Bodhicharyavatara – Khenpo Migmar

Canberra, Australia – 1998.

CHAPTER FIVE – GUARDING ALERTNESS

This fifth chapter of guarding alertness. Now these two as I mentioned, heedfulness and awareness. Now in fact in this chapter, in awareness, there is a mention of upholding two mental attitudes, which are mindfulness and awareness. So in other words we have in these two chapters we are taught to contemplate on heedfulness, mindfulness and alertness or awareness. Different translations have been given, in some translations the name of the fourth chapter is continuousness which is similar to heedfulness, whereas in some translations the name is awareness and the fifth chapter is vigilance also. Some English words may not be exact, but the important thing is to know the definition or know the characteristic. That is why in Buddhist teachings in the scriptures always there is the reference to the characteristic, reference to the definition, what is meant by heedfulness, what is meant by awareness?

In the definition of heedfulness: it is mentioned to be heedful of what is to be accomplished and what is to be abandoned, things to be abandoned and things to be accomplished, to be heedful, to be careful of, to be concerned of. These two factors, what is meant by heedfulness. It is also the positive attainment, or positive thing which you get in opposite to what is considered as heedlessness which is the, especially in the eight precepts which we have taken, the precept on refraining from drinking alcohol is considered as a limb with respect to heedfulness. Which means that is we break that rule if we take alcohol then it will make us lose heedfulness in fact. So now the opposite of that, we have to be heedful and then explanations have been given in the fourth chapter about being heedful.

Now in the awareness which is the she-shin, the Tibetan word, in meaning awareness and this also accompanies or goes with the mindfulness, ten-pa. Ten-pa and she-shin always go together and all of these attitudes are explained in this fifth chapter. The definition of mindfulness or ten-pa is given as to be mindful of. There is in fact there is a difference of steps, stages, first one has to be heedful, one has to be careful and then after that one has to be mindful of what is to be accomplished and what is to be abandoned. Mindful has in fact the meaning of recollecting, remembering, you may have learned about what is to be accomplished and what is to be abandoned but if you don’t keep in the mind, if you don’t remember then it will not help. So one has to remember, one has to be mindful.

Before remembering then one has to be heedful. To be heedful will help you to be mindful and then to be mindful will also lead you to be aware and that will lead you to have awareness and alertness. But awareness and mindfulness will actually help each other as explanations will show that because of having mindfulness it will be easier for you to generate awareness also because of having awareness then you can develop the mindfulness also. And awareness is in fact that part of mind, attitude which is aware of, it is something like in your mind, it is the method aspect and the knowledge aspect. The mindfulness is the method aspect and awareness is the knowledge aspect. Awareness is the analysing mind, the checking what your mind is doing, what your voice is doing, that kind of analysing as well as to be aware of, to be aware not only what the three doors are doing but to be aware, but to have the knowledge that these actions should not be negative. If the actions are becoming negative then alertness will sort of give a message or alert the mindfulness and the mindfulness will be mindful enough to take the mind away from performing negativities and then take it to the positivity. So in this way awareness has not only the meaning of being aware of what your body, voice and mind are doing but also has the skilful knowledge to be expert in the actions of body, voice and mind also. Not only to be aware but to know, or to be skilful or to know what is to be accomplished and what is to be abandoned and mindful is to just keep that in the mind: mindfulness.

So that for that there are two main divisions, or outlines, the first sections deals with how to guard you mind, now the purpose of guarding or the purpose of developing heedfulness, mindfulness, awareness is to guard or is to preserve your trainings, preserve your precepts, because you have taken precepts especially we have taken precepts today and not only this, today is only one day precepts, but you have taken precepts with regard to taking refuge, by taking initiations, you have got many precepts that you have to observe, that you have to guard. And in order to guard or in order to protect the precepts you have to first guard or protect you mind. That is the first. In order to protect the mind you have to protect or guard the mindfulness and the awareness, so there are two sections and the conclusion is to put these practices, these trainings in the actual application of the actual practice, the stages of the visualisation or the stages of contemplation in your actual practice. First in order to protect or guard your trainings, your precepts you have to guard your mind.
Those who wish to guard their practice

Should very attentively guard their minds,

For those who do not guard their minds

Will be unable to guard their practice.

So practice referring to lak-pa or trainings or precepts or whatever you have promised or what you have accepted to observe, the things which you have resolved to accomplished, things which you have promised to abandon, is trainings or practice. In order to guard means to let your mind not follow the things which you are supposed to abandon and not to let you mind go away from the things which you are supposed to accomplish and if you do that then you are guarding your practices, you are guarding you precepts and in order to do that there is no need to guard things which you think that may affect you from externally. It is important to guard your own mind, by guarding your mind you will be guarding the practices.

In this (world), unsubdued and crazed elephants

Are incapable of causing such harms

As the miseries of the deepest hell,

Which can be caused by the unleashed elephant of my mind.

Now one’s mind which is afflicted with delusions, one’s agitated mind is like a wild elephant, an untamed elephant. So even if an untamed elephant, a wild elephant, even if that elephant were to sort of wander here and there the elephant might cause a lot of harms but the elephant could not give or send somebody to the deepest hell whereas this elephant of ours which his this untamed mind of ours will cause us or even throw us into the deepest hell, the miseries of the deepest hell. So in other words we may consider while an untamed elephant is very dangerous, very harmful, that elephant is nothing compared to this wild untamed mind of ours.

However, if the elephant of my mind is firmly bound

On all sides by the rope of mindfulness,

All fear will cease to exist

And all virtues will come into my hand.

Now one’s mind is like the elephant and then such as we bind the elephant with a rope such as we tie the elephant in the same way if we bind our mind with mindfulness, mindfulness is likened with the rope such as elephant is tied with the rope, in the same way if we tie our mind with mindfulness then it is like the elephant you know sort of bound to one particular place and the elephant will not be wandering and will not be trampling. As a result, since our mind is held by this mindfulness, mindfulness will no let the mind to wander around and all fear which arise as a result of the mind wandering will cease and all positive attitudes will cease.

Tigers, lions, elephants, bears,

Snakes and all forms of enemies,

The guardians of the hell worlds,

Evil spirits and cannibals,

Will all be bound

By binding my mind alone,

And will all be subdued

By subduing my mind alone.

