Amitabha Buddhist Centre

Second Basic Program – Module 1

Stages of the Path

Transcript of the teachings by Geshe Chonyi

Root text: Middle Length Lam-Rim by Lama Tsongkhapa, with additional outlines by Trijang Rinpoche, translated by Philip Quarcoo; Penultimate Edition, May 2008. Copyright: FPMT, Inc. May 2008.

The additional outline and any further additions by Trijang Rinpoche are in small letter type, to be distinguished from Lama Tsongkhapa’s own outline that is in larger letter type.

All page references refer to the root text, unless otherwise stated.

Lesson No: 35
 Date: 16th February 2012

Prior to what we have discussed so far, we looked at the topic of going for refuge to the Buddha, Dharma and Sangha. In that section we identified our objects of refuge. In identifying the objects to whom we entrust ourselves, you have to understand in particular how the Buddha is a valid and infallible authority and how he would not cheat or lie to us.

On that basis the text then goes on to discuss the topic of karma, actions and their results. The workings of karma are extremely subtle, especially with regard to its subtler workings and the kind of results they produce.
2B4B-2B1A-2B3A
General presentation

2
The vital importance of gaining conviction concerning the Buddha’s statements about how actions [bring about] effects (Page 97)
We need to develop the faith of conviction in karma, especially in the subtler workings of karma and the way to do this is through generating trust and belief in the Buddha by seeing that the Buddha is a valid authority and a valid person who is infallible. We need to develop the faith and conviction in whatever the Buddha has taught on karma. We should then lead our lives on the basis of that belief.

So far, our discussion about karma is in the context of the practices of a person of small capacity. For the person of small capacity, one of the main things he has to do is to abandon the ten non-virtuous actions. The text says, “You should get used to relying on the mind of restraint a lot without your motivation even moving towards misdeeds such as the ten non-virtues (Page 98).” This means that we should restrain our minds such that we don’t even entertain any thoughts of engaging in the ten non-virtuous actions.

We have to find the faith and the conviction that everything that happens to us, including all the undesirable and unwanted experiences, all our suffering, is due to our karma. We have to have that kind of understanding, “Everything undesirable that happens to me is my own doing and is the result of my own actions.”
2B4B-2B1A-2B3B
Specifically how to purify [non-virtues] by means of the four powers

1
How negativites and downfalls need to be purified by various means in accordance with statements of the Teacher Buddha

[2
How to redress downfalls

3
How to redress negative actions

4
How the four powers are complete with all the antidotes

5
The manner of purification

6
How it is necessary to strive not to be tainted by faulty conduct from the start]

2B4B-2B1A-2B3B-1
How negativites and downfalls need to be purified by various means in accordance with statements of the Teacher Buddha

Second: If despite your effort not to be tainted by such fault conduct, some fault occurs under the influence of non-conscientiousness or a multitude of mental afflictions etc., it is inappropriate to let the matter rest, without giving it any consideration. It is, therefore, necessary to make an effort at the means for redressing it taught by the compassionate teacher.

2B4B-2B1A-2B3B-2
How to redress downfalls

More specifically, as regards redressing downfalls, this should be done as explained according to [?] the three individual [types of] vows.

2B4B-2B1A-2B3B-3
How to redress negativities

A
The power of remorse [?*Verwerfen?]
B
The power of thorough application of antidotes

C
The power of preventing [/counteracting] faults in future

D
The power of the support (Page 99)

Let’s say we have developed this faith and conviction in the workings of karma. Even so, due to carelessness and an overabundance of afflictions, we still end up creating negative karma. What should we do? The Buddha said that we have to engage in purification and purify all the non-virtuous karma that we have accumulated. The way to do so is to engage in purification practices that are complete with the four powers:
1. The power of remorse (or eradication)
2. The power of thorough application of antidotes
3. The power of preventing faults in future (or turning away from faults)
4. The power of the support (or foundation)

I think many of you already know what the four powers are. For those of you who are new to this, this is something that you should keep in mind. You have to remember what the four powers are and what they mean. This is important.

2B4B-2B1A-2B3B-3A
The power of remorse

Redressing [/Redressment of?] negativities should be done by means of the four powers. The first of those is the power of remorse, [/regret] which is much regret about the non-virtuous deeds one has done since beginningless times. For it to arise it is necessary to meditate on how the three [types of] effects such as the fully ripened ones, are produced. When applying this [power], you should do it through the confession in [/from/associated with] the Sacred Golden Light Sutra and the confession by means of the 35 buddhas (page 99).

