PAGE
1

A few words on what is called purification in Buddhism, by Jason Espada

You asked about purification a couple of days ago, and it set me thinking.

This term is usually used in the Tibetan Tradition, although it is part of all Buddhist traditions. I mentioned the Four Opponent Powers, and I’ll be sending you some things by Lama Zopa that I have.

When this comes to mind, I always immediately think that those teachings need some adaptation for Westerners, and I’ll try and include a couple of definitions and comments later in this little note.

The question is already there, when we use the word ‘purification’ –

‘What is purified?’ In Buddhism, as you know, they talk about the

three root causes of suffering, or the three poisons, as greed, anger, and ignorance, with the main cause being ignorance – both as wrong views and as obscured consciousness.

Anger, and everything that stems from it, is purified by love;

greed, or attachment is purified by non-desire, by, renunciation, by letting go, or by right desires (having wisdom and compassion) and generosity;

and ignorance is purified by wisdom.

In the Theravada, the Four Foundations of Mindfulness Sutra begins,

‘There is this one way, to the purification of beings, to the alleviation of suffering, to the establishment of Peace, and that is the Four Foundations of Mindfulness’ (or words to that effect). Mindfulness, collectedness, and insight practices are what accomplish this.

In the Tibetan Tradition, they have one way of formulating teachings called ‘The Ground, Path, and Fruition’. The Aspiration Prayer for the Attainment of Mahamudra, has a verse that says,

 The ground of purification is the mind itself,

 indivisible cognitive clarity and emptiness.
 That which purifies is the great vajra yoga of mahamudra.
 What is to be purified are the adventitious,
 temporary contaminations of confusion,
 May the fruit of purification, the stainless dharmakaya, be manifest

If we think about it, when we make some change, or improvement, there is something similar, or identical to what I described in the notes on the different levels of mind. For example, we could say that patience purifies impatience, generosity, stinginess, zeal, laziness, and so on. A counter –current can be raised, and can cancel out the old habit energy, or at least lessen it. Maybe sometimes letting something be is best.

If I’ve learned anything from thinking about the different levels of mind, it’s that there is more going on than we see. There is more to us than we see.

Like Thay said, mind consciousness is the gardener, and store consciousness is the garden.

He also taught that things can exist in the form of a seed, and in the form of a manifest dharma. When something arises, it isn’t that it didn’t exist a moment before (especially noticeable if we’re talking about habit energies).

And when it is not manifest, it isn’t that it doesn’t exist in us (before purification, which should ‘burn the seeds’ or, in other language, effect transformation at the base). I think that remembering what we have done in the past, for as long as it is still a part of us in any negative or limiting way, is good. Even if we are not suffering from those karmas, we will stay on a more even keel as far as practicing goes. If we think everything is fine, when it isn’t yet, that’s when trouble comes back around to politely or not so politely remind us.

There are a couple more things I would like to say, and I hope you will forgive me if I am not completely orderly about this. I only write when I can’t reference anything else, and these things have been on my mind the last few days. I’m sure most or all of these thoughts will come to light again, if I keep looking. For now though, I’d like to say a couple of words about what are called the Four Opponent Powers. They are usually given (in the order practiced) as Regret, the Basis, the Actual Opponent Practice, and Resolve. These may be my own words for them, you’ll have to check, but that’s more or less it.

We all know the first Opponent Power, that of Regret, from our own lives.

I recently came across a clear expression, by the Dalai Lama, of how this works to purify. He said that when we have strong regret, we will be less likely to commit the same negative action again.

This factor can be cultivated, in a positive way, with a protective purpose in mind.

I would add at this point that Westerners need to be very careful here, so regret doesn’t become condemnation. (we have a lot of the shadow of Western Traditions in us, certainly) We also sometimes have a powerful tendency to self-hatred, which is a distortion, and that greatly misses the point.

Regret has to be Wisdom-regret, in the sense of affirming something true and wonderful in us, otherwise it can easily slip into beating ourselves up – actually strengthening the wrong views that are the basis of afflictions.

We need a lot of love for ourselves, and compassion, I’m sure, for looking at ourselves to be possible, to touch, to know, to hold what we feel is ugly, or not worthy, or broken, or selfish. And we do need the wisdom that sees, and affirms, with love, that we are more than this.

Do you remember what I read to you once from Uchiyama Roshi – about repentance and vow. He said, that from the point of view of the conditioned self (seeing we are something more) we can’t help but give rise to vow.

And that from the point of view of the original self (as a reference point, even if it is just a flash or an intuition) seeing the conditioned self, we can’t help but feel regret, and repentance, which also means wanting, aiming to do better. This seems to ease the way, to remember these things. We are both unconditioned, rich, beautiful, original nature, and the conditioned, for worse and better, until we are free of all that.

The second Opponent Power is traditionally given as motivation, or the power of reliance, which is generating a mind of Refuge and Bodhicitta.

They give the analogy of using the ground to get up again, once we have fallen. This is the power of reliance. The teaching that follows goes something like this: that there are two kinds of beings that we engage in wrong actions in regards to (wrong thoughts, wrong speech and wrong actions) – enlightened beings, and all others.

We generate devotion to realized beings, and love and compassion for those still caught in wrong views and sufferings.

The category of enlightened beings can include bodhisattvas; those with profound realizations, our mentors, or the Noble Sangha. There are a couple of ways that Tibetan Buddhism speaks about what happens when we have devotion. They say it’s like sunlight meeting the snow on a mountain top – this causes the snow (their pure compassion and blessings) to ‘melt’ and to flow towards us.

They also say the benevolence of bodhisattvas, and their wish to support us is always there, and that when we turn towards them, they ‘gaze’ upon us.

Sometimes I know it happens that even with our wrong views, help breaks through to reach us. The activity of bodhisattvas is inconceivable this way.

Most of the time though, I think there is something we can do to facilitate their blessing reaching us. When we have faith and devotion, we can feel their support, we can actualize these graces.

On the other hand we can also block our own receptivity, through disrespect, and not only for this one time. Karma is like this, it’s future possible long term effect is what we should be more concerned about, rather than just the one instance of – being deprived, or whatever. Same is true for the positive karmas – if we think beyond the immediate effect, then that’s really seeing more of why we should value creating good conditions in ourselves, and in the world.

So, faith and devotion are so important. They purify the effect, and the cause of our past wrong actions towards realized beings, and sow the seeds for our having a beautiful connection with holy beings in the future.

Regarding our motivation towards all others, those caught in samsara, I think it was Buddhadasa who gave a teaching where he said that on all non virtues, all the wrong actions that we do come from selfishness. Maybe in my own language I can think of this changing my point of view towards others. Instead of wanting something from them, when I just want to help as much as I can, everything seems to be much clarified. And simpler. Not so many problems either.

There is something about giving rise to the wish to benefit others that awakens our better nature, our emerging self in the most positive sense. Even if we don’t feel it completely sometimes, even if it is mixed in with so much that also has a loud voice in us (wantings, or anger, or regrets; fears),

still drawing on what is positive in us increases that, gradually. It affirms what is more true, to live out the life of this real self. Our true nature is loving kindness and compassion. When we can align with this, healing and change happens. Nothing is left out.

Where will we get the power to practice? Sometimes it comes from wanting to be free ourselves of suffering, and the future sufferings we may experience. This is natural in us, as long as we have these causes, we’re going to want to purify them (they’re going to want to purify themselves).

Then, when we start to see and to feel the connection between our own ability, or inability, to help others we care for, with an ever increasing love, then the motivation to purify and the purification itself becomes that much stronger. We are not just doing this for ourselves (what we conceived of before as a separate self) or for this one time.

In practical terms, when we think about our limiting actions that brought us suffering and that harmed or neglected others, this is certainly changed in us, and purified, by cultivating the mind of compassion and dedication towards others, of bodhicitta.

The third Opponent Force, the power of the actual opponent, is, like I said in the notes on the different levels, about producing a counter current. With the motivation to change and improve ourselves, any positive action or method of meditation can be used. I think it was Lama Lodro here in San Francisco who said that positive actions can outweigh the negative, that the positive overcomes the negative, always. This implies time, of course, and effort, but it is great to know this is possible.

In speaking about applying different methods to remedy afflictions, or negative habits, Thrangu Rinpoche said the following:

‘Taming or fixing the mind means abandoning the kleshas, the mental afflictions. Everyone’s mind has two aspects, one pure, and the other impure, and the impure aspect is called klesha. If you abandon kleshas, then all of your actions of body and speech will automatically become Dharmic, or pure. As long as you have not abandoned them, then no matter how good your actions of body and speech may appear, you will never be happy.

‘Abandoning kleshas is the aim of Dharma, but for this to succeed, it is necessary that the remedy, the practice, actually encounter the kleshas.

In order for this to occur, you need to take an honest look at your own mind. You need to see which klesha is your biggest problem. For some people, it is anger; for others it is jealousy, or attachment, or bewilderment, or pride.

‘When you have discovered which klesha is the strongest, you dedicate your practice to its amelioration… Dedicate all your practice, whether is it the visualization of deities, the recitation of mantras, or the practice of meditation, to the eradication of the problem. Directing your practice in this focused way will weaken and eventually eradicate the problem.’

Some teachings speak of generating a strong, clear motivation – or aim – at the beginning, and then dedicating, or directing the positive energy created to the accomplishment of our purposes at the end. In the context of the Four Opponent Powers, the Actual Opponent force, the application of practice itself, is done with full awareness of what we are doing, and why, and then without distraction (or as close to that as we can get).

So, with positive regret for our wrong actions (1), and with devotion and compassion (2), here are some of the methods (3) traditionally given (in the Lam Rim) to purify karma:
reading profound texts

meditating on emptiness

reciting particular mantras

making holy objects such as statues, stupas, and scriptures

making offerings to the Guru-Triple Gem

and reciting the powerful Buddhas - holy names.

I remember that Chagdud Tulku said ethics and calm meditation were like pushing the pause button on a tape recorder – while those things may temporarily stop the karmas and negative emotions, as soon as the ‘finger’ of

our effort is let up, they can start up again. He then goes on to compare wisdom practice to erasing the tape altogether.

Connecting with a Tradition, and with forms, and devotional practices, are purifying on many levels, no doubt. They can also be a support for the development of wisdom. All the teachings seem to point in this direction though – that ultimately it is wisdom that purifies.

We can watch in ourselves how deep some practice of purification is going.

Is it effecting upper levels only so far? Or is it changing things on deeper levels? This is something only we can know for ourselves, watching our own experience.

I wanted to mention also that, sometimes it’s good to be ‘hot’, as in passionate about these things, and sometimes it’s better to be ‘cool’ – quiet, calm. See for yourself what works.

I know many Westerners want to be on ‘hot’ setting when talking about purification, as they really feel so bad about what they have done, or really feel, with some new level of awareness, how far off their previous thoughts and actions were. But this likely to keep things on a relatively superficial level. Really, I think it’s important to understand all this, or else I wouldn’t say it. See for yourself what works. By all means do experiment with different approaches.

The Fourth Opponent Power is usually given as resolve, as in a promise not to repeat the particular wrong action we were purifying. This, it’s taught, can be a short term aim, or for the rest of our life (or for all our lives, if we like to think that way).

For me, it doesn’t work to say anything more than I’ll do my best, which I know sounds much watered down, but it is realistic. Sometimes a big wave can come up, and wash away everything, so with compassion towards myself, I just aim to do my best no matter what.

It may help sometimes to take a temporary vow, instead of thinking, ‘I’ll never get angry again and raise my voice’, or ‘I’ll never touch another

drink’, it can be more work-able to set our aim for something we think we can manage, like a week or a month or more. This way we can gain a foothold, and build on that success.

I also like how it feels to take the last part of the opponent powers, the resolve, and making it part of a greater resolve, which is the vow to help others as much as I can. This seems to me to include all the particulars, and to bring that one stream into a larger current in me.

I seem to remember someone said the only real measure of for how long, or how much we should engage in practices to remove old tendencies is total purification. I try not to ‘declare victory’. If ‘a victory’ is to be declared at all, let it declare itself. Otherwise it just seems to be me setting myself up.

I think of what Buddhadasa said when asked if he suffered (meaning if he was a liberated being). He said, well, I haven’t suffered for a while, but you can never be too sure. (i.e., keep practicing…)

In the Nyingma, they say that when the obscurations are removed, our positive qualities naturally shine forth.

We are very fortunate to know this much, and to have the opportunity to practice, and share whatever is good with others.