So what we consider as harmful outside, out of our mind, or external, all these can be bound if we are able to bind our mind, if we are able to control our mind. So many different sort of, there are many teachings given by the Buddha in Sutra about the importance of minding the mind, importance of taming the mind, importance of subduing the mind because all these external appearances, external especially the negativity which you see externally rest with the mind, one’s own mind and the more you are able to control, tame the mind, the less negativity you see outside because all these negativities are caused by the mind.

It is because of this reason that there are many teachings which teach us about the mind-only system. The external things do not exist, it’s only your mind which creates all these things. Now when we talk about the mind being the most important one there are on fact to meanings or two explanations which we can take out of it that we can understand. Which is, one explanation is that whatever you see externally, whatever you hear externally are nothing but the projection of the mind, it’s only your mind projecting such external things but it is not that. Even in a direct way, but you see for instance as a visual form is actually your mind appearance in a visual form but not separate external visual form. That is one explanation which means that for instance when you see an evil spirit or if you see a ghost, the ghost doesn’t exist, it’s your own mind which you see as a ghost. So if you are able to control, understand that and control the mind then there will be no ghost, the ghost will not harm you because it’s your own mind and it’s a matter of understanding and controlling the mind. That is one explanation which gives the important status to the mind.

Another is that it is not necessary that all those which appear externally may not be a direct projection of the mind but all are creations of the mind. When we say that everything depends on karma, karma is also accumulated by body, voice and mind, by all three. Out of these three actions, by body, voice and mind, the karma performed by the mind is the most important because it is in the mind that the karmic imprints the karmic residues are stored and not only the mind’s own action but the action of what we call as body and voice are also stored in the mind because the action, the nature of the action is decided by the intention of the mind, as we explained we went through the nature of the action at the beginning, all four parts have to be there and one of the most important parts is the intention. If the intention is not there then the action will not be a complete one, even though it has it’s own effect, it’s own result but a result which arises as a result of not having complete intention. But as long as the sole intention makes a lot of difference and therefore the actions of body and voice are also in fact the action of the mind because of the intention of the mind because of the effect of the intention of the mind.

So these are stored in the mind especially when it comes to linking with the effect with the result that one is going to experience. So because of this reason, in other words, every karma is performed by the mind. And everything which exists, which appears, is a result of the karma and karma depends on the mind, that is why everything depends on the mind. So there are two ways to explain that also. In either case if you understand well, if you sort of contemplate properly these two will also not contradict each other, there is no contradiction. What appears now is also a projection of the mind as well as the result of the previous karma also you can understand them in a combined way also.

Which means that now through these explanations, through these analysis if we come to know that its the mind which is the main factor which causes all these things then naturally you will know that it is important to tame the mind. It is important to subdue this mind and you will know by doing this then all difference will occur externally because it’s the mind out of which all of these appearances arise. Therefore it is taught here that by subduing mind alone all is subdued.

The Perfect Teacher himself has shown

That, in this way, all fears

As well as all boundless miseries

Originate from the mind.

Since all results, all the appearances or existences arise from karma which is created by the mind then naturally all the fears as well as miseries originate from the mind.

Who intentionally created

All the weapons for those in hell?

Who created the iron ground?

From where did all the women (in hell) ensue?

So everything is created by the mind otherwise now how can we explain all those appearances, all those existences I the lower realms for instance in the hell realm? For instance there is a mention of many different types of weapons used by the guardians of the hell realms in order to sort of punish those who have committed non-virtuous actions, there are many different weapons. So who intentionally created all these weapons for those in hell? These are the appearance, these are the creations of the mind of those who have committed negativities. So as a result of their mind committing negativities all these things coming in to existence. Otherwise nobody else, there is no any external creator of these. Even though when we explain sometimes when we don’t take the mind into account the explanation may sometimes sound as if there is somebody else who is punishing those who have sinned, sometimes we even talk about, it comes after also, the lord of death taking your life. It doesn’t mean there is an external lord of death who will come and then take your soul you know. Not that, if you go through the explanations then it will become clear, it is a way of explaining that you know the way of explaining as if something external is there to take your life or to do harm to you but when we analyse then we will know that all these things are nothing other than the mind, or the creation of the mind. Otherwise then who will take time, you know, or have such a lot of time to create all these different weapons and then the burning iron ground, these in the hot hells.

And then the women, refers to one particular actual hell realms when the hell realms are explained we have what is called as the neighbouring hells and there are four main parts in the neighbour hells, there are four neighbouring hells in other words. One of them is as a mountain of weapons in fact, mountain of weapons. It is said that, this is an example of actually the teaching as you will know those of you who are familiar with the teaching already know about especially in the chapter on meditation, the teaching is given to, as you know when we go through the story of how this teaching was given, this was given to the minks at Nalanda Monastery, to the monks, not even to the nuns and not to the person as a woman, so naturally this is meant for the man and so there is always the woman mentioned here in order to get rid of attachment. So if it is to be given to women then… instead of women we can add men. Now here in the case of those who have been attached to women in precious lifetimes and as a result in that particular neighbouring hell when you are at a certain place by the foothills of a mountain filled with weapons, with the trees, with weapons of branches and leaves you will hear as if somebody, a woman, who you were very much attached to in a previous lifetime, is calling you form the top of the mountain, and then you will feel like going there and as you go up then all the leaves and weapons will face downwards and all your body will be pierced and you will sort of go through a lot of pain and then finally you will reach there on the top and then you are there then you will the woman again down and then she will again call you down. She already, it depends on one or many women you were attached to, and this is applicable to men. So this is referring to that kind of thing, where did all those women in hell come from, if it is not your mind which has created it? Or from where did all the men in hell come from?

The Mighty One has said that all such things

Are (the workings of) a negative mind,

Hence within the three world spheres

There is nothing to fear other than my mind.

So it is said that all such things are the workings of the human mind especially referring to the fear. Fear is one of the most harmful or most negative attitudes by which you will be obstructed into doing many things, especially positive things. So now if we analyse carefully there is nothing which creates fear externally, it’s only our mind you know since the explanation has been given. So if you really want to be scared of, if it’s your mind which you have to be scared of because the mind has created all those things. If there ever were to be a creator it would be your own mind so if you thing there are many things which sort of harm you which sort of makes you which are fearful, it is the mind which has made all these things, so you have to be scared of mind not anything external, so there is nothing to fear other than my own mind. Because you know that because of not being able to tame the mind the mind wanders, mind is like a wild untamed elephant and then it can create it can do all sorts of things as we know that even is more obvious and possible when we know that there are certain minds or people with minds who know many things but who do not have the protecting, the protection form the method aspect in other words and then they know many things and then all this knowledge can be used collectively for creating a lot of negativities and then how much harm they create. So you have to be scared of the mind.

If the perfection of generosity

Were the alleviation of the world’s poverty,

Then since beings are still starving now,

In what manner did the previous Buddhas perfect it?

The perfection of generosity is said to be

The thought to give all beings everything,

Together with the fruit of such a thought;

Hence it is simply a state of mind.

So now all the fears, sufferings, these external things are creations of the mind as it is said. Not only these negativities, what we consider as the six perfections, or ten perfections, are also non other than the mental states. So here we are looking at what is called the perfection of giving.

Perfection of giving, when it is said that a Buddha has accomplished the perfection of giving he doesn’t mean that a Buddha has made or completely eradicated poverty in the entire universe. The meaning of somebody accomplishing generosity or accomplishing the perfection of giving is nothing to do with, not exactly nothing but has nothing to do with the external the alleviation of the world’s poverty otherwise then since there are still people who are starving, there is still poverty, it would be still, since there is still poverty it would become there is nobody who has accomplished the perfection of generosity. In other words all those, the enlightened Buddhas have also not accomplished the perfection of giving because there are still sentient beings who are starving. Since it is not that, since we say that it is not only that we just to give the qualification of having accomplished the perfection of giving to a Buddha just because he is called a Buddha, just because he is an enlightened Buddha. But actuality too, a Buddha has accomplished the perfection of giving. The reason why he has accomplished is, not that he has alleviated externally the world’s poverty but because the perfection of generosity is a mental state. The mental state in which you create a very strong general thought to give everything to all beings and not only the things which you possess but even the merit of giving that one also, the merit which you gain out of giving everything is also given to other beings. So when this kind of thought, when this mental state, when this determination, when this aspiration becomes accomplished then you have accomplished the perfection of giving.

That s with respect to the perfection of giving. Now even before accomplishing when you have this thought, a strong thought, a wish to give things to others, then that part of the mentality, the mental state is itself considered as the perfection of giving. Perfection of giving, when we identify the perfection of giving is not that action of your hands moving when you give something to others it is a part of the, it is a result, an effect of the perfection of giving or the action of giving. The action of giving is performed in the mind. It is also a mental state and that is because that is the wish, if there were not to be this wish there wouldn’t be any action performed by voice, performed by body. So it all centres on this mental state… of course there has to be. No on can’t say that if you just wish something and then do not perform, that things doesn’t happen, it is not that way because if you have a genuine wish then definitely you will not stay back without doing anything, when you see poverty if your intention if your perfection of giving is accomplished or even if it is not accomplished but if your practice of giving is advanced, very good then definitely it will make you, there is no way other than your body and voice also following the action as directed by this mental state which is the wishing to give whatever you possess to others.

Not to talk about other things, even the virtue, even the merit which you gain out of it is also given so that kind of thought or mental state is called as the perfection of generosity. So because of this reason also everything is central, everything depends, everything is a creation of the mental imprint of the mind. So in the same way the other perfections are also to be identified on the mental states.

Nowhere has the killing

Of fish and other creatures been eradicated;

For the attainment of (merely) the thought to forsake (such things)

Is explained as the perfection of moral discipline.

When we say somebody has accomplished moral discipline, moral discipline includes, moral discipline is roughly briefly what is meant by refraining from committing mainly the ten non-virtuous actions and accomplishing the ten virtuous actions. So when you refrain from committing the ten non-virtuous actions, for instance like killing, that is considered as practising moral discipline. Now when you they say that somebody has accomplished moral discipline that we have placed all sentienrt beings or creatures to a very safe place where they can’t be harmed by anybody, in other words it is not the meaning of eradicating any kind of external harm, that harm which is external. The meaning of the perfection of moral discipline is again here the thought to forsake such things. If your wish of refraining from any kind of negativity is strong, is genuine, is advanced, is accomplished then your practice of moral discipline also becomes advanced, also becomes accomplished.

Now it may be at the beginning a little bit difficult to understand with respect to the comparison of the external action and the mental action because so far our mind, we have been so used to being distracted towards external things only that we seem to take more importance at the external things rather than the inner mind. So naturally it will take time for us to understand the inner mind, how the mental state is more important than the external things because to us it seems that the external things seem to me more important. Whatever you may think in the mind doesn’t seem to work, but if something happens externally it seems to work – one may think like that. But that is because we have still not sort of reached that stage of proper understanding, that is because we have not been able to perfect our mind, we have not been able to in fact utilize our mind to its fullest because we have not been able to understand the potential of the mind. We see mind in its gross level only, in its gross aspect only. The gross aspect is only the conceptual thoughts, the thoughts, the distractions which go after the external things. Whereas if we analyze upon it, there is much more strength in the mind than creating these conceptual thoughts or being distracted towards external things.

So the more you are able to know the strength and force and potential of the mind the more you will start believing in the importance, believing in the important role of the mind, or the mind being important than the external things. So the moral discipline is also nothing other than a mental state. In the same way the perfection of patience is also a mental state.

Unruly beings are as unlimited as space:

They cannot possibly all be overcome.

However, if I overcome thoughts of anger alone,

This will be equivalent of vanquishing all foes.

Again the people who you seem to think cause all problems, all your problems, you can’t sort of go on destroying them, you can’t go on finding solutions by dealing with these external creators of problems because there is no limit to the. You may deal with one person and there can be another person, another creature, there is no limit to that. So in other words there is no complete solution you can sort of expect. You can’t expect a complete solution to your problems if you go on – not only complete, even partial solution is also a bit difficult because while you deal with one external sort of greater problem instead of minimizing your problem because of dealing with that again you may face or maybe some other creatures will come and then usually your problems become more.

So instead of being distracted to external things but if I overcome thought of anger alone, your anger, in the case of the practice of patience then it is the anger which obstructs or which comes in the way of practising patience. So anger is nothing but your own mind, the mind of anger, it has nothing to do with the external things which you think cause your anger, inanimate as well as an animate, which you think cause anger, they are not the causes, it’s you mind which in fact creates this anger. So it is also, anger is also a mental state and then when you overcome that, when you get rid of that the state of being free from anger is also of course a mental state and that is known as the practice of patience. The more you become perfect in that destruction of anger in your mind, the more perfect and advanced you will become in the practice of patience and when you become accomplished then it is called the perfection of patience.

Where would I possibly find enough leather

With which to cover the surface of the earth?

Yet (wearing) leather on the soles of my shoes

Is equivalent to covering the earth with it.

This is a very sort of clear, useful example by which we will know that the training of mind, the finding solution within the mind is more important than looking outside.

Likewise it is not possible for me

To restrain the external course of things;

But should I restrain this mind of mine

What would be the need to restrain all else?

So again saying if you try to restrain external things there is no limit, not only the external things, even in the case of mental action also, we say that there is no limit to conceptual thought, there is no limit to erroneous opinion, erroneous thoughts, erroneous emotions also, but if you find the antidote, the one strong antidote to deal with all these negative emotions, all these erroneous notions then there is no need to deal with each and every one. That suitable antidote will stop any other erroneous thought to arise, so there is no need to deal with each and every one. In the same way one cannot go on restraining external things if you restrain your mind what will the need to be to restrain all else because then by restraining your mind you have restrained all the external things, for you there is no difference. It is like, for instance, let us say, it comes later also, for instance if we were to be somebody without a mind let us say, then what we consider a harms will not become harms. What we consider as a harm or somebody speaking harsh words to us are not seen or will not become like that if it directed towards an inanimate object for instance, a stone or a table, because they do not have that mind which creates or which projects these as harmful, which projects these as something which gives harm. So which means that it is the mind which creates and if we restrain that then there is no need to restrain all else.

Although the development of merely a clear state of concentration

Can result in (taking birth in) Brahma’s realm,

Physical and vocal actions cannot so result

When (accompanied) by weak (mental) conduct.

Now this refers to the perfection of effort or the perfection of diligence. Diligence, the perfection of diligence is also to be found in a mental state. We may do physical works diligently, we may make efforts physically, but what is meant by the perfection of diligence or the perfection of effort is again to be found on the mental state as it is said development of merely a clear state of concentration – that refers to what I referred to earlier as the gyana the absorption, the process of absorption. The meditative absorption of gyana is the cause which one can do as a human being you can engage in that kind of meditative absorption which is worldly even though it is transformed, it is worldly, but it can become a cause of you taking rebirth in the form realm and here it is Brahma’s realm. Brahma’s realm is the first level of gyana. The form realm has in fact 17 different levels, and these 17 are included in the four levels of the four dyanas as we say, four dyanas. There are also 4 meditative absorbing and a result of that one can reborn in these four worldly systems also which are called as the four dyanas in the form realm and each of these, each of the first three is divided into three levels each. The first dyana which has three levels is called as the Brahma’s level. It is said that, generally we say Brahma as the Hinduism says, Brahma the god, but there are many Brahmas, so there is a reference to Brahma the great or the greater Brahma or the lesser Brahma, the superior Brahma and the junior Brahma, senior Brahma and junior Brahma. So the senior Brahma, the greater Brahma resides in the third level, in fact the highest level of the first dyana. The other ones, those who are sort of followers to that Brahma are said to be junior or lesser Brahmas and residing in the second and the first level of the dyana, the first dyana. In other words, what Hinduism considers as the creator of the world is none other than an ordinary god in the form realm who can also be again reborn as a hell being also. So that is why we consider Brahma as also a worldly god. Then in the same way Brahma is supposed to be the highest of, with respect to the worldly system, other than that what others consider as Ishwara, Shanktara or Ishwara, Vishnu and Indra, most of them belong to the desire realm, the gods in the desire realm. Brahma belongs to the form realm. Here we are referring to the meditative absorption as a result of which one will be reborn in the Brahmas realm, means in the first dyana, the first dyana of the form realm. So the cause of that is a clear state of concentration, means diligence, which one has created in the state of the mind, not physically not verbally. This meditative absorbtion which one engages into is in fact only a state of the mind. So as a result of that one will be reborn in the Brahma’s realm, not because of doing or putting diligence on body and voice. So because of this reason what we consider as diligence or consider as effort is also none other than a mental state. Because other physical or vocal actions can also result when accompanied by the mental conduct.

Vocal and physical actions alone are weak conducts or weak actions compared to the mental action. That is why they alone, they can’t give this result whereas the mental state or the action will give such a result. Which means that the diligence is also to be understood as a mental state.

The Knower of Reality has said

That even if recitation and physical hardships

Are practiced for long periods of time,

They will be meaningless if the mind is distracted elsewhere.

Now this is referring to the perfection of meditation, perfection of absorption. The perfection of absorption is easier to understand, the perfection of meditation and perfection of wisdom have to do with the mental state, that is even easier. But still like other perfections, the perfection of absorption is also to do with the mental state because no if someone thinks that reciting mantras and then engaging ion physical hardships is some sort of practice of meditation, practice of absorption, this is not so,. Because even though one practices these things for long periods of time these are meaningless as long as the mind is distracted elsewhere.

If the mind is distracted elsewhere, even if you’re body may be erect, even if you have done all the physical postures, the seven point meditation posture very well and even if you sort of go on remaining like that for years it won’t be meaningful as long as the mind is not stabilized, as long is not put on one focal point, as long as the mind is distracted elsewhere. This doesn’t mean that physical and vocal actions do not have any kind of – we always have to explain because here we are talking with respect to identifying what the perfection of meditation is and at that time we are identifying it as a mental state. So in order to explain that we are negating the importance of the vocal and physical actions otherwise generally even if your mind is distracted of course there are results, there is something, but of course it would not be as meaningful as if your mind were not to be distracted. At least anyhow as long as your mind is distracted even though there may be some meanings but it will definitely not become the perfection of absorption. So that is also to be understood as a mental state.

Even those who wish to find happiness and overcome misery

Will wander with no aim nor meaning

If they do not comprehend the secret of the mind –

The paramount significance of Dharma.

Now this refers to the perfection of wisdom. What we consider as the perfection of wisdom here is identified or referred to the secret of the mind, the paramount significance of Dharma. Which means the secret of the mind is the realisation of the ultimate nature of all phenomena. That is referred to as the secret of the mind. So it says here that as long as you do not comprehend the secret of the mind, means as long as you do not realise the nature of the mind you can say. Because when you realise the ultimate nature of all phenomena, is it same as realising the emptiness of all phenomena, it is same as realising the mind’s own nature also.

We say that when you attain Enlightenment, the Enlightened being is said to be endowed with three transcendental wisdoms. Usually there are different ways of dividing, let us take first of all the transcendental wisdoms, the transcendental wisdom realising all phenomena, the transcendental wisdom realising the ultimate nature of phenomena, the transcendental wisdom realising itself. There are three transcendental wisdoms mentioned and all these three are in fact one transcendental wisdom which are explained on different aspects as we say. The suchness is one, but by looking, because the transcendental wisdom has got many attributes, got many qualities, looking from the point of view of different qualities then we give different labels to that. So sometimes we may call it as the omniscient transcendental.

Omniscient meaning that transcendental wisdom understands each and every phenomena and sometimes we call it the transcendental wisdom of realising suchness. Whereas the ultimate nature which seems to suggest that maybe the transcendental wisdom doesn’t know each and every phenomena only the ultimate nature it seems, but it comes to the same thing. it is aware of each and every phenomena and by this it is said that the transcendental wisdom realizes or understands the conventional truth – all the phenomena in conventional truth is also realised or understood by the transcendental wisdom. And then it also realizes or understands the ultimate nature also therefore it is also called as the transcendental wisdom of realising suchness. Then there is no difference between the ultimate nature all phenomena and the ultimate nature of the mind. When you realise the ultimate nature of all phenomena then you will realise the ultimate, the nature of your own mind also. So at that point there is no difference between the emptiness, transcendental wisdom, your mind, the mind’s own nature, the ultimate nature of phenomena, emptiness, all these sort of become combined.

Because of this reason it is called as the secret of the mind also. The secret of the mind is explained with respect to, it is secret because it is not meant for those with inferior intellect, those whose minds are not ripened yet to give a teaching of emptiness for instance. It is supposed to be kept as secret. There was one mention of keeping secret in the Madhyamakavatara also, in the result in the last chapter that you know it has been countless aeons since Buddha attained Buddhahood but this fact is kept a s secret it is not supposed to be spoken to all – it is sort of a secret. Which is also same because it referring to the ultimate nature of all phenomena, it is referring to the ultimate nature of the mind and from the point of view of the ultimate nature of the mind every living being or every Buddha has attained that Buddhahood countless aeons from beginningless lifetime, the mind has been of that nature. So once you don’t understand or your mind is not ripe or not suitable to understands that fact then it is better to be kept, or that kind of mind to be kept away for a period until it is ready. So this reference to secret comes sort of once in a while like that.

Anyhow this understanding of ultimate nature definitely has to do with the mind so the perfection of knowledge, the perfection of transcendental wisdom, the perfection of wisdom is also none other than the mental state.

This being so,

I shall hold and guard my mind well.

Without the discipline of guarding the mind,

What use are any other disciplines?
This again teaches us. This text asks to give more importance to the discipline or the practice of the mind rather than the practice of external things. Now again we have to balance it because then we are also taught about doing a lot of physical and vocal actions rather by which we are supposed to accumulate also. Many merits can be accumulated by performing positive actions through body and voice also, so are we not supposed to perform these actions? Are we only supposed to pay attentions only on the mind, completely ignoring the actions of body and voice? That is not so. The meaning is that importance has to be given to the mind, and even your physical and vocal actions, the significance, the benefit, the force of the physical and vocal actions will be decided how forceful or how effective by the intention, by the formation of the mind. Intention should also be understood with respect to intention at the beginning, intention at the time of performing action also, we are told about what is called as the initial intention, the simultaneous intention, there are two. Sometimes initial intention can be positive and simultaneous intention is negative also. Sometimes vive versa and sometimes both can be negative and both can be positive. So depending on again what sort of positive and negative intentions at the beginning, at the time of the actions, that decides what sort of action it is and that decides what sort of result you are going to have. So the emphasis should be given on the mind.

So if you guard the mind, if you pay attention guarding the mind then that is considered as the best discipline or the best moral discipline and all other moral disciplines have no use, no meaning as far as you do not pay attention to the moral discipline of the mind. Which means without having the proper positive attitude, even if you engage in any kind of austere practice, the physical as well as verbal, these will not be of any positive effectiveness.

Just as I would be attentive and careful of wound

When amidst a bustling, uncontrolled crowd,

So I should always guard the wound of my mind

When dwelling among harmful people.

Such as we protect, or such as we take extra care about if we have a wound when we are amidst an uncontrolled crowd, fearing that somebody may touch it or hit it and bleed, now in the same way instead of paying attention to such a physical sort of minor thing you attention, focus should be directed towards the wound of mind, your mind, in other words your mind. So especially when you are surrounded by many harmful people, many people who you may think that may cause problems even though that you may think in that line but instead of trying to do something to them you must try to control your own mind, you must try to guard your own mind as long as you guard whatever they do, it will not make any difference. If you guard your wound whatever other people do, whether they jump or shout, as long as you guard your wound it will not affect you. In the same way if you protect your mind then whatever actions they do it will not affect you.

And if I am careful of a wound

Through fear of it being slightly hurt,

Then why do I not guard the wound of my mind

Through fear of being crushed by the mountains of hell?

Which means that again we should look at the reasons behind that. The reason why we are guarding our wound is because then if somebody touches or hits then you know you will feel pain so in order to protect yourself from pain you are doing that. But if we think that only that pain can be very, sort of, of less nature it is not a major pain. Even if it’s even of a lesser nature kind of pain still if you are making efforts to protect it like that then it is all the more reasonable to protect the wound of your mind because this mind if it is not protected may experience as real as the suffering of hell, such as being crushed by the pain or suffering as a result of being crushed by the mountains of hell is one of those hell realms where mountains sort of come and crush the bodies. Such sufferings can arise as a result of not protecting or guarding the mind. So you have to be all the more, sort of have reason to be fear of such things and definitely should focus on guarding the mind.

Should I behave in such a way as this,

Then whether among harmful people

Or even in the midst of women,

The steady effort to contain myself will not decline.

So if you pay attention on guarding the mind, then external things, whatever they are, whether you are among harmful people or whatever, of whether you are with people who you fell can sort of tempt you to have desire or anger or hatred, your mind will not, you will not fall victim to them as long as you guard your mind.

It is better to do without wealth,

Honor, body and livelihood,

And it is better to let other virtues deteriorate,

Rather than ever to let (the virtue of) the mind decline.

So thinking on these lines, on the importance of the mind, one must sort of put all one’s effort to make sure that the virtues of the mind, to make sure that this positive attitude of the mid, this positive potential of the mind does not decline. Ignoring whether you may lose wealth or you may lose your honor, body, livelihood whatever, these shouldn’t be considered as important. The importance should be paid on the fact that the virtues of the mind or the mind, the positive attitude of the mind, or the virtuous aspect of the mind must not decline. Even if other virtues also, body and voice may deteriorate, it doesn’t matter that much as long as you keep the virtue of the mind.

O you who wish to guard your minds,

I beseech you with folded hands:

Always exert yourselves to guard

Mindfulness and alertness!

Now up to this part deals with guarding the mind in order to guard you precepts or attainments. Now from this onwards Shantrideva tells us about guarding mindfulness and alertness in order to guard the mind. So far he has being saying the mind is the most important and you have to guard and protect the mind. So if asked, then what is the method of guarding this mind? How are we supposed to guard the mind? Then Shantideva here says that to answer the questions to the followers, the minks, to guard mindfulness and alertness. So you have to take into account the mental attitudes of the mindfulness and alertness.

Mindfulness and alertness are also parts of mind but you can use them in order to guard the mind a whole as we dealt with, for instance, anger in the previous chapter. Hatred is also part of the delusion but you can use hatred against all the delusions put together and then that can also help you to deal with the delusions. In the same way mindfulness and alertness are also mental states but if you pay attention on guarding these then you will be getting the entire aspects.

[tape change here – some teachings missing I believe]

We are on the chapter on heedfulness in the Bodhicharyavatara and because of the importance of the practice of heedfulness and alertness, Shantideva has skillfully explained these two in two different chapters as explained earlier. As each of the other perfections have got one chapter each and the perfection of giving is to be taken from all of them. Whereas for the perfection of other disciplines then two chapters are explained and it is because of the importance of heedfulness and awareness because these are not practices of the practices to make up your attitude in the beginning of the practice but these are needed throughout your practices because once you practice, once your mental state is not supported by heedfulness and awareness then again there is a possibility of going back to what you have been doing which is engaging in negative deeds influenced by negative attitudes. Therefore there is a continuous need of the maintenance of these two practices, heedfulness and alertness: continuousness and awareness.

It is not only with respect of those disciples who are in the process of practicing these, it is all the more important for those who for the past have been heedless, for the past have been engaging in the non-virtuous activities and have not been able to be heedful towards the trainings, towards the precepts, towards what is to be completed and what is to be abandoned. So even if you have not been engaging, but since you now know the importance and values of heedfulness from now onwards you start to be heedful.

People who are disturbed by sickness

Have no strength to do anything (useful),

Likewise, those whose minds are disturbed by confusion

Have no strength to do anything (wholesome).

Which mean such people who are disturbed by sickness, the same as with this example. Those whose minds are disturbed by confusion is disturbed by ignorance, disturbed by not knowing which refers to in fact in this case not having awareness, not having alertness. If you do not have this awareness of what your body, voice and mind are doing then you are confused, you have confusion, you have ignorance. So those whose minds are disturbed by confusion have no strength to do anything wholesome, will not be able to do anything positive. Therefore one has to get rid of this confusion and let yourself be aware, to be aware of, to have awareness.

Whatever has been learned, contemplated and meditated upon

By those whose minds who lack alertness,

Just like water in a leaking vase,

It will not be retained in their memory.

So now this shows the relationship between alertness and memory, alertness and mindfulness. Even though you have studied, contemplated and meditated but while engaging in these things if you lack the proper alertness, proper awareness, even having done some of these, if you lack alertness then it is like water into a vase will not be retained there in your memory. Because of the lack of awareness of what is to be accomplished and what is to be abandoned then the things which you have diligently practiced or which you have initially created in your mind, developed in the mind, may not be able to be held by the memory, by the mindfulness because of the lack of alertness. So it is the awareness for the mind to be mindful, for the mindfulness to be more effective, to function.

Even those who have much learning,

Faith and willing perseverance

Will become defiled by a (moral) fall

Due to the mistake of lacking alertness.

Which means that alertness or awareness, as I explained earlier, does not mean only to be aware of what is happening, it is more that that. It is to be aware and to know the benefits of the positive action and the disadvantages of negative action also. So when you are aware of that then definitely then you will not do those things which will lead you to disadvantages, having to suffer, you will definitely like to do things which will give you benefit. So this is done with the awareness, the awareness is able to know that. Even if somebody has done some learning, who have much learning, means who have studied, who have heard a lot, who have read the books and also those who have faith and willing perseverance, some of these positive aspects may be there but if they lack alertness, awareness in the action of body, voice and mind in whatever they are doing then you may have certain knowledge but certain knowledge with respect to knowing other things, but still if it is not supported by what is here referred to as alertness or awareness then you again don’t have anything that will stop you from going after negative actions and then because of that will become defiled even if you have obtained some positive qualities earlier these could be defiled by a moral fault means these would be tainted with delusions and defilements in other words.

You may have learning and the knowledge but if your awareness doesn’t function, if you don’t support it with awareness of course then with mindfulness then this knowledge, as explained earlier also, is also same as not being supported by method aspect or for instance compassion. There are no other positive mental attitudes to support one particular positive attitude then that positive attitude may, it will not take a long time for that positive attitude to become a negative one also because the negative emotions the negative attitudes are always ready to come and destroy the positive attitude, the possessiveness of the mental state or the positive action that one has done. Therefore one always has to protect the mind from these obstacles.

The thieves of alertness,

In following upon the decline of mindfulness,

Will steal even the merits I have firmly gathered

(So that) I shall then proceed to lower realms.

If there is no alertness then this state of mind which is lack of alertness in unalertness and this is like a thief entering into a house of mind and in following upon the decline of mindfulness is like unalertness is like that. That follows upon the decline of mindfulness, there is nobody to protect your house. Now even if a thief comes but if you have some good guard protecting it, at least you are getting saved, the guard can do something to protect the thief from stealing. Whereas if you do not have the mindfulness, if the mindfulness declines then that means there is no proper guard and then the unalertness as a thief enters and then it will steal the merits which you have already gathered also. And then the merits have been stolen then all the negativities will be there and that will lead you to the lower realms.

This host of thieves, who are my own disturbing conceptions,

Will search for a good opportunity;

Having found it, they will steal my virtue

And destroy (the attainment of) life in a happy realm.

These disturbing conceptions or delusions, when there is no alertness or awareness, which means then unalertness as it is said, unalertness actually comes together with all other delusions. Unalertness is accompanied by other negative emotions and other delusions and they will always search for a good opportunity, good opportunity means always searching as if the mindfulness as a guard is there or not, when the guard of mindfulness sort of goes or when the guard falls asleep then the thieves will immediately come and make good use of that opportunity and come and steal your virtue.

Therefore, I shall never let mindfulness depart

From the doorway of my mind.

If it goes, I should recall the misery of the lower realms,

And firmly re-establish it there.

So now through these explanations we know that most people can of course among body voice and mind, mind is most important, and in order to guard the mind you have to guard mindfulness and alertness. That becomes, even in any ordinary activities we know that as long as you are mindful then you are able to do the work properly. If you are not mindful then you will not be able to, sometimes you don’t know what you are doing also if you’re not mindful.

So one has to be mindful and especially with observing your moral discipline, the precepts you always have to especially you have to exert more effort to be mindful and to be aware. There is one story about a group of Buddhist monks being invited for offering of lunch by King Ashoka. It is said that Ashoka was a Buddhist Emperor but being a King he was also skilful and he would also sometimes make offerings to Hindu Sangha also, the monks also. So once he invited both the Sanghas, Buddhist and non-Buddhist Sanghas and then he made offerings of very good food and then after that when it was completed then he asked the group of non-Buddhist monks how they found the food, if they liked the food, what sort of taste or how they enjoyed the food and the group of non-Buddhist Hindu monks said that the food was very good, very delicious they really enjoyed and then the King became happy and then they left.

Now next, the King asked the group of Buddhist monks how they enjoyed the food and the Buddhist monks said that actually they didn’t realise how the food was because they were so engrossed with protecting or guarding their mindfulness and awareness with regard to protecting their moral discipline that they really didn’t feel how the food was, what sort of taste it was they really didn’t know. And the King didn’t believe them he didn’t believe, that is not possible because since you have taken the food, tasted he food, how can you say that you didn’t know how it tasted? The monks explained that this is possible, you can check it, you have many prisoners some of whom are to be punished by death also, so you take some of this to the prisoners for instance and ask them to hold a plate with mustard seeds, a very flat plate, and then ask them to walk and ask them to make sure that none of these seeds falls out. If any seeds fall out then they will be be-headed. If you say like that at the same time while they are doing that and then you make somebody play music there and then after that you ask those prisoners whether they liked the music. Then you will understand. So it was done like that and then afterwards of course they were asked about the music then everyone of them said they didn’t know there was music. So they were so engrossed with protecting, making sure that the seeds don’t fall.

So that proves that there is a difference that’s why there is a difference in having or emphasising the mindfulness or not. Of course they have not been mindful of what is going around that is why they didn’t know, they are so mindful about their own observance of the moral discipline. That’s why they are able to practice, they are able to engage in their practice better. Which means one has to be mindful in order to protect or guard what one is supposed to guard. If you have taken the moral discipline you are supposed to guard it, definitely you will have to receive the help of mindfulness and alertness.

So it says always the mindfulness should never let the mindfulness depart from the doorway of my mind. If it goes again it should recall the misery of the lower realms. That also shows one method of putting the mind back on the right track, which means this method has been mentioned on many occasions also, the benefit of the positive attitude and the disadvantage of the negative attitude. This is important, why? Because this will give you a very perfect reason or it will help you turn your mind away from the negative attitude when you see the negative result, when you understand the suffering as a result of the negative attitude then that means since we don’t wish suffering then you will not engage in that. When you don’t know that this action will lead to suffering then you will not try to refrain from that action because you may think that this action will lead you to happiness. So therefore it is very important to know the result of that action. If you know the result and then accordingly then you can pay attention to what sort of action you’re supposed to engage in.

Here again it says when your mindfulness does stray, goes away, then you should immediately remember the misery of the lower realms. Means that if mindfulness is not there then there is a danger of all those delusions coming inside and then making the mind create negativities which will lead to the misery of the lower realms. So if you want to be born in the misery, then it’s ok you let the mindfulness go away. Otherwise immediately you should take the mindfulness back to the doorway of the mind and the let it guard the mind.

Through staying in the company of spiritual masters,

Through the instructions of abbots and through fear,

Mindfulness will easily be generated

In fortunate people who practice with respect.

How to protect or guard mindfulness it says here through staying in the company of spiritual masters who will instruct you about the benefit of mindfulness and the disadvantages of losing mindlessness and also through fear, fear of the misery of the lower realms, fear of the opposite, fear of the lack of mindfulness. What would happen? Because of the fear of losing something, your property then you will appoint somebody to guard your house, that’s what we do, you will ask for security. But if the fear is not there probably you may not do that, so fear will also help you to engage in the guarding or the putting the mindfulness on the doorway. So through fear, mindfulness will easily be generated. So these are the stages that we have to follow. First of all we have taken the precepts, we know that we have to guard the precepts and for that you don’t pay attention or emphasise on body or voice in order to protect the precepts, you guard the mind. And how to guard the mind? You guard mindfulness and awareness. And how to generate mindfulness? Then company of spiritual masters, instructions and fear. So one has to continue that onwards where it has been generated in fortunate people who practice.

“I am ever dwelling in the presence

Of all the Buddhas and Bodhisattvas

Who are always endowed

With unobstructed vision.”

By thinking in this way,

I shall mindfully develop a sense of shame, respect and fear,

Also through doing this,

Recollection of the Buddha will repeatedly occur.

Another method to keep you in the development of correct mindfulness is to think in this way: that here you talk about the presence of Buddhas and Bodhisattvas and sometimes we realise when we read somewhere or when somebody tells you that Buddhas and Bodhisattvas are omnipresent, only then you are sort of seem to remember but other that that then you forget.

But in this case in order to generate mindfulness you can again develop on that point. The point on which in fact the Buddhas and Bodhisattvas are omnipresent which means that you may not see them but they are always looking you and they have this unobstructed vision it means they can see you. So when you, generally even from the worldly point of view you will not usually engage in something negative when there are people around looking at you. So now if you know that it’s not even ordinary people, the Buddhas and Bodhisattvas are all staring at you, you will not like to do anything negative.

