the sanctuary which was between the two Drarapalas, Apsara and Great Mother Goddess, but instead went around to the southern entrance. It was here at the southern entrance into the sanctuary that the orange cube began to spin in my mind. Immediately I found myself entranced with what I knew to be the whirl pool to the center of the universe. There on top of the door way was the lintel with Vasuki the serpent king, the asuras and devas, Kurma (avatar of Lord Vishnu) the tortoise, and the head of a horse. The churning was taking place at the sanctuary, the milky ocean was being churned and the elixir of immortality was being sought after. This was the time when a new world age was about to take place and the gods were summoned to stabilize the universe.


The Churning of the Milky Ocean at Vat Phu

As time and the heavens move endlessly in Indra's home of the universe there are apparently few people on earth today who realize that a large celestial occurrence is taking place between our solar system and the Milky Way galaxy. The ancient cultures were well aware of these celestial movements and discussed them for thousands of years until those stories of the secrets of the heavens became abandoned and neglected. Few today would consider that the center of our Milky Way galaxy could transform the way humans thought about themselves in the universe. Celestial mechanics is not something taught in any grade school and only in those universities that would be offering and an astronomy course. But even if celestial mechanics were being taught any eschatological or cosmological significance which could be attributed to these heavenly movements would be non-existent. So where could one find the teachings of the spiritual dimensions to the workings of celestial mechanics in our galaxy? I doubt anywhere, but even if it did exist it would probably be buried in some remote academic department and could never be found. The question needing to be answered is what does the spiritual significance mean to anyone when they associated that spirit with astronomical measurements of moving bodies in space?

The symbolism the astronomers from India were using long ago originated from ancient stories which became myths, but those myths carried within them the nature of humankind's exalted place in the universe. The churning of the milky ocean is one of those exalted myths that if understood would allowed humans to travel freely in the universe, and if those humans knew how to read the stars that moved in the heavens they could also achieve immortality. Vat Phu was a temple to the stars and Kings and priest traveled to Vat Phu for over 1,500 years to learn of those secrets to assure their immortality. It was from Vat Phu that the Devaraja cult was born where man and god were fused together and the divine relationship between the Kings and Gods would be preserved.

During the latter part of the 20th century there were two humans who were able to unlock the secret of how the ancient cultures understood their relationship to the stars, planets, galaxy and the larger universe. I suppose we could call these people “mythical-code breakers”. If it were not for Giorgio de Santillana from the history of science department at the Massachusetts Institute of Technology in Cambridge, Massachusetts and Hertha von Dechend from the Frobenius-Institut in Frankfurt Germany the world may still be in the dark concerning the history of the ancient cultures going back over some 10,000 years or more. Their contribution was in deciphering all the world myths and how they related to astronomical events in our local galaxy. The myth that was persistently integrated into all the world myths was about an axis or pole or even a pillar that became unhinged or broke thus leading to a frantic quest to save the earth from falling into the abyss. The story most used in all these myths to describe the fall of man and the world was about a mill. The frantic quest to save the mill from not working or not being able to turn or churn became the myth of the Churning of the Milky Ocean. Their book, “Hamlet’s Mill”, published in 1969, was the beginning of modern man understanding the beliefs of ancient man.

This myth is prominently placed on the southern entrance to Vat Phu. King Suyavarman I and his purohita, Sivacarya, made certain that this myth was integrated into the temple design to preserve the ancient history of the human race and how men were once Gods. In the Vedic literature of the Rig Veda there are spiritual and philosophical hymns dedicated to this mill pole. Hymn (10.7) of 44 verses in the Atharva Veda is titled Skambha (pillar) “The Support of the Universe”. It is dedicated to the eternal entity or Brahman which existed before the manifested universe. Everything is established from this pillar (Skambha).

Verse 35:

skambha has upheld these two- Heaven and Earth-
skambha has upheld the wide mid-air,
skambha has upheld the six spacious regions,
skambha pervades the whole world. (35)


Skambha shown on the Churning of the Milky Ocean scene at Vat Phu

Again, on top of Vat Phu the Skambha is shown on a scene from the churning of the milky ocean on a lintel above the southern entrance to the main sanctuary. As humanity enters the beginning years of the 21st century hardly any attention is being devoted to the most significant celestial occurrence taking place currently in our solar system. The ancient cultures, however, were well aware of the significance of the precession of the equinoxes and integrated it into their cultures as a creation myth. The myth had existed for thousands of years but then became forgotten and abandon as having no relevance to human evolution or personal growth.

.But then, Joseph Campbell, a world renowned mythologist, resurrected myth from fantasy and falsehood in the last part of the 20th century and showed to the world how celestial events do hold great spiritual and psychological meaning for personal human growth. These celestial events have been, for the most part, relegated to the concept of myth or just stories completely invented by human imagination without any influences from celestial bodies. Campbell demonstrated that myths were metaphors for humankind's spiritual and psychological transformation and that the heavens were filled with a multitude of spiritual influences.

Near the close of the 20th century the code to understanding these ancient myths had finally been understood. As a consequence of these deeper insights into the ancient past a flurry of scholars worldwide recognized the wisdom revealed by Giorgio de Santillana and Hertha von Dechend and began publishing works related to the ancient myths. The following is a short list of publications which have provided the world with new understandings of the relationship between myth and astronomy.

1969: Hamlet's Mill – Giorgio de Santillana and Hertha von Dechend

1970's:

1971 – Secrets of the Great Pyramid – Peter Tomkins

1973 – Mahabharata – William Buck

1973 – Speaking of Siva – A.K. Ramanujan

1975 – Cosmic Humanism and World Unity – Oliver L. Reiser

1976 – Ramayana – William Buck

1976 – Genesis Revisited – Zecharia Sitchin

1979 – The Round Art – A.T. Mann

1979 – Serpent in the Sky – John Anthony West

1980's:

1987 – The Mayan Factor – Jose Arguelles

1988 – The Greatest Story Never Told – Lana Cantrell

1989 – The Origins of the Mithraic Mysteries – David Ulansy

1990's:

1991 – The Mill of Time – Terry Alden

1992 – Breaking the Maya Code – Michael Coe

1994 – The Orion Mystery – Robert Bauval and Adrien Gilbert

1995 – Finger Prints of the Gods – Graham Hancock

1996 – Angkor Wat – Time, Space, and Kingship – Eleanor Mannikka

1998 – Heaven's Mirror – Graham Hancock

1998 – Maya Cosmogenesis 2012 – John Major Jenkins

1998 – The Code of the Kings – Linda Schele and Peter Mathews

1999 – Celestial Keys to the Vedas – B.G. Sidharth

1999 – A Monument to the End of Time – Jay Wiedner - Vincent Bridges

1999 – Homer's Secret Iliad – Florence and Kenneth Wood

21st Century:

2002 – In Pursuit of Sacred Science – Mark Long and Ceasar Voute

2002 – Space and Cosmology in the Hindu Temple – Subash Kak

2002 – Galactic Alignment – John Major Jenkins

2002 – Lost Star of Myth and Time – Walter Cruttenden

2005 – Orion’s Cosmic Wonders in Shiva’s Chidambaram – Raja Deckshitar

Not only had contemporary authors seen the significance to the “myth-code” being deciphered but ancient texts and ancient monuments were now seen in a totally new perspective by recognizing how these astronomical events were incorporated into architecture and a few surviving epic tales. Everywhere new insights and revelations were being discovered as well as new ancient temples being unearthed.

In the dense jungles of Johor, Malaysia the 7th century lost city of Kota Gelanggi has been located by Raimy Che-Ross claiming it may be the capital of the Sri Vijaya Malay Empire. And in the northwest Peten region of Guatemala the lost ancient royal center called La Corona was finally found by Ian Graham of Harvard’s Peabody Museum. All these discoveries are pointing to the quest of a common myth which shows the spiritual significance these ancient cultures attributed to the precession of the equinoxes and their alignment to heavenly bodies.

