A Talk at the Ordination Ceremony

By Venerable Geshe Kelsang Gyatso

Kadampa Buddhist Temple,

Manjushri Mahayana Buddhist Centre

July 1999

Hello and welcome. Will those who have never met me before please introduce themselves. Are there some people here who have never met me before? (Some people introduce themselves.)

I greatly appreciate your wishdesire to become ordained. I believe that this desire arises from your wisdom because it indicates that you do not want to waste your precious human life. You understand that there is no real meaning in this impure world and, by taking ordination, you are making the determination to follow a spiritual path and find the real meaning of human life. This is wonderful!

In the Sutra called King of Prayer, Bodhisattva Samantabhadra prayed:

For as long as I take rebirth in samsaric places,

May I always be ordained and

Engage in the Bodhisattva’s way of life.

This is actually happening for you now. You should rejoice in your wonderful opportunity to receive ordination and engage in the Bodhisattva’s way of life. In the Kadampa Buddhist tradition our main practice is Lamrim, and Lamrim practice naturally leads us into the Bodhisattva’s way of life. How fortunate we are!

First we need to know what is the meaning of ordination, what the ordained vows are, and who is an ordained person? It is important to understand the precise difference between those who are ordained and those who are not. The Tibetan word for ordination is ‘rabtu jungwa’ (or ‘rabjung’ for short), which literally means ‘separating from lay society’. This does not mean, however, that we should sever our relationships with our families and friends, but means that from now on our way of life should be very different from that of lay people. We should lead a simple life and practise contentment, then it will be very easy for us to concentrate on our spiritual path, and we will experience fewer problems and obstacles to our spiritual practice.

In particular we need to concentrate on the practice of moral discipline, since this leads us along the path to liberation. This is very different from the path followed by most lay people, who in general follow the path of samsara. If we keep our life simple and uncomplicated, concentrating on the practice of moral discipline, it will be very easy for us to make progress in our spiritual practice and attain liberation or full enlightenment. This is the meaning of ordination.

The ordination vows themselves are a type of moral discipline, and the commitment to practise this special moral discipline is given by the Ordaining Master by means of a special ritual. According to the Hinayana Vaibhasika school, ordination vows are subtle physical form and disappear at the time of death, but according to the Mahayana, vows are a type of mind and we do not necessarily lose our ordination when we die. If we can maintain the determination to keep our vows through the death process and into our next rebirth, we will still be ordained in our next life.

When most ordinary beings die they forget everything from their previous life. Their memory and mindfulness degenerates, and when they take their next rebirth they are unable to remember anything. If they were ordained they will again have to receive ordination from their Spiritual Guide. However, those practitioners who have gained profound realizations of moral discipline, which are powerful enough to withstand death, can carry their ordination with them into future lives. The Mahayana view is different from that of the Hinayana Vaibhashika tradition, and is more correct.

There are three levels of ordination. The first is an initial or basic ordination. The second level is called the Getsul ordination – Getsulpa and Getsulma in Tibetan, or Shramanera and Shramanerika in Sanskrit, for monks and nuns respectively. The third and highest level of ordination within the Pratimoksa is the Gelong ordination – Gelongpa and Gelongma in Tibetan, or Bhikkshu and Bhikkshuni in Sanskrit, again for monks and nuns respectively.

Traditionally, Tibetan Buddhism follows the Vinaya Sutra, which belongs to the Hinayana tradition. Personally I find this strange. We are Mahayana Buddhists so why are we following the Vinaya – the Pratimoksha vows - of the Hinayana tradition? For example, the Ornament for Clear Realizations (Skt. Abhisamayalamkara) by Maitreya is a commentary to the Perfection of Wisdom Sutra written according to the Prasangika view. However, most commentaries written by Tibetan scholars follow the Madhyamika-Svatantrika view. Khedrubje is the only one who has written a commentary to this according to the Prasangika view, and I follow his explanation. Everyone else follows the Svatantrika commentaries, which I find very strange. If the root text is Prasangika why should the commentary be Madhyamika-Svatantrika?

I asked some qualified Teachers about this, including my root guru, Kyabje Trijang Dorjechang. He told me that in India some of the early Svatantrika Masters were very powerful, both materially and politically, and had many disciples. They exerted a powerful influence on the development of Mahayana Buddhism and many later Masters and their disciples followed the Svantantrika view. Kadampa Buddhist Masters such as Geshe Potowa had a different view concerning ordination; I too follow their interpretation.. Geshe Potowa was a Bhikkshu, a fully ordained monk. His root Guru and Principal Lamrim Teacher was Dromtönpa, a lay Lama. Geshe Potowa would often say that his Ordaining Master was Dromtönpa. Superficially this was incorrect, since according to the Vinaya Sutra ordination vows can only be received from a highly qualified senior Teacher who has been ordained for at least ten years. It may seem that Geshe Potowa is contradicting Buddha’s teaching, but if we think carefully his words are very meaningful.

 When I received Lamrim teachings from my Lamas they taught me the meaning of Geshe Potowa’s words and I have contemplated these for a long time. Although he received his initial ordination from a Teacher who was a fully ordained monk, at that time he had no renunciation so his ordained vows were not real Pratimoksha vows. Some years later he met Dromtönpa and received Lamrim teachings, and through putting these teachings into practice he gained the realization of renunciation. Only then did his ordained vows become actual Pratimoksha vows. We can therefore say that Dromtönpa was his Ordaining Master because his actual Pratimoksha vows developed through the kindness of Dromtönpa and his Lamrim teachings. This is a very practical way of understanding how our ordination develops over time.

Perhaps you are like Geshe Potowa? At first when receiving your ordained vows you do not have real renunciation. Your vows are artificial, but later through the practice of Lamrim your artificial renunciation becomes actual renunciation and your vows become real ordained vows. As your renunciation deepens, and your wish to attain nirvana strengthens, your ordained vows transform into Getsul or Shramanera vows, and you become a Getsul or Getsulma. By continuing to improve your renunciation until it becomes spontaneous, your Getsul vows will transform into Gelong vows and you will become a Bhikkshu or Bhikkshuni.

As your renunciation continues to improve you can transform it into bodhichitta. Your Gelong vows will then transform into Bodhisattva vows. As a Bodhisattva you will then have both ordained vows and Bodhisattva vows, but they will not be different, they are the same nature. You can also transform your Tantric vows in this way. This accords with the view of the Kadampa Geshe Potowa and I follow this view.

I have good reasons for saying this. In Tibetan ‘ge’ means virtue and ‘long’ literally means ‘to beg’. In this context, virtue refers to nirvana, permanent liberation from samsaric rebirth or permanent inner peace, and ‘to beg’ indicates non-attachment, to food, clothing, houses, material things, enjoyments, or anything within samsara. This interpretation also accords with the Vinaya Sutra. A Gelong or Bhikkshu therefore refers to someone who has a spontaneous wish to attain nirvana, and who has not even the slightest attachment to any of samsara’s enjoyments. However, this is a different interpretation from the Hinayana commentaries on the Vinaya Sutra which nowadays is followed by Tibetan Buddhism.

I always say that our Vinaya Sutra is the Perfection of Wisdom Sutra, and its commentary is Lamrim. The Vinaya practice of the Pratimoksha vows according to Tibetan Buddhism is verbally very extensive. In Tibet we studied the Vinaya and its commentaries for many years but even then it was difficult to put the teachings into practice. There are two main reasons for this: we did not practice Lamrim and therefore had no ability to control our desires, and secondly most of the commitments explained in the Vinaya are rules for regulating verbal and physical behaviours which are difficult to integrate into todays society.

The verbal explanation of the Kadampa ordination is brief - there are just ten commitments - but their practice is very extensive. These ten commitments that you promise to keep are a condensation of the entire Lamrim teachings. Although we can finish a verbal explanation of these vows in a few hours, their practice is all embracing. You should do this - few words but always practice, practice extensively.

Nowadays the practice of the Vinaya has almost died out, not only the Vinaya but Buddhism in general is degenerating, including the Tibetan Gelug tradition. I am not the only one who says this, many other Lamas have said the same. Over two hundred years ago a Gelugpa lama called Gungtang Jampelyang wrote a praise to Lama Tsongkhapa in which he said ‘Now, although the Ganden doctrine is increasing materially, its practice is seriously degenerating. This makes me very sad.’ Every year it is degenerating and becoming weaker, while political activities are increasing. This is very sad.

However here in the west we are very fortunate. For us this is not a degenerate but an increasing time. During an increasing time the Dharma is flourishing, it is very easy to gain realizations, and there are many pure practitioners and realized beings. When Buddhadharma first began to flourish there were many realized beings, both Yogis and Yoginis. Then gradually they became less and less common, until now it is very rare to find a pure practitioner.

Since we are living in an increasing time we need to do everything very purely and correctly. At the start of an increasing time, the Dharma will not degenerate quickly. If we followed the example of the Tibetan tradition, of degenerate times, it would be impossible for us to make any progress. The Dharma itself is of course the same but the presentation and way of practising are different., For this reason I am always encouraging you to have confidence that you can definitely gain higher realizations and become an enlightened being. I believe this is possible.

Some Teachers may tell you that you cannot gain realizations because you are living in degenerate times. They may tell you to stop your practices and meditations, and just emphasize study. I believe that it is very important to meditate, and since this is an increasing time I believe that you can definitely gain realizations of the stages of the path of Sutra and Tantra.

One Tibetan Teacher called Kyabje Song Rinpoche visited the west several times. He first came to Manjushri Centre about twenty years ago, During his second visit I had been here for just three years. He was an unusual Lama. When he was here he criticized everybody, including myself and Lama Yeshe, but when he returned to India he praised us all. One time, while he was giving public teachings, he said the western Sangha were wonderful; that there were many monks and nuns, and other practitioners who were practising very purely and correctly. He also said that some of Geshe Kelsang’s students had already gained Tantric realizations. Some Geshes who were at the teachings told me this, as well as my Uncle Kuten Lama. I am not praising myself and my students, but I am telling you this to give you confidence.

So even at that time, when I had only been here for three years, some people had attained realizations. I do not know who they were, I cannot say, but Song Rinpoche was definitely not lying, so we should be confident and practise purely and correctly.

It is especially important to control our delusions. If we do this then we can definitely attain realizations. Because for you this is an increasing time and the Dharma is very new, like delicious food. For us Tibetans it is like our daily food; nothing special, because we have had it for so long - a thousand years. For you, the western Sangha, it is like nectar, so you are very fortunate, more fortunate than the Tibetans.

In Tibet lay people would make many offerings to monks and nuns in the hope of receiving help when they were dying, after their death, and in their future lives. Generally, lay Tibetans were unable to study or practise Dharma, so they mainly made offerings to monks and nuns and requested prayers. All our food and accommodation was received from faithful lay people as offerings. But for those who did not practise Dharma purely, these offerings became obstacles which interfered with their attainment of realizations. These particular type of obstacles are known in Tibetan as ‘kor’.

You Western Sangha are free from this problem. You do not need respect, many offerings and so forth; you need to save your merit. If you just enjoy it when people are very respectful and give you offerings you are using up your merit on external conditions, and there will be no inner merit left to gain Dharma realizations. In reality this is a serious obstacle for you. You should save your merit for internal realizations, do not waste it on material things. Here in the west you are living with lay people on an equal material level; you do not need offerings, food or free accommodation; you work and take personal responsibility for looking after yourself. This is wonderful.

Because you are not receiving any offerings or support from your monastery or Dharma Centre your merit remains intact. Unless we apply a special method for saving our merit, any offerings or respect we receive will cause our merit to degenerate and it will be very difficult for us to make any progress in our meditations and in our practice. We may be happy to receive offerings, but without merit, no matter how much effort we put into our practice we will never gain any realizations. You need to receive blessings and you need to apply effort, if you use up your merit on external attainments, then you will have nothing, no merit, no blessings, no realizations. You western Sangha are free from this obstacle, you are very fortunate. I am not telling you this to make you proud, but you should rejoice in your good fortune.

I myself came from Tibet where Dharma had seriously degenerated, and where lay people were very respectful and made many offerings to all ordained Sangha. To save my merit I try to keep my root Guru in the form of Lama Tsongkhapa at my heart. When people are very respectful and bring me many offerings I always think they are making the offerings and showing respect to my root Guru.

Today you will receive the basic ordination vows. As you improve your renunciation your ordained vows will transform into Getsul vows and you will naturally become a Getsul or Shramanera. Through further strengthening your renunciation and your moral discipline your Getsul vows will transform into Gelong vows and you naturally become a Gelong. According to our Kadampa tradition of Mahayana Buddhism, you do not need to receive full ordination in a separate ritual ceremony. This is very different from the Hinayana ordination as explained in the Vinaya Sutra.

As our renunciation deepens it will transform into bodhichitta, and our ordination vows will transform into Bodhisattva vows and finally into Tantric vows. In this way we can become a higher being able to maintain our ordination into our next life. This is the most profound way of understanding our Kadampa Buddhist ordination. The Dharma is the same but we are practising it differently. We have a special presentation, which is simpler , more practical, and causes less confusion. This understanding is very important, otherwise in the future you may develop confusion about your ordination because we are practising very differently from Tibetans. So you need to know these things. This is a special method of practising Dharma and keeping ordination vows for the western practitioner.

Unlike many Tibetans western people are well-educated; they do not have blind faith but immediately question and try to understand the truth. I cannot pretend with you. We cannot be like a fully ordained monk who has taken 253 vows, but who is not even keeping one. We should never do this; we need to do everything correctly and purely. The Kadampa ordination solves all these problems. Practically speaking, all the 253 vows explained in the Vinaya Sutra are included within the ten commitments. The commitment‘... abandon engaging in meaningless activities’ includes abandoning all meaningless activities - mental, verbal, or physical. But whether we can abandon them all depends upon our own capacity.

The actual words of the Kadampa ordination are brief but the practice is very extensive. It is a condensation of the entire practice of Lamrim and includes all the meanings of the Perfection of Wisdom Sutra. In the future we can say that our Vinaya Sutra is the Perfection of Wisdom Sutra, and Lamrim is its commentary.

The Tibetan word for Vinaya is ‘dulwa’, which means ‘to control’, that is to control the mind. The best method to control our mind is the practice of Lamrim, so for us it is the real Vinaya. Vinaya is not necessarily Hinayana, although Tibetans follow this tradition of interpretation. So we can be confident that our ordination is correct. If people say that you are doing wrong, just agree with them, but you can tell them that we like our tradition, we are happy with it and for us it is enough .

It is possible that after my death some people will criticize me, my books, and our tradition. If someone criticizes my books then you can reply , ‘Can you write a better book, I will be very happy if you can?’ If someone criticizes my Lamrim text, Joyful Path of Good Fortune, then you say ‘Can you write another book that is better than Geshe Kelsang’s book? You are welcome to do so.’ Just this. There is no need to debate with them, such debate has no meaning. People have different views and different understandings.

If someone criticizes your practice, then you can just reply, ‘This is our tradition but if your practice is better that is fine, I rejoice. You can eat your food, and we can eat our food. Even if our food is poisonous, we are like peacocks who are very happy with poisonous food and who thrive on poison.’ I am only joking, but there is no meaning in arguing or debating. It is very easy to criticize. Because most people here are senior Sangha, they need to understand this; it is very helpful for them to know. If we read Buddha’s Sutras with a critical mind we can find many contradictions, but this has no meaning. It is our problem - when we see others’ faults in reality we are seeing our own faults. Because our mind is impure we see many incorrect, impure things.