The first power is the power of remorse (or eradication). It is also translated sometimes as the power of regret. The power of eradication means developing regret for having done non-virtuous actions in the past. It means acknowledging, “I have done non-virtuous actions in the past. This is something that I shouldn’t have done. It is wrong. It is not good.”
In order for us to feel this way about the non-virtuous actions that we have accumulated in the past, we first have to understand how karma is created and, once karma is accumulated, what their results and consequences are, i.e., the fruitional effects, the causally concordant effects, and the environmental effects. By understanding how karma is created and the consequences that we will have to experience, on the basis of that understanding, a mind of faith should arise and we should conclude, “It is exactly like what the Buddha said.” We will then be able to truly feel that our past non-virtuous actions are wrong and that we shouldn’t have done them. Otherwise it is not possible for us to generate the strong regret required.
Imagine that we swallowed some poison. We will then be very worried because we know that once the poison takes effect, it will do us a lot of harm and may even kill us. Likewise we should feel this way with regard to the non-virtuous actions that we had accumulated in the past.
Once we are able to feel the strong regret that comes from our conviction in the consequences that will arise in the future from our accumulated non-virtues, naturally we will want to apply a remedy to rectify the problem. So after the power of eradication, the next power is the power of applying the antidotes or remedies.

2B4B-2B1A-2B3B-3B
The power of thorough application of antidotes

1
Based on the profound sets of sutras

2
Aspiration for [/Respect for?] emptiness

3
Based on recitation

4
Based on images

5
Based on making offerings[?]
6
Based on names

The second one, the power of thorough application of antidotes, has six points: based on the profound sets of sutras, aspiration for[/respect for?] emptiness, based on recitation, based on images, based on making offerings,[?] and based on names.

2B4B-2B1A-2B3B-3B1
Based on the profound sets of sutras

The first one is to absorb the words of sets of sutras like the Perfection of Wisdom Sutras[?*], retain them, read them, and so forth[?*missing in German].

2B4B-2B1A-2B3B-3B2
Aspiration for [/Respect for?] emptiness

The second one consists in to engage in the reality that is selflessness and clear light {120} and to be convinced with respect to primordial purity.
2B4B-2B1A-2B3B-3B3
Based on recitation
A
The need to make an effort at recitation until signs appear that the negativities have been purified

The third one is recitation of special dharanis [?*/dharanis] like the 100 syllable one according to [the respective] ritual …
In fact [you should continue this recitation practice] until you see signs of the negativities being purified.

B
The signs

In the Dharani of Exhortation the signs are said to be dreaming of vomiting bad food, of drinking and vomiting things like yoghurt or milk, of seeing the sun and moon, travelling in the sky [/sky-walking], fire burning, withstanding buffaloes and black people [?*], seeing a sangha of fully-ordained monks and nuns, climbing a tree from which milk emerges, an elephant or a chief bull, a mountain, a lion throne or a fine house, and of hearing the Dharma in your dreams.

2B4B-2B1A-2B3B-3B4
Based on imgages

The fourth one is to create images of the Buddha, having gained confidence in him.

2B4B-2B1A-2B3B-3B5
Based on making offerings[?]
The fifth one is make various types of offerings to the Buddha and his stupas.

2B4B-2B1A-2B3B-3B6
Based on names

The sixth one is to listen to and retain the names of buddhas and sons of the jinas.

These are the ones {121} that are explicitly mentioned [/that come up explicitly]in the Compendium of Instructions. There are many others (Pages 99 – 100).

Six remedies are stated in the Compendium of Instructions:

1. Based on the profound sets of sutras

2. Aspiration for emptiness

3. Based on recitation

4. Based on images (or holy objects)

5. Based on making offerings
6. Based on names

When we talked about negativities, there are:

1. the negativities that have already been accumulated

2. the negativities that are yet to be accumulated

The first two powers, the power of eradication and the power of applying the remedies, are important with respect to the negativities that have already been accumulated.
1. Based on the profound sets of sutras

This refers to reading, reciting, and retaining in mind the meaning of profound sutras such as the Perfection of Wisdom Sutras. In the context of purification, one engages in these activities by first generating regret for having accumulated non-virtues in the past. With that regret, you then engage in these activities as a remedy. Having said that, we then have to think about and understand how such activities can actually purify our negativities.
Perhaps it is like this. What do our negativities do to us? If you are someone who is striving for a good rebirth, or to achieve liberation, or to achieve enlightenment, the negativities function as obstacles hindering you from achieving any of these goals. When you engage in reading, reciting, and retaining the meaning of the sutras in your mind, you accumulate the collection of merit. Perhaps this accumulation of the collection of merit works against the negativities that you have accumulated. I am not sure about this. These are just my own thoughts. This is something that you can think about.
Let us say we recite these profound sutras after having developed regret for our past non-virtues and with the intention to achieve enlightenment. We will accumulate very powerful merit through our recitation. This powerful collection of merit will make our negativities weaker.