You should also apply this method also in order to generate mindfulness. The thinking of the omnipresence of the Buddhas and Bodhisattvas will also help you in what is called as the recollection of Buddha, this is one of the six practices of six recollections. The recollection of Buddhas, Dharma and Sangha, the recollection of giving, the recollection of moral discipline, the recollection of divinity or the divine gods. There is the practice of the six recollections and it is said, it will come in other chapters also that at the time of death it is better that you are not surrounded by your relatives and friends because when you are surrounded by them then it will obstruct you to engage in the positive actions such as the six recollections as it is said. So if there is no disturbance around you at the time of death for instance then you can peacefully think upon or contemplate on this meditation, the recollections for instance, you can think upon it.

That is why in the Tibetan Buddhist tradition when someone is dying, when somebody dies that means the gross mind is not there, the mind is not clear, it has become weak, we know that, so those very near to that person and then sort of instructs, give instructions about remembering, not give instruction just saying that you remember Buddha, you remember your Guru, they say very loudly. That will at least make the dying person remember the Buddha, the Guru so that will become a part of the recollection of the Buddhas.

So before that you can even from your side recollect Buddha. Recollect Buddha means recollecting the attributes, the good attributes of the Buddha so you contemplate on the Buddha attributes, the activities of the Buddha, you’re recollecting Buddha, you’re practising on the recollecting Buddha. It will not only be helpful in taking the mindfulness back to the doorway of your mind by recollecting, by thinking, by being aware that Buddhas and Bodhisattvas are there looking at you, but it will also become a practice of the recollection of the Buddha too.

When mindfulness is set with the purpose

Of guarding the doorway of the mind,

Then alertness will come about

And even that which had gone will return.

Again this will show the interdependence of mindfulness and alertness. Now if you place the mindfulness with the purpose of guarding the doorway of the mind, then alertness will also come about. Which means that alertness, it doesn’t mean if you have mindfulness definitely alertness will be there. First one has to develop both mindfulness and alertness separately. But since they are connected, and then later when you take alertness, when you generate alertness that will help you to remember of having alertness also. When you generate mindfulness that will help you to develop alertness also. So alertness will also come about when you remember, when you recollect your precepts then alertness will come and then alertness will discern what is to be accomplished and what is to be abandoned, it will help the mindfulness. Then even that which had gone, alertness which has gone, which has not been there, which has gone from the mind will also return as long as you keep the mindfulness at the doorway of the mind.

When just as I am about (to act),

I see that my mind is tainted (with defilements),

At such a time I should remain

Unmoveable, like a piece of wood.

Now from here Shantideva tells us about behaving in order to deal with negative attitudes, one of the methods that he has mentioned is to remain unmoveable like a piece of wood or like a log or like a tree. Which means an inanimate object, an inanimate object as I explained earlier, will not be affected by any kind of negative attitude or negative action. So if you remain, if you place your mind, if you remain unmoveable like a piece of wood which means that the external action of whatever is trying to harm you may not affect you because you are behaving like a piece of wood, you are unmoveable. So this is explained, this example of behaving unmoveable like a piece of wood is explained through many explanations which means that this actually is very very helpful even in my own experience.

I don’t sort of claim to be a proper meditator or not having got accomplishment through meditation, but at least through the contemplation of the techniques, the methods of mindfulness and awareness mentioned in the texts like Bodhicharyavatara is really very helpful, in any kind of worldly activities. As a human being, negative attitudes definitely arise at one or another time, but the difference is that if you are aware that a negative attitude has entered your mind, if you are aware and if you are mindful then definitely you will be mindful and being mindful and being aware will help you to look for or apply the proper and suitable remedy, the suitable antidote. So you will remember all those methods which been explained in order to tackle with the negative attitude, so methods such as unmoveable like a piece of wood, so immediately you will remember that which means that you will apply that method and then you will not respond, you will remain like a piece of wood means you will not even say words you will not even perform an action. Otherwise generally those actions of words and body which you perform as a result or when you have any negative attitude will be definitely, will be generally harmful. Harmful to yourself, harmful to others also.

Which means that when you go through or when you develop a certain anger, when you develop anger, when you are in an angry mood, then if you are to say something or if you are to act something then definitely these actions will affect others. You may, out of anger, definitely pleasant words will not come out of your mouth, you will say something harsh, you will say something negative, and then that will hurt other people and that will produce negativity. And then if you do something physically also, you may do something negative, then that again hurt others, affect others negatively. So at that point there is nothing wrong in having a negative emotion of anger since you are human being, since you are a living being. But the difference is whether you can be aware of that, be mindful of that and at that particular occasion if you‘re aware of it you apply the method of mindfulness and if you don’t let your mind, body, voice function for a period of time then that will at east restrain you from performing negativity as a result if that anger and then after some time that anger will go down.

And of course you can also at the same time apply other methods, not just waiting for the anger to calm down or go down, you can also seek the method of meditating on loving kindness in order to let that anger go away faster. So in the meantime you don’t perform any action because that will lead to negativities, so if you can at least remember that then that will really help because most of the problems through voice and body when dealing with others arise as a result of when you mind is filled with certain negative emotions. Then all these problems start. Otherwise especially when we know that every sentient being has got the potential of Buddhahood, everyone has got a seed of compassion, loving kindness and there are always good moments for everybody and when you are in a good mood then you will always say good things and can make others happy. But the problem start when your mind is full of negativities, when you are angry, when you are very much attached to somebody, all these things. So at that point it is good to be aware that your mind is now going through that process and so you better be careful – you don’t interact with people at this moment, that may be due to negativity – so that really helps.

Then as we practice more and more then that will of course help you to clam down and then in the long run it will also help in such a way that these negative emotions come less and less also. In other words the bad moods will be less and less then you will find that you are more in a positive mood. You are more in sort of a good mood and then when you are in a positive attitude then you can let actions come out of your body, voice and mind and these will be positive.

With this I think it doesn’t matter that the chapter is not completed, there is always another time and also it is a matter of just reminding I think. I guess most of you have already been through this. As a part of the retreat it has been fortunate for all of us to go through some of the best part of the teachings of Bodhicharyavatara.

[Please note:

Any errors that appear here is due to my lack of skill in transcribing, and are not the faults of the actual teacher or teachings themselves.

Transcribed July 2001, Sydney.]

