

Ringu Tulku Rinpoche - Meditation

France, August 10, 2008

According to the instructions, first we keep our meditation postures right,
That is mainly to sit straight, and look directly in front of us

We remind ourselves of the Four Reminders

The first: life is precious.

There are lots of things in our life that we need to appreciate, and we think about those.
We have lots of special powers, that we can do something good for others and for ourselves as well

We should not waste this life, especially by being unhappy and just letting it go, trying to survive.

We have to find a way for lasting happiness for ourselves and others

If that is not possible, at least we should find a way for ourselves to be joyful in this life.

This is a precious life, but everything changes.

There is nothing in the whole world or in the whole universe that does not change.

And the change is not just long term, it is momentary, every moment is gone, is gone

Good times change, bad times change, difficult times change, nice times change, too

So therefore, it's not possible, it's not good, it's not useful to hang on to things that go on
Whether its difficult times,

Whether its hurtful things that happen to you

It's no use holding on to any of them.

So, we have to just let the time pass, and let the things go.

And in the same way, every moment passes and things come, and we cannot stop that

So whatever needs to come will come

Whether it's emotions, whether it's thoughts, whether it's different kinds of happenings,

So there is no use, there is no need to worry too much.

We just need to take care of the present.

There is lots of suffering around, there are lots of people who have problems, pain,
suffering in this world and elsewhere.

Every being has their own problems, sufferings, dissatisfaction, their own weaknesses,
and they want to be free from them.

And I am one of them, too, so I have all those weaknesses, problems, sufferings,
disadvantages and advantages

But it is no use to feel only bad about them, because just feeling bad about problems and
sufferings doesn't make it better,

So I make a point to do my best and live through the problems and pain as joyfully as
possible.

Instead of feeling sorrow, miserable, discouraged and frustrated, I must do something,
whatever I can, no matter how little, to work for the betterment of beings.

And of myself, too

Since all this pain and suffering and problems is basically a state of mind

And they all come from different causes and conditions
Especially, the negative emotions, the wrong way of seeing, and my strong negative
habitual tendencies
I would like to work on them, and transform them
And I would like to help all other beings to do that, too
Therefore I would like to work for the benefit of all sentient beings, like myself
Throughout the entire universe, however long it takes, however hard it may be, even if
there is no help from anywhere
I need to do it and I will work on it.
In order to do that, I take the example of the enlightened beings of the past,
The blessings from them,
Help and guidance from them
Therefore, I invoke them in front of me, and I feel the presence of all the enlightened
beings in front of me, in form of the refuge tree or whatever
I invoke all the Buddhas, all the Bodhisattvas, all the great beings of the past, present, and
future
To give me help, encouragement, blessings, and to give me the transmission of their
mind, so that I am able to recognize my inner wisdom and help all sentient beings
When I make this strong invocation, I feel in front of me either Vajradhara, or in form of
Buddha Shakyamuni, or in form of Karmapa, or any Buddhas or bodhisattvas that we feel
connected to,
And that Buddha or Bodhisattva is inseparable from all the enlightened beings of every
tradition, spiritual path and including my own root guru
From their heart, lights radiate
And enter into my heart
And I feel that I am being blessed,
My own compassion and wisdom, and the ordinary or basic Buddha nature is awakened,
And fills my body filled with transforming energy.
The lights radiating from the heart of my lama, from the Buddhas and Bodhisattvas touch
all sentient beings throughout space and all of them are being purified, healed, and
transformed.
It is possible, at this time, to do the Vajrasattva practice by transforming the guru into the
form of Vajrasattva, and say the Vajrasattva mantra as well

Then, as a form of my gratitude for this transformation of myself and sentient beings,
for the healing and purification of myself and all sentient beings,
I create a cloud of offerings of everything that is wonderful, positive and desirable,
And I make an offering to all the Buddhas and Bodhisattvas throughout space.
With that, all beings feel joyful, and liberated and I feel completely peaceful and
accomplished in my task of having helped all beings
In that space, I relax
And I relax without especially concentrating on anything
Just feeling, at this very moment
None of my senses are blocked;
But not particularly focused on anything
That my consciousness – which is aware and clear – be naturally aware, clear and relaxed

(Meditation)

Any sounds you hear, let it happen
Let it be, and relax in it
Any thoughts arise
Let it be and relax in that
It is not necessary that anything disturb you
Your mind is not into the past, not into the future
Not grasping at the present
Directly non-conceptually at this present moment

(Meditation)

When your mind moves again, feel that from the three points of your Buddha, guru, or
Vajrasattva's
Forehead, throat center, and heart center
White light, red light, and blue light
Radiate and enter into your three centers, and feel that all the blessings and
transformations of the body, speech, and mind of enlightened beings has been received
by you; and you feel that your body, speech, and mind has transformed into that
enlightened being
And you relax in the non conceptual direct experience
The clear light
Direct awareness without conceptual interpretation

(Meditation)

At the end, the refuge tree dissolves into the root guru
The root guru dissolves into light
And that light dissolves into yourself
And you feel that your mind and the enlightened mind become one and inseparable

(Meditation)

The nature of your mind is the Buddha nature
It has the qualities of the three Kayas
This consciousness: that there is not in any way that you can find, no color, no shape, no
form, no nothing,
That you cannot hold in any way
That is what is sometimes called the emptiness aspect of the mind
And that is sometimes called Dharmakaya

Although there is nothing you can find
Whether you look from outside or inside
There is always this clear light, the clarity

Unceasing clear light, sometimes more aware, sometimes deeper level of awareness,
Subtle level of awareness
But all the time unceasing awareness
And that's the clarity aspect of the mind sometimes called the sambhogakaya

Within that clarity awareness state of mind
Every different kind of thing can arise and manifest: thoughts, emotions, sensations,
perceptions
Anything can arise spontaneously
All nice things, not nice things, positive things, negative things, various things,
everything can appear
Continuously arise
Spontaneously arise
Nothing can stop them arising
And that is the manifesting aspect of the mind sometimes called Nirmanakaya
And all those manifestations arise out of that dharmakaya,
of this emptiness and dissolve into that emptiness
Therefore all those manifestations are like your own radiations
Therefore it neither harms you nor helps you
It's your own radiation
It's your own light
There is no use, no need to fear or feel attached to, or crave those manifestations
Therefore, you don't need to run away from thoughts, emotions, and sensations
Nor to run after them
To run away from our own thoughts and emotions is like trying to run away from our
own shadow
So let them be
Relax in them
Laugh at them
And if you can do that
It's called self liberating your thoughts and emotions
Self liberation means liberating on its own
So therefore, there is nothing to do
Just to relax
Just to be happy
Just to be lazy
There is nothing to meditate
Let us celebrate
And that celebration is the dedication