2. Aspiration for (or interest in) emptiness

This means to comprehend the reality in which there is no self and to have the conviction that the mind is primordially pure and luminously clear.

This is another thing that we have to think about. I think I have talked about this before. As mentioned in the teachings, even simply having some understanding of emptiness can shake the very foundation of the entire samsara.
The very root of cyclic existence is ignorance. Ignorance here does not refer to just lack of knowledge or understanding. Ignorance here refers to a fundamental active misapprehension of the nature of reality. It is conceiving things and events to be inherently existent whereas they are by nature empty of existing inherently. When you have this understanding of the nature of reality, that is the antidote to ignorance.
On the one hand, you have ignorance. On the other hand, you have the wisdom realising the emptiness of inherent existence that apprehends reality as it is. This wisdom apprehends reality in a way that is completely opposite to ignorance. Since that is the case, it can damage ignorance.

When you look at our negativities, how are they accumulated? Non-virtue is accumulated due to the destructive emotions, the afflictions in the mind. Those afflictions motivate us to create and to accumulate karma. The root of all afflictions is none other than ignorance. Because of ignorance, we have all these afflictions that motivate us to create non-virtue. The imprints of these non-virtues are what we call negativities. They are the causes of all the undesirable experiences, the suffering that we will have once they ripen.

On the other hand, you have this wisdom realising emptiness that is the direct antidote to ignorance. So the stronger our understanding of the nature of reality, emptiness, the weaker will be the ignorance that apprehends the self. When this ignorance that conceives all things and events to be truly existent is weakened, perhaps we can also say that the imprints of the actions that are left on the mind will also become weaker. Perhaps this is how we can explain that having an interest in emptiness can purify our negativities.

This is my own opinion. On Tuesday did I not ask you to think about this? Later I will seek your opinion.

Khen Rinpoche: Then we can compare which explanation is better! But don’t repeat what I have just said.

Comes the day when one not only understands but also realises that negativities are empty of existing inherently, then I think the frequency of accumulating negative karma will definitely lessen. I guess those who have the direct perception of emptiness, i.e., those who have realised emptiness directly, I don’t think they create negative karma.
Those who have realised emptiness, who realise that everything is merely imputed by the consciousness, I guess they can probably even walk on water!
There is an account related to the great master, the glorious Chandrakirti. He was asked by one of his teachers to become the treasurer of the monastery where he was responsible for looking after the physical needs of the sangha community, including finding food for them. He took up the job with the help of another person. When he became treasurer, the rest of the sangha community wondered how he could do this as outwardly he appeared to be someone who was not very capable. Everybody was waiting to see how he was going to feed the whole monastery. Nonetheless, he was able to provide the sangha community with dairy products such as yogurt, milk, and so forth by milking a picture of a cow drawn on a wall.

The teachings say that those who have the direct perception of emptiness gain mastery, i.e., control, over their minds. For such people, because of having realised that everything is merely labelled by the mind, even when they are milking a picture of a cow, it works and functions as such. But for us, this is a bit difficult.

Those who have direct perception of emptiness see clearly how everything is merely imputed by the mind. They have gained complete mastery and control over their minds and they can do almost anything they want. For those who realise how their mind has been pure since beginningless time (i.e., primordially pure), and in the nature of clear light (i.e., luminously clear), I guess their negativities will be purified.
I think one can also say that the meditation on emptiness enables one to accumulate a lot of merit as well. Through the vast accumulation of merit, the negativities then become weaker.

Khen Rinpoche: Anyone has a better idea to add on to what I said so far?
Student: One of the fruitional effects of negative karma is a bad rebirth. So when we meditate on emptiness and a direct realisation of emptiness is achieved, then there will be no craving and grasping. That will prevent rebirth in a lower realm. This is the case for the arhats.

But even for ordinary sentient beings like us, the craving and grasping are still reduced. So the meditation on emptiness counteracts that fruitional effect.

Also the meditation on emptiness is a direct antidote to the causally concordant effect. Say you have an inclination towards killing out of anger. This meditation on emptiness prevents the tendency to get angry and then to kill again. So in that way it reduces the effect that is the same as the cause.

Khen Rinpoche: Because of meditating on emptiness, one’s afflictions become weaker so the tendency to create negative karma in the future will also be lessened. This will work well for the negativities that have yet to be created.

But how does the meditation on emptiness reduce the negativities that have already been created and accumulated prior to realising emptiness?
When we do purification practices, there is this meditation on non-objectifying the three circles:

1. The agent (i.e. the one creating the action)

2. The action
3. The negative karma created
When we focus and reflect on how these three do not exist inherently, it is said to purify the negativities.

It is also said in the teachings that we should seal our dedications by non-objectifying the three circles. This means that we should meditate on how these three do not exist inherently:

1. The person who has accumulated the merit

2. The merit itself

3. The object or the goal to which the merit is dedicated

When we seal our dedications with this reflection, the merit is protected in such a way that it cannot be destroyed even by anger. It is also said that the merit accumulated becomes even more powerful.

This is something for you to think about:

1. How does sealing our dedications with such a meditation on the emptiness of the three circles make the merit more powerful?

2. How does such a reflection purify negativities?

This is something that we need to think about and to understand. It is important that you work at this and think about it. It is not so straightforward and so easy.

3. Based (or dependent) on recitation

The recitation of the hundred-syllable mantra is discussed in the text. This is related to the practice of Vajrasattva that should be performed in accordance with what is described in the teachings. You do the practice with strong regret for having accumulated non-virtue in the past.
This practice is also said to be powerful for purifying negativities. It is said that when one does the meditation and practice of Vajrasattva, by reciting the hundred-syllable mantra of Vajrasattva twenty one times a day, negativities will not increase.

When one does the meditation and recitation practice of Vajrasattva correctly, as set forth in the text and recites the hundred-syllable mantra of Vajrasattva a hundred thousand times, it is said that all negativities can be purified.
For the deity Vajrasattva, there are:

1. the definitive Vajrasattva

2. the interpretive Vajrasattva

The definitive Vajrasattva or the Vajrasattva of definite meaning

The word Vajrasattva is made up of two syllables, vajra and sattva. From the perspective of Highest Yoga Tantra, vajra means the object, emptiness, and sattva refers to the wisdom of great bliss. Vajrasattva is therefore the wisdom of great bliss realising emptiness.

When we are able to generate this definitive Vajrasattva in our mind, all past negativities will be purified and one will not accumulate any more negativity in the future.

The wisdom of non-dual bliss and emptiness is the definitive Vajrasattva, which then manifests in the aspect of the deity that we see. This is the interpretive Vajrasattva.

With strong regret for the non-virtue that has been accumulated in the past, one can do the meditation and the recitation practice of Vajrasattva as set forth in the teachings and recite the mantra twenty one times a day. If we should have the time to do this practice in retreat, that is going to be helpful in purifying the negativities.

· Visualise Vajrasattva above you with the hundred-syllable mantra garland at his heart.

· While reciting the mantra, visualise light rays and nectar flowing into you and filling up your body. This purges all the negativities from the lower orifices of your body. This is the downward purification.

· The upward purification entails visualising light rays and nectar coming from Vajrasattva, filling up your body. The negativities leave your body through the upper orifices.

· Now visualise that all the negativities gather in the form of darkness at your heart. The light rays and nectar dispel those negativities. The darkness instantaneously vanishes. It is like turning a light on in a dark room. The darkness simply disappears.

The teachings say that when you do the recitation of the Vajrasattva mantra with these visualisations and with very strong faith and belief, all negativities will be completely purified, especially if you were to place your mind on the meaning of emptiness by thinking how your mind is primordially clear, empty, and in the nature of clear light. You should abide in that contemplation and generate the very strong belief that all your negativities are purified. It is said that the stronger your belief, the more powerful the purification effect.

It is said that, if it is possible, you should try to do the retreat of Vajrasattva and recite the hundred-syllable mantras a hundred thousand times. It is said that you should recite the mantra until you see the signs of the purification as listed in the text.

The signs listed in the text are the external signs. There are inner signs as well. The external signs of purification such as dreaming that you are flying are not so important because it does not necessarily mean that your negativities are purified. The more important thing is to look for the inner signs. What are they? Through doing the practice of confession such as the Vajrasattva practice, over time, you should see that:

· your mind is improving

· the afflictions are becoming weaker
· your faith that Vajrasattva is inseparable from your guru becomes stronger
· your faith in karma becomes stronger and so forth.
These are some of the inner signs that are much more important than the external signs. The main thing to look out for, when doing this practice in retreat, is these inner signs, i.e., to check whether any improvement of the mind is taking place. That is the main thing that you should working towards when doing this practice in retreat.

4. Based on images means to make images of the Buddha once you have acquired faith in him.

5. Based on making offerings (or in dependence on worship) means to make a variety of offerings to the image of the Buddha or to a stupa.

6. Based on names means to hear the recitation of and to retain the names of buddhas and bodhisattvas.

Today, we have covered the first two powers: the power of eradication and the power of applying remedies. These two powers are to purify the negativities that have been accumulated in the past.

We will complete the two remaining powers, the power of turning away from faults and the power of the foundation in the next lesson, and then move on to the practices of the person of medium capacity.

Translated by Ven. Tenzin Gyurme

Transcribed by Phuah Soon Ek and Vivien Ng

Edited by Cecilia Tsong

Checked by Shirley Soh
Lesson 35

Page 10 of 10