Oliver L. Reiser, (1975) told the world how our galaxy has a profound influence on our lives. These were not just simple astrological musings but carefully researched insights which gave Reiser the wisdom that it’s the heavens that make us become what we are as a result of celestial cycles and cosmic influences. Few today, however, would consider the influences the center of our Milky Way galaxy has on transforming the human psyche.

But as we return to the ancient Vedic scriptures we find in the Mahabharata the story of the churning of the milky ocean. Now that the precession of the equinoxes was determined to be one of the connecting threads for all the myths we can stand back and look at the churning of the milky ocean at Vat Phu and enter the most holy of sanctuaries where the Shiva lingam was anointed daily by the sacred waters from

Lingaparvata thus honoring and preserving the World Age in which the Khmer Kings would rule for over 1,500 years. The glory of the universe was understood by those Brahman priests, and they left behind a legacy in stone so that the amnesia that besets our current civilization can end and a new world age of attunement to the heavens for our much heralded global humanity can be achieved.

So now Vat Phu takes on an even deeper meaning. Not only is Vat Phu the cradle of the Khmer empire, but it is also the center of deep spiritual awareness of humanities place in the universe. Let us begin our journey into that whirl pool of orange light and see the wonders of heaven open up before us. The whirl pool was spinning and I could hear voices as I did in my dream. Somehow I knew what was told to me by those visitors that came through the door of that cube in my dream. They were the celestial teachers telling me the story of the creation of the universe. It was clear now they were Bhrama, Shiva, Vishnu and Sakti the four principle Hindu deities which Chhom Kuthea claims reside in Kuruksetra. I wondered how much of my dream I could recall.


Indra riding Airavata main sanctuary Vat Phu

Inside the sacred orange cube, from my dream, the lord of the Gods (Indra) watches over the eternal celestial cycles as he rides his great three headed white elephant Airavata. Indra is placed on two lintels in the center of the main sanctuary facing east. Once you pass through this star gate you enter the most holy of holy sanctuaries; the home of Lord Shiva. All the legends of the creation of the universe are here remembered and it's from this one central place in the temple where the kings would be closest to the gods.


Central chamber main sanctuary Vat Phu

But what else does the main sanctuary provide these Khmer kings? After all, Suyavarman I was considered to be the greatest temple builder in the entire empire. I have made reference earlier to the quest for immortality as it was told in the ancient literature from India. The southern entrance has several carvings which indicate that to obtain immortality an understanding of the abode of the gods was essential. In fact a manifestation of Shiva as an ascetic in deep meditation can be found on the lower most corner of a colonette holding up the lintel showing the churning of the milky ocean scene. To enter this sanctuary only the most enlightened pilgrim would be allowed to enter.


Shiva's manifestation as an ascetic

The first lintel above the colonette is the most instructive to this celestial knowledge. However, unlike the churning of the milky ocean scene at Angkor Wat, Vat Phu's is much smaller. What is so unique about this churning scene is the depiction of the head of a horse and the head of Vishnu on top of the back of Kurma; lord of the tortoises. Kurma is also another manifestation of Vishnu.


Kurma, King of the Tortoises, at Vat Phu

As the epic tale is told in the Mahabharata Kurma used his tortoise shell to support Mt. Mandhara which in turn was used as the churning pole to stabilize the world. Vasuki, King of the serpents, used his long body to

wrap around the mountain while the Devatas pulled on the tail and the Asuras pulled on the head.

Vishnu stabilized the churning pole high atop the lintel with only his lower legs now showing. These two celestial beings pulled back and forth churning the ocean of milk for a thousand years to bring forth the elixir of immortality. Directly beneath this scene is the most amazing face of Kirttimukha (divine guardian) supporting the entire churning effort. The Kirttimukha is a special representation of Shiva himself. If anyone neglected to worship this face they would not receive Shiva's grace. However,, if the devotee greets Kirttimukha as Shiva himself as both a sign of his destructive powers and divine grace then Shiva will allow the seeker to receive the secret knowledge.


Face of Kirttimukha under the churning lintel at Vat Phu

Between the churning of the milky ocean and Kirttimukha is a hint to the astronomical awareness inserted at this lintel before entering the holy sanctuary.


The sacred number 108 incorporated into a lintel at Vat Phu

Interpreting the meaning of these small orbs around the lintel opens the seeker into the depths and secrets of the universe. Counting these small orbs one can discover that there are exactly 108 in each circuit. It is well known that the number 108 is the most sacred of all numbers in Hindu cosmology. There are many ways 108 can be interpreted for a deeper understanding of the cosmos. In the Sanskrit alphabet there are 54 letters. Each letter has a masculine and feminine aspect representing Shiva and

Sakti. There are 12 constellations, and 9 arc segments called namshas or chandrakalas equaling 108. The diameter of the sun is 108 times the diameter of the earth and when 108 is incorporated into Hindu sacred literature we find that there are 108 Upanishads. These are all abstract symbols mirroring the myth of the ancient stories of the origins of the universe. So by having this lintel between the churning of the milky ocean and Kirttimukha indicates that there was a secret that was well guarded at Vat Phu which only the initiated could know about and learn how to use for the ultimate quest for immortality.

In the Rig Veda Samlita there is a passage which refers to the Ashvin Twins being replaced with the head of a horse. This verse refers to a girdle around the waist similarly to the one shown on the lintel behind the churning scene. To paraphrase the verse it reads... "the horse's head becomes the revealer of the secret knowledge of the elixir which acts like a girdle, *(around the waist), to strengthen the understanding of the spiritual obligations necessary for Shiva. In the Nakshastras Shiva is represented as Ardra the god of destruction. When Shiva comes close to the galactic center in 2012 the destruction of the world will take place. It is at this time when that which has been made manifest will be destroyed in order to save grace for the future. This is the time of the dark night of the soul in preparation for a new dawn or a new beginning. If we look at the next Nakshastra it is Punarvasa or the "return of the light". The presiding deity is Aditi, the mother of the gods, and the reigning stars are Castor and Pollux the Gemini twins, the two who give back the good. Another set of twins which can be woven into spiritual form and a reminder of the operation of the heavens at Vat Phu.

After the "myth-code" was finally deciphered by Giorgio de Santilana and Hertha von Dechend in 1969, much like the Rosetta Stone which was deciphered by the French scholar Jean François Champollion in 1822 unlocking the mystery of Egyptian hieroglyphs, the churning of the milky ocean could then be read as a specific astronomical event. That event was the precession of the equinoxes. In 400 BC the sun would rise during the spring solstice in the asterism (constellation) of the Horse's Head indicated by the Nakshastra (Hindu star positions) of the Ashwin Twins.

This celestial event is where the sun is near the intersection of the Milky Way and the ecliptic. These Ashwin Twins announced the day, and from the center of the Horse's Head brow a bright flame came forth cleansing the world. After I became aware of the horse's head story in the

Mahabharata the cut of my forehead took on a new significance. Again, it's necessary to go into the Mahabharata and read the story of how Vishnu put on the horse's head with a flame coming out of his forehead to reclaim the elixir of immortality to fully appreciate the symbolism.

It became an overwhelming personal revelation to now be able to integrate all the elements of my dream which happened the night before with the events unfolding as my journey to the main sanctuary was becoming more understood. It would take five months, however, of questioning and research to finally understand the significance of what the lintels could mean to the Khmer kings and priests.

After the milky ocean scene the last lintel before entering the main part of the sanctuary was a most curious depiction of a scene from the Vedic literature. Two identical beings were emerging from the womb of another deity. I could not help but see this scene as the Ashwin twins themselves. The epic tale of the Head of the Horse in the Mahabharata is much too extensive to include in this writing. However, Uchhaishravaa, the gem among horses did emerge from the milky ocean. For out of the churning of the milky ocean many things emerged before the elixir of immortality finally came forth as is written in the Puranas. The Ashwin Twins cleared the path of any debris that would hinder the journey through the stars and beyond through the gates of heaven or the sun door as A. K. Coomaraswamy refers to them. Passing under the Ashwins the seeker of the secret knowledge would then be in the center of the sanctuary and joined with the gods.


Ashwin Twins clearing the cosmic path at Vat Phu

The devas and the asuras churn the sea of milk (the Milky Way Galaxy) back and forth. They are trying to stabilize the Skambha (the world pillar) as the slow movement of the equinoxes begins to shift and the Skambha no longer points in the same direction. The whirl pool inside the orange cube is filled with many elements which all refer to stars in the heavens.

And the apsaras it is said, over six hundred million, came from the churning dazzling everyone who saw them. The firmament became a chandelier of lights and the great sea of stars stretched across the sky. And behold the brightest star of all the jewels in the universe, called the Kaustubha, came forth from the churning and became the center gem on Shiva's breast plate and the center of the galaxy itself. When the elixir finally appeared from the churning of the milky ocean the one who held the secret to the stars could then pass through the gates of heaven and drink of immortality. These gates were guarded by Drarapalas and lions facing the east where the Ashwin Twins, being the leaders of all the nakshastras, would rise in the morning clearing the way to the gates of heaven, the sun door, where millions of dazzling lights (Apsaras) filled the heavens and the quest for immortality was attained.


Guardians to the main sanctuary at Vat Phu

It is no surprise then that the large court yards were built the way they were. The axial path way to the stars was the ultimate design of Vat Phu, and once the center of the main sanctuary was reached all the knowledge

acquired from each station on the way to Shiva's abode prepared the soul to enter the eternal life of the gods.

I do not see this design at Vat Phu in any other way. Vat Phu has one of the longest axial path ways of any of the Khmer temples. It took me a long time to understand the significance of Lord Shiva. He saved the world by drinking the poison emitted from the mouth of the King of the serpents while the churning of the milky ocean was taking place.


Vasuki, King of the Serpents, at Vat Phu

Once inside the main sanctuary a whole different ambience can be felt. It was here in this central chamber the devotees prepared for their journey through the gates of heaven and immortality would be the most sought after gift from the gods. Deep within the main sanctuary, and behind the statue of the Buddha there is an entrance to the oldest part of the temple where the sacred lingam was anointed daily from the waters of the sacred spring. But before entering the most holy of holies there sits Shiva high above the doorway manifested as the ascetic praying with his Rudraksha beads. Rudraksha translated from the Sanskrit stands for the “eyes of Lord Shiva”. The actual beads come from the Rudraksha tree (Elaeocarpus Ganitrus). As the legend goes the tree came forth from the tears of Lord Shiva's eyes. Twelve varieties of the tree symbolizing the sun came from his right eye, and sixteen varieties symbolizing the moon came from his left eye. The beads have been worn by devotees for thousands of years to maintain a spiritual path to enlightenment and liberation. On either side of Shiva are shown devotees offering prayers. The beads are also shown in Shiva's right hand on the Trimuti behind the main sanctuary.


Shiva holding Rudraksha beads

Indra happily rules over all the worlds and can be seen through out the temple complexes at Vat Phu. And in a special devotion to Vishnu the temple Thao Tao (lord of the tortoise) was constructed at the base of the Lingaparvata on the ancient road leading to Nandi Hall. Before arriving at Vat Phu the traveler would pay the deepest respects to Vishnu, who along with Shiva, helped save the world. Continuing on the ancient road after Thao Tao came the temple Nang Sida which only has elements of the shrine still standing but is still a testimony to the beauty and majesty of this temple. It's only a short distance from Nang Sida before you finally arrive at Nandi Hall.

Perhaps the carving of the holy trinity (trimurti – having three forms) is the best example of a scene from the Vedic scriptures exemplifying the reign of the Hindu gods at Vat Phu. The scene sits quietly behind the main sanctuary and shows Brahma (creative force) sitting to the right of Shiva (destructive force) and Vishnu (preservation) sitting on Shiva's left.

Shiva is also shown as half man and half woman (ardhanarisvara). Shiva's wife, Durga, is shown with her ten arms. Shiva and Durga portray the ultimate wedding of the destructive and creative powers of the universe which are the two greatest antagonistic forces to be balanced. The Trimurti sits quietly and unassuming behind the main sanctuary.


The Holy Trinity, "Trimurti", at Vat Phu


Lord Shiva


Lord Brahma


Lord Vishnu

Looking closely at the five faces of Shiva it is readily recognizable that there is a feminine quality to his expression. The five faces of Shiva are symbolic of his five manifestations: The Beneficent, The Destructive, The Vagrant Mendicant, The Lord of Dances, and the Great Lord (mahesamurti). Thus the trinity represents the embodiment of Shiva as Brahma the creator, Vishnu the maintainer, and Shiva as the destroyer. These three forces of the universe reside permanently in the Shiva linga representing Shiva the supreme lord of the universe.

The long ear ornamentation is another affectation showing the combination of Shiva and his wife that has been integrated into Vat Phu. In fact every year during the full moon of February there is a ceremony (Shivaratri Festival) celebrating the wedding of these two forces where thousands of pilgrims come to worship and pay tribute to Lord Shiva. During the day the devotees chant “Om Namaha Shivaya” and at midnight the inner light of divine consciousness is obtained and a state of spiritual knowledge is acquired. Considering that this festival is still celebrated annually testifies to the high esteem and respect still paid to Lord Shiva at Vat Phu and a further testimony of the latent spiritual powers that still reside in this holy land.


Shiva as half man and half woman.

Vat Phu is the one temple that encapsulated the divine message which all the Khmer kings paid respect to through out the entire 1,500 year reign of the empire. Vat Phu was a temple to the stars and the knowledge of the stars was expanded even further with the construction of Angkor Wat which became the ultimate temple mirroring the secrets of the universe as well as the new capital of the Khmer empire. But the Kings still supported Vat Phu all through the duration of the empire. King Yasovarman I even took a stone from this holy city and used it as a

corner stone for the construction of Preah Vihear. The holy land of Kuruksetra is still an active pilgrimage site and a site that can direct the mind into the ethereal realm of the gods.

Section 4: The Adoration of Silence

To be removed from the cacophony of sounds which fill the urban landscape could cause a deprivation psychosis seeing as urban cacophony has been integrated or accepted as a normal way of life. In the modern era a cultural dependency has developed on getting the morning news from any different number of media outlets, commuter traffic in all urban areas has created an acceptable sound space and one which defines modern society. Video games, computer games, digitized music are all sounds created by the latest digital technologies. Cell phones ring constantly in crowded areas, and people talk out loud oblivious to what used to be the domain of a private social space. Personal ring tones add a further intrusion to the social environment. Jumbo jets scream across the sky smothering the earth with an eternal din of noise pollution. Any contemplation without the interruption from the mechanized world is slowly becoming extinct. The sanctity of experiencing one's own thoughts without a foreign intrusion may soon be lost forever. For the most part silence is becoming more difficult to find in the world and soon I fear the concept of silence will never be appreciated.

But the one quality Vat Phu and the surrounding temples offer is an environment free from the intrusions of manufactured sounds. Considering it is now the early part of the 21st century its astonishing how still and peaceful Vat Phu is. If we were to go back in time some 1,500 years ago the Vat Phu area had to be enshrouded in only the natural inclusions of all the nature spirits. It was then that the wind moving in the trees, or the rain falling on the land, or the thunder in the heavens signified the arrival of the gods or spirits.

With that in mind it becomes easier to understand the placement of these four temples around the main sanctuary at Lingaparvata. Those temples are, Vat Oubmong, Thao Tao, Nang Sida, and H. Tomo. Of the four H. Tomo and Vat Oubmong are the most difficult to reach. Thao Tao, and Nang Sida are on the royal road to Angkor Wat and just a short distance before you arrive at Vat Phu. Nang Sida is the most accessible of all four temples being only a short walk from Vat Phu's palaces, but Thao Tao has no access route from Vat Phu to visit it. All four of these temples have been carefully placed on the surrounding landscape as devotional monuments to Lord Shiva. With each temple there comes a story of a

passage back in time to spaces devoted to the gods. What follows are the stories of those four passages.

Passage one: H. Tomo

The first passage was to follow the river of stars to temple H. Tomo which is set in a deep jungle enclave on the eastern banks down the Mekong River. The mighty Mekong River that passes Vat Phu is none other than the river of stars forming the Milky Way galaxy.


Mekong River passing Vat Phu

Vat Phu was the perfect mirror image of the universe. High atop Mt Kailasa lived Shiva with his bride and all around him were the sparkling stars of the heavenly apsaras. The great waters flowed from the Ganges out of Shiva's hair and filled the land with eternal life. Kuruksetra was as auspicious a site as any of the other locations for building temples devoted to Shiva. The Mekong River is compared to the great Ganges River of India. Once you began to travel on the river you knew that this same journey took place over 1000 years ago.


Xiang – the boat driver


Bountham – the guide

The driver of our small boat, Xiang, balanced himself nimbly on the bow leading the way south on the Mekong to temple H. Tomo.

Sitting quietly in the small boat I sensed nothing had changed for centuries. The Lingaparvata was still reaching to the heavens and the villagers were still fishing off their narrow long boats.


Fishing on the Mekong

Xiang set a course early that morning retracing an ancient route to one of the farthest temples aligned with the Lingaparvata. H. Tomo was devoted to Rudrani, consort to Rudra, a manifestation of Shiva known as The Howler and Rudrani was known as Kali the goddess of destruction. But now we know the symbolism embedded into Vat Phu where Rudra and Rudrani were cleansing the world in preparation for the return and new beginning of a New World Age.

The white sandy banks were reflecting the morning sunlight with a parade of water buffalo going to the river to drink the cool water of the Mekong. Surrounded by the emerald green water of the Mekong the Lingaparvata receded in the distance as Xiang, Bountham and I headed south.


Eastern Bank of the Mekong

I could only imagine what it must have been like to float the stones from the quarry behind Mt Phu Kao to this remote temple all the way down the Mekong. After successfully transporting the large stones they builders would then have to be carried them through the dense forest and finally set in them in place creating a temple surrounded by towering trees. Standing alone on the temple grounds was a single upright lotus column announcing the presence of a temple placed within the canopy of trees.


Lotus column at temple H.Tomo

The name for the temple comes from the name of a small tributary, the Huei Thamo, which empties into the Mekong.


Huei Thamo tributary

H. Tomo was a testimony to the dedication the Kings had for Vat Phu. Over the centuries the temple has been totally abandon, but by walking very slowly and looking through the trees or on the ground there are carvings which bring to life the beauty of this secluded temple. Floral details on lintel stones, Shiva riding Nandin the bull, and a remarkable Mukhalinga (four faced linga) depicting the four directions Shiva oversees. This is the only Mukhalinga still in situ in SE Asia.


Floral carving at H. Tomo


Mukhalinga in situ at H. Tomo

Guarding the temple it's possible to find carved on the lower door frame of the western entrance of this small laterite temple a half horse half lion figure protecting the temple from intruders. Maybe this is Shiva manifested as The Howler. It is still possible to enter this small temple and get the impression of what this enclosure must have been like so long ago. Everywhere the forest surrounds the complex with wild birds chanting incessantly. Here is a temple surrounded only by nature dedicated to bringing to the world the grace for a new world. It's a perfect example of using the most secluded corners of nature to meditate on the future of the world. Temple H. Tomo is perfectly serene and an extraordinarily quiet space to visit.


Shiva “The Howler” at temple H. Tomo

Passage two: Thao Tao

It wasn't until 1987 that the small temple Thao Tao was discovered lying on the distant plains south of the Lingaparvata. There are no roads leading to Thao Tao (Lord of the Tortoise) except for remnants of the ancient road that leads to Angkor Wat going south, and to Nandi Hall going north to Vat Phu. The temple sits in a field surrounded by trees, small shrubs and tall grass.


Looking east at Thao Tao


Looking west at Thao Tao

Thao Tao is very small and in complete ruins with the exception of large sections of the wall that surrounds the two structures inside. In haste one of the small temples was reconstructed without much attention to the proper location of the stones. Inside in fact is a naga ante-fix lying horizontally under several rows of stones which is now used as a small alter. The shape and size of the temple is similar to the small hospital temples King Suryavarman VIII built along roads connecting the empire dating the temple after the 11th century.

Nobody pays much attention to Thao Tao because for one thing it's totally inaccessible and not in very good condition. But what it does have, which is the reason I believe it was placed here in the first place, is a clear view of Lingaparvata.


View of the Lingaparvata from Thao Tao

At this point in my story I have to say that the entire Vat Phu complex has to be understood as a truly holy land, a land touched by the gods, and a land that nurtured the growth and development of the Khmer empire. Through out the holy land there are many caves which acted as meditation cells for ascetics, and likewise small temples, such as Thao Tao, which also acted as meditation temples or small shrines to concentrate on the spirits that presided in the land as well as the gods in the heavens. The ancient Khmers and Chams both believed in land spirits so it was a natural fusion of beliefs when the Brahmins saw the natural outcropping of stones from the very top of the mountain to be a sign of Shiva's presence. A powerful union of beliefs from three separate cultures came together in a most unique way.

While I was following my guide through the land to reach Thao Tao I had the odd feeling I was being watched. There was nothing I could see or hear that gave me any insight to my feelings. After visiting Beng Mealea I was convinced more than ever that the Neak Ta could be present and could take on any form. Maybe because I was familiar with how farmers would put an anthropomorphic image on their land (scarecrow) to

frighten away the birds who would eat their crops was I prepared to witness what was about to greet me. Arms outstretched and looking directly at the mountain there stood what I knew to be a Neak Ta (land spirit).


Neak Ta at Thao Tao

At first I thought it was just a coincidence of the way the dirt and grass were naturally put together. But when I went closer the arms were formed by a clump of grass, the leaves were used as eyes, and the body was a termite mound. Someone had tended to this outcropping and honored it as a Neak Ta. This time I was able to take a picture of the Neak Ta in broad daylight, unlike the one at Beng Mealea, which to my surprise appeared as an apparition at the end of a long gallery buried under the temple.


Close up of Neak Ta

Standing directly in front of the earthen image I knew that I was in the gaze of an ancient land spirit. To me it was a sign of being communicated to and I tried to understand what it was the Neak Ta was trying to say or what I should be trying to listen for. The field and everything surrounding me was extremely quiet and directly in the Neak Ta's line of sight was the Lingaparvata. Thao Tao was directly in the Neak Ta's line of sight as well as acting like a guardian protecting the sanctuary that lay unforgotten for centuries.

It was not my imagination either. Having studied the work of Ang Choulean from Cambodia I could easily recognize how the people of the land could honor their spirits. So now I had two spirit signs before me.

One was the top of Lingaparvata and the other the earthen mound of the Neak Ta.

The day was extremely hot. Rain had not fallen for months and everything was scorched. The leaves crackled under your feet and the tall grass stalks snapped when you stepped on them. Once inside the temple grounds of Thao Tao the sky started to turn black and coming over the top of the Lingaparvata were large rolling black clouds. Surely, I thought, this was going to be one of the first great rainfalls of the season. Hurriedly we got inside the small temple enclosure with the small alter made from stones piled on one another. No sooner had we got inside the temple thunder began to rumble and create a great disturbance in the entire area that only a few minutes ago was perfectly quiet. I was ready for the sky to open up and drench everything.

But the rain did not come as I expected. It was dark and quiet until a few small rain drops fell on the dry leaves making the sound of a very light tapping of a drum being hit with a small stick. Then hundreds of tapping and ticking sounds filled the air as the small rain drops hit the dry leaves and the thunder would interrupt like a big kettle drum of a symphony orchestra. I stood still and listened and at that moment I had the strangest feeling of a language being spoken by the nature spirits. I recognized that the entire land began to crackle and snap with a million different rain drops, but never a down pouring on the land. On one hand it could be said it was only a light shower with a little thunder. For those of us who wouldn't think otherwise that would be the best explanation for what was happening.

But the clouds moved rapidly east and the sun was again pouring through the trees and it was hot again. For me it was an all encompassing experience to be with the nature spirits and their special symphony of leaves and rain drops with Airavata (Indra's mount) providing the thunder

The Neak Ta was looking at me and I could once again feel as if I was being talked to as I was in my dream by those visitors coming through the door in the cube. And here I was again, another cube, another door and another association of events not quite explainable, but feeling very much as if the land was still communicating its message as it did so long ago for King Devanika and certainly for a long time before he arrived.

Passage three: Nang Sida

Walking south on a small dirt road from Nandi Hall, parallel to the ancient road going south to Angkor Wat, you come upon Temple Nang

Sida. Entering from the east there is a long wide approach to Nang Sida, which used to be lined with lotus columns but are now scattered all over the temple grounds.


Road to Nang Sida


Fallen lotus columns

It is truly a grand entrance to the temple with the mountains in the back ground and groves of trees circling the temple grounds. Once you pass through these tree groves to stately entrance to the temple can be seen rising high above a wide stone platform made of enormous stones that are still perfectly placed forming a most impressive entrance and front porch to the temple.


Entrance looking west


Entrance looking east

After walking over the stone platform you come upon the most impressive stone doorway with one large roof stone still in place connecting the two up right columns. Once inside the frontal area of the shrine a series of tall columns form an inner court yard with the uppermost parts of the columns (the capitals) completely decorated with beautiful floral motifs which appear on several levels or orders on the top of the columns with the roof stones still in place. It is an awe inspiring feeling to see such exquisite stone columns forming a quadrangle of regal proportions.

By slowly walking around the central court yard and looking toward Lingaparvata with the majestic columns in the foreground the importance of Nang Sida becomes readily evident. There is also an north entrance to the temple with the door columns leaning precariously on the temple wall. The spire like effect achieved by these tall decorated columns indicates that this was more than just an entrance but a holy reception

area before you entered the main sanctuary which unfortunately has completely collapsed forming the most impressive rubble of beautifully hewn massive stones.


Columns of Nang Sida

It is not possible to access any part of the central shrine. The only deity I could find was a portion of the top of a head showing the chignon hair style with an incense offering placed in front serving as a small altar. The only way to access any part of the central shrine is by carefully climbing up and over massive mounds of perfectly shaped stones which have apparently just collapsed on top of one another. On the northern side of the central shrine and buried behind the collapsed stones it is possible to see a false door with carefully carved lotus blossoms featured on the central vertical section of the door. However, of the west end of the central shrine there is another false door with the same identically carved lotus blossoms on the central section. On closer inspection of the lotus blossoms I was amazed to see them in near perfect condition after 1,200 years of weathering. It took considerable effort to get my tripod wedged on the stones to capture the details of this perfect example of Khmer craftsmanship.


False door Nang Sida west side


Close up of Lotus blossom

There is also a false door on the southern side but the collapsed stones have completely blocked its view. The lotus flower is a most significant symbol in the creation story of Vedic mythology as I have already mentioned with the Great Mother Goddess at the central shrine. The lotus flower is referred to as the cosmic lotus and is a major clue to the temples function.

The decorative carvings and perfectly hewn stones indicate a very significant temple. The temple still holds many secrets which will be uncovered once the stones are moved and placed on the ground ready for cataloging and final restoration. But what remains for us to see today are several visible clues to the use of the temple. First and foremost is the temples location. It is only a short distance from Vat Phu and is the last temple on the ancient road before reaching Nandi Hall. Secondly, with the addition of a library and two other smaller structures on the temple grounds it could have easily served as the priests living quarters and school. Lastly, the decorative motifs and majestic columns, which form an impressive entrance to the central shrine, indicates a very high devotional tribute was made to either Shiva or Vishnu. My guess is it was a shrine to Vishnu and Lakshmi giving the high use of lotus blossoms on all the false doors. The lotus flower is also found on the false doors of the main palaces at Vat Phu.

Not too long ago two farmers in Champassak had dug up a silver covered head of Vishnu on the Kuruksetra plains. At one time the royal family of Laos had acquired this badly damaged head of Vishnu but then it was lost and its whereabouts is unknown. The farmers tried to break the sculpture in half with a machete as is evident by the many knife marks on the front. It was found in a field close to Vat Phu and is dated between the 9th and 11th century. I can easily attribute this beautiful work of art with others surrounding Nang Sida and am certain more will be found near this temple when a serious excavation takes place. Emma c. Bunker and Douglas Latchford, two Cambodian researchers, included this photo of Vishnu in their monumental tribute to Khmer sculptures in a book titled,

“Adoration and Glory: The Golden Age of Khmer Art”. The next passage to a temple at the Vat Phu complex was going to be north to Vat Oubmong.


Silver head of Vishnu 9th century

Passage four: Vat Oubmong

Waking up on this particular morning I knew I was going to take a long walk some 2km to the temple called Vat Oubmong. I learned that in 1973 Pierre Lintengre found a Sanskrit inscription referring to King Jayavarman II at Vat Oubmong. This in itself was very important to me because in 802AD this very same King inaugurated the Khmer empire. Having an inscription about this King at Vat Phu was further confirmation on the influence the Lingaparvata had on the formative stages of fashioning the Khmer empire.

What I didn't know was how far the temple was or where it was located. I only knew it was north of Vat Phu. My guides, Canhsavang and Bountham, and I got an early morning start. Canhsavang was the security guard for the main sanctuary at Vat Phu and was an expert in using a machete to cut a clear path for our journey. I was over taken by how green everything had become since I was here 6 months earlier. The entire landscape was almost too silent to describe


On the way to Vat Oubmong

It was a wonderland of multi-colored greens and I felt a part of each blade of grass as I followed behind my guides. Gentle Laotian music was drifting in the air serenading the villagers as they cut the rice in the cool of the morning and as we made our way along the base of the mountain. The walk was magical as millions of tiny white flowers were spread profusely in every direction forming a carpet leading to tunnels of under brush as we disappeared under trees only to find another path that would wind in every direction before reaching a mountain stream. The land gave an eerie sense of walking in a place occupied by beings who designed mystical spaces purposely to walk through. And after walking under the trees the path would open into a rice field and we would zigzag through the rice stalks and disappear again under the trees.


Villagers cutting rice

We must have repeated this pattern for over 1km until the path, or what there was of it, stopped and we found ourselves climbing loose shale straight up the side of the mountain. Surely Vat Oubmong was not a temple that was frequently visited.


Bountham and Canhsavang in the rice fields

Once we climbed a considerable distance up the rocky mountain side we entered a partially flat area on the side of the mountain and Canhsavang pointed with his machete and said, “Vat Oubmong is straight ahead”. I couldn’t see anything that looked like a temple. But what I did see, straight through the tree tops, was the most perfect view of the very top of Lingaparvata. Even though I couldn’t see Vat Oubmong I knew exactly why it was placed here.


Lingaparvata seen at Vat Oubmong

No matter how hard I looked into the trees I could not see Vat Oubmong. The forest had completely swallowed the temple. The trees had grown all around the temple concealing it from view. There were no access points either that could be found to even approach the temple. The small machete Canhsavang brought with him was pulled out from his waist sash. The bright morning sun hit the metal blade of his machete and reflected it in every direction as he miraculously began to clear the trees around the temple.

After several hours of cutting small trees the brick enclosure to Vat Oubmong with its sand stone door columns and truss stone could be seen towering into the sky. From the girth of the trees at least 6 years of growth had taken root around the temple.


Vat Oubmong entrance


Canhsavang clearing Vat Oubmong

Here then stood Vat Oubmong 2km north of Vat Phu high on the side of Lingaparvata. Here was placed the sacred linga to Shiva and directly behind the temple above the trees way in the distance was the top of Lingaparvata. Vat Oubmong and Lingaparvata were aligned perfectly with one another creating a union of the natural rock out cropping of the mountain with the top of the linga inside the temple. If ever there was a shrine perfectly fused with the spirits of the land Vat Oubmong was a perfect example of the marriage.


Linga pedestals inside and outside Vat Oubmong

The linga which would have stood inside the brick enclosure would itself have to have been a massive carved stone judging by the size of the pedestal it sat on. Two such pedestals exist at the temple one directly inside the temple with a large gapping hole directly underneath it where surely holy objects have long since been removed. The second is about 10 yards in front of the temple. This pedestal has also sunk and also has a large opening directly underneath it. Imagining how the sandstone columns were carried up the mountain side as well as the linga pedestals and Shiva's lingams conjures up feats of super human strength and devotion to Lord Shiva.


Vat Oubmong aligned with Lingaparvata

Section 5: The Caves at Vat Phu

Mt Phu Kao was not only respected as a visible manifestation of Shiva's presence, but was also a mountain that provided the deepest caves for ascetics to retreat to and meditate in.

Directly behind the main sanctuary at Vat Phu is the oldest of all the temples. It was the cave of the sacred waters which flowed directly through a small sacred shrine before it entered the main sanctuary where the sacred linga would be anointed daily.


Sacred water shrine and inside cave looking east at Vat Phu

Many of the caves at Vat Phu can be found with devotional spirit objects and small statues of the Buddha in them. The cave throughout history has been known as an entry way into the earth and has been regarded since the beginning of recorded history as the original dwelling place of the first humans, many animals, birds and just about anything that could crawl. Caves are dark and mysterious places and are entry ways or portals to other worlds. It's deep within caves that ascetics would retreat for

years on end gaining the deepest of spiritual knowledge before re-entering the world. The folk lore surrounding caves abounds in all cultures of the world. SE Asia is noted for its many caves and Laos has some of the most holy caves filled with all types of sacred relics.


Caves at Vat Phu

One of the most renowned caves is located at Mt Phu Kao where an ascetic by the name of Vaktrashiva had lived over 1,500 years ago. Inside the cave Sanskrit inscriptions can be clearly seen carved on the face of a flat stone which forms a wall inside the cave naming the cave Vaktraguha. Today the cave is called Tham Lek (cave of inscriptions).

The path to Vaktraguha (Tham Lek) is perhaps the most arduous journey an ascetic could make. I found this out as I began to follow Canhsavang cutting his way through the dense bamboo shoots along a very rocky cliff which wound its way up the mountain to Tham Lek. This pilgrimage proved to be much more difficult than getting to Vat Oubmong. There was no path to Tham Lek only the general direction of going up along the side of the mountain. What I began to notice was we were following the rocky path of a mountain stream. The water was running past our feet, as we jumped from stone to stone grabbing on to hanging bamboo trees to help pull ourselves to get to the next stone. On and on we climbed and the journey created an impression that an entirely other world had again been entered. There seemed to be no end to the enchantment which filled the holy land. Without Canhsavang cutting a path up the mountain a passage to Tham Lek would have been impossible. Dark green moss covered the rocks giving a green velvet look to everything. The farther you ascended the mountain the denser the bamboo would become.


On the way to Tham Lek

Truly nature had cast a spell over me. Large banana leaves curled over large stones, water was running under my feet making every stone slippery, and it was necessary to concentrate on every step to be sure I had secure footing otherwise what was pure enchantment could equally of been catastrophic especially if I slipped and fell over all the rocks. There was no question that timelessness had once again set in as never before.

This was Vaktrashiva's path, or at least one of many, which led to his home. I was extremely mystified as what his cave must look like. This path is not a path that can be readily seen. It's more as if you need an inner knowing on how to sense direction to a specific spot on the slopes of the mountain. It was a path invented out of going in a general direction and knowing that high on the mountain side, by following the watery path of the mountain waters, a home was to be found. Then the announcement came as it did when we reached Vat Oubmong, "we are here" exclaimed Canhsavang, "the cave is just ahead". Canhsavang was ahead of me so I looked around looking for some large gapping dark entrance into the mountain but that is not what I saw. What I saw nestled next to the rocks was a small space directly above the stream that was going down the mountain. I was surprised a cave could be so small. It was only large enough for one person to fit in and very difficult at that as I tried to get inside of it.

Canhsavang cut three large banana leaves to use as a mat which made sitting in the cave more comfortable. Once inside my head was touching the large flat rock above my head and the large flatten stone with the Sanskrit inscriptions was on my left.


Willard sitting in Vakraguha


Entrance of Vakraguha

I slowly got out of the cave to get my camera when the thought came to me that if this was Vakraguha's home what then what would he see outside of his cave. To my complete astonishment I knew why this was the ascetic's home. Directly ahead of the cave was the rock face of the mountain going straight up into the sky with water running down the face of it. Directly in the middle of the rocky face was a perfect pyramid

created by the crevices in the stone. Here was a perfect meditation visual to focus the mind on.

When I went back in the cave I could see that the pyramid shape on the rock face was aligned perfectly with my line of sight. It was here I placed myself in the ascetic's mental space and could feel a union of nature and consciousness as I sat in complete silence. Sitting in the cave in the lotus posture with legs crossed and back erect I stared out upon the enormous rock faced cliff directly in front of me and at eye level was the peak of a pyramidal shape on the face of the cliff created by nature. Vaktrashiva found himself a small home fashioned by nature to attune himself to the solitude which surrounded this totally secluded retreat. The Sanskrit inscription on the cave wall identified the name of the cave, Vakraguha, the resident of the cave, Vaktrashiva, and the location of the cave, Bhadresvara. There was also a request that the cave be preserved and not used as a place to live in.

Vaktrashiva's request has been honored and if you ever get the opportunity to visit Vakraguha you will see forever set in stone the upward pointing triangle representing the lingam.

In Hindu cosmology this triangle is called the fire (Vahni). The Vahni-triangle symbolizes the essence of the male god energy. Vahni is also equated with the fiery heat within the ascetic (tapas). Here on the slopes of the rocky cliff resided one ascetics home who saw how to fuse his mind with the energy of Lord Shiva and enter the absolute realm where one goes beyond the cycle of life and death.

Visiting Vakraguha is much more than an afternoon mountain trek where the burgeoning adventure tourism market would like to promote.

Vakraguha is a place where nature provides the pilgrim, the spiritual seeker, with a pristine locality where the attainment of the absolute permeates every crevice and moss covered stone. The roots from the trees which stand high on the cliff face roof top plummet down to drink the pure waters in front of Vaktrashiva's home. The image of the pyramid will always stay in my mind knowing that a small rocky shelter was all that was needed to become one with the supreme lord. To quote another Dutchman named Klaasen, who also searched for caves in SE Asia in the early part of the 20th century stated, "To attain quiet equanimity is the highest good that we can achieve in this life".

If Lingaparvata is the most visible outcropping of Shiva's manifestation at Vat Phu then it was here on these steep rocky slopes that the most hidden symbol of achieving spiritual enlightenment was to be found. At

Vaktaguha you could prepare yourself to greet Lord Shiva. Here, at Vakraguha, a single point of focus was available to help center the mind in order to cast away all vestiges of Maya in the material world. If there were any place to communicate with the gods on this earth then this humble home of Vaktrashiva's could certainly provide the pilgrim with such an experience.


Looking out of Vakraguha directly to pyramid image

Vat Phu is much more than a temple complex. Van Phu is in Kuruksetra (holy land) and the holy land has nature spirits (Neak Ta's) which are far more instructive to the understanding of the way in which gods and men can communicate with one another. Jayavarman II most certainly received his lessons well at Vat Phu where the Devaraja, the wedding of gods and men, created the Cakravatin (God King) and Jayavarman II then inaugurated the beginning of the Khmer empire on top of Mt Mahendra in 802AD. After 500 years and a lineage of over twelve kings the influence of Vat Phu was finally concretized into a spiritual empire unequalled in the annals of human history. Only a few more hundred years would pass and then the largest religious monument ever built by man would rise above the Cambodian country side and be known as Angkor Wat. The ultimate spiritual expression of the Khmer empire reflecting the design of the universe and inspired by the holy trinity of Brahma, Vishnu and Shiva would stand as an eternal symbol of the highest aspirations of the human spirit.

Conclusion:

Can it be that the world no longer finds such spiritual pursuits such as those found at Vat Phu of any value anymore? Has the need to promote markets become the only driving force left for humans to participate in?

The quest to understand spiritual pursuits seems to be becoming ever more distant or available to anyone who may want to seek this path in life. In the introduction to the 20th century the majority of the world's populations live in urban centers where it now has become impossible to see the stars due the polluted air and all the artificial light reflected in the sky. Being able to see moving bodies in space which connects human life with the very roots of its own history is ending. The silence which is necessary to hear your own deepest thoughts that are being constantly spawn by nature's forces deep within our souls is becoming impossible to experience. What was once common place in the world such as seeing a star filled sky without any noise or other interruptions is becoming very rare. We could say it is the time of "soul extinction".

The readily perceived world of things, and all the values placed on things, is driving human endeavors to leave those worlds that can not be seen or heard by the five senses. The seeing into the universe is slowly being replaced with seeing images of our universe created by digital display technologies. The dependency to know the world only by digital imagery and controlled and processed sounds is removing from the human imagination its own ability to grow with nature's own forces.

What can be received by nature's forces is an attunement to the formative elements, or building blocks, to a much vaster realm than can ever be provided by commercial dependencies currently forming our new global culture. There must always be kept alive the physical opportunity (spaces on earth) to experience personal growth free from the by products of commercial intervention. The investment of energy in providing these "earth spaces" is not useless just because these spaces can not readily be related or equated to financial rewards. Offering humans free "earth spaces" is a way of recognizing the wonder that is implicit in being human on this earth and the acknowledgement that learning does not come from man alone. There must always be "earth spaces" that are permanently left alone both on the earth and in the air above those spaces. These "earth spaces" are more than just wilderness spaces too, but spaces that also contain a clear opening to communicate with the deepest reaches of the heavens with out the slightest interruption by humankind's inventions or the by-products created by humans. If temples to the stars

are no longer going to be built by stones hewn from the earth the least we can do as a global civilization, is to honor the earth and recognize it as a temple placed here by divine intervention. By setting aside sacred “earth spaces” on this planet, in specified places, sanctioned by all nations, will be our gift to all future generations. If we as a world body don’t honor the creation of these “earth spaces” then there will be no available space left on the earth for pure attunement to the heavens. How large a space do we need, and how many? Given the rate of the growth of the human population and the use of earth’s land masses a 100 square mile space, at minimum, would assure that a human could get in touch with the creative forces of the universe without any interruptions from his fellow man. WE should have at least one or two on every continent. These “earth spaces” could be called “earth portals” or openings to the dynamic creative forces of the universe.

Vat Phu demonstrates to the world that fashioned out of the sublime beauty of the natural environment came an empire devoted to the wisdom of ancient stories of how the universe was brought forth by the gods. That space still exists for the pilgrim who wants to walk out of the material world and into the spiritual world. Kuruksetra, the holy land, is still exuding its sacred energy. The message is one filled with tranquility and a quiet sense of knowing that we are here on this earth to witness the cycles of heaven. This message of attaining enlightenment comes from being an active participant in the creation story and making a pilgrimage to a place that is connected to worlds beyond worlds. Kuruksetra is one of those places. Kuruksetra is a door way to eternity.


Kuruksetra plains

Section 6: Epilogue – A Tribute to Shiva

The following are several “Vacanas” or free – verse lyrics originating between the 9th and 12th centuries. They were composed in Kannada, a Dravidian language of South India, and are expressions of love for Lord Siva. They are poems which bypass the Vedic tradition of rituals, priests, temples and are direct personal expressions of the passionate devotion to Lord Siva.

I have selected a few poems, which I especially liked, from each of the four major Virasaiva saints who were responsible for the medieval religious movement, Virasaivism (faith in Siva), of which the Kannada Vacanas are the most important texts. These poems were translated by A. K. Ramanujan, a linguist from South India, and were published in 1973 in India in a book titled, “Speaking of Siva”.

The four major Virasaiva saints are:

Devara Dasimayya – Poems 4, 45, 87, 120

Bassavanna – Poems 161, 487, 500, 820

Allama – Poems 109, 213, 556, 802

Mahadeviyakka – Poems 2, 12, 50, 65

Devara Dasimayya:

4

You balanced the globe
On the waters
And kept it from melting away,

You made the sky stand
Without pillar or prop.

O Ramanatha
Which gods could have
Done this?

45

The five elements
Have become one.

The sun and the moon,
O Rider of the Bull,
Aren't they really
Your body?

I stand,
Look on,
You're filled
With the worlds.

What can I hurt now
After this, Ramanatha

87

Whatever it was

That made this earth
The base,
The world its life,
The wind its pillar,
Arranged the lotus and the moon,
And covered it all with folds
Of sky

With Itself inside,

To that Mystery
Indifference to differences,

To it I pray,
O Ramanatha

I'm the one who has the body,
 You're the one who holds the breath.

You know the secret of my body,
 I know the secret of your breath.

That's why your body
 Is in mine.

You know
 And I know, Ramanatha,

The miracle

Of your breath
 In my body.

Basavanna:

Before
 The grey reaches the cheek,
 The wrinkle the rounded chin
 And the body becomes a cage of bones:

before
 with fallen teeth
 and bent back
 you are someone else's ward:

before
 you drop your hand to the knee
 and clutch a staff:

before
 age corrodes
 your form:

before
 death touches you:

worship
our lord
of the meeting rivers!

487

Feet will dance,
Eye will see,
Tongue will sing,
And not find content.
What else, what else
Shall I do?

I worship with my hands,
The heart is not content.
What else shall I do?

Listen my lord,
It isn't enough.
I have it in me
To cleave thy belly
And enter thee

O lord of the meeting rivers!

500

Make of my body the beam of a lute
of my head the sounding gourd
of my nerves the strings
of my fingers the plucking rods.

Clutch me close
And play your thirty-two songs
O lord of the meeting rivers!

820

The rich
will make temples for Siva.
What shall I,
A poor man,
Do?

My legs are pillars,
The body the shrine,
The head a cupola
of gold.

Listen, O lord of the meeting rivers,
Things standing shall fall,
But the moving ever shall stay.

Allama:

109

If mountains shiver in the cold
With what
Will they wrap them?
If space goes naked
With what
Shall they clothe it?

If the lord's men become worldlings
Where will I find the metaphor?

O Lord of Caves

213

With a whole temple
In this body
Where's the need
for another?

No one asked
for two.

O Lord of the Caves,
If you are stone,
What am I?

556

If it rains fire
You have to be as the water;

if it is a deluge of water
you have to be as the wind;

if it is the Great Flood,
you have to be as the sky;

and if it is the Very Last Flood of all the worlds,
you have to give up self

and become the Lord.

802

Whoever knew
that It is body of body,

breath of breath
and feeling of feeling?

Think that it's far,
it's near
it's out here
and in there,

they tire themselves out.

Mahadeviyakka:

2

Like
treasure hidden in the ground
taste in the fruit
gold in the rock
oil in the seed

the Absolute hidden away
in the heart

no one can know
the ways of our lord

white as jasmine.

12

My body is dirt,
my spirit is space:
 which
shall I grab, O lord? How,
and what,
 shall I think of you?
 Cut through
 my illusions,
 lord white as jasmine.

50

When I didn't know myself
Where were you?

Like the colour in the gold,
You were in me.

I saw in you,
lord white as jasmine,
The paradox of your being
In me
without showing a limb.

65

If sparks fly
I shall think my thirst and hunger quelled.

If the skies tear down
I shall think them pouring for my bath.

If a hillside slide on me
I shall think it flower for my hair.

O lord white as jasmine, if my head falls from my shoulders
I shall think it your offering.

Section 7: Contact - References

Willard Van De Bogart
38 Moo 3, T. Bangta-nagai
A. Banphot Phisai 60180
Nakhon Sawan, Thailand
Cell: 07 033-0225
Email: vanflight@hotmail.com
Website:
http://www.earthportals.com/Portal_Messenger/stonesinsky10.html

Books

- Albanese, Marilia, “Angkor: Splendors of the Khmer Civilization”, (2002), Asia Books, Bangkok.
- Briggs, Lawrence Palmer, “The Ancient Khmer Empire”, (1999), White Lotus Press, Bangkok
- Buck, William, “Ranayana”, (1976), Mentor Books, NY.
- Buck, William, “Mahabharata”, (1973), Univ. California Press, USA.
- Bunker, Emma C, Latchford, Douglas, “Adoration and Glory: The Golden Age of Khmer Art”, (2004), Latchford Pub.
- Choulean, Ang, “People and Earth”, (Mar. 2000), Reyum Gallery, Phnom Penh.
- Coomaraswamy, Ananda K., “The Dance of Siva: Essays on Indian Art and Culture”, (1985), Dover Pub. NY.
- de Santillana, Giorgio, Von Dechend, Hertha, “Hamlet’s Mill”, (1977), David P. Godine Pub. UK.
- Freeman, Michael, “A Guide to Khmer Temples in Thailand and Laos”, (1996), River Books, Bangkok.
- Hancock, Graham, “Finger Prints of the Gods, (1995) Crown Trade Pub. NY.
- Hancock Graham, “Heavens Mirror”, (1998), Crown Pub. NY.

Jenkins, John Major, “Galactic Alignment”, (2002), Bear and Company, Co. USA.

Mann, A.T., “The Round Art”, (2003), Vega Books, UK.

Mannika, Eleanor, “Angkor Wat: Time Space and Kinship”, (1996) Univ. of Hawaii Press .

Marchal, Henri, “Le Temple de Vat Phu”, (1957) Dept. Religion, Government of lao PDR

Sayavongkhamdy, Thongsa, “Vat Phou and Associated Ancient Settlements within the Champassk Cultural Landscape”, (2000), Lao PDR, Pub.

Tiyavanich, Kamala, “The Buddha in the Jungle”, (2003), Silkworm Books, Bangkok.

Wiedner, Jay, Bridges, Vincent, “A Monument to the End of Time”, (1999), Aethyrea Books, North Carolina, USA.

Wood, Kenneth, Wood, Florence, “Homer’s Secret Iliad”, (1999), John Murray Pub. UK.

Zimmer, Heinrich, “Myths and Symbols in Indian Art an Civilization”, (1972), Princeton Univ. Press, USA.

Internet

A Tribute to Hinduism, “Hindu Cosmology”, (Sept. 7, 2005),
<http://www.tributetohinduism.com>

Abishiktananda, Swami, “Guru and Disciple, On Shiva Linga”, (1990), Indian Society for Promotion of Christian Knowledge, Delhi, India,
<http://www.abhishiktananda.org/biography.htm>

Alden, Terry, “The Mill of Time – Celestial Cycles and Ancient Mythological Science”, (1991),
<http://www.technosophy.com/milltime.htm>

Balakrishna, S., “Names of Stars from the Period of the Vedas”, (Jan 1998), http://www.vedicastronomy.net/compare_conclusion.htm

Bulgerin, Martin, “Precession or the battle of the one True Zodiac”, (Dec. 15, 2003), <http://www2.bitstrem.net/~bunion/bpi/precess.html>

Coomaraswamy, Ananda K., “Guardians of the Sun Door”, (2005), <http://www.fonsvitae.com/coomaraswamysundoor.html>

Cruttenden, Walter, “Precession of the Equinox: The Ancient Truth Behind Celestial Motion”,
www.binaryresearchinstitute.org/AboutPrecession.pdf

Dasa, Sadaputa, “Astronomy and Antiquity of Vedic Culture”, (1991), The Bhaktivedanta Book Trust International,
www.veda.harekrsna.cz/encyclopedia/astrantq.htm

Deekshitar, Raja, “Orion’s Cosmic Wonders in Shiva’s Chidambaram”, Sulekha, <http://www.sulekha.com>

Flory, George, “The galactic Plot Thickens: A Follow up to “Mystery of the Ages Solved”, (2001), <http://www.aquarian-age.net/flory.html>

Guenon, Rene, “Shivaism and Vishnuism: Introduction to the Study of the Hindu Doctrines”,
<http://wwwpages.zoom.co.uk/thuban/html/shiva.htm>

Hamilton, Therese, “Sidereal Calculations and the First Point of Aries”, (May 20, 2004), <http://www.cycle-of-time.net/firstpointofaries.htm>

Islam Online, “Lost City Believed Found in Malay Peninsula”, (Nov 20, 2005), <http://www.islamonline.net/English/News/2005-02/03/article04.shtml>

Jenkins, John, “Reconstructing Ancient Cosmologies”,
<http://edj.net/mc2012/early-essay-forAGAG.html>

Kalidos, Raju, “Trimuriti Orientation in Medieval South Indian Temples”, (1994-95) Kala Journal of the Indian Art History Congress, Vol 1, ppg 3-102, murugan.org/research/kalidos_trimurti.htm

Knapp, Stephen, “Shiva and Durga: Their Real Identities”,
<http://www.stephen-Knapp.com>

Long, Mark, “In Pursuit of Sacred Science, Part V, Borobudur, TV, The Horses Head, the Kalapurasha and Duration of a World Age”,
http://www.borobudur.tv/survey_5.htm

Mishra, Patit Paban, “Indo-Lao Cultural Rapprochement in Ancient and Medieval Times”,(May 16, 2005), Sambalpu Univ. Dept of History, Orissa, India,
<http://www.seasite.niu.edu/lao/LaoStudies/presentations.htm>

SMU, “Long Sought Maya City Site Q Found in Guatemala”, (Sept 27, 2005), <http://www.smu.edu/newsinfo/stories/maya-discovery-27sept2005.asp>

Saksivc – Vedic Literature, “Atharvaveda: Spiritual and Philosophical Hymns”, <http://www.vedah.com/org/literature/atharvaVeda/hymns.asp>

Sundail-Isan Wat Phu
<http://www.sundail.thai-isan-lao.com>

V. Jayaram, “Significance of Lord Shiva”, Hindu Web Site,
<http://hinduwebsite.com/siva/sivaintrod.htm>

Magazine

Kunthea, Chhom, “The Inscription of Vat Luang Kau viewed from Kuruksetra, India”, (Nov 7, 2005), Siksacakr Magazine, p46

Paper

Jacques, Claude, “Mahendravarman’s Campaigns in North-East Thailand”, (July 1993), Symposium on Thai Studies, London