Now you will receive the vows. First, there are three preparations, which are called the ‘three changes’: changing your mind, changing your physical aspect, and changing your name. The most important preparation is changing your mind, or intention. Since beginningless time, life after life, we have sought samsara’s pleasures, worldly enjoyments, but have nothing to show for it. . Now we need to change our intention. In the Prayer of the Stages of the Path it says, ‘

Samsara’s pleasures are deceptive,

give no contentment only torment.

You should contemplate these words carefully.

In our previous lives we have enjoyed samsara so many times, accumulated endless material possessions, had countless friends and relationships - we have done everything! Every time we died we had to leave it all behind, and now we are left with nothing! We have nothing to show from all our previous enjoyment of samsara. Why? Because samsaric enjoyments are deceptive. The more interest we have in objects of attachment the more problems we have. We have created so much negative karma in attaining these enjoyments, and it is this negative karma that causes us to take rebirth in the lower realms.

If worldly enjoyments could grant us permanent liberation then of course we would need them, but instead they give us nothing but suffering. They are all deceptive; like poisonous flowers, they look beautiful but in reality they are dangerous. All samsara’s enjoyments are like this, they look nice but their nature is inner poison. Samsaric things are the objects of our anger, attachment and especially our self-grasping. Because they are the nature of our self-grasping, they are contaminated objects and the source of all our suffering and problems. No matter how good our external conditions may be they can never give us real happiness. Instead they often make us more unhappy; the more we have the more we worry.

Everything in samsara is deceptive, nothing gives us any lasting contentment. Understanding this you should now decide to change your intention, to change your mind, by thinking,

‘Now I want to attain permanent inner peace, to have a happy mind. I want permanent liberation from the pain of samsara, and to accomplish this I will apply great effort.’

Develop this intention and meditate on it single-pointedly.

When you develop this fervent wish to attain permanent liberation from suffering, we can say that you have changed your mind. More details on how to progress and increase your renunciation can be found in Lamrim teachings. Then, after you have received the ordination vows you should continually try to improve your renunciation until you become a Getsul, and then until you become a Gelong. Then you can say that from a practical point of view ‘I am a Getsul’ or ‘I am a Gelong’ , even though this is different from the traditional explanation given in the Vinaya Sutra.

The next preparation is to change your physical aspect. This will help to remind you of your ordination. It also helps you to forget worldly activity, your previous bad habits, and to familiarize yourself with good habits. Now the Ordaining Master will cut your hair and give you your robes.

Then, the third preparation is to change your name. This is auspicious and will help to remind you of your ordination and the blessings that come from the representative of Buddha. The Ordained Master will now give you your ordained Dharma name.

You will now receive the actual vows. Promise

‘... from this time forth throughout my life, I go for refuge to Buddha, I go for refuge to Dharma, I go for refuge to Sangha.’

Here you are taking the refuge vows by making the determination to rely on the Three Jewels, Buddha, Dharma, and Sangha as your ultimate refuge or protection.

Then say, ‘Throughout my life I will abandon killing, stealing, sexual activity, lying and taking intoxicants. I will practise contentment, reduce my desire for worldly pleasures, abandon engaging in meaningless activities, maintain the commitments of refuge, and practise the three trainings of pure moral discipline, concentration and wisdom.’

In this way you are developing the intention to practise the ten commitments.

With a strong determination and pure intention, repeat after me the vows of ordination.

I will also give you this Ordination Handbook in which you can find more information about your vows and your robes.

Now make three prostrations to Buddha Shakyamuni, and develop a mind of joy. Finally, to conclude the ordination ceremony the Ordaining Master will make auspicious prayers for your spiritual practice.

I will now give you some presents.

End

�PAGE �

�PAGE �12�

