PAGE
1

A Verse Summary of Calm Abiding Meditation, by Jason Espada

based on the book ‘Calming the Mind’, by Gen Lamrimpa,

1/ For liberation and enlightenment,

 calm abiding is indispensable

 Consider the sufferings of samsara

 and awaken the energy to accomplish this practice.

2/ Cultivate the supportive conditions:

 purification of negativities, and the accumulation of merit.

 Of all the objects of devotion, bringing merit,

 one’s spiritual guide is supreme.

3/ Being in a suitable environment,

 and letting go of what you are going to do,

 even a few minutes from now,

 engaging in just a few activities, with nothing superfluous,

 and keeping and cultivating pure ethics,

 having no regard for objects of sense –

 these support the development of the mind of calm abiding.

4/ With a motivation of love and compassion,

 back straight – a relaxed and attentive posture

 eyes slightly open, and breathe naturally

 Counting the breaths to calm the conceptual mind

 When this is achieved, that is sufficient.

5/ In choosing a primary object of meditation,

 for one inclined to conceptualization,

 the breath is a suitable object

 while using an image of the Buddha as an object

 brings also purification and merit.

6/ If there are noises outside,

 don’t become conceptually involved

 just let them pass – no problem

 and engage in your main practice

 mindfulness of the object of meditation

7/ Next, be aware if you are practicing properly,

 and if there are any faults, correct them.

 The Five Faults and the Eight Adjustments

1. Laziness – is removed by: 1. hearing about the advantages

 of calm abiding meditation

 2. forming the aspiration to

 accomplish this

 3. enthusiastic engagement in

 the practice, and,

 4. the pliancy that results.

2. Forgetting the object –

 is removed by: 5. mindfulness, remembering,

 staying with the object.

3. Not recognizing laxity or excitement –

 is removed by: 6. Introspective alertness, or

 clear comprehension of

 suitability.

4. Not applying the antidotes to dullness or distraction, once they are recognized,

 is removed by: 7. applying the antidotes, and,

5. Over-application of the antidotes

 is removed by: 8. non-application, or equanimity.

8/ Laziness is a mind with no inclination

 to engage in worthwhile activity

 indulging in wrong action,

 attached to sloth, or doubting one’s self

9/ These are removed by hearing about,

 and trusting in the benefits of calm abiding meditation,

 then generating the wish to accomplish this,

 cultivating enthusiastic engagement in the practice,

 and the pliancy that results –

 these remove laziness.

10/ Pliancy is a mind that is without resistance

 to being used in whatever way one wishes.

 This is the opposite of the mind that is called, in any degree,

 ‘dysfunctional’, ‘under inertia’, ‘stiff’, or ‘inflexible’.

 What we call pliancy is also called the mind’s being

 ‘serviceable’, ‘workable’, ‘flexible’, or ‘agile’.

11/ With samatha, all of one’s virtuous actions

 are enhanced and empowered,

 more positive conditions are produced,

 and ultimate goals can actually be attained.

 So strive to accomplish this!

12/ All these causes and conditions have come together.

 How extraordinary! And how wonderful!

 Who knows how long this will last,

 or when the chance will come again.

 So now, for the benefit of beings,

 this is the time to practice!

13/ After removing laziness,

 consider how forgetfulness is losing the object,

 the sense of what one should be doing

14/ This one corrects with mindfulness

 clearly apprehending the object of meditation,

 being without distraction

15/ In calm abiding meditation

 we cultivate samadhi-concentration

 which is the basis for the arising of insight.

 It is sustained attention, over time, that brings depth.

 Therefore, these two should be present:

 continuity, staying with the object,

 and the strength of subjective clarity,

 the clarity of the knowing mind.

16/ For developing calm abiding,

 recognize if laxity or excitement are present,

 and make the correct amount of adjustment to correct these.

17/ Laxity, or dullness of mind,

 is also called mental sinking, sluggishness, or lethargy.

 These diminish the clarity of one’s perception.

18/ There are many degrees of dullness,

 from gross sleepiness, to middling dullness of mind,

 to subtle dullness, where the mind is even slightly veiled,

 or where there is any lack of real vividness, sharpness,

 and clarity of perception.

19/ Since lucidity is the end product,

 what is to be cultivated,

 make certain you do not cultivate laxity,

 its opposite in meditation!

 Guard against this happening,

 and apply the corrective measures right away when needed.

20/ Excitement is where the mind leaves its object

 due to some attachment.

 Other terms for when the mind moves away from its object

 are: distraction, restlessness, and scattering.

 These diminish continuity.

21/ Excitement or scattering can also be partial,

 as when one part of the mind is with its object,

 and another part is moving elsewhere,

 to some other object.

22/ When distraction is due to attachment,

 it’s called excitement,

 but when it’s due to neutral thought,

 or some other delusion, such as pride, or anger,

 or virtuous thoughts, such as compassion, or generosity,

 then it’s called scattering.

23/ As far as excitement and scattering both being forms of

 distraction they are equal,

 and, as the practice proceeds,

 they should be corrected so that one is free of them.

 This is what is called having an undivided mind,

 practicing collectedness, or one-pointedness.

24/ Again, in meditation,

 both the continuity of awareness of an object,

 and clarity of perception are essential.

25/ When any degree of laxity or excitement are present,

 one should recognize that it is so.

26/ Clear comprehension of suitability

 is the awareness of ones inner state,

 and the right way of practicing.

 This is also called introspective alertness.

27/ With the discernment of clear comprehension,

 a wisdom factor,

 we know if laxity or excitement are present,

 and we know if meditation

 is progressing in the right direction.

28/ Then, even if there are not immediate noticeable results,

 one should at least incline the mind toward right practice –

 being free of dullness and distraction.

29/ Clear comprehension of suitability, in this context,

 serves to balance the mind –

 if there is stability, one should be aware

 of the possibility that dullness can develop,

 and, on the other hand, if clarity is strong,

 then keeping equilibrium means being alert

 to the potential for excitement or distraction to occur.

30/ If the mind is too slack, bring more energy of attention,

 and if too tight, loosen up, relax a little.

31/ Briefly, from time to time only,

 check up on the quality of your meditation,

 As it is said, if you are always making adjustments,

 most likely you have gone astray.

 This is an important point –

 continuing with mindfulness of the object is the main practice.

32/ With some clarity in the perceiving mind,

 start by trying to establish stability,

 gradually, gently

 On that basis clarity can be further developed.

 So, first of all, emphasize stability.

33/ After bringing your mind to its object,

 when the mind wanders, bring it back.

 This is the practice in the beginning,

 until some continuity is achieved.

34/ Next, when recognizing the presence

 of either laxity or excitement,

 apply the antidotes:

 First, release them,

 and return the mind to the object.

 It is intention that moves the mind.

35/ How marvelous!

 The mind can have more clarity or stability

 by intending to do so!

 How wonderful.

36/ As practice improves,

 one will recognize dullness and distraction

 first as they appear and exist,

 and then in more subtle forms,

 before they fully manifest.

 Awareness becomes stronger, more clear and sensitive,

 and so, naturally, adjustment and practice proceeds.

37/ With awareness of the object as the main practice,

 this is the first stage means of removing the faults

 of laxity or excitement:

 during the session itself, recognizing if they are there,

 with introspective alertness,

 clear comprehension of suitability,

 and adjusting the mind as necessary.

 Apply yourself. Work with this

 Give it time to produce results.

38/ If, after experimenting, you find

 that awareness and intention by themselves

 are not enough to dispel dullness or distraction,

 then it can benefit to use reflective meditations.

 These can either brighten and energize an obscured mind,

 or they can effectively sober, subdue, or pacify

 a restless, distracted mind.

 In this way, contemplative meditations

 aid the development of calm abiding meditation.

39/ For laxity, the mind needs to be uplifted,

 whereas for excitement, the energy needs to be tamed,

 ‘de-pressed’, tapered off, or brought down a little.

40/ With mindfulness, recognition and intention

 returning to the object as the primary approach,

 then, if necessary, during the session itself

 think on some essential points as needed.

 Use just enough to accomplish

 uplifting or pacifying the mind,

 then return to your object.

41/ To bring more energy and clarity,

 using just a few words or thoughts,

 think for a while on the value of altruism,

 this precious human life,

 about the ability of the Dharma to remove suffering,

 or of the qualities of your spiritual guide.

42/ On the other hand, reflections to counter and subdue

 scattering and excitement include

 thinking about impermanence,

 the sufferings of this world, and compassion.

 Once using these brief contemplations

 during the session itself

 are effective,

 then return to your object.

43/ First, mindfulness of the object

 with clear comprehension of suitability,

 adjusting as necessary,

 is the primary method to use.

 Then, if needed, use brief contemplations

 during the session itself.

44/ When there is no need to apply

 any antidotes to laxity or excitement

 then practice awareness of the object with equanimity

 that is non-application

 or in this case, not over-application

45/ This is the range of the formal sessions

 for calm abiding meditation.

46/ A further step to dispel dullness and distraction

 is to engage in more extensive contemplations

 in separate sessions.

 These work gradually, yet, for changing the mind

 contemplative meditations can be more effective,

 addressing the causes for the persistence

 of dullness or distraction.

47/ In general, attachment to samsara –

 not enough renunciation,

 is a cause for excitement

 and the mind moves.

48/ Not restraining the sense doors

 brings both excitement

 and later, laxity, as tiredness.

49/ Attachment to food,

 eating too much or too little can also be a problem

 As can the wrong use of contemplation –

 increasing joy when the energy is high already,

 or pacifying the mind when tired.

 Be skillful!

50/ Karmic obstructions perpetually distract and obscure the mind

 These are dispelled through purification practice

 The Four Powers:

 Wisdom regret;

 resuming an appropriate orientation to others

 through refuge and devotion, and cultivating selflessness,

 kindness and compassion;

 producing a counter force in the mind;

 and resolving not to repeat wrong actions.

51/ In working with karma or in calm abiding meditation,

 the causes of subtle results,

 such as dullness or distraction,

 is that they are a remainder of the gross forms of these.

 They are removed progressively by continued right practice

 over time.

52/ Impermanence and death, the sufferings of samsara,

 and compassion; this precious human life,

 the value of Dharma practice, the qualities of your

 spiritual guide, and of selflessness –

 each of these major themes of contemplation

 can be taken as a support.

 Reflecting on them is a source of benefit

 that repays cultivation many times over.

53/ In general, in meditation

 from the outset, have a relaxed and patient attitude.

 Respond to the fruits of practice with equanimity.

 As the Kadampa masters of old have said,

 ‘Think for the long term, develop your mind, and relax.’

54/ Know that you sharpen an ax so you can cut down a tree –

 just so, we practice calm abiding meditation

 in order to cultivate the subsequent stages of the path.

55/ The purpose of meditation is to remove ignorance,

 and samatha is a cornerstone in the foundation of this process.

 With it, the mind is perfectly serviceable,

 and totally efficient for the cultivation of virtue.

56/ We need the energy to begin, to continue,

 and to bring our practice to fruition.

 As we progress, gradually the mind becomes

 free of dysfunction-resistance,

 and pliancy increases more and more.

57/ Patience, fortitude and forbearance are essential.

 If we have the motivation to attain

 the highest awakening, for the benefit of all creatures,

 if we keep this majestic motivation in mind,

 we can easily cultivate patience

 gladly accepting whatever difficulties

 are an inevitable part of that attainment.

58/ To become a source of joy to all,

 to eliminate their suffering,

 we should be able to endure.

59/ By renouncing worldly dharmas,

 and cultivating the patience willing to accept

 difficulties on the path,

 we can attain the culmination of the practice.

60/ How to guard against fascination with the techniques.

 distracting from application?

61/ These are the elements –

 this is your mind.

 This is the whole practice, the process

 from the beginning to end.

 These are the sidetracks, the pitfalls,

 and the remedies.

 Use them in a balanced way.

62/ Know how much is effective

 and accomplishes your purpose,

 and then know when to let go of the method.

63/ Understand these teachings,

 have a strong sense of purpose,

 and then cultivate the practice

 with continuity.

 (From Gen-la’s dedication:)

 We dedicate the merits of giving these teachings,

 of listening to them, and of putting them in to practice,

 to the attainment of full awakening

 in order to dispel the sufferings of innumerable

 sentient beings.

 Further, we dedicate these merits to our attainment

 of samatha,

 free from obstacles,

 so that the whole world may be filled

 with accomplished meditators,

 so that the Dharma may everywhere flourish,

 and so that there may be prosperity and happiness for all.

 Just as the Buddhas of the three times

 have dedicated their merits,

 so also let us now dedicate in this way.

 May all this be accomplished by the truth of the Triple Gem,

 the truth of Ultimate Reality, and by the power of altruism.

 (Dedication by the writer of this verse summary:)

 Whatever merit has been produced here

 by the study and practice of calm abiding meditation,

 let it be a drop in the ocean of merits of all others –

 Buddhas and bodhisattvas, teachers and students,

 and by all this virtue,

 may lives everywhere be free of sufferings,

 and may all be established in perfect, pure happiness.

Colophon: I’ve written and arranged these verses mostly to help my own learning. For that reason they include terms and material from other teachers and other lineages, as well as a few of the thoughts that I’ve had as I’ve worked with these teachings. For the most part however, the material presented here is from Gen Lamrimpa’s teachings. I’m very grateful to him, to Allan Wallace, his translator, and to Snow Lion for publishing the book ‘Samatha Meditation’, also published as ‘Calming the Mind’. If anyone would like to see what has been my own invention or interpretation here, and what the original material said, I refer them to this excellent book.

