

 [image: cover]

Taking the Kalachakra Initiation
Originally published as
 Berzin, Alexander. Taking the Kalachakra Initiation.
Ithaca, Snow Lion, 1997

Reprint: Introduction to the Kalachakra Initiation.
Ithaca: Snow Lion, 2010

Order this book directly from Snow Lion Publications

Contents
	Foreward
	Preface
	Part I: Introduction and Overview	1 Introduction to Tantra	The Need for a Realistic Approach
	What Is Tantra?
	Deity-Yoga
	Training the Imagination
	Using Visualization to Expand Our Capacities
	Generation and Complete Stage Practice
	The Role of Receiving Empowerment and Taking Vows
	Commitment
	Choosing a Tantra System

	2 Overview of Kalachakra	Cycles of Time and Karma
	Liberation from Cycles of Time
	The Spread of Kalachakra
	Kalachakra and the Line of Dalai Lamas
	Kalachakra and World Peace
	Shambhala
	Assessing Our Preparation for Receiving Empowerment
	Overview of the Initiation

	Part II: External, Internal, and Alternative Kalachakras	3 External Kalachakra	Kalachakra: The Clear Tantra
	The Textual Tradition
	Description of the Universe
	Space Particles and the Origins of a Universe
	The Location of Shambhala
	The Threat of Invasion
	Barbaric Hordes
	Levels of Meaning of Shambhala
	The Use of Hindu Images
	The Prophesy of a Future World War
	Preventing War through Sharing Technology
	Karma and Astrology
	Kalachakra Astrology
	Methods for Predicting the Future
	Wartime and Peacetime Technology
	The Golden Age of Kalachakra and the Age of Aquarius

	4 Internal Kalachakra	The Four Manners of Rebirth
	What Continues from One Lifetime to the Next
	Subtlest Creative Drops and Space Particles
	Devoid Forms
	Human Rebirth
	The Subtle Body
	The Four Subtle Creative Drops
	Correlation with Descriptions of Subtle Body in Other Systems
	Kalachakra and Tibetan-Mongolian Medicine
	The Correlation of Internal and External Cycles
	The Life-Spirit Cycle and Good Health
	Alchemy

	5 Alternative Kalachakra	Qualifications of a Kalachakra Master
	Improper Teachers
	Qualifications for Receiving Empowerment
	Deciding Whether to Attend the Empowerment
	The Mandala Used for Conferring Empowerment
	The Three Levels of Empowerment
	Approaching the Complexity of Kalachakra Practice

	Part III: Vows and Closely Bonding Practices	6 Refuge Commitments and Bodhisattva Vows	Studying the Commitments and Vows
	Actions to Adopt after Formally Taking Refuge
	Actions To Avoid and Ways To Show Respect
	General Refuge Commitments
	Taking Refuge and Following Other Religions or Spiritual Paths
	Actions for Never Losing Bodhichitta Resolve
	Root Bodhisattva Vows
	Maintaining Vows
	The Four Binding Factors for Losing Vows
	Weakening Vows
	Strengthening Weakened Vows
	Secondary Bodhisattva Vows

	7 Tantric Vows	Overview
	Common Root Tantric Vows
	Kalachakra Root Tantric Vows
	Selected Points from the Secondary Tantric Vows

	8 Tamed Behavior and Closely Bonding Practices	Modes of Tamed Behavior
	Overview of Closely Bonding Practices
	Common Practices for Bonding Closely with the Buddha-Family Traits
	Practices Specific to Kalachakra for Bonding Closely with the Buddha-Family Traits
	Six-Session Yoga

	Part IV: Guidelines for the Kalachakra Initiation	9 The Preparation Ceremony	Keeping Our Level of Participation Private
	How To Visualize
	The Clear Light Basis for Visualization
	Confirming Our Ability To Visualize
	Visualizing the Mandala and Keeping Our Directional Orientation
	Textual Traditions of the Empowerment Ritual
	Entering the Site for the Ceremony
	Transforming Our Self-Image with the Inner Empowerment
	Gender Issues in Visualization
	Concluding Procedures and Significance of Receiving the Inner Empowerment
	Taking Vows and Transforming the Elements of Our Body
	Purifying Body, Speech and Mind and Determining Future Attainments
	Receiving Materials for Examining Our Dreams
	General Advice

	10 The First Day of the Actual Empowerment	Preliminary Steps
	Visualizing Ourselves as a Couple and Taking Vows
	The Yoga Encompassing Everything
	Confidentiality
	Entering the Mandala Blindfolded
	Making Our Visualization More Firm
	Invoking Deep Awareness Beings
	Final Procedures before Receiving the Main Empowerments

	11 The Second Day of the Actual Empowerment	Theoretical Basis for Empowerment
	The Relation between Buddha-Nature and Empowerment for Purifying Obstacles
	Causal and Foundational Seeds
	Application to Kalachakra Empowerment
	Experiencing Blissful Awareness of Voidness during Empowerment
	Generating an Understanding of Voidness
	Theoretical Basis for the Seven Empowerments of Entering Like a Child
	The Common Structure of the Seven Empowerments
	Final Appended Procedures
	Concluding Remarks

	Part V: Outline of the Kalachakra Initiation	12 Outline of the Kalachakra Initiation	The Preparation Ceremony	A. Setting the Motivation and Conferring Inner Empowerment
	B. Requesting Vows and Causing the Disciples To Take Firm Hold of Tantra
	C. Taking Vows, Protecting, and Being Transformed and Elevated
	D. Tossing the Twig of a Neem Tree and Giving Sips of Water and Other Items
	E. Arranging the Six Buddha-Families and Invoking Vajrasattva
	F. Enhancing the Disciples' Happiness by Explaining the Dharma, and Instructing Them To Examine Their Dreams

	The First Day of the Actual Empowerment	I. Entering Blindfolded, Remaining outside the Curtain
	II. Entering Blindfolded inside the Mandala Palace	A. Entering, Circumambulating and Prostrating
	B. Swearing of Oaths
	C. Invoking Deep Awareness Beings to Descend and Reciting Words of Truth

	III. Entering as Someone Who Can See the Mandala

	The Second Day of the Actual Empowerment	IV. Giving the Empowerments to Those Who Have Entered	A. Water Empowerment
	B. Crown Empowerment
	C. Ear Tassel Empowerment
	D. Vajra and Bell Empowerment
	E. Tamed Behavior Empowerment
	F. Name Empowerment
	G. Subsequent Permission Empowerment and Appended Procedures

	Bibliography	Major Tibetan and Sanskrit Sources Consulted
	Selected Literature in Western Languages

 Foreward
Throughout the world there is deeply felt need for both external and internal peace. The
Kalachakra initiation is a profound ceremony that gathers and unites people from all nations and
backgrounds in a peaceful, spiritual activity that affects both those people and the environment in
a significant and constructive manner. For this reason, several lamas, including myself, have been
happy to confer the initiation when requested.

In preparing this guidebook, Alexander Berzin has done a great service to everyone interested in
the Kalachakra initiation. It will help people who receive the initiation from lamas of any of the
four lineages of Tibetan Buddhism to prepare for the ceremony and understand the essential points
of each step of the procedure. By explaining clearly the Kalachakra path of spiritual development,
as well as the vows and commitments involed, it will help people to make a realistic decision about
whether to take the empowerment as a full participant or merely as an observer. Many people who are
not yet ready to engage in Kalachakra meditation practice, and many who are not even Buddhists but
have sincere wishes for peace, attend the initiation as interested observers. I am especially happy
that the book addresses this section of the audience as well, suggesting ways in which they can
make the experience more meaningful.

It is my prayer that everyone who plans to attend, or has ever attended a Kalachakra initiation
may ultimately reap the full benefit of doing so.

The Dalai Lama

April 8, 1997

 Preface
For several decades, masters from all four lineages of Tibetan Buddhism have been conferring the
Kalachakra initiation in India, Mongolia, Southeast Asia and the West. Thousands of people from
Buddhist and non-Buddhist cultures alike have either received the empowerment as active
participants or attended as interested observers. Requests for future Kalachakra initiations from
around the world are ever-increasing. The interest is great.

Only a handful of Westerners attended the first Kalachakra empowerment His Holiness the Dalai
Lama conferred outside Tibet, and I had the good fortune to be among them. This was in Dharamsala,
India, in March 1970. Seeing that many more Westerners would come to future initiations, His
Holiness decided to make available some guidelines and background information about Kalachakra for
this new audience. Thus several months before the Kalachakra empowerment he next conferred in Bodh
Gaya, India, in December 1974, His Holiness commissioned Sharpa Rinpoche and myself to translate a
series of articles on Kalachakra written by Geshe Ngawang Dhargyey and Garjang Kamtrul Rinpoche.
The Library of Tibetan Works & Archives published them in Dharamsala, and Deer Park reprinted
the one by Geshe Dhargyey as part of the manual they prepared for His Holiness's first conferral of
the initiation in the West. This was in Madison, Wisconsin, in July 1981. Organizers of later
Kalachakra initiations have frequently reprinted this manual both in English and several European
languages. His Holiness also commissioned Professor Jeffrey Hopkins to translate and publish the
text of the initiation ritual so that participants could follow more easily.

His Holiness's main Kalachakra teacher was Tsenzhab Serkong Rinpoche, his late master debate
partner and assistant tutor. Serkong Rinpoche was the son and spiritual heir of Serkong
Dorjeychang, an outstanding master of Kalachakra and a member of its lineage. Serkong Rinpoche was
also my own root guru, whom I served for many years as interpreter. Seeing that there would be
ever-growing interest in the West about Kalachakra, he taught me the subject extensively. This
included not only formal teaching on its many commentaries, but informal explanations on Kalachakra
equivalents to almost anything I translated for him. He never tired of discussing the topic and did
so at home, on the road and even at the dinner table, both in India and everywhere we traveled on
his lecture tours of the West. He particularly delighted in the details of the three-dimensional
Kalachakra mandala palace and would often use dough to make models of its architectural features. I
eventually shared these teachings with Martin Brauen in Switzerland, where they became the basis
for his book on the topic, and resulted in the construction of a three-dimensional mandala palace
at Zurich's Volkerkunde Museum at the time of His Holiness's conferral of the initiation in Rikon,
in July 1985.

Wishing me to have a closer link with the lineage, Serkong Rinpoche kindly arranged for me to
receive private teachings on Kalachakra from Yongdzin Ling Rinpoche, the late Senior Tutor of His
Holiness and a member of the Kalachakra lineage from whom His Holiness received the empowerment. By
the time His Holiness conferred the Kalachakra initiation in Spiti, India, in July 1983, I was
sufficiently prepared to serve as His Holiness's translator for it. At the time, I felt as if I
were an offering made by Serkong Rinpoche to His Holiness for this purpose, and I was filled with
an overwhelming feeling of responsibility, awe, respect, gratitude and inspiration.

The last conversation I had with Serkong Rinpoche shortly after that initiation concerned some
difficult points about the Kalachakra initiation. He did not quote any commentaries, but worked out
the answers to my questions purely with reason. I have taken this as a precious guideline in my own
subsequent efforts to teach.

After the deaths of Serkong and Ling Rinpoches in 1983, His Holiness generously consented to
guide my continuing studies and practice of Kalachakra. With Serkong Rinpoche I had begun a program
of reading the major commentaries from masters of the four Tibetan lineages, and His Holiness met
with me privately to answer questions after I completed each text. Shortly before he passed away,
Serkong Rinpoche had recommended I study Kalachakra astronomy and astrology with Gen Lodro Gyatso,
the late Master Astrologer of the Tibetan Medical and Astrological Institute, and Kalachakra ritual
with Lobpon Thubten Choephel, the Kalachakra master of His Holiness's Namgyal Monastery. Following
Serkong Rinpoche's death, I followed his advice to round out my Kalachakra education.

In 1985, several Buddhist centers in Europe requested me to give introductory talks on
Kalachakra to help people prepare for the initiation which His Holiness would give in July of that
year in Rikon, Switzerland. After granting authorization, His Holiness guided me extensively on how
to answer the most frequently asked questions. During that initiation, I gave three lectures to
help participants and observers through the procedures. Meridian Trust prepared and distributed
video tapes of these lectures and the Dharma Friendship Foundation eventually published a lightly
edited transcript of them. Subsequent to this initiation, many Buddhist centers in Europe and North
America began inviting me to explain basic Kalachakra teachings and meditation practice. Once more,
His Holiness was extremely generous with his time and guided me in what and how to teach. Some of
the German, French and Dutch lectures were published in those languages by the Aryatara Institut of
Munich, Germany, the Vajrayogini Institut of Lavaur, France, and the Maitreya Instituut of Emst,
Holland. The main part of the present book is an expansion of the lectures I gave on those tours
and the ones I gave at Rikon.

Over the ensuing years, I have had the privilege to serve His Holiness several more times as a
translator for the Kalachakra initiation, and as a lecturer during the procedures. During several
visits to Mongolia and the former Soviet Union, I spoke with monk and lay scholars about the
history of Kalachakra in their countries, and found many rare Kalachakra texts in their libraries.
As a result of these visits, the translators for the Kalachakra empowerment His Holiness conferred
in Ulaan Baatar, Mongolia, in July 1995, requested me to compile a summary of the ritual to help
them prepare. An edited version forms the last chapter of this present work.

In 1996, Sidney Piburn of Snow Lion Publications approached me to expand my previously published
work on Kalachakra and compile a more comprehensive book on the topic. His wish was to help those
who plan to attend future initiations, and those who had already received the empowerment, to make
their experience more meaningful. This book is the result of that request and the long history that
preceded it. I wish to thank the Kapor Family Foundation for funding its preparation, and the Nama
Rupa Foundation for administering the funds. I also wish to thank my editors at Snow Lion, as well
as Rajinder Kumar Dogra and Aldemar Hegewald, for their helpful suggestions. May this book in some
way begin to repay the kindness of my teachers and make the world of Kalachakra more accessible for
the benefit of all.

Alexander Berzin

 Dharamsala, India

 February 22, 1997

 Part I: Introduction and Overview
 1 Introduction to Tantra
The Need for a Realistic Approach

Becoming a Buddha, someone who is totally awake, means to overcome all shortcomings and realize
all potentials for the sake of helping others. With so much suffering in the world, we urgently
need to find the most effective methods to accomplish this goal. The Kalachakra initiation offers
an opportunity to meet with such methods. The Tibetan word for initiation,
wang, means power, and an initiation is, more accurately, an empowerment. It confers the
power and ability to engage in certain meditative practices for achieving enlightenment, and thus
becoming a Buddha, in order to benefit others as fully as possible.

Kalachakra is a meditation system from the highest level of Buddhist tantra,
anuttarayoga. Some people have odd notions about tantra and imagine, with great
anticipation, that an initiation is an entranceway into a magic world of exotic sex and
superpowers. When they learn that this is not the case, but rather that tantric practice is
complex, advanced and requires serious commitment and the keeping of many vows, they become
frightened and are put off. Neither of these reactions, of excitement or fear, is appropriate. We
need to approach tantra and the Kalachakra initiation in a sensible manner. As my main teacher,
Tsenzhab Serkong Rinpoche, once said, "If you practice fantasized methods, you get fantasized
results. If you practice realistic methods, you get realistic results."

What Is Tantra?

The word
tantra means an everlasting continuum. Everlasting continuums operate on three levels: as
a basis, a pathway and a result. On the basis level, the everlasting continuum is our mind –
specifically its subtlest level known as primordial clear light – which provides continuity
throughout all our lifetimes. Like a pure laser beam of mere clarity and awareness, unadulterated
by the gross oscillations of conceptual thought or disturbing emotions, it underlies each moment of
experience, whether we are awake or asleep. If mind is like a radio that plays forever, its
subtlest level is similar to the machine simply being on. A radio remains on throughout the process
of leaving a station, being between bands and tuning into another frequency. Similarly, our
subtlest mind never turns off and so is the basis for our experiences of death,
bardo (the state between rebirths) and the conception of a new life. Neither station,
volume, nor even temporary static affects the fact that the radio is on. Likewise, neither rebirth
status, intensity of experience, nor even the "fleeting stains" of passing thoughts or moods affect
our clear light mind. This subtlest mind proceeds even into Buddhahood and provides the basis for
attaining enlightenment.

Furthermore, each clear light continuum, whether prior to enlightenment or afterwards, is
individual. All radios are not the same radio, although each receiver works the same. Thus, there
is no such thing as a universal clear light mind or basis tantra in which each of our minds
participates.

The second level of tantra, the everlasting pathway continuum, refers to a specific method for
becoming a Buddha, namely meditative practices involving Buddha-figures. This method is sometimes
called "deity yoga." The third level, the everlasting resultant continuum, is the endless
continuity of Buddha-bodies or Corpuses of a Buddha that we achieve with enlightenment. To fully
help others requires bodies or corpuses of knowledge, wisdom, experience and forms to suit every
being and occasion. In short, tantra involves an everlasting continuum of practice with
Buddha-figures to purify our everlasting mental continuum of its fleeting stains, in order to
achieve, on its basis, the everlasting continuum of the Corpuses of a Buddha. The texts that
discuss these topics are also called "tantras."

Deity-Yoga

Sometimes people are puzzled by the tantric practice of relying on deities, which some languages
translate as "gods." These deities, however, are not omnipotent creators or beings in limited
states of rebirth filled with heavenly delights. Rather, they are extraordinary forms, both male
and female, in which Buddhas manifest in order to help people with varying inclinations to overcome
their shortcomings and realize their potentials. Each of these Buddha-figures represents both the
fully enlightened state and one of its specific features, such as compassion or wisdom.
Avalokiteshvara, for instance, is a manifestation of compassion, and Manjushri is an embodiment of
wisdom. Kalachakra represents the ability to handle all situations at any time. Meditative practice
structured around one of these figures and the feature it represents provides a clear focus and
framework enabling more rapid progress toward enlightenment than meditation without them.

To alleviate the sufferings of others as quickly as possible requires the most efficient method
for gaining the enlightening faculties of a Buddha's body, speech and mind. The basis for achieving
them is a strong determination to be free of limitations, unfickle love and compassion, ethical
self-discipline, strict concentration, firm understanding of reality and skill in various means to
help others. Once we achieve a working level of these, we need to combine and perfect them so that
they bear their results. Tantra provides such a method, namely deity yoga. Like performing the
dress rehearsal for a drama, we imagine we already possess the entire array of these enlightening
faculties as a Buddha-figure, all together at the same time. Doing so acts as an effective cause
for integrating these qualities and achieving such a form more quickly.

This is an advanced method. We cannot possibly imagine having all the assets of a Buddha
simultaneously unless we have first practiced each individually. We need to learn and rehearse each
scene before we can run through an entire play. Therefore, it is both inappropriate and unwise to
attempt tantric practice without considerable meditative experience beforehand.

Training the Imagination

Tantric practice harnesses the imagination – a powerful tool we all possess. Thus, to repeatedly
imagine achieving a goal is a compelling method for accomplishing it sooner. Suppose, for example,
we are unemployed. If, each day, we imagine finding a job, we succeed more quickly than if we
dwell, with depression and self-pity, on being out of work. This is because we maintain a positive
attitude about our situation. With a negative attitude, we lack self-confidence even to look for a
job. Success or failure in life hinges on our self-image and, in tantra, we work on improving ours
by means of Buddha-figures. Imagining we are already a Buddha provides an extremely potent
self-image to counteract negative habits and feelings of inadequacy.

The tantric method does not involve simply the power of positive thinking. When using
imagination, it is essential to be practical and maintain a clear distinction between fantasy and
reality. Otherwise, serious psychological trouble may arise. Thus every teacher and text emphasizes
that an indispensable prerequisite for tantric practice is some stable level of understanding of
voidness – the absence of fantasized and impossible ways of existing – and dependent arising – the
coming about of everything by depending on causes and circumstances. Everyone is capable of gaining
employment because no one exists as a totally incompetent "loser," and finding a job depends on
personal effort and the economic situation.

Some people dismiss tantric deity yoga as a form of self-hypnosis. Imagining we are already a
Buddha, however, is not a form of self-deception. We each have the factors allowing us to achieve
that goal – we all have "Buddha-nature." In other words, because each of us has a mind, a heart,
communicative ability and physical energy, we possess all the raw materials needed to create the
enlightening faculties of a Buddha. So long as we realize we are not yet actually at that stage,
and do not inflate ourselves with illusions of grandeur, we can work with these Buddha-figures
without psychological danger.

In tantra, then, we imagine we already possess the form, surroundings, abilities and enjoyments
of a Buddha. The physical body of a Buddha is made of transparent clear light, capable of helping
others tirelessly, and is never deficient in any way. Imagining ourselves as a Buddha-figure with
boundless energy like this, however, does not render us a "workaholic" or a martyr incapable of
saying no. Tantric practitioners of course take a rest when tired. Nevertheless, maintaining this
type of self-image helps stretch our self-imposed limits. Everyone has an almost endless store of
energy available to tap in emergencies. No one is too exhausted to rush to his or her child who has
fallen and is hurt.

In addition, while practicing tantra, we feel that the environment around us is completely pure
and conducive for everyone's progress. Imagining this does not mean ignoring ecological or social
issues. However, to help others and ourselves overcome depression and feelings of despair, we stop
dwelling on negative aspects. Sufficiently strong motivation and effective methods to transform our
attitudes bring spiritual progress regardless of location. Rather than incessantly complaining and
being a prophet of doom, we try to bring hope to ourselves and the world.

We also imagine we benefit others by acting as a Buddha does. We feel that by our very way of
being, we effortlessly exert a positive enlightening influence on everyone around us. We can
understand what this means if we have ever been in the presence of a great spiritual being, such as
His Holiness the Dalai Lama or Mother Teresa. Most people, even if only slightly receptive, feel
inspired and are moved to act in a more noble way. We imagine we have a similar effect on others.
Our mere presence, or even mention of our names, calms others down, brings them peace of mind and
joy, and stimulates them to achieve new heights.

Finally, we imagine we are able to enjoy things in the pure way a Buddha does. Our usual mode of
enjoyment is mixed with confusion, often translated as "contaminated pleasure." We are always
critical, never satisfied. We listen to music and cannot fully enjoy it because we keep thinking
that the sound reproduction is not as good as it would be on our neighbor's equipment. A Buddha,
however, delights in everything without even a trace of confusion. We imagine doing likewise, for
example, when enjoying the offerings of light, incense, food and so on in the various rituals.

Using Visualization to Expand Our Capacities

Many Buddha-figures have multiple physical features in an assortment of colors. Kalachakra, for
example, has a rainbow of four faces and twenty-four arms. This might seem strange at first, but
there are profound reasons for this. All the forms imagined in tantra have several purposes, and
each of their parts and colors has many levels of symbolism. Their complexity reflects the nature
of the goal of becoming a Buddha. Buddhas need to keep the full array of their realizations and
qualities actively in mind, simultaneously, so as to use them effectively in helping others.
Moreover, Buddhas need to be mindful of the myriad personal details of those they are helping so as
always to do what is appropriate.

This is not an unreachable goal. We already keep many things in mind simultaneously. If we drive
a car, for example, we are aware of our speed, the distance we need to stop or pass another
vehicle, the speed and position of the cars around us, the rules of driving, the purpose and goal
of our journey, the road signs and so on. At the same time, we coordinate our eyes, hands and feet,
are alert to strange noises from the engine, and can even listen to music and hold a conversation.
Tantric visualizations help to expand this ability.

Without some method, it is very difficult to train ourselves to keep in mind simultaneously
twenty-four insights and qualities such as impermanence, compassion, patience and so forth. A
verbal mnemonic device, such as a phrase made up of the initial letters of each item in the list,
is helpful for remembering them in sequence. However, representing each insight and quality in a
graphic form, such as the twenty-four arms of a Buddha-figure, makes it much easier to remain
mindful of all of them at once. Consider the case of a teacher of a class of twenty-four children.
For most people, it is quite difficult to keep the personalities and special needs of each child in
mind when planning a lesson at home. Reviewing a list of their names may be somewhat helpful, but
actually being in front of the class and seeing the pupils immediately and vividly brings to mind
all the factors needed to modify the day's lesson.

A
mandala, literally a symbolic universe, is a further aid in this process of expanding our
mindfulness and seeing everything in a pure way. In this context, a mandala refers to the palace
and its surrounding grounds in which a Buddha-figure lives. Like the parts of our body, each
architectural feature corresponds to a realization or positive quality we need to keep actively in
mind. As a palace, a mandala is actually a three-dimensional structure. A mandala made of colored
powders or drawn on cloth is like an architect's blueprint of that building. During empowerments
and subsequent meditation practice, no one visualizes the two-dimensional drawing, only the
structure it represents.

Generation and Complete Stage Practice

Anuttarayoga tantra has two phases of practice. The first, the generation stage, involves
complex visualizations. During daily meditation, we imagine a sequence of happenings which includes
generating ourselves as one or more Buddha-figures inside the symbolic world of a mandala and
bringing to mind an understanding or feeling of various points such as voidness and compassion. To
help maintain the sequence, we usually read – or recite from memory – a
sadhana, which is somewhat like a script for this daily opera of visualization.

The second phase of practice is the complete stage, sometimes translated as the "completion
stage." As a result of efforts made during the previous step, everything is now complete for
following the procedures that actually bring about the goal of becoming a Buddha. Having trained
the power of imagination, we use it as the key to unlock our subtle energy system – the invisible
channels and forces within our body that affect our moods and state of mind. Without practice of
the previous generation stage, this system remains unavailable for meditative use. Once accessed,
however, consciously moving subtle energies through its channels brings our clear light subtlest
mind to the surface. Meditative work with this level of mind then creates the immediate causes for
actually achieving the physical bodies and mind of a Buddha. The process is no longer one of
imagination.

Success in tantra, as in everything in life, follows from the laws of cause and effect. Our
ultimate goal is the fullest ability to benefit everyone. To accomplish this goal of a resultant
tantra – an everlasting continuum of Corpuses of a Buddha – we need to transform our basis tantra,
the everlasting continuum of our primordial clear light mind. We need to make it function as a body
of wisdom giving rise to a vast Corpus of Enlightening Forms. This requires a pathway tantra, an
everlasting continuum of complete and generation stage practices. With the former, we access clear
light mind through work with our subtle energy system, while with the latter we gain the tools for
accomplishing that task by training our powers of concentration and imagination. Thus, each stage
of tantric practice acts as the cause for attainment of its subsequent phase.

The Role of Receiving Empowerment and Taking Vows

As part of our basis tantra, we each have the working materials from which to fashion the
Corpuses of a Buddha. All the potentials we need are contained in our clear light mind – the
principal aspect of our Buddha-nature, the main factor allowing each of us to become a Buddha.
Before we can bring these potentials to fruition, however, we must activate them. This is the
function and necessity of receiving empowerment. An initiation conferred by a fully qualified
master first removes the initial obstacles that prevent access and use of these Buddha-potentials.
It then awakens these abilities and reinforces them. This twofold procedure is called "receiving
purification and planting seeds." The process only works, however, if we imagine or feel it is
happening. Empowerment requires active participation by both the teacher and the disciple.

A spiritual master is vital to this process. Reading a ritual in a book or watching a video of
it being performed is not powerful enough to activate Buddha-potentials. We need personally to
participate in a live experience. This is not difficult to appreciate. We all know the difference
between listening to a recording in our home and attending a live concert. Through personal
exposure to a fully qualified master conferring empowerment, we gain inspiration, confidence, trust
and a source of guidance to sustain all subsequent practice of tantra. Also, we establish a strong
link not only with the teacher imparting the initiation, but with the entire lineage of masters
through which the practice derives, tracing back to Buddha himself. Knowing that people have
repeatedly achieved spiritual success through these methods is very important psychologically and
provides a great sense of confidence in the practice. Receving empowerment, we are not embarking on
some trivial undertaking. We are not fantasizing ourselves to be Mickey Mouse in Disneyland. We are
joining a long line of serious practitioners who have validated the tantric methods over
centuries.

Without a trellis to grow on, a vine never rises from the ground. Similarly, a definite
structure is essential for developing Buddha-potentials once they are activated. This is the
purpose of the vows we make and the commitments we take at an anuttarayoga empowerment – they
provide the necessary supporting structure for all subsequent progress. Tantric practice is not a
casual hobby, nor is it limited to a meditation seat. The personal transformation we undertake with
tantra encompasses every aspect of life. How can we proceed without clear guidelines? These
guidelines are provided by the refuge commitments and the bodhisattva and tantric vows.

Taking refuge gives a safe and positive direction to life. We strive to remove our shortcomings
and realize our potentials, as the Buddhas have done and highly realized practitioners are doing.
With bodhisattva vows, we restrain ourselves from negative behavior contrary to that goal. We
promise to refrain from acting in ways that damage our ability to help others. Keeping tantric vows
ensures that we do not wander astray during the complexities of tantric practice. In short, it is a
wondrous gift, not a constricting burden, that Buddha has imparted the guidelines of these vows and
trainings. We do not have to learn by mistake which behavior to adopt or avoid in order to reach
enlightenment for the benefit of all.

Receiving empowerment through an elegant ceremony provides a point of reference which we can
look back upon as the beginning of our formal commitment to the tantric path. When we mark major
transitions in life with age-old ritual, we take them far more seriously than we would if we just
let them casually pass. Boarding the tantric vehicle and embarking on a more advanced phase of
Buddhist practice is one such major transition. An empowerment, with its procedures for bonding
with a tantric master and taking vows, marks this event in a memorable way.

Commitment

Many people are frightened of making a commitment to anything – whether to a partner, a career
or a spiritual path. Fearing that they will lose their freedom, they approach any commitment with
indecision and hesitancy. Others feel that a commitment is a moral obligation, and if they break
it, they are bad persons. Not wanting to make a wrong decision and risk being bad, they have
difficulty taking any major step in life. Still others regard commitments as temporary and enter
into them only if there is a clause for escape, such as obtaining a divorce. They make commitments
lightly and break them easily as soon as they experience inconvenience.

Such attitudes, especially when applied toward committing ourselves to tantric practice, a
spiritual master or keeping vows, are an obstacle to spiritual progress. A middle path is required.
On the one hand, it is unwise to rush into anything before examining the consequences seriously. On
the other hand, we need to take decisions in life, otherwise we never get anywhere. The way to
overcome indecision is to evaluate honestly our capacity and readiness for making a commitment, to
know clearly what we are committing ourselves to, and to understand deeply the relation between
commitment and freedom. We need time and wisdom.

Corresponding to different levels of commitment, there are two ways of attending an initiation.
We can come as either an active participant or an interested observer. Active participants take all
the vows associated with the practice, try their best to do the visualizations and thus actually
receive the empowerment. They subsequently model their lives in accordance with the guidelines of
their vows and engage in at least the initial levels of tantric meditation. If we receive an
anuttarayoga empowerment from the Gelug tradition, for example, we begin a daily meditative
practice known as six-session yoga. Those who do not feel ready to take such a step attend as
observers and do not actually receive the empowerment.

There is no shame or guilt involved with being an observer. It is far wiser to attend in this
manner than to make a premature commitment we later regret. Interested observers, however, need not
merely sit back and watch the ceremony as an entertaining anthropological spectacle. There is a
great opportunity to gain much from the experience. Both participants and observers, then, find the
initiation more meaningful when they understand beforehand the basic facts about tantra.

Choosing a Tantra System

Suppose we have a basic Buddhist outlook, a working foundation of insight, and a confident
belief in the effectiveness and necessity for the anuttarayoga tantra methods. If we feel we are
ready to receive empowerment, or that we would like to attend one as an interested observer in
order to make a strong connection for future involvement, the next question is which anuttarayoga
system to choose? The menu is huge, in a foreign language, and most of us lack a close relationship
with a spiritual teacher whom we could ask for advice. Sometimes, however, we do not have much
choice since qualified masters seldom come to our local area and even more rarely confer an
empowerment of this highest class.

The most important points to consider before taking an initiation are the qualifications of the
teacher. Even if an unqualified person gives initiation into a tantra system we have strong
interest to receive, it is of no use to attend. Anyone trained in ritual can recite and go through
the motions of an initiation ceremony, but, lacking proper qualifications, a pretender confers
nothing upon us. Even if the teacher is right, our choice of tantra systems is sometimes dictated
by what others have requested and organized. Availability, however, is not the optimum criterion
for choosing a tantra system of meditation. Sometimes our priority is to establish a close bond
with the teacher, not necessarily the Buddha-figure for which he or she is conferring empowerment.
Best, however, is to meet with both the right teacher and the right tantra system. To determine
whether that system is Kalachakra, we need to know something about it.

 2 Overview of Kalachakra
Cycles of Time and Karma

The word
kalachakra means cycles of time, and the Kalachakra system presents three such cycles –
external, internal and alternative. The external and internal cycles deal with time as we normally
know it, while the alternative cycles are practices for gaining liberation from these two. The
structures of the external and internal cycles are analogous, similar to the parallel between
macrocosm and microcosm discussed in Western philosophy. This means that the same laws that govern
a universe also pertain to atoms, the body and our experience of life. The practices of the
alternative cycles also follow this structure so as to allow us to engage with and surmount these
forces in an efficient manner. Such mimicking is, in fact, one of the distinguishing features of
the anuttarayoga tantra method.

Time, in Buddhism, is defined as a measurement of change. For example, a month is the
measurement of change involved either externally in the moon circling the earth or internally in a
woman going from one menstruation to the next. Such changes are cyclical in that the pattern
repeats, although the events of each cycle are not completely identical. Externally, the universe
passes through cosmic, astronomical, astrological and historical cycles. On an internal level, the
body goes through physiological cycles, many of which bring about associated mental and emotional
cycles as well. Furthermore, just as universes form, expand, contract, disappear and then form once
again, individual beings pass through continuing rebirths with repeated conception, growth, old age
and death.

Normally the passage of time exercises a debilitating effect. As we age, our sight, hearing,
memory and physical strength gradually weaken and eventually we die. Due to compulsive attachment
and confusion about who we are and how we exist, we take rebirth without any control over its
process or circumstances, each time having to relearn everything we knew before. As each of our
lives unfolds over the course of time, karmic potentials from our previous actions ripen at
appropriate astrological, historical and life-cycle moments into the various events we experience.
Some of these are pleasant, but many are not. We seem to have little choice about what happens in
life.

In short, the external and internal cycles of time delineate
samsara – uncontrollably recurring rebirth, fraught with problems and difficulties. These
cycles are driven by impulses of energy, known in the Kalachakra system as "winds of karma."
Karma is a force intimately connected with mind and arises due to confusion about reality.
Imagining that ourselves, others and everything around us exist in the way our mind makes them
appear – as if with concrete, permanent identities established from within each being or thing – we
act on the basis of this confusion with attachment, anger or stubborn foolishness. We think, for
example, "I am definitely like this, those objects or persons are certainly like that, I must
possess these things as mine and get rid of those that bother me," and so on. Any physical, verbal
or mental action committed on the basis of such a rigid, confused way of thinking builds up karmic
potentials and habits. Under appropriate circumstances, these potentials or "seeds of karma" ripen
in the form of compelling impulses to repeat these acts, and to enter into situations in which
similar actions happen to us. We can readily see this if we examine carefully the impulsive
behavior behind the personal and historical events we experience. How many people blunder from one
bad marriage to another, and how many countries from one crisis to the next?

Karmic potentials, in fact, give rise to a broad array of impulses that affect our lives.
Collective karmic potentials from previous actions of a huge number of beings – including ourselves
 – give rise, for example, to the impulse for a universe to evolve with specific environments and
life forms into which we and these beings subsequently take rebirth. These collective potentials
also give rise to the impulses that drive the physical and biological laws that govern that
universe – ranging from the weather patterns of its planets to the life-cycle habits of each
species on them. They also account for the impulses behind the instinctive daily behavior
characteristic of each life form.

Within this context, individual karmic potentials, at the appropriate juncture in each being's
internal cycles – namely after each death – give rise to the impulse to take rebirth in a specific
environment with a particular body. This impulse is relative to a particular evolutionary point in
the external cycle of a universe. We cannot take rebirth as a dinosaur in a primeval forest when
this life form and setting are already extinct. All these factors that ripen from karma work
harmoniously together to provide the "container" within which we experience the ripening of other
personal karmic potentials in the form of the impulsive behavior behind life's events. Born in a
nation at war, we impulsively become a soldier, bomb enemy villages and one day are killed in
battle. The many levels of external and internal cycles of time intertwine in a complex manner.

In short, time has neither beginning nor end. There has always been and will always be change,
which can be labeled as the passage of time. Universes, civilizations and animate life forms
continually arise and fall. The form they take depends on the actions, and therefore the minds of
those who precede them. This is why there is a harmonious fit between the bodies and minds of
beings and their environment. Someone is born as a fish to experience life's events in water or as
a human in air, not vice versa. Because the minds of beings are under the influence of confusion,
however, the bodies, mentalities and environments that result from the karmic actions they commit
have a constricting, detrimental effect on them. These factors limit their abilities to benefit
themselves and others. People living during the medieval plagues could do little to counter the
horrors they faced.

Liberation from Cycles of Time

The alternative cycles of time entail a graded series of meditative practices of anuttarayoga
tantra. They serve not only as an alternative to the external and internal cycles, but as a way to
gain liberation from them. The possibility of gaining liberation from time, however, does not imply
that time does not actually exist or that someone can live and benefit others outside of time.
Time, as a measurement of change, also occurs as a measure of the cycles of actions of a Buddha.
Liberation from time means ridding ourselves of the confusion, and its instincts, that repeatedly
give rise to the impulses, or karma, that render us at the mercy of the ravages of time. Once free,
we are no longer adversely affected by external winter darkness, eclipses, wars and so on that
periodically recur. Nor are we restricted by the type of body that is under the control of periodic
biological forces, such as hunger, sexual urges, tiredness or aging. As a result of the full
understanding of reality, it becomes possible, instead, to generate cycles of forms that benefit
others beyond any limitations imposed by time.

The process begins with the Kalachakra initiation. Properly empowered, we engage in generation
and then complete stage meditation practice in the form of the Buddha-figure called Kalachakra.
Through these two stages, we access and utilize the subtlest level of our mind to see reality.
Remaining continually focused on reality with it eliminates forever confusion and its instincts,
thus bringing liberation from the external and internal cycles of time. This is possible because
our basis tantra, our individual clear light mind, underlies each moment of experience and, like
time, it has no end. Once our subtlest mind is freed from the deepest cause giving rise to the
impulses of energy that perpetuate cycles of time and bondage to them, it gives rise, instead, to
the bodies of a Buddha, in the form of Kalachakra.

The Spread of Kalachakra

In deciding whether to take the Kalachakra empowerment, it is helpful to know the origin of
these teachings and the history of their spread. We then have confidence that its methods have been
tested and proven effective over time.

According to tradition, Buddha taught the
Kalachakra Tantra more than two thousand eight hundred years ago in present-day Andhra
Pradesh, southern India. The rulers of the northern land of Shambhala were the main audience and
preserved these teachings in their country. In the tenth century, two Indian masters, in separate
expeditions, attempted to reach Shambhala. On the way, each experienced a pure vision of that land
in which he received transmission of the Kalachakra empowerment and corpus of material. Each spread
these teachings in India, with only slight differences in their presentation. One of the last
tantra systems to emerge historically, Kalachakra quickly achieved prominence and popularity in the
monastic universities of the central Gangetic plain and then, shortly afterwards, in those of
Kashmir. Four styles of practice eventually emerged. Masters from these areas taught Kalachakra in
northern Burma, the Malay Peninsula and Indonesia, but it died out in these areas by the fourteenth
century.

Together with Tibetan translators, Indian teachers also transmitted Kalachakra to Tibet. There
were three primary transmissions between the eleventh and thirteenth centuries, with each lineage
passing on a different blend of aspects from the four Indian versions and introducing further
slight differences due to translation. Lineages, combining different components of these three
transmissions, have passed down to the present through first the Sakya and Kagyu, and then also the
Gelug traditions. Since the Nyingma school of Tibetan Buddhism transmits only Indian texts that
reached Tibet and were translated prior to the early ninth century, there is no direct Nyingma
lineage of Kalachakra. Later Nyingma masters, however, have received and conferred Kalachakra
empowerment from other lineages, particularly that of the nineteenth-century Rimey or nonsectarian
movement, and written commentaries on all aspects of the teachings. Moreover, there is a Kalachakra
style of
dzogchen, or great completeness practice.

Among the four Tibetan traditions, Kalachakra is most prominent within the Gelug. The study,
practice and rituals of Kalachakra first received special attention in the fifteenth century at
Tashilhunpo, the monastery of the early Dalai Lamas and later the Panchen Lamas in central Tibet.
In the mid-seventeenth century it spread to what the Manchus soon called "Inner Mongolia," where
the Mongols built the first monastic college dedicated specifically to Kalachakra. By the
mid-eighteenth century there were Kalachakra colleges at the Manchu imperial court in Beijing, then
Tashilhunpo, Amdo (northeastern Tibet) and so-called "Outer Mongolia." During the nineteenth
century the Tibetans and the Mongols of Inner and Outer Mongolia transmitted Kalachakra to the
Buryat Mongols of Siberia and they, in turn, at the beginning of the twentieth century, spread it
to the Kalmyk Mongols on the Volga River and the Siberian Turkic people of Tuva. As in other Mongol
areas and Amdo, large sectors of the major monasteries of each of these regions devoted themselves
to Kalachakra practice.

This enthusiasm of the Mongols, Amdo people and Tuvinians for Kalachakra is perhaps due to their
identification of their countries with the fabled northern land of Shambhala. For more than a
century many Russians also have embraced this belief as a result of their contact with the Buryats
and Kalmyks. Madame Blavatsky and Nikolai Roerich, for example, gave Shambhala a prominent role in
theosophy and agni yoga, the esoteric traditions each respectively founded. Agvan Dorjiev, the
Thirteenth Dalai Lama's Buryat envoy to the Russian imperial court, convinced the last czar,
Nikolai II, to sanction construction of a Buddhist temple in St. Petersburg by explaining to him
Russia's connection with Shambhala.

Kalachakra has also received prominent attention in the medical and astrological institutes of
all four Tibetan Buddhist traditions within Tibet itself, Mongolia and other parts of Central Asia.
This is because the calculations for compiling the Tibetan calendar and determining planetary
positions, a large part of Tibetan astrology and a certain portion of Tibetan medical knowledge
derive from the external and internal Kalachakra teachings. The Mongolian calendar, as well as
astrological and medical systems, subsequently derived from the Tibetan ones. Kalachakra is thus
the Buddhist equivalent of the "patron-saint" of these sciences.

Kalachakra and the Line of Dalai Lamas

Many people wonder what is the connection between His Holiness the Dalai Lama and Kalachakra,
and why does he give this initiation so often. His Holiness modestly claims there is no special
relation between the line of Dalai Lamas and Kalachakra, despite the Dalai Lamas being considered
incarnations of one of the Shambhala rulers. Nevertheless, the First, Second, Seventh, Eighth and
the present Fourteenth Dalai Lamas have taken strong interest in the Kalachakra system. Since the
time of the Seventh Dalai Lama in the early eighteenth century, Kalachakra ritual and meditation
practices have been specialities of the Namgyal Monastery, the personal monastery of the Dalai
Lamas at the Potala Palace in Lhasa.

There is no restriction on the number of times the Kalachakra empowerment may be given during
the lifetime of a master and there is no special reason why His Holiness the present Dalai Lama
confers it so frequently. His Holiness has said he is happy to give it when requested, provided the
circumstances are conducive. Since 1970, he has conferred the empowerment in numerous places in
India, as well as in North America, Europe, Mongolia and Australia. Several other great masters of
the Gelug, Kagyu, Sakya and Nyingma traditions have conferred it widely as well. It makes little
difference from which lineage the Kalachakra initiation is received. They all empower us to study
and practice the vast array of its teachings.

Kalachakra and World Peace

We always hear that the Kalachakra empowerment is for world peace. Some people even choose
Kalachakra over other anuttarayoga tantra systems because of this association. But what exactly is
the connection between Kalachakra and peace, and why do so many people attend? Although
empowerments for other tantras are intended for only a small number of disciples at a time, there
is a historical tradition of conferring the Kalachakra initiation to large crowds of people. Buddha
first gave it to the king of Shambhala and his entourage of ninety-six minor rulers. In time, their
descendants conferred it upon the entire population of Shambhala in order to unite them against the
threat of a possible invasion and avert annihilation. This is the origin of the association of the
Kalachakra empowerment with world peace and the tradition of conferring it upon large numbers of
participants.

According to the Kalachakra presentation of historical cycles, barbaric hordes periodically
invade the civilized world and try to eliminate all possibilities for spiritual practice. A future
invasion is predicted for the year 2424 of this common era, when it is said there will be another
brutal world war. At that time help will come from Shambhala to defeat the barbarians. A new golden
age will dawn, with everything conducive for spiritual practice, particularly of Kalachakra. All
those who have previously received the Kalachakra initiation will be reborn at that time on the
victorious side. The highest motivation for receiving the empowerment is to be able to practice the
Kalachakra methods now in order to achieve enlightenment in this very lifetime. Nevertheless,
people have traditionally flocked to the initiation with the motivation of planting karmic seeds to
connect themselves with this future golden age so as to complete its practice then.

Shambhala

Since Shambhala plays a prominent role in the Kalachakra system, most people are curious to know
what Shambhala actually is and where it is located. It is undoubtedly from a distortion of the name
"Shambhala" that the Western romantic writer James Hilton has derived the myth of Shangri-la – a
hidden paradise on Earth. Although there may be a place in this world representative of Shambhala,
that is not the actual fabled land. Shambhala cannot be found on this planet or even in some
distant world. It is, however, a human realm in which everything is conducive for spiritual
practice, particularly of Kalachakra.

Meditation masters have written guidebooks, in both Sanskrit and Tibetan, for reaching
Shambhala. They describe the journey as a physical one only up to a certain point. The sojourner
must subsequently repeat millions of mantras and other special practices in order to arrive at the
final goal. The journey to Shambhala, then, is primarily a spiritual one. The aim of receiving
Kalachakra initiation is not to reach or be reborn in Shambhala, but, like all other mahayana, or
"vast vehicle" Buddhist practices, is to gain enlightenment here and now for the benefit of all.
The empowerment plants the seeds enabling us to reach this goal and helps purify some of the
grosser internal obstacles that would prevent its attainment.

Assessing Our Preparation for Receiving Empowerment

Suppose we develop interest in Kalachakra based on knowing something about the special contents
of its teachings, its history and relation to world peace. We still need to decide whether we are
actually ready to receive empowerment and embark on its practice, or whether it is better to attend
as a well-informed and admiring observer. The most reasonable course is to base our decision on how
well prepared we are. Although hundreds of thousands of prostrations, repetitions of the
hundred-syllable Vajrasattva mantra and so forth are extremely helpful, the main preparation is
training in
lam-rim – the graded pathways of behaving, communicating, thinking and feeling that lead
to enlightenment.

The first step is to take the safe, sound and positive direction in life indicated by the
Buddhas, their teachings and the community of those well-advanced in that direction. Usually
translated as "taking refuge," this is the direction of working on ourselves to overcome problems
and gain the qualities necessary for benefiting others as fully as possible. Putting this direction
in life means leading our life on the basis of understanding and confidence in the laws of
behavioral cause and effect. To avoid suffering and problems, we refrain from acting destructively,
and to experience happiness, we act in a constructive manner.

The most important preparation for tantra is striving to develop the three principal pathway
attitudes, or outlooks on life: renunciation, bodhichitta and the understanding of voidness.
Renunciation is the willingness to give up problems and their causes, and is based on a strong
determination to be free from the suffering they engender. For example, because we are totally
disgusted with being lonely and frustrated, we are willing and determined to give up not only our
unhealthy relationships with others, but also our negative personality traits and confused,
distorted self-image which make our relations nonfulfilling. Bodhichitta is a heart that is set on
achieving enlightenment – overcoming all shortcomings and realizing all potentials – for everyone's
sake. It is motivated by love and compassion for all beings, and a sense of responsibility to help
them as much as possible to overcome their problems and attain lasting happiness. Voidness means an
absence of fantasized ways of existing.

Normally, we imagine ourselves, others and all phenomena to exist in impossible ways that do not
accord with reality. We mentally fabricate fantasies of varying levels of subtlety and project them
onto ourselves and onto everything and everyone around us. For example, on one level we imagine we
are born to lose, we can never succeed in establishing or maintaining a satisfying relation with
anyone, and that the other person or external circumstances are never at fault when things go
wrong. On a more subtle level, we are preoccupied with ourselves, thinking we exist as some solid
"me" inside our head whom we fear no one will like and everyone will reject. Confusing these
fantasies with reality, we act out of ignorance and the insecurity it generates. Even before any
conflict arises, we are so nervous and self-conscious that we ensure the relationship fails. Our
behavior not only builds up and reinforces a pattern of karmic potentials for problems to ripen in
future relationships, but also triggers the ripening of past potentials in the form of present
rejections.

Before entering tantric practice, we need to understand that at least the grossest levels of our
projections do not refer to anything real. No one is a born loser and no relation is doomed to
failure. Such understanding comes from an outlook on reality, or "correct view" of voidness,
corresponding to at least one of the mahayana systems of philosophical tenets Buddha taught –
chittamatra or one of the several madhyamaka ones. According to these systems, not only ourselves,
but everything is devoid of existing in fantasized ways. The particular systems differ primarily
according to the level of subtlety of fantasy they address.

As further preparation for tantra, faith and confidence are needed in the tantric methods in
general, and particularly in those of its highest class, anuttarayoga, as constituting the most
efficient and effective means for attaining enlightenment. Anyone having this confident belief, the
frame of mind of the three principal paths and a background in lam-rim is called a "proper vessel"
for receiving the Kalachakra empowerment. We must judge for ourselves if we are sufficiently
prepared.

Overview of the Initiation

The initiation process spans several days, with the first day being a preparation ceremony,
followed by usually two or three days of actual empowerment. The most important part of the initial
procedures is taking refuge and the bodhisattva and tantric vows. Without all three, we cannot
actually receive empowerment, although we may witness it and derive great benefit. The empowerment
itself involves a complex procedure of imagining ourselves transforming into a series of special
forms, entering the mandala of the Buddha-figure Kalachakra, and experiencing in it a sequence of
purifications and the awakening and enhancing of potentials for future success in the practice. The
mandala is an enormous multistoried palace, in and around which are 722 figures, including a
principal couple in the center. The master conferring the empowerment simultaneously appears as all
these figures, not just as the central one. Thus, throughout the process we visualize ourselves,
our teacher and our surroundings in a very special way.

The steps of the initiation are extremely intricate and, without familiarity, the visualizations
involved can be quite perplexing. But if, as a proper vessel, we take the vows with full sincerity
and at least feel, with strong faith, that all the visualizations are actually occurring, we can be
confident that we are receiving the empowerment. With this basis secured, the next step is seeking
further instruction and then trying, as sincerely as possible, to travel the full path to
enlightenment as presented in the
Kalachakra Tantra.

 Part II: External, Internal, and Alternative Kalachakras
 3 External Kalachakra
Kalachakra: The Clear Tantra

Let us look briefly at some of the vast material in the
Kalachakra Tantra itself. It is not necessary to study this material in depth in order to
take the empowerment or attend as an observer. Nevertheless, some acquaintance with it helps to
develop an appreciation of the wide range of topics included in the Kalachakra teachings and a
respect for their value. This ancient text contains a great deal of practical advice for people and
societies that is still relevant today. It is a veritable encyclopedia of not only sophisticated
methods for attaining enlightenment, but also thought-provoking social commentary and scientific
analysis.

Kalachakra is called the clear tantra, while the other anuttarayoga tantras are known as
obscure. The main reason for this differentiation concerns the fourth initiation, which empowers us
to perceive simultaneously and straightforwardly the two levels of truth concerning reality. The
Kalachakra system formulates the two truths as clear light mind generated as an unchanging blissful
awareness of the voidness of everything, and the appearances to which such a mind gives rise. In
other anuttarayoga systems, the words of this stage of empowerment do not explain the unity of the
two levels directly, just by analogy. The Kalachakra empowerment, on the other hand, explains this
union explicitly. In fact, although Kalachakra differs significantly from the other anuttarayoga
systems on many points, studying Kalachakra often clarifies enigmatic points of texts from those
systems. Furthermore, the entire
Kalachakra Tantra is written in clear language, unlike the other tantras which require an
elaborate scheme to decode the many levels of meaning hidden behind their terse, poetic style.

The Textual Tradition

How was the
Kalachakra Tantra actually written? According to tradition, Suchandra, the King of
Shambhala was the main disciple for the first Kalachakra empowerment. He subsequently wrote down in
verse, in his own language, the
Root Kalachakra Tantra and an extensive commentary to it. Interestingly, a grammarian
assisted him who purposely made several mistakes in the meter and count of the verses. He did this
in order to help the King and the people of that time to overcome attachment to regularity and
rigid forms. Although the Kalachakra material, with its external, internal and alternative cycles,
abounds with symmetry, it is important not to be a slave to order and expect that everything in the
universe be neat and regular, or that we can always be in control. As one of my Tibetan mentors,
Sharpa Rinpoche, once said, "Symmetry is stupid." Although many things in this world are indeed
analogous to each other, if we insist that everything is inherently symmetrical and therefore
controllable, we are living in a fantasy of false expectation. Just because there are five of this,
does not necessarily mean there are five of that. Unexpected exceptions always occur.

Suchandra was followed by six generations of kings before Manjushri-yashas inherited the
Shambhala throne, becoming the first of a line of twenty-five
Kalki rulers, or Keepers of the Caste. He composed the
Abridged Kalachakra Tantra, while his son and successor, Pundarika, wrote a commentary to
it,
Stainless Light. These are the two basic Kalachakra texts that the visionaries Chilupa and
Kalachakra-pada the Elder transmitted to India and which survive today. Each contains five
chapters. The first two chapters concern the external and internal cycles of time, respectively,
while the last three present the alternative cycles. The third chapter discusses the empowerment,
the fourth the generation stage and the fifth the complete stage and the attainment of
enlightenment. All later commentaries follow this five-part structure. Let us survey the contents
of these chapters in the wider context of the rich Sanskrit and Tibetan Kalachakra literature.

Description of the Universe

The first chapter of the
Abridged Kalachakra Tantra begins by explaining the method of condensing the
Root Tantra, and presents the outline of that monumental opus. The text then sets the
stage by telling how Buddha first gave the empowerment to King Suchandra and how the King brought
the teachings back to Shambhala. To locate Shambhala requires the study of geography. The context
for that is the discussion of the universe, which follows next in most of the commentaries.

The Kalachakra description of the universe is quite different from that presented in the other
major Buddhist system of metaphysics:
abhidharma, or special topics of knowledge. There are, of course, common elements in both,
found in non-Buddhist Indian descriptions as well. These include multiple universes each passing
through, at different times from each other, beginningless four-part cycles of formation,
stabilization, disintegration and being empty, and each universe having a core mountain, Mount
Meru, surrounded by continents, heavens and hells. The main differences between the two Buddhist
systems concern the specifics of the four-part cycles, and the shape and size of the universe,
Mount Meru and the continents.

It is significant that Buddhism offers two descriptions of the universe. Each is valid for a
different purpose, and in neither case is that purpose navigating a ship. This allows for the
modern scientific depiction to be perfectly acceptable in Buddhism as valid for the purpose of
travel, and there being no contradiction in having multiple portraits. The description of any
phenomenon, then, is dependent on not only the conceptual framework of the author and the audience,
but also the use to which that description is put. We would certainly explain the plans to send a
manned mission to Mars in a different manner to the politicians who are deciding the budget than to
the engineers who are designing the machinery. Both portrayals of the mission, however, are valid,
useful and necessary. Appreciating this point helps us understand voidness. Nothing exists with
inherent characteristics on its own side rendering only one correct way to conventionally perceive,
apprehend or describe it.

The purpose of the abhidharma picture of the universe is to help practitioners develop
discriminating awareness by working with complex systems of multiple variables. The purpose of the
Kalachakra version is quite different. It is to provide the Buddhist equivalent of a unified field
theory that explains the structure and workings of the cosmos, atoms, the human body and the
experience of rebirth in a parallel manner. The need for this unified theory is to provide a
comprehensive basis, covering as much of samsara as possible, at which to aim the meditative
practices of alternative Kalachakra for gaining liberation and enlightenment.

A description of the external and internal worlds in terms of their unifying parallels reveals
the shared underlying basis from which both derive – namely, clear light mind. The winds of karma
that provide the impulses for a particular universe to evolve come from the collective karma on the
clear light minds of prior beings. These clear light minds remain present during empty eons in
between universal epochs. Likewise, the winds of karma that provide the impulses for a specific
rebirth to occur arise from the individual karma on the clear light mind of a particular being.
That clear light mind also continues during bardo periods in between rebirths.

Meditation in analogy with the cycles through which the external and internal worlds pass – and,
in particular, in analogy with how each of these cycles periodically returns to its clear light
basis – provides a means to reach that basis. This is a unique feature of the anuttarayoga tantra
method. Once clear light mind is accessed, it is possible to make the necessary changes – namely,
by focusing on voidness, to eliminate the confusion and its instincts that cloud it – so that this
basis no longer gives rise to the problems and sufferings associated with the external and internal
cycles. This is the deepest reason why the proportions and shape of the universe, human body, and
the mandala and body of the Buddha-figure Kalachakra are all the same.

Space Particles and the Origins of a Universe

One of the most interesting points from the Kalachakra description of the universe is its
description of space particles. The
Kalachakra Tantra speaks a great deal about atomic particles and the six elements – earth,
water, fire, wind, space and consciousness or deep awareness. This last element is not physical and
corresponds to primordial clear light mind, the basis from which the other, grosser elements
manifest and on which they rest. Corresponding to the five grosser elements are five types of
atomic or subatomic particles – earth particles, water particles and so on – each more subtle than
the last. The most subtle are space particles which constitute the smallest building blocks of
matter. When the four grosser particles are manifest, space particles are the space between
them.

In Kalachakra, these space particles are intimately linked to the origins of a universe. This
presentation has aroused the interest of scientists, as it suggests certain points that can be
related to modern ideas about the structure of the universe. All universes are made of atomic
particles. According to current scientific theory, the universe starts with a big bang, expands by
means of particles and atoms becoming increasingly complex and compounding together, and then
contracts and ends with a big crunch. Similarly, Kalachakra describes eons of formation in which
atomic particles also join together, followed by eons of endurance and eons of disintegration.

What is of particular interest is the period in between these cycles. Buddhism calls these
periods "empty eons," while the closest equivalent in modern science is the period in which a
galaxy contracts into a black hole. According to the abhidharma description, during empty eons the
basic elements exist merely in potential form. The Kalachakra teachings, however, say that in this
period only a space particle exists. In this context, a space particle consists of a trace of the
grosser elemental particles of a universe which are no longer joined together. In scientific terms,
this is a situation in which the ordinary laws of physics do not operate, as is the case with black
holes.

An empty eon ends when, by the force of winds of karma from the actions of animate beings of
previous eons, an impulse occurs for the subatomic particles once more to coagulate and for
ordinary physical laws to take over again. Thus the space particle of a particular universe during
its empty eon is somewhat like a super-condensed kernel of its matter from which its next phase of
expansion grows. This depiction is especially interesting in light of the recent discovery that a
black hole emits radiation as matter collapses into it, and suggests a correlation between the
life-cycle of galaxies and of the universe in general. Even more intriguing is that the internal
Kalachakra teachings elaborate a parallel process that operates during each person's experience of
death and rebirth.

The Location of Shambhala

Just as modern science describes galaxies and the universe in general as having a center around
which everything revolves, Kalachakra also portrays each universe as having an axis, but in the
form of a mountain, called Meru. The continents do not actually revolve around this core mountain,
but encircle it, remaining stationary while the sun, moon, planets and stars rotate overhead. The
land mass is divided into twelve continents, paralleling the division of the ecliptic into the
twelve signs of the zodiac. The ecliptic is the band in the sky through which the sun, moon and
planets course. The northern half of the southern continent is divided into six regions, like
horizontal bands. India is the southernmost, while Shambhala is the fifth.

The first chapter later presents the calculations for the length of the shortest day of winter
in these six regions. Based on these, Shambhala can be identified with the region surrounding Mount
Kailash, the mountain in southwestern Tibet holy to both Hindus and Buddhists. This makes sense
because, according to Tibetan etymology,
Shambhala means the abode of bliss, a synonym for both the Hindu god Shiva and the
Buddha-figure Heruka. Hinduism regards Mount Kailash as the seat of Shiva, and Buddhism as the main
location of Heruka. Some scholars identify the three regions between India and Shambhala – Bhotia,
Li and Chin – as Tibet, Khotan and China, and then presume that Shambhala is somewhere in East
Turkistan (the modern Chinese province of Xinjiang), but this seems to be erroneous. These three
names are also used respectively for the Terai, Kathmandu Valley and Dolpo regions of southern,
central and northwestern Nepal. The sixth region, Himavan, the land of snows, is a common name for
Tibet.

Mount Kailash is not really Shambhala, however, but only represents Shambhala on this earth. The
Kalachakra Tantra speaks of four holy places around Vajrasana (Bodh Gaya), the site where
Buddha manifested his enlightenment: Five-peaked Mountain in the east, Potala Mountain in the
south, Shambhala in the north and Oddiyana in the west. These are the special places associated,
respectively, with Manjushri, Avalokiteshvara, the Kalki rulers and Guru Rinpoche. They can be
identified with Wutaishan in northern China, the Vindhya Range in southern India, Mount Kailash in
southwestern Tibet and Swat in northern Pakistan. If we go to these places, however, we do not
actually find these great beings living there, or even archeological traces of them. As explained
earlier, the journey to Shambhala is a spiritual, not a physical one.

The Threat of Invasion

The first chapter continues with a discussion of the history of Shambhala and particularly the
times of the first Kalki ruler, Manjushri-yashas, in which the threat of invasion by a barbaric
horde loomed over the land. Although the Kalachakra teachings had been present in Shambhala for
seven centuries, they were primarily studied and practiced at the royal court. Most of the people
were Hindus, but the pure principles of Hinduism had greatly declined. Caste differences were
extremely rigid and the society was not harmonious. The King saw that if his people remained
strongly divided, with certain groups unwilling to eat with or even associate with each other,
there would be no way to resist the invasion. Therefore he decided to unite all the castes into one
by making everyone "vajra brothers and sisters." He accomplished this by gathering the entire
population into the huge Kalachakra mandala palace his ancestors had built in the royal park, and
conferring empowerment on those who wished to participate. The rest observed.

The King's intention was not to convert everyone to Buddhism. Rather, he explained that each
religion teaches the same basic moral principles, but when people do not follow their religions
purely, they fall from these principles. By joining everyone into one caste in the Kalachakra
mandala, he called upon his people to return to the pure teachings of their own religions. Only
with such a basis could they best face a demoralizing threat to their society. The King's call for
unity and peace through Kalachakra initiation is still relevant today. Observers of a Kalachakra
empowerment are not asked to forsake their native religions, but to live up to their ideals and
unite in brotherhood and sisterhood with others doing likewise.

Barbaric Hordes

Some scholars identify the barbarians mentioned in the Kalachakra literature as Muslims, but
this is a hasty and irresponsible conclusion. The Sanskrit word for barbarian,
mleccha, means anyone who speaks a non-Sanskrit language, eats beef, and behaves coarsely
and crudely. Indians have used this term to label all invaders, starting from Alexander the Great.
If we examine world history, invasions by barbaric forces inimical to spiritual freedom seem indeed
to be cyclical. Although the Kalachakra literature describes many features of the barbarians that
suggest they were Islamic – such as their tradition being founded in Mecca, being centered in
Baghdad, men being circumcised, women wearing veils, special religious methods for slaughtering
cattle, and so on – it does not seem that Islam in general is the reference.

During the early Abassad Caliphate, specifically during the second half of the eighth century
and the start of the ninth, fanatic terrorist groups attacked the orthodox Sunni Muslim rulers in
Baghdad, Samarqand and elsewhere, trying to overthrow the dynasty. These terrorists followed a
religion that they called Islam, but which was actually a cult that adulterated the pure teachings
of the
Quran with many other doctrines, including those of Manichaeism, another religion of the
time. The fact that the Kalachakra literature records the list of prophets of the barbarians as
including not only Adam, Moses, Jesus, Muhammad and the future messiah Mahdi, but also Mani, the
founder of Manichaeism, suggests that the barbarians were in fact some of these terrorist groups.
After their defeat, many of them migrated to present-day northern and central Afghanistan where
they encountered a multi-religious society of Buddhists, Hindus, Zoroastrians and Muslims. Their
coming would certainly have been seen as a potential invasion of barbarians, and the call for
everyone to join together in harmony and follow purely the ethical principles of their own
religions would have been made to the local Muslims as well. This is an important point to remember
in our present world. Each religion has its fanatic, fundamentalist, terrorist element. We must
always take care not to confuse the policies of these disruptive small groups with the pure,
original teachings of their mother religions.

The Buddhist solution to barbaric terrorism and violence is for society to face them with
ethical solidarity. This approach is not unique to Buddhism. Nowadays many religious and political
leaders around the globe call for a return to basic moral values. King Manjushri-yashas advised his
people to examine their customs and those of the barbarians. If they found them similar, then their
children and grandchildren would see no great difference between the ways of their forefathers and
the barbarians. That being the case, they would more easily accept barbarian rule. The belief of
Manjushri-yashas was that if we immediately resort to violence in dealing with all threats to
ourselves and our society, we are no different from savage barbarians. We must seek peaceful
solutions.

Levels of Meaning of Shambhala

From the above discussion, we can see that from a modern historian's point of view, Shambhala is
most likely in what is now northern and central Afghanistan. The fact that major Buddhist
monasteries in this area followed the pre-Islamic Iranian court custom of depicting the twelve
signs of the zodiac around the ceiling of their main halls adds further support for this
hypothesis. Figures representing the twelve zodiac signs also surround the Kalachakra mandala. Thus
just as different purposes call for distinct descriptions of the universe, the same is true
concerning Shambhala. For explaining the calculations for the length of the shortest day of the
year, Shambhala is the Mount Kailash area. For the sake of explaining historical cycles of
invasions, it is northern and central Afghanistan. For the sake of a spiritual goal, it is a state
of mind that can be reached only by intensive meditation practice. Shambhala, then, is simply a
name given to various places relative to specific needs. Upon ultimate scrutiny, Shambhala cannot
be found.

The relevancy of understanding this point is that it eliminates suspicion about the origin and
validity of the Kalachakra practices. Traditionally it is said that Buddha taught Kalachakra 2800
years ago and that it was preserved in Shambhala and reintroduced into India through a transmission
received in a vision. To most modern people this sounds rather incredible and they naturally doubt
whether Kalachakra is an authentic teaching of the Buddha.

Dharmakirti, a seventh-century Indian Buddhist master, has explained that if a teaching is
consistent with what Buddha has expounded and is effective for achieving its stated goal of
liberation or enlightenment, then we can say that its source is Buddha's omniscient mind, whether
or not the historical Buddha actually delivered it. Thus, for the purpose of gaining confidence in
omniscient mind, we can label the source of the Kalachakra teachings as Buddha and Shambhala. For
the purpose of historical analysis, we can postulate its source as the Buddhist monasteries of
ninth-century northern and central Afghanistan. From the point of view of voidness and dependent
arising, there is no contradiction. Since the Kalachakra teachings are consistent with other
systems Buddha taught, and their practice certainly seems to bring about their intended results, as
evidenced by His Holiness the Dalai Lama and other great contemporary Kalachakra masters, we can
rest assured that the empowerment is the entrance to a reliable spiritual path.

The Use of Hindu Images

In order to unite his people, King Manjushri-yashas followed Buddha's example by using the
language and metaphors of the audience he taught. Since the majority of his subjects were Hindu, he
freely borrowed Hindu images, concepts and terminology. He styled himself and his descendants as
Kalki rulers. Kalki is the tenth and final
avatar or incarnation of the Hindu god Vishnu who will come in the future as a messiah to
fight in an apocalyptic war. In the Hindu
purana literature, Kalki will be born in Shambhala, located in the mountains of
present-day northern Uttar Pradesh, India. Perhaps Manjushri-yashas just borrowed the name
Shambhala to refer to his kingdom and it was never actually called by that name. It hardly matters.
The important point is that for achieving peaceful cooperation among people of different cultures
and religions, it is unwise to try to force everyone to speak our own language, use our own
cultural metaphors and convert to our own religion or political philosophy. The way to encourage
others to be open-minded and receptive to the message of peace is to appeal to the specific aspects
of their own culture, religion and political philosophy that naturally resonate with this aim.

The Prophesy of a Future World War

King Manjushri-yashas prophesied another barbaric invasion for the year 2424, when
anti-spiritual forces will wage a galactic war of conquest and destruction not limited to this
planet. He advised the people of that future era to unite in the same way as his own subjects. He
also predicted that forces from Shambhala, led by the twenty-fifth Kalki ruler, would arrive at
that time in flying ships to turn the tide of battle and defeat the invading hordes. On the basis
of this prophesy, some people have proposed that Shambhala is somewhere in outer space and that its
inhabitants travel in flying saucers. As supporting evidence they cite the belief of the Aymara
Indians of Bolivia and the Zulus of South Africa that several millennia ago extraterrestrial beings
brought the science of calendar-making and other technological skills to this planet. We must take
care, however, not to jump to hasty conclusions. Although Buddhism accepts the presence of
intelligent life in other parts of the universe, as soon as we open the door for outer space heroes
to soar in on flying saucers, we also open the door for witches to fly in on broomsticks.

The Kalachakra commentaries explain that wars against spirituality must be understood on two
levels: as invasions by external hordes of barbarians, and as attacks by internal swarms of
barbaric disturbing emotions and attitudes, led by confusion about reality. The various weapons and
forces mentioned by the King that need to be used to win victory symbolize various realizations
gained through spiritual practice, such as compassion, clear seeing of reality and so forth. These
forces have their home in clear light mind which, like the etymological meaning of Shambhala, is
the abode of bliss.

The fifteenth-century Gelug commentator Kaydrubjey has cautioned not to consider these wars on
only a symbolic level, and to remember that they also refer to historical events. The external,
internal and alternative cycles of time are all equally real. The closest example in Western
culture is the account of exodus in the
Old Testament. In the mystical tradition of Judaism, exodus symbolizes the spiritual path.
Born into the slavery of confusion, we first must free ourselves from its grossest bonds and then
wander in the desert of further spiritual practice until finding the promised land. This symbolism
is based on a historical occurrence and its application as an analogy does not question that the
event actually happened. The same is true of the prophesied war of the future.

Preventing War through Sharing Technology

How best to handle a threat of war? King Manjushri-yashas advised that sharing the achievements
of our culture could turn invaders from their barbaric ways without resorting to battle. If others
can appreciate the advantages offered by a more refined way of life, and have its advances made
readily available to them, they may shed their violent methods more easily. The King used the
example of sharing the scientific and technological knowledge of Shambhala with the barbarians and
warned against keeping this knowledge secret. The King's wise counsel is still relevant today.
Universal education and equal opportunity for self-improvement are the most potent methods for
preventing violent crime.

At the time of King Manjushri-yashas, tables of planetary positions were compiled and circulated
so that people did not have to work out the complicated mathematics themselves. In some societies
at the time, however, this was done with the intention that the public would soon lose the skill
and ability to make the calculations themselves. On one level, this would force people to rely on
the
pandits, the so-called "experts," who could exploit their ignorance for economic gain and
social status. On another level, it would render the public open to deception because those who
circulated these tables could easily tamper with them.

Leaders in those days planned uprisings and attacks on the basis of auspicious astrological
signs. Strategy based on planetary positions given in fraudulent official tables would be incorrect
and no one would have the knowledge to check or correct them. To avoid such exploitation, it was
essential for the mathematics to be kept widely available for anyone to learn. It is for such
reasons that the first chapter of the
Kalachakra Tantra presents the mathematics for calculating the position of the planets,
the timings of eclipses and for creating a lunar calendar correlated with a solar year.

We face similar dangers nowadays if people become so dependent on calculators and computers that
they are no longer able to do simple arithmetic. And if we recall how difficult it is to correct
computer errors with our telephone bills or credit ratings, we can appreciate the necessity for
public knowledge of how to redress misinformation.

Just as the Kalachakra and modern scientific descriptions of the universe are not equivalent
since each serves a different purpose, likewise the positions of the planets derived from each do
not correspond to one another. The main purpose of Kalachakra astronomy and calendar-making is not
to make interstellar navigational guidance systems, but to gain astrological information Thus King
Manjushri-yashas explained that if we are forced to fight a war, we need astrological means to
determine the best times to start campaigns and attacks. This is true whether the battle is
external or internal. In this context, the first chapter of the
Kalachakra Tantra presents an elaborate body of astrological calculations and teachings.
This forms the basis for a large part of the Tibetan-Mongolian system of astrology, which derives
the rest of its material from the Chinese tradition.

Karma and Astrology

Since the alternative cycles of time are methods for liberating ourselves from the domination of
the external and internal cycles – from being under the control of karma – it is essential to
understand clearly the relation between karma and astrology. Otherwise, astrology may simply
increase superstition. At the time of King Manjushri-yashas astrological superstition led to the
widespread custom of sacrificing animals and even humans to the sun in order to gain good fortune.
Therefore the King emphasized that heavenly bodies do not cause events to occur in life. From the
Buddhist perspective, no event is fixed or predetermined, otherwise liberation and enlightenment
would be impossible.

Every person is born with an enormous array of karmic potentials built up over beginningless
lifetimes. A natal chart and the predictions based on it are only indicative of a dominant karmic
pattern with which we are born. There are many other possibilities as well. Moreover, an
astrological chart only deals with a limited number of variables, whereas karma is infinitely more
complex. As Kaydrubjey has said, if a natal chart indicated everything, then a man and a dog born
at the same time in the same place would have the same personalities and experiences. Similarly, if
an auspicious day were favorable for everyone, no one would be injured or killed in an accident
that day anywhere in the world. Astrological configurations merely provide possible circumstances
for appropriate karmic potentials to ripen. Without those potentials, nothing special happens, and
even with them, sometimes further circumstances are necessary for their ripening.

Kalachakra Astrology

Keeping these points in mind, let us briefly survey the Kalachakra astrological material. Like
other Indian systems, Kalachakra shares certain features with ancient Greek astrology. These
include the twelve signs of the zodiac and their names, a seven-day week with days named after the
heavenly bodies, and discussion of the sun, the moon and the planets Mercury, Venus, Mars, Jupiter
and Saturn.

The
Kalachakra Tantra also discusses the north and south nodes of the moon, which it presents
as planets. These nodes are called Rahu and Ketu in Hindu astrology, and Rahu and Kalagni in the
Kalachakra system. Although the sun and moon both course through the band of the sky called the
ecliptic, their orbits do not exactly coincide. Their intersection points are the north and south
nodes of the moon. When, on a new moon, the sun and moon are both at one of these points in the
sky, there is a lunar eclipse. When, on a full moon, the sun and moon are on the opposing points,
there is a solar eclipse. The symbolism of eclipse is a major theme that repeats in the internal
and alternative cycles of time.

As with descriptions of the universe and calculations of planetary positions, astrological
systems also differ according to their purpose. Western astrology analyzes the personality based on
a natal chart – the position of the planets relative to the exact time and location of a person's
birth. It predicts a person's future experiences by comparing these natal positions with where the
heavenly bodies are located at different points in his or her life. Hindu systems also calculate a
natal chart, but emphasize the unfolding of a person's life through periods ruled by successive
planets. Kalachakra shares the Hindu orientation and features, but stresses predictive astrology
based on using the calendar itself along with extensive almanac information.

Methods for Predicting the Future

Kalachakra astrology employs two main systems for making predictions. The first divides the
ecliptic into twenty-seven constellations rather than the twelve that constitute the more common
zodiac. It assigns one of four elements – earth, water, fire, and air or wind – to each
constellation and each of the seven days of the week. Comparing the element of the day of the week
with the element of the constellation the moon is in at a specific time during that day, it
interprets the combination to determine the auspiciousness of the moment for starting an
undertaking such as a field battle, meditative retreat or monastic life.

The second system is called "arising from vowels." The Sanskrit alphabet has five families of
vowels:
a,
i, vocalic
r,
u and vocalic
l. These are correlated to the five elements, respectively, of space, wind, fire, water
and earth. Associated with the vowel of each family are a diphthong and semivowel, for example
e and
ya with
i, and all of these have lengthened forms, such as
â,
ai and
yâ. The system assigns the resulting thirty vowels, one each, to the thirty dates of a
lunar month. Someone wishing advice about the outcome of an undertaking consults an astrologer who
compares the element of the first vowel of the client's name with the element of the vowel assigned
to the date on which he or she asks the question. The system also assigns an element to each
direction. Thus an astrologer can employ similar methods to determine the best direction from which
a specific general should attack on a particular auspicious date, or from which a meditator should
approach a ritual fire for making burnt offerings at the conclusion of a retreat.

The presentation of the "arising from vowels" system leads to a full phonemic analysis of the
Sanskrit alphabet, with each letter assigned one of the five elements. This system has a
counterpart in the internal cycles of time, but plays an especially prominent role in the
alternative cycles. It constitutes the basis for analyzing seemingly nonsense words in
mantras, Sanskrit phrases that are repeated to help maintain mindfulness of a
Buddha-figure. It is also used to understand "seed-syllables" – Sanskrit letters that are either
initial syllables or code names for a Buddha-figure or one of the elements. Like a seed, they are a
trace of what they signify and out of which what they signify appears. During the empowerment, and
later in meditation practice, we repeatedly imagine them at specific points in our body, and we
generate various figures and objects from them. When we keep in mind the correlation between the
five vowel families and the five elements, these otherwise bewildering visualizations start to make
sense.

Wartime and Peacetime Technology

The next section of the first chapter of the
Kalachakra Tantra presents the technology for building weapons such as catapults and
flamethrowers. Some people find it strange that a Buddhist text discusses how to wage an actual
war, not just a symbolic one against our own delusions. Buddhism, after all, teaches nonviolence.
In explaining the meaning of true nonviolence, His Holiness the Dalai Lama gives the following
example.

Once there were two meditators sitting by the side of a rushing torrent, when a crazed man
arrived intending to swim across. Both meditators knew that the current was extremely treacherous
and that the man would surely drown. They tried to dissuade him from crossing, but the man would
not listen to reason. One of the meditators decided that nothing could be done and so resumed his
absorbed concentration. The other got up and punched the man unconscious so that he would not kill
himself in the river. Who committed the act of violence? It was the meditator who shunned the
opportunity to save a life. Thus, if all other means fail to end a drastic situation, then out of
the wish to prevent others' suffering, and without anger or hatred, we need not hesitate to use
forceful means. In doing so, however, we need to be willing to accept the painful consequences of
our actions, even if it means hellish suffering. This is the conduct of a bodhisattva.

When the battle is won, wartime technology is turned over to peacetime purposes. Therefore the
first chapter continues with instructions for building merry-go-rounds and other amusements for the
public to celebrate victory, decorative fountains to ease their minds, and irrigation schemes to
help with their livelihood. Establishing a peaceful, pleasant environment provides conducive
circumstances for friendly relations between people to grow. Maintaining a high level of weaponry,
on the other hand, is more likely to provide the circumstances for distrust and fear, and for
people to use them.

The Golden Age of Kalachakra and the Age of Aquarius

The chapter ends with a prediction of a new golden age during which the spiritual practice of
Kalachakra will flourish. Using the Hindu names of the four eras of a world age, but defining their
lengths differently, it prophesies that the present
kaliyuga, or dark age, will end with the defeat of the barbaric forces in this future war.
The new golden era that dawns will begin in 2424, a date which corresponds within a few years to
the start of the astronomical age of Aquarius, although the Kalachakra literature does not call it
by that name.

The date for this shift of ages derives from a phenomenon known as the
precession of the equinox, which refers to the equinox moving backwards. There are two commonly
used zodiac systems in astronomy and astrology. According to the sidereal or fixed star system used
in all Indian traditions, including Kalachakra, when the sun is located at the beginning of the
constellation Aries, its position is zero degrees Aries. This does not occur on the same day each
year. In the tropical system used by the Greeks and in the West, this position is linked with the
solar calendar. Thus regardless of the actual constellation in the sky where the sun is located,
its position on the vernal equinox in the northern hemisphere – the first day of spring, when the
day and night are of equal length – is called zero degrees Aries. This position moves slightly
backwards in the sky each year. Now it is in the constellation Pisces, the one immediately
preceding Aries. When it enters the constellation Aquarius, the new golden age by that name begins.
When New Age advocates assert the imminent dawning of the age of Aquarius, they are using
astrological terminology for the Christian millenarian view.

The external cycles of time continue past the dawn of this new golden age. The universe again
will pass through four eras, ending in another kaliyuga. At that point, the teachings of the
present Buddha will disappear from our continent world. The Kalachakra teachings will then come to
the next of the twelve continent worlds and the cycles will repeat. Thus ends the first chapter of
the
Kalachakra Tantra. As we have seen, it offers considerable advice for world peace, making
it extremely worthwhile to study even if we attend the empowerment as an observer and never involve
ourselves with its meditation practice.

 4 Internal Kalachakra
The second chapter of the
Kalachakra Tantra deals with the internal cycles of time. It discusses the animate beings
who live in the environments that pass through external cycles. Without some basic knowledge of the
topics in this chapter, it is difficult to follow or understand many of the procedures of the
empowerment. Although the material is complicated, a rough understanding of it is the key for
gaining access to the profound Kalachakra methods for achieving enlightenment.

The Four Manners of Rebirth

The chapter begins with a discussion of the grossest internal cycle, which is the recurrence of
death, bardo and rebirth. In general, Buddhism asserts four manners of rebirth: from a womb, from
an egg, from heat and moisture, and by transformation. Since the Kalachakra system emphasizes
purification of the elements, it classifies rebirths according to the element from which they
occur. The birth of birds from an egg is called birth from wind, since most birds fly. The birth of
mammals from a womb is called birth from fire, since the womb is warm. The birth of insects from
heat and moisture is called birth from water, since so many insects are found around ponds in the
summer. The birth of trees from the transformation of a seed in the ground is called birth from
earth. Lastly, the birth of miraculous beings by great transformation, without any gestation
period, is called birth from space, since they appear out of thin air without any obstruction.

The commentaries take great pains to explain that trees are mentioned only to complete the
analogy and their inclusion among the states of rebirth is not to be taken literally. Although
plants are a form of biological life, they cannot act with intention, make choices and, because of
confusion, build up karmic potentials from willful behavior. This is because they do not have a
mind – defined in Buddhism as mere clarity and awareness, the cognitive basis for karmic action.
Only animate beings, known as "sentient beings" in Buddhist translations, have a mind.
Nevertheless, the inclusion of trees in this list indicates that, like animate beings, they are
worthy of respect and protection. Peace entails treating kindly not only people and creatures, but
also the forests.

For human beings, birth may also be from either a womb, an egg, heat and moisture, or by
transformation. This is not as odd as it might appear at first sight. Ordinary birth is from a
womb. Birth from an egg is from a joined sperm and egg, but in a container different from the bare
womb itself. Test-tube babies undoubtedly fall in this category. Birth from heat and moisture, in
other words not from a sperm and egg, may refer to birth by cloning methods. In the case of birth
by transformation, the body is fully formed at the moment life begins. Rebirth as an android in a
computerized body seems the closest equivalent. Although the Kalachakra texts do not speak
explicitly about these future forms of human life, when we fit the classical Buddhist categories
and descriptions with modern scientific advances we gain intellectual and ethical frameworks for
integrating such persons into society.

What Continues from One Lifetime to the Next

According to other tantric systems such as Guhyasamaja, the ever-changing stream of continuity
of subtlest mind and subtlest energy-wind flows from one life to the next, regardless of the manner
of rebirth, and proceeds even into Buddhahood. To return to the analogy of the radio that plays
forever, if the subtlest mind is like a radio being on, subtlest energy-wind is like the
electricity that powers it. A radio being on and the electricity powering it always come together
in one "package." There cannot be one without the other. Likewise, subtlest mind and energy-wind
are forever inseparable. In fact, all levels of mind operate on the basis of some form of
energy-wind, from which they are indivisible.

Karmic "seeds" or tendencies, as well as karmic potentials, come along with the stream of
continuity of our subtlest mind and energy-wind. They are not an integral part of the package,
however. Like karma itself, they are subtle forms that merely give a temporary shape to the flow of
our subtlest energy-wind. When enlightenment is attained, they are removed, like static
disappearing from a perfectly tuned radio.

Vows are also subtle forms that travel with and shape the mind-stream, fashioning our physical,
verbal and mental behavior. Although lay and monastic vows for individual liberation (pratimoksha vows) last only one lifetime, bodhisattva and tantric vows remain with the
stream of continuity from one life to the next, shaping the mind-stream all the way until
enlightenment. Vows are like the frequency of a specific radio wave to which a receiver can be
finely tuned. Finally, because everyone's stream of continuity is individual, each can be referred
to conventionally with a name, such as "me." This conventional identity marking the individuality
of each stream is also part of the package that passes from one lifetime to the next and into
enlightenment.

The Kalachakra system accepts and expands upon the Guhyasamaja presentation of these points, but
uses its own distinctive terminology, such as winds of karma. It explains that inseparable from the
package of subtlest mind and energy-wind, passing with it from one lifetime to the next and into
enlightenment, are subtlest speech and a subtlest creative drop. Subtlest speech is the natural
vibration or resonance of this subtlest package. The subtlest drop is a trace of earth, water, fire
and wind particles, in a dissociated, condensed form. The continuity of this drop is like the
stream of electrons – a trace of atoms – which comprises the electricity that keeps a radio on.

Subtlest Creative Drops and Space Particles

Subtlest drops are analogous to space particles. During empty eons between manifest periods of a
universe there are no physical atoms, nevertheless a space particle endures as a condensed trace of
the dissociated elemental particles of that universe. Like the matter sucked into a black hole,
these traces are temporarily free of the physical laws that ordinarily govern universes made of
grosser particles and atoms. Likewise, during the period of our death existence, before our next
rebirth state manifests with its associated bardo, a subtlest creative drop abides as part of our
stream of continuity. It too consists of traces of elemental particles, which are also temporarily
free of the laws of karma that ordinarily regulate bodies made of atoms.

When the space particle of a universe is eventually affected by winds of the collective karma of
many beings – marking the end of its empty eon – it acts as a kernel giving rise to the physical
matter of the next phase of the universe. Likewise, when the subtlest creative drop is eventually
affected by the winds of personal karma – marking the end of its period of death – it gives rise to
the physical matter of an individual's next rebirth state. In the case of rebirth as a human or
animal, this occurs in conjunction with the gross elements of a joined sperm and egg. Like a
physical key, but not made of atoms, the subtlest creative drop unlocks the potential of a
fertilized egg to grow and develop.

On the subtlest level, the physical processes of a universe and the karmic processes of a
rebirth are based on a continuing stream, respectively, of space atoms and subtlest drops in a more
evolved form. In the case of a universe, this is as the space between particles and, in the case of
a human rebirth, as the subtle creative drops of the energy-system, which we shall discuss
shortly.

Devoid Forms

There are several types of phenomena that have a form but are not made of gross particles or
atoms. One class of these, discussed only in the Kalachakra system, is "devoid forms." These are
forms that are devoid of atoms. They are not mental fabrications like the appearances in
visualizations, dreams or the bardo state. Rather, they are the natural reflections of the clear
light mind, which occur under specific circumstances, whether or not any of the grosser levels of
mind are operating. The texts describe them like images appearing in a magic mirror, but without
any mirror.

There are basis, pathway and resultant devoid forms. The colored spot that we see after looking
away from a bright light is an example of a basis-level devoid form. It is not made of atoms, does
not appear just in the imagination, and is seen nonconceptually with eyes open or shut. On a
pathway level, devoid forms occur during the complete stage yogas once the energy-winds have been
brought into the central channel. As a consequence of previous visualization practice, the subtlest
mind then gives rise, within that channel, to devoid form bodies of the Buddha-figure Kalachakra,
which are used to attain enlightenment. As a result of this practice, on a resultant level the
omniscient clear light mind gives rise to a body of infinite devoid forms as Kalachakra, which are
used to benefit others.

Since the aim of Kalachakra practice is to arise in pathway and resultant forms that are not
made of atoms, we need to purify ourselves of our instinctive habit of basing the appearances our
mind gives rise to on the atoms and particles of our internal and external elements. This is the
reason why the elements are a dominant theme in the Kalachakra system and why they play such a
prominent role in the initiation procedure. Several sections in the empowerment purify the elements
by cleansing the mind of its habit of basing all appearances on them. In this way, the initiation
plants seeds for arising in the enlightening devoid forms of a Buddha.

Human Rebirth

Having presented the process of death, bardo and rebirth, the
Kalachakra Tantra now focuses on rebirth from a womb as a human. It delineates ten stages
from conception to death, with the first three occurring as a fetus. As with the Guhyasamaja
explanation of conception, the "package" of the bardo-being enters the future father's mouth and
passes through his organ into the future mother's womb to start a new rebirth. We visualize this
process happening to us during the inner empowerments of the Kalachakra initiation procedure when
we are born as the spiritual child of our tantric master. It does not follow from this, however,
that we need to take this procedure as describing what biologically happens when we take rebirth
from a womb. Just as the various Buddhist descriptions of the universe are for specific purposes,
likewise the anuttarayoga depiction of conception is for the purpose of showing that the clear
light mind is naturally blissful, in harmony with the minds of the parents experiencing the bliss
of union. On another level, it is to indicate the close link between the bliss of orgasmic release
and the root of uncontrollably recurring rebirth, samsara. For deciding delicate ethical issues
concerning abortion and contraception, it is therefore more appropriate to use modern scientific
criteria for determining the start of a life.

The Kalachakra texts describe the ten stages of a human life by analogy with the Hindu
presentation of the ten avatars of Vishnu. This provides an internal parallel for events in
Shambhala. As the final avatar, Kalki is symbolic of death. Just as Manjushri-yashas united his
people in the Kalachakra mandala, death gathers all the jumbled energy-winds of the subtle body in
the heart and dissolves them so as to manifest clear light subtlest mind. Furthermore, just as the
twenty-fifth Kalki will defeat the barbarians in a future apocalypse, ushering in a golden age,
death temporarily puts an end to all disturbing levels of mind and heralds the beginning of a new
rebirth with the possibility for greater spiritual progress.

The Subtle Body

After describing in detail the development of a fetus, the second chapter continues by
presenting the anatomy of both the gross and subtle human body. The subtle body, although made of
particles, is invisible to the ordinary human eye, even if assisted by a microscope. It consists of
energy-channels containing nodes called
chakras, energy-winds, subtle vibrations or "speech," and creative drops. Thus, it is
analogous to a universe consisting of planetary orbits, centrifugal energy, planetary speed and
orbiting planets. These subtle channels, winds, speech and drops play a large role in the
Kalachakra system, including the initiation. Let us therefore look at them more closely.

Just as the gross body has the visible channels of the circulatory, digestive and nervous
systems, likewise the subtle body has invisible channels through which energy-winds flow. Chinese
medicine presents a similar phenomenon in the form of invisible meridians used in acupuncture.
Researchers of modern allopathic medicine are also currently investigating the existence of
invisible pathways within the body. This is because messages of the immune system to deploy white
blood cells do not pass through the nervous system or any other visible channels of
communication.

The Tibetan term for subtle energy-channels,
tsa, also means roots. If the gross body is like a plant above the surface of the ground,
the channels are the invisible roots that connect it to its deepest level and source – the subtlest
mind, energy-wind, speech and creative drop. Complete stage practice leads beneath the visible
surface of the gross body to the chakras of the central channel and gains access through them to
this subtlest, most subterranean level.

On a gross level, the winds of the breath course through the gross channels of the respiratory
system, sustaining life in general. Similarly, subtle energy-winds course through the subtle
channels providing the energy for motion, digestion and the functioning of the senses. Complete
stage practice involves methods that cause these winds to dissolve at the chakras of the central
channel, somewhat like water going down a drain and disappearing beneath the ground. Since mind is
inseparable from these winds, this dissolution process brings the awareness to the subtle,
subterranean level which is clear light mind.

Gross speech is the sound of the vibration of the breath within the respiratory channels of the
nose, throat and lungs. Subtle speech is a parallel phenomenon that occurs in the subtle
energy-system. Modern medicine seems to confirm the existence of this subtle resonance when it uses
equipment to measure phenomena such as brain waves. Complete stage methods generate subtle sounds
within the central energy-channel, which help draw the energy-winds there and dissolve. During the
initiation and generation stage practice, we build up causes to accomplish this process by
visualizing seed-syllables within the chakras of our central channel.

Just as winds of karma cause visible creative drops of sperm, semen, ovum and vaginal secretion
to pass through gross channels of the visible body, likewise a wide assortment of subtle creative
drops passes through the invisible channels of the subtle body. Perhaps the closest equivalent in
Western medical science is the flow of hormones. Complete stage practice brings the ability to move
these subtle drops at will and to position them in such a way that they support the clear light
mind's blissful awareness of voidness.

The Four Subtle Creative Drops

In addition to the drops that move through the channels of the subtle energy-system, there are
four subtle creative drops that remain stationary throughout our life. These are the body, speech,
mind and deep awareness drops located, respectively, at the center of the mid-brow, throat, heart
and navel chakras. These are more gross than the subtlest drop inseparable from clear light mind
and, like the gross body and the rest of the subtle energy-system, do not continue into death or
Buddhahood.

When we are awake, dreaming, in dreamless sleep or in peak moments of orgasmic bliss,
energy-winds of karma associated with each of these experiences gather, respectively, in the
vicinity of the body, speech, mind or deep awareness creative drops, but not within the central
channel. Our mind then projects the appearances it perceives during these states onto the basis of
external or internal particles or atoms. The process is like one of artistic creation. Mind dips
the energy-winds, like a brush, into one of four subtle drops, and paints appearances on the canvas
of the atoms of our external or internal elements.

The winds of karma that are drawn to these drops, like iron filings to a magnet, carry the
karmic potentials that obscure our experience of these four occasions so that they are associated
with confusion. Thus we experience appearances of solid existence on the basis of our awake drop,
confused speech on the basis of our dream drop, a blank unknowing mind on the basis of our deep
sleep drop, and the bliss of orgasmic release on the basis of our deep awareness drop. These build
up more winds of karma to perpetuate our continuing rebirth in forms that experience problems and
suffering.

The appearances that mind gives rise to during these four occasions are deceptive because they
arise under the influence of the karma and confusion that are carried by the winds of karma. It is
as if the artist mind is using a dirty brush to paint. Appearances, in this context, are not merely
visual forms, but also sounds, smells, tastes, and physical or tactile sensations. The mind makes
all these forms appear to be solidly existent, whereas in reality nothing exists in this fantasized
and impossible manner. After all, material phenomena are made of atoms. The mind simply connects
the dots and makes them appear to be concrete and solid.

Eliminating the winds of karma through generating our clear light mind as an unchanging blissful
awareness of voidness also removes the obscuration that these energy-winds carry. As a result,
appearances of solid existence, confused speech and so on no longer arise. This is how the four
subtle drops are purified. They are cleansed of their association with confused states of mind – a
process which begins with the Kalachakra initiation.

Correlation with Descriptions of Subtle Body in Other Systems

The discussion of the four subtle drops, which is exclusive to Kalachakra literature, helps to
explain many of the obscure points in other systems. For example, it is a common practice to focus
on the mid-brow to awake from dullness or sleepiness during meditation. Only by reading the
Kalachakra Tantra does it become clear that this is because the mid-brow is the location
of the body drop, which is associated with being awake. Similarly, because the speech drop,
associated with dreams, is located at the throat, focusing on the throat before going to sleep
harnesses the dream state for practicing dream yoga. Because the mind drop associated with the
nonconceptual state of deep dreamless sleep is located at the heart, concentrating on the heart
chakra in clear light practices manifests subtlest mind. And it is because the deep awareness drop
associated with peak blissful moments is located at the navel that the practice of
tummo, or the inner flame, uses the navel chakra to generate blissful deep awareness to be
used for understanding voidness.

The description of the energy-channels and chakras in the Kalachakra system diverges slightly
from that found in the other anuttarayoga tantras, as represented by Guhyasamaja. On one level,
just as the abhidharma and Kalachakra depictions of the universe differ due to their separate
purposes, the same is true with the presentations of the channels and chakras in the two tantra
systems. The Kalachakra teachings structure everything in terms of parallels between the external
and internal worlds so as to model meditations analogous to both. Just as there are six elements in
the world, in anatomy there are six main chakras along the central channel – at the crown of the
head, forehead, throat, heart, navel and pubic region. During the Kalachakra empowerment,
visualizations of different syllables and colored discs at these spots purify both the chakras and
their associated elements.

We can also understand the different presentations of the body's subtle energy system as
particularly suited to specific types of practitioners. We do not have just one type of subtle
system, like a blood type, which can be determined in consultation with a tantric meditation
master. Rather, each of us possesses the entire range of energy systems, somewhat like quantum
levels. Work with a meditation master helps ascertain which of these systems is most prominent and
easiest for us to access in order to reach the subtlest level of our mind so as to gain with it the
most effective understanding of voidness.

Kalachakra and Tibetan-Mongolian Medicine

The presentation of the channels and chakras in Tibetan medicine is slightly different from that
of both the Kalachakra and Guhyasamaja systems. In his medical commentaries, Desi Sanggyay-gyatso,
the seventeenth-century minister of the Fifth Dalai Lama, has pointed out that this discrepancy is
helpful. Otherwise people might simply read a medical text on anatomy and think that they could
practice advanced tantric meditations involving the subtle energy-system without the close
supervision and guidance of a qualified master. Approaching such meditations in a do-it-yourself
manner is actually quite dangerous.

Although most of the Tibetan-Mongolian medical system derives from other Indian Buddhist
sources, it does borrow a number of anatomical terms from the Kalachakra system. The sections of
the central channel above and below the navel chakra, for example, are called Rahu and Kalagni,
while the major right and left channels that intertwine around this chakra are called the sun and
the moon. Thus the meeting of these four channels at the navel chakra parallels the structure of
solar and lunar eclipses, when these four heavenly bodies likewise conjoin. This symbolism of an
eclipse also occurs during the practices of the alternative cycles of time, including the
empowerment, when we generate ourselves as the Buddha-figure Kalachakra standing on moon, sun, Rahu
and Kalagni discs that are stacked like cushions on top of each other. This visualization
contributes to the ability, in the complete stage practice, to gather the energy-winds at the navel
chakra so that they eclipse, enter the central channel and dissolve.

On another level, the white, red, black and yellow discs of these heavenly bodies symbolize,
respectively, the body, speech, mind and deep awareness subtle drops that are purified and used for
achieving the enlightening body, speech, mind and blissful deep awareness of a Buddha. The yellow
disc is on top of the stack to indicate that the devoid form which is the immediate cause for
achieving an enlightening Kalachakra body is generated first at the navel chakra, the location of
the deep awareness drop.

The Correlation of Internal and External Cycles

The second chapter continues the discussion of the human body by presenting the daily cycles
through which it passes, all of which are analogous to external cycles of the universe. The most
important internal cycle is that of the breath, since there is an intimate connection between
breath and the energy-winds. The names for both are in fact the same.

On an external level, if the period of a day and night is divided into sixty Kalachakra hours –
there is no rule that it can only be divided into twenty-four – then in a 360-day lunar year, there
are 21,600 hours. Similarly, if our energies are balanced, we breathe 21,600 times during the
course of a day and night. This works out to one breath about every four modern seconds, which is
accurate when we time our own respiration. Just as the sun travels half the year through the
northern sector of the sky and half through the southern one – known astronomically as the sun's
northern and southern declinations – likewise we breathe half the time predominantly through the
right nostril and the other half through the left. If we put our hand beneath our nose, we can
verify that we breathe mainly through one nostril at any time. Except for a few breaths during the
shift from one nostril to the other, the breath normally does not pass evenly through both.

Furthermore, just as the sun travels through the twelve zodiac signs during a year, likewise the
breath shifts from one nostril to the other twelve times during a day and night. All these
parallels have counterparts in the alternative Kalachakra system of practice.

The Life-Spirit Cycle and Good Health

The second chapter also discusses a special type of subtle creative drop that acts like a magnet
attracting our life-spirit energy (Skt.
bodhichitta; Tib.
bla). This energy helps to keep our mind balanced. Losing it results in dysfunctional
states such as nervous breakdown or shell shock. The life-spirit drop is the point of strongest
potency of this energy, and it circulates around the body in a thirty-day cycle correlated to the
phases of the moon. At each full moon, it is located at the crown of the head. During the waning
moon it passes down one side of the body and during the waxing moon back up the other.

This phenomenon has medical application. Tibetan-Mongolian doctors, when time and circumstances
permit, consult this cycle to choose the optimum day for performing, for example, moxibustion heat
treatment for an arthritic joint. When an operation is performed on a certain spot in the body on
the date of the lunar month when the life-spirit energy is most potent there, the body recovers
more quickly. Perhaps this fact is related to cycles in the immune system. If the phases of the
moon exert an influence on the strength of the tides, it is not unreasonable that they also affect
the strength of the body's subtle energies.

The life-spirit cycle also helps us to understand certain enigmatic Buddhist teachings, for
instance that it is best not to engage in sex on the full moon. When the subtle life-spirit drop is
at the crown of the head, the life-spirit energies gather there. This provides the most conducive
circumstance for bringing these and other energy-winds into the central channel through that
juncture. Since orgasm releases subtle creative drops, including this life-spirit one, experiencing
orgasm that day wastes the best opportunity in the month for dissolving the energy-winds and
accessing clear light mind. The fact that on full moon days the life-spirit energy is most potent
at the crown of the head – the most crucial point in the subtle body – may also account for
particularly sensitive people noticing that their energies are affected by the full moon.

The internal cycles of time affect our health in general. In his fourteenth-century commentary
on the second chapter of the
Kalachakra Tantra, the Third Karmapa has explained how our confusion about reality causes
cycles of the poisonous attitudes of attachment, anger and stubborn foolishness periodically to
arise. These unbalanced attitudes bring on disease by precipitating an imbalance in the body's
three corresponding physiological systems, known respectively as the humors of wind, bile and
phlegm. Because Kalachakra practice eliminates confusion and ignorance, which are the roots of
mental problems as well as physical disease, as the emotions become more balanced through
meditative practice, the body naturally follows suit. Just as the external Kalachakra teachings
provide guidelines for achieving world peace, the correlation in internal Kalachakra between
emotional and physical health is one of the best guidelines for inner peace.

Alchemy

The last major topic of the second chapter is alchemy, the transformation of base substances
into something useful and beneficial. First the text presents the formulas for making incense, for
the purposes of disinfecting, healing and offering. It then explains how to transmute base metals,
not into gold, but into medicine. The principal topic is how to detoxify mercury to render it
usable as the main ingredient in preparing "precious pills."

As part of the internal cycles of time, new diseases periodically spread. Many of those
prophesied in the text are related to pollution, which we can identify now as coming from
chemicals, radiation and so on. The descriptions of the diseases seem also to include cancer and
AIDS. Purified mercury detoxifies the body of pollutants and helps revitalize all of its systems.
Tibetan doctors have used precious pills made from the Kalachakra formulas to successfully treat
victims of the Bhopal chemical spill in India and the Chernobyl radiation disaster in the former
Soviet Union, and are having modest success in at least prolonging the lives of some cancer and
AIDS patients.

Parallel to the alchemical process, the alternative cycles present anuttarayoga tantra methods
for transmuting the energy-winds that underlie disturbing emotions, such as longing desire, so as
to make them useful along the spiritual path. Harnessing the energies of these emotions allows for
an easier dissolution of other energy-winds in the body which are especially difficult to bring
into the central channel. In this and other ways, the transmuted energy of desire acts like a
precious medicine that helps access clear light mind and use its blissful deep awareness for
focusing on voidness. The generation and use of blissful awareness for understanding voidness are
major themes that repeat throughout the Kalachakra empowerment and meditation practices. Some
knowledge of the internal cycles of time helps us to understand the physiology involved.

 5 Alternative Kalachakra
Qualifications of a Kalachakra Master

The third through fifth chapters of the
Kalachakra Tantra present the alternative cycles of time. The third chapter, which
concerns the empowerment, begins with a discussion of the qualifications of a Kalachakra tantric
master and the procedures to follow regarding such a teacher before receiving initiation. It is
extremely important to examine a tantric master with critical scrutiny before committing ourselves
to be a disciple. Success in achieving the goal of enlightenment and the full ability to benefit
others depends on the purity and honesty of our relation with our teacher. Only after establishing
a close bond and gaining total confidence is it appropriate to request from a master Kalachakra
empowerment. As most people do not have the fortune or opportunity to establish a close personal
relationship with the great masters who currently confer Kalachakra initiation, the only
alternative is to check such teachers from whatever contact is possible or to consider trustworthy
firsthand accounts. Even if we cannot personally meet the master before the empowerment, it is far
better to come for initiation on the stable foundation of confidence and trust gained through
reason, rather than the shaky grounds of blind faith based on the person's name and fame. Since in
most cases it is not possible to request empowerment beforehand in a private meeting, the request
is made formally as part of the initial steps of the ceremony.

According to the third chapter of the
Kalachakra Tantra, authentic tantric masters of this system have unbroken close bonds with
their own teachers, the practices, their vows and the true nature of reality. Specifically, they
keep the Kalachakra tantric vows purely and have meditated successfully on the Kalachakra
generation and complete stages. They are free of attachment to anything, including their families,
friends and even their bodies. Likewise they are unstained by greed, anger, foolish and stubborn
ignorance, pride, jealousy or miserliness. With great patience, they work for the sake of their
disciples with sincere interest in their welfare, and with no concern for personally gaining
service, love, respect, fame or wealth. They are solely motivated by bodhichitta, the wish to
become a Buddha to benefit others. Having achieved pathway minds that lead to enlightenment, they
are able to guide others in also gaining these minds and thus free them from fears. Having attained
unchanging blissful awareness focused on voidness, they remain completely chaste, never losing
their blissful state of mind through orgasm's release.

Furthermore, Kalachakra tantric masters are stable, emotionally tamed, full of common-sense
intelligence, patient, honest, unpretentious, brimming with loving concern for others, well versed
in scripture and commentary, skilled in applying the tantric methods, and totally familiar with all
tantric ritual procedures. They have all the qualities and skills necessary to crush the four
maras, or demonic interferences. According to the Kalachakra system, the four maras are
our physical, verbal and mental obstacles or blocks, and the obstacles caused by belief in
incorrect views of reality. The textual example of the latter is believing it is unnecessary to do
anything constructive in life because all happiness comes as a gift of the gods.

If there are three qualified tantric masters available – a full monk, a novice and a householder
 – and, all else being equal, we need to choose from among them, the text says to rely on a fully
ordained master. Devotion to a lay teacher in preference to a perfectly qualified monk undermines
Buddha's teachings. This is because people seeing such a monk being bypassed gain the impression
that the monastic community, representing the Sangha Jewel of Refuge – one of the Three Precious
Gems that provide safe direction in life – is unnecessary. This is important to bear in mind in
light of the tendency in the West to minimize the role and importance of monks and nuns in Buddhism
and place the emphasis on laypersons.

Improper Teachers

The third chapter also explains how to recognize an improper Kalachakra master. Such teachers
are proud, filled with prejudice and hatred, have broken their close bonds with their teachers,
vows and the practices, show disrespect for holy objects, and have studied little of the vast
Kalachakra practices. They are only interested in deceiving their disciples, their minds have
fallen from unchanging blissful awareness – if they had ever achieved it – and they teach without
proper empowerment or meditation experience. They are attached to desirable objects of the senses,
are not conscientious, use harsh language, and desire only the ephemeral bliss of sexual orgasm.
The
Kalachakra Tantra warns to avoid such teachers like a burning hell. Even if we request and
go through the ritual procedures of tantric initiation with such so-called "gurus," we do not
actually receive empowerment. This is because their shortcomings disqualify them from being capable
of conferring it.

If we have already committed ourselves to such improper teachers, who lack compassion, are
filled with anger, attached to sensory pleasures, arrogant and always praise themselves, the text
advises to dissociate from them. Kaydrub Norzang-gyatso, the fifteenth-century tutor of the Second
Dalai Lama, was careful to explain that this does not mean to disparage them and be disrespectful.
Rather, we have nothing further to do with them. Since it is difficult to find a teacher with full
qualifications, the only alternative is to rely on someone who at least has a majority of good
qualities, most importantly someone who keeps the vows purely.

Qualifications for Receiving Empowerment

The third chapter next explains the qualifications of disciples for receiving Kalachakra
empowerment. We need to examine ourselves honestly to see if we meet the standard. According to the
Abbreviated Kalachakra Tantra, proper disciples for full empowerment have deep interest in
unchanging blissful awareness of voidness and devoid forms, and delight in restraining from
destructive behavior and in strictly maintaining the tantric vows. They have given up distracting
themselves with trivial endeavors, have no regard for wealth or possessions, have undying faith in
the Triple Gem, and have no interest in worldly attainments from tantric practice, only
enlightenment. Furthermore, they fully respect the tantric procedures, do not consider mere
visualization or ritual practice to be sufficient, are able to keep the guideline instructions for
the complete stage confidential until they have gained realization of them, and do not closely
associate with those who might deter them from their practice or goal.

The
Stainless Light commentary adds that proper disciples for any level of Kalachakra
empowerment have begun their serious spiritual training by receiving and keeping lay vows to avoid
killing, stealing, lying, indulging in inappropriate sexual behavior and taking intoxicants. For
those who have not had the opportunity to take these vows beforehand, they are included among the
twenty-five modes of tamed behavior initiates pledge to uphold as part of the empowerment. We shall
examine the meaning and implications of this pledge when we discuss these types of tamed behavior
in Chapter Eight.

Furthermore, with a firm foundation of ethical self-discipline, proper disciples have developed
a mahayana mind imbued with love, compassion, exceptional resolve and bodhichitta, and have come to
hold a madhyamaka view of reality by having studied, in stages, the less sophisticated Buddhist
tenet systems. Gradually working up to a madhyamaka view ensures a deeper understanding which is
more firmly based.

Since every step of the Kalachakra empowerment and practice is founded on bodhichitta and an
understanding of voidness, at least some familiarity with them is necessary beforehand. The text
does not state specifically what level of competence this need be. However, following basic
Buddhist guidelines is always a safe criterion. An engaged practitioner is more interested in
future lives than in this one, more interested in liberation from samsara than in gaining a better
future rebirth, more interested in helping others than in satisfying selfish desires, and more
interested in seeing the reality of things than in unquestioningly accepting appearances. Even if
we have not studied voidness or meditated on it deeply, we need at least to take sincere interest
in it and intend to pursue it more seriously as soon as possible.

Finally, the
Stainless Light states that before empowerment disciples need to have fervent regard and
respect for the methods of anuttarayoga tantra, and specifically those of Kalachakra. To gain this
admiration and interest, some level of study and intellectual understanding is indispensable.

Deciding Whether to Attend the Empowerment

Many people would prefer to ask an authority if they are prepared or suited for Kalachakra
practice. It is very rare, however, to have such an opportunity, and few have a close enough
personal relationship with a spiritual master for consultation to be meaningful. We basically need
to decide for ourselves if we are ready for tantra, and specifically for Kalachakra.

Many different motivations bring people to the Kalachakra initiation. Some persons are already
deeply involved with another anuttarayoga tantra system and want to study Kalachakra to gain a
clearer understanding of their other tantric practices. Some are practitioners who are not certain
which Buddha-figure best suits them and wish to widen their options by including Kalachakra. Many
do not feel ready for anuttarayoga practice, but attend simply to observe and to establish a karmic
connection with the practice to pursue it in the future. However, if we are serious about
practicing Kalachakra itself, how do we know it is right for us?

The main factor to consider in choosing an anuttarayoga system is the style of its complete
stage practice. We need to identify our dominant subtle energy-system and determine which complete
stage methods most effectively and suitably use that system to bring us access to our clear light
mind. We can only ascertain this from meditation experience gained through study and
experimentation with several systems, under the close supervision of a qualified tantric master.
Having established the most appropriate complete stage style, then when we are prepared to devote
full time to its practice, we focus intensely on the corresponding generation stage that ripens
into success for that effort. The usual custom before reaching this point of certitude is to engage
in a certain amount of generation stage practice of several anuttarayoga systems – as many and
broad a spectrum as fit our capacity – so as to establish the karmic connections and familiarity
necessary to make a final choice of systems.

The question still remains how to decide whether to include Kalachakra within the sphere of our
anuttarayoga practice. We gauge our affinity by simply examining our natural interests. Although
the texts do not elaborate this point, those who are intrigued with astronomy, astrology, nuclear
physics, mathematics, technology, history or conflict resolution, and who feel drawn toward the
external and internal Kalachakra discussions of these points, most likely have some connection with
Kalachakra. We can conclude the same if our life is very complex, we need to juggle many things
each day, and we are naturally attracted to the positive self-image Kalachakra represents – the
ability to handle all situations no matter what the time or how many there might be.

Holding a Kalachakra self-image at moments of need and reciting appropriate mantras to maintain
mindfulness of it are of great benefit even for people who never engage in a more serious level of
Kalachakra meditation. In modern societies, many people lead fragmented lives, feeling alienated
from vital components such as their body, feelings, creativity or parents. It is difficult to
balance and integrate everything. It is as if we lead many lives at once – a public life and a
private one, an office life, a family life, and social, professional, intellectual, spiritual,
sports, club, holiday, leisure and political lives as well. The situation becomes even more
complicated when there are divorces and remarriages. Kalachakra represents the ability to be a
whole person, to fit all these elements together harmoniously.

The Kalachakra self-image derives from visualizing and identifying with all 722 figures of a
complex mandala at the same time. When we are overwhelmed with work at the office and our
supervisor places yet another project on our desk, if we remember the Kalachakra self-image, we do
not become upset. It is like adding another group of figures in one of the corners of our huge
mandala world. We can handle it easily. Thus even if we do not choose Kalachakra as our main
practice, or even consider it as an option for future focus, we may elect to receive the Kalachakra
empowerment in order to develop and work with its conventional self-image.

The Mandala Used for Conferring Empowerment

Having discussed the qualifications of the tantric master and disciples for the empowerment, the
Kalachakra Tantra next discusses the type of mandala from which the ceremony is given.
During the empowerment, we are led into the three-dimensional mandala world of Kalachakra and
actually conferred empowerment in this mandala. This mandala is made of transparent clear light and
is an emanation of the enlightening mind of the tantric master as the Buddha-figure. Those without
an extremely advanced realization cannot actually see that mandala. During the initiation, most
people merely imagine it to be present. There needs to be a basis, however, for this visualization
to be a valid cognition.

We can understand the necessity for this from the example of mental labeling. Consider the
example of building a new house. A house cannot be built without a mental scheme or an architect's
blueprint or model, but the house itself is not any of these representations. No one is going to
live in the tiny model. We can only speak of the specific house on the basis, for example, of a
drawing. If there is no scheme, we can only speak of a new house in general, not the specific one
we intend to build. The house is not the word "house," but is what that word refers to on the basis
of the drawing. In Buddhist terminology, the drawing or model is the basis for mentally labeling
the house. We cannot deal with a house except in terms of a basis for labeling one. When the house
is actually built, the basis for labeling it is its rooms.

To deal with the Kalachakra mandala during initiation, there must also be a basis for labeling
it. According to Naropa's eleventh-century Indian commentary to the third chapter, for Kalachakra
empowerment that basis must be a mandala made of colored powders. If there are no resources
available for constructing such a mandala, and the disciples are extremely well qualified, tantric
masters may confer empowerment on the basis of a mandala emanated from their clear light mind and
maintained by the power of their stable concentration. This is the only exception aside from the
special occasion when King Manjushri-yashas used the full-scale three-dimensional replica of the
mandala built in the royal park of Shambhala to unite his people. Nowadays, however, when resources
are not available, many masters confer the empowerment on the basis of a mandala drawn on
cloth.

The Three Levels of Empowerment

The Kalachakra initiation consists of many different individual empowerments and, depending on
how many are included, a Kalachakra master can confer the overall initiation on three levels of
extensiveness. All levels of the initiation contain a set of seven empowerments known as the "seven
of entering like a child." Each of these seven is analogous to a stage in human development from
birth to youth. Beyond the seven of entering like a child, there are higher and highest sets of
vase, secret, wisdom and fourth, or word empowerments, as well as the great vajra master
empowerment.

On the first level of extensiveness, the master only imparts the seven of entering like a child.
Receiving them empowers us to engage in the generation stage practices. On the second level, eleven
empowerments are conferred: the seven of entering like a child, the higher vase, secret and wisdom
empowerments, and then both the higher and highest fourth empowerments, which are counted as one.
This second level empowers us to meditate on both the generation and complete stages of Kalachakra
practice. The fullest level of initiation has the seven empowerments of entering like a child, the
four higher and four highest empowerments, and the great vajra master initiation. It empowers those
who gain actual attainments through generation and complete stage practice to confer Kalachakra
initiation to others. Since most of us do not have a pressing need at the moment for this final
empowerment, we need not pout if the level of initiation we receive is not the fullest. We are not
missing anything we need right now, even if we receive only the first-level Kalachakra
empowerment.

In addition to these three levels of empowerment, there is also a Kalachakra subsequent
permission ceremony. Westerners often do not differentiate between an empowerment and a subsequent
permission – a
wang and a
jenang – and use the term "initiation" for both. This causes confusion. Tsenzhab Serkong
Rinpoche often used the analogy that receiving an empowerment is like being given a sword, while
receiving subsequent permission is like having that sword sharpened for more effective use. The
Kalachakra subsequent permission adds further inspiration for using body, speech and mind in an
enlightening manner along the spiritual path to benefit others. The subsequent permission ceremony
may be added after any of the three levels of empowerment. Even if it is not included, the
initiation is still complete. We have the sword. Once we gain some experience using it, we can have
it sharpened.

The third chapter next presents the preparations a master needs to make before conferring
empowerment, including how to consecrate the ground and establish a protected space to ward off
interference during the ceremony. Finally, it details the procedures for each empowerment. We shall
look at some of these points in subsequent chapters.

Approaching the Complexity of Kalachakra Practice

The fourth and fifth chapters present the generation and complete stage practices and describe
the attainment of enlightenment through this path. These can be studied after receiving
empowerment. Many people worry, however, that since the Kalachakra mandala contains 722 figures
that are supposed to be visualized all at the same time in full detail, Kalachakra practice is too
difficult. There is no need, however, to feel intimidated. Although Kalachakra practice is not
simple, we do not begin meditation on its generation stage by attempting to visualize the entire
thing. We usually start with a simplified sadhana scheme involving either one or two figures, with
just one face and two arms. As our ability increases, we expand our visualization in specific
increments until we are able to imagine the full mandala. Although study and practice of another
anuttarayoga tantra, particularly Guhyasamaja, may be helpful before attempting Kalachakra, it is
not a prerequisite.

Kalachakra does not hold the record for having the most figures in its mandala, but there are
certainly enough. The mandala contains figures representing the 360 days of the year, the signs of
the zodiac, the major constellations and planets, as well as most of the components of the human
body, such as the bones, sensory apparatus, and the winds, channels and chakras of the subtle
energy-system. Since our body and mind, and life itself, are so complex, with such numerous
components, it takes an intricate scheme to symbolize, integrate and work with them all. Thus, all
phases of Kalachakra practice, including the empowerment, