PAGE
1

 Regarding Tonglen;

 The Fruit of Practice that is

 The Natural Functioning of a Healthy and Capable Human Heart

by Jason Espada

There is a Tibetan Buddhist Practice called ‘tong-len’, or sending and receiving’, which cultivates the heart-wish to remove others’ suffering and to give them happiness, moment by moment. This is the quintessential expression of what they call bodhi-citta, our ultimate good heart. Universally, everybody understands this state of mind, the one that aims to remove suffering and to give happiness. It’s so close to where we all are, all the time.

As I see it these days, when it comes to tonglen, there are four things to understand – two pairs of two terms. They are, first, breath and the heart; and second, willingness and capacity.

The verse that is most cited when it comes to tonglen is ‘Giving and taking are mounted on the breath’. Traditionally it’s taught that the sense of one’s own, or another’s suffering is ‘breathed in’, accompanied by an image, if one chooses, representing the suffering or unwanted condition. Then all good conditions, good qualities and positive experiences are sent out with the exhalation.

As we are all breathing in and out all the time, I had the thought that it is not the breathing alone that is tonglen, giving and taking, but that something else is involved. Whether or not we are actually doing tonglen practice – bringing to mind and expressing the aim to give happiness and to remove suffering, something else is the decisive factor, and that is the heart.

In tonglen, with each in breath and each out breath, compassion and loving kindness can be the beautiful expressions of our fundamental human nature. The breath then can be used to breath in and out positive qualities that we then naturally share. Such kindheartedness is something we are all familiar

with, we just need to practice it, that’s all. When we do, it naturally removes suffering and creates happiness. And it gives us strength as well.

I work at a bookstore in San Francisco, and sometimes people look to a person in that position the way a bartender must be looked at sometimes – as someone to talk to, to unburden themselves to. Many times, people just want to be heard. To say it openly, sometimes I am able to listen, and sometimes much less so. (more on that capacity in a moment).

The point I would like to make here though is that we’ve all had the experience of being a true, sympathetic listener, and also the experience of being genuinely heard. For a person with some problem, even if we haven’t said or done anything yet, just being heard, right away there is some relief.

We’ve also seen and felt how it is when we are not able to listen and feel, or when the person we’re talking to is not sympathetic. It is as if we, or they in some way ‘deflect’ or shield themselves from our pain or suffering, difficulty, confusion. We can say it does not touch their heart, and so we leave much as we came.

What seems to be at work in tonglen is that a person’s pain or difficulty is felt in the heart, as it is taught, ‘destroying one’s self-centeredness’. This is experienced with both the in breath and the out breath - it’s a matter of the heart. It’s a person being available, open and strong enough. Then naturally, spontaneously, we reach out to help. We don’t need to go to school to learn this, or reference some book to know how to respond. Our innate intelligence and compassion guides us.

Watching how this can work, I’ve come to feel that what is called tonglen is just the natural functioning of a healthy and capable human heart. When we are able, we naturally respond with compassion to remove suffering, and naturally we reach out to give joy. Every parent, brother, sister and friend knows this.

Oh, but you say, why then is this world as it is? – which brings me to the next pair of words I think we need to understand and practice tonglen –

which is, after all, the natural function of the healthy and capable human heart – which are:

willingness, and capacity

Some people are taught that it’s right and necessary to care for one another. In these times, other people are taught that it’s every man (woman, child) for themselves.

Given a choice, I’d much rather be with someone with all the willingness in the world to help out, but little or no capacity (crying all the time, easily overwhelmed) than with someone with great capacity to offer help, but no motivation to lift even a finger.

It’s much harder to change that second type of person – the ‘hard hearted’ into a kind of person who actually contributes to society, instead of living a completely self centered existence, or, worse, just exploiting others to serve their own ends.

Some people think they will be destroyed or overwhelmed if they touch another’s suffering, and they may be partly right in this. Maybe it would be too much for them if they are not strong enough. But it is a trick of the mind – a mistaken idea to think that it needs to always be this way. We can strengthen ourselves so that suffering does not pull us down – far from it. The energy of compassion can inspire and empower us to work to change the situation. We have to know our limits, and work to create the conditions so we can have a good effect.

Clearly, both of these types mentioned – either willing but not capable, or able but with no motivation to help don’t work. What we need is both the willingness and the capacity to feel, and to respond. If we’ve been raised well, and have a basic sense of human responsibility, then what we absolutely need is to know how to take care and strengthen ourselves. Then we will be able to feel, and act in this world.

Many times, people with the best intentions are overwhelmed or exhausted or burned out, and then because they are then not able to fulfill their compassionate motivation, they suffer even more.

From observing how this works in myself and in others, I’m convinced that being overwhelmed is our body and mind’s way of telling us to stop and go strengthen ourselves. It’s a safety mechanism, like the fuse in a house tripping. Something of that kind of functioning in us is a type of intelligence we all need.

We strengthen ourselves with good food, adequate rest, peace, enjoyment, and the refreshment and spiritual nourishment found in art, Tradition, nature, and our own contemplative practice. By assimilating these things our entire constitution is changed so that, to a greater extent, we can be with suffering conditions. We can allow the difficult things to touch our heart without being overwhelmed by them. In fact they can strengthen us – we can feel it in the moment of meeting some difficult situation – something in us, maybe even something we didn’t know we had in us, rises up to meet the conditions. And after, we can become more clear and determined to live and act in a way that can help. This can only happen if we have taken good care of ourselves beforehand.

Here are two images to illustrate willingness and capacity

Venerable Rita told of how a mother who has to go out to work so she can feed her children, out of compassion, could eat all of the food in the house. Normally, such an act might be considered selfish, but if we see the mother’s motivation, it could also be the most selfless, most altruistic thing she could do.

Another analogy came to mind: imagine you are a tree – capable of bearing fruit for others to eat and be nourished by. A tree needs to grow step by step – trunk, branches, leaves, flowers, and then finally fruit. Now suppose that the tree saw a hungry person (or if a hungry person saw the tree!) before there was fruit, but the tree, out of sympathy and compassion but without enough wisdom, said ‘Here! Eat this branch!, these leaves!’ That might only do a little good, while preventing the development of fruit that could really help, really benefit, really nourish.

The tree, that is ourself, could also, out of compassion, say ‘stay back!’. It could put up natural barriers, fences, guardians and protectors, to create and

maintain an environment where good, useful food and medicine can be produced.

I know that sometimes it’s hard to separate ourselves from suffering situations, but in these cases I’ve found the following simple and profound teaching, from the Western Esoteric Tradition, called ‘moving up the

planes’, to be helpful: The idea is that we all exist simultaneously on different levels.

One application of this idea is that we may not have to be physically in touch with someone to be psychically or energetically connected; we do not need to be psychically connected to be mentally connected, or mentally connected to be spiritually connected, and to be a positive influence.

This kind of verifiable idea helps to cancel the mistaken notion we can have, especially when in meditation or on retreat, that it is somehow selfish to remove ourselves in some ways from others in need. Or the wrong idea that if we have removed ourself in some way we are not still connected on another, more subtle level. Sometimes, this is the best thing we can do, for all of our sake.

If we are to practice removing suffering and giving happiness – the essence of the Mahayana path (for the benefit of all), then we have to be skillful, and not just be carried away by our emotional responses to things. It is essential that we learn to listen to ourselves and learn what we need. Taking care of ourselves then, organically, we become a capable being.

Then, with the right kind of education and encouragement to guide us, having a strong and clear motivation to help, the result is that we are able to meet what is difficult in our own lives and in the lives of others we meet, with stability, with resourcefulness, and with joy.

Once we have that precious thought to be of use to others and benefit them, then wherever we are in our lives can be thought of as one of the phases of actualizing that much needed fruit of practice.

The fruit-bearing tree in winter and spring, and in summer and fall – are they the same tree? or different? We can say they are the same in essence, but different in function, and that we need the first to get to the second result.

Tonglen, removing suffering and giving happiness, then, is one name for the quintessential practice of a capable being. It is that enabled, effortless, natural functioning of our completely pure, positive human nature.

PAGE

