Shunyata (Emptiness) Meditation

A teaching by Geshe Lharampa Jinpa Sonam

Translated by Dr. Jhampa Kalsang

Sunday, December 30, 2002, 2:00 p.m. ET

Shunyata (Tibetan: stong-pa-nyid) is usually translated to mean “emptiness,” “voidness,” “nothingness,” or even “relativity.”

The great master Tsong Khapa stated it is good to meditate on loving kindness and compassion. But, this alone will not liberate you. You need to learn and understand emptiness.

Monks debate a lot on ignorance and delusion. They have developed many ways to overcome these obstacles. The opposite of ignorance is emptiness. Knowing and understanding the 12 Dependent Arisings (Tibetan: Tendan) will greatly help you understand emptiness and become the antidote to ignorance. We come to this samsaric world life after life due to our attachment. To understand the real meaning of emptiness we must learn own to eradicate our ignorance. This can be done by understanding the 12 Dependent Arisings.

By studying sutra and doing analytical meditation we can learn to understand emptiness. Due to investigation we will learn emptiness. This will take time and many classes.

Shantideva stated,”If you don’t understand how to eradicate ignorance and delusion from the mind you’ll never understand emptiness.” Nothing exists by it’s own nature (Dependent Origination). The real meaning of emptiness can be found by using analytical meditation. (An ink pen was used as an example.) A pen cannot exist in and of itself. It is dependent upon many factors.

Another example of this is as follows…a Tibetan Abbot (Tibetan: Kempo) is in charge of the monastery. Many people want this job, so there are many candidates. His Holiness (the Dalai Lama) receives the names of all the candidates for this job and uses divination to choose the right candidate. Now, the person who gets the job is now a Kempo. So, if he was really a Kempo of his own nature (independent) then he would have been born from his mother’s womb as a Kempo. (The Presidential elections was used as yet another example.) It takes many factors to bring about these things. It is not by his or her own nature, just as a pen does not exist by its own nature.

Chankia Robia Dorje (written as pronounced) stated…”To understand emptiness study an object to see if it exists on it’s own nature.”

Emptiness is just a man made label. When you understand emptiness you’ll understand the nature of the mind. In the Gelug lineage this is called “clear light mind.” You must know what is mind to know its nature. The subtle level of consciousness is clear light mind.

There are three levels. Mind nature past, mind nature future, and mind nature present. Mind nature past is gone, mind nature future has yet to occur, and mind nature present is now. So, we can only investigate mind nature present. Per. His Holiness. The Kagyu lineage meaning of nature of the mind is the same. They also agree to present mind investigation.

If you don’t study or understand the nature of mind it is most difficult to do Mahamudra, Dzogchen, etc. The Buddha gave 84,000 teachings just so we could understand emptiness. There are many techniques. First put your mind in a calm mode.

Attachment, hatred, and ignorance (the three poisons) disturb us and try to prevent us from understanding the nature of mind.

The study of Samatha (calm abiding) mind shows us that either the mind is very active or very slow. This is beyond our control, at this time. Samatha single pointed meditation helps us to center and focus. If you push too much while trying to meditate on this you will become sleepy. This is another obstacle. You need an object to focus on, like Buddha. Do not push…just focus. If your meditation is dull this can cause sleepiness too. Your mind should be clear. If you find your mind is distracted no matter how hard you try this is another distraction/obstacle. A good way to overcome this is to think,”I want to help others.” This will help you focus.

Controlling your moral conduct helps as well. There are three categories to this. 1) How to accumulate positive merit (practicing the ten virtues); 2) To help others and work to accumulate merit for them. You accumulate a lot of merit when helping others. Your motivation must be “I’m doing this to help others”; 3) Controlling negative actions. There are eight sub categories to this. 1 and 2) Bhikus/Bhikunis (Monks/Nuns); 3 and 4) Normal monk or nun, before fully ordained; 5 and 6) Precepts (male and female). (I know this only totals 6, but this is what was given.)

The precepts can be taken for one day. Laypersons accumulate a lot of positive merit by taking the 10 vows/precepts. Practicing in this way will bring you closer to enlightenment. If you wish to follow this practice (precepts for a day) take them before dawn/morning. And keep these vows/precepts until sunrise the next day. Most Tibetans do now own or wear watches. So, they say to keep the vows/precepts “until you can see the lines in the palm of your hands.” Meaning until the light of day allows for you to see the lines in the palm of your hands. Geshe-la…”One day is not so long, even for a lay person.” Geshe-la also noted that during the precepts day you are to only eat one meal and that is to be at noon. Do not eat at any other time.

By taking vows your actions accumulate stronger merit.

The five precepts are…1) Attachment 2) Aversion/Hatred 3) Ignorance 4) Pride 5) Not drinking intoxicants/alcohol. (Just a note…the vows to these five precepts, known as the five vows are 1) Do not kill. 2) Do not steal. 3) Do not indulge in sexual misconduct. 4) Do not make false speech. 5) Do not take and/or drink intoxicants.)

By taking and honoring the five precepts every day your actions accumulate even stronger merit.

Make sure you are ready before committing to these vows. No one is saying you must take them or forcing you to take them. This is up to you. You must decide. The refuge vows are the Buddha, Dharma, and Sangha. It is very important to know that once you take any vows you must follow them. If you break them you cause much negative merit/karma.

By taking any of the before mentioned vows they all help you become stronger inside and train your mind.

Geshe-la then stated that you may often see some lay people wearing monastic/monk robes. These people have taken vows and it is okay for them to wear the robes during this time. Nyingma and Kagyu lineage practitioners do this often.

All these practices help to remove obstacles. But, the main antidote is your moral conduct and discipline.

When you do meditation on Shunyata do your best to keep your mind clear and focused. If you are successful in doing this, whatever you do at that moment will be very positive and meritorious. Clearness - single pointed meditation…this greatly helps you to understand emptiness. By practicing Shunyata it helps you clear your mind and become more focused. The more you practice the higher realizations you’ll achieve. Tong-lam is Tibetan for “seeing” emptiness.

The first step is to get teachings; second step is to practice; third step is understanding. By doing this your mind becomes so clear that you achieve first Bodhi (1st level Bodhisattva). Geshe-la stated…”We will do same as Buddha (practice) and someday we will become like him.”

The body positions for meditation come from the great translator Marpa. Marpa is a main figure recognized in the Kagyu lineage. Marpa proudly states that even if you now texts (sutra) you still need to know and practice meditation in the proper body positions to attain highest realizations.

Tsong Khapa created the Gelug lineage by combing the ways of the already existent three Tibetan lineages (Nyingma, Kagyu, and Sakya). The Gelug lineage is the “refined essence of all the different Buddhist teachings.” Tsong Khapa incorporated Marpa’s body positions into the Gelug lineage meditation practices.

There are seven body techniques…Nirmanakaya / Bodhi positions…

1) Sit in the full lotus position. Doing this strengthens and straightens important nerves and chakras.

2) Place your right hand on top of your left with thumbs touching. The right thumb represents method and the left represents wisdom. The hands should be just under the naval chakra.

3) Keep open space under arms/between armpits. This keeps you from getting sleepy while meditating.

4) Your mouth and teeth should be relaxed and in a comfortable position.

5) Your tongue should be touching the roof / pallet of your mouth. This prevents you from becoming thirsty and prevents drewling.

6) Your chin should be down slightly and comfortable.

7) The eyes should look down to the tip of the nose. Do not close your eyes. Closing your eyes while meditating can cause sleepiness.

Geshe-la continued on postures, "The shoulders should be broad and straight “like the wings of an eagle.” Breathing should be calm and relaxed.”

Q – Concerning distractions while meditating. Say these distractions are positive. For example…you are trying to meditate on the Buddha, but find yourself focusing on the Buddha’s compassion, love, etc. What can we do to overcome this obstacle?

Geshe-la – Even focusing on positive aspects, these distractions are not good. One must focus on the main point. Anything else whether good or bad is still an obstacle.

Q – Concerning the precepts. Can we take a few or do we have to take them all?

Geshe-la – It is okay to take one, two, three, four, or all. The first four are the “root” of the vows and the fifth concerns avoiding alcohol.

(There was a brief fifteen-minute break for tea and then class resumed.)

The Nine Circle Meditation is a Tonglin (giving and taking) meditation practice. It means that when one is practicing Tonglin meditation one should only do nine circles/cycles. Doing too much causes disturbances in body energy and could cause illness.

Exhale from the nose, visualizing positive energy going to all sentient beings (health, wealth, etc.). Inhale taking in the negative of all sentient beings.

Practicing Tonglin will bring about rebirth in a rich and wealthy family. Just as in the Buddha’s rebirth. Pandandowntopa (written as pronounced) stated…”Accumulating positive merit brings about positive.”

Motivation is most important. Some people give money for a good name/reputation. Practicing in this way denotes attachment. Geshe-la stated…”Doing Tonglin avoids this.”

Geshe-la restated that the lineage of the “Seven Point Posture” is from Marpa. Tsong Khapa introduced this when creating the Gelug tradition/lineage. Position is very important!

Ignorance and deluded nature of mind is overcome by the real meaning of emptiness. Geshe-la stated…”We are doing something we have never done before. This is why it is difficult.” When you meditate try to investigate and analyze the “I”. Once you get to the level where you understand that there is no independent “I” rest and focus on that level. Geshe-la stated…”Whenever you meditate, first you analyze until there is no “I”, then you stay on that level.”

Jampa stated that physically it is very healthy to do the Seven Point Posture because it aligns the channels/chakras. Any bending one-way or the other causes mis-alignment.

From a Tantric point of view the left channel is Roma, the right is Kama, and the center channel. When you consolidate the two (Roma and Kama) into the center (Umma) channel you reach a very high attainment (1st Bodhi or 1st level Bodhisattva). Blood and wind flow through the channels. If the channels are bent they get blocked. We have 84,000 channels within our body. It is most important to keep straight.

(Preparations began at this point to begin meditation when a question/comment was posed.)

Q – Since this is the first time for many on meditating on emptiness, should Geshe-la mention something about the importance of not going too far or becoming nihilistic?

Geshe-la - As previously said, Even focusing on positive aspects, these distractions are not good. One must focus on the main point. Anything else whether good or bad is still an obstacle.

(A 15-minute meditation on emptiness began and class ended at the conclusion.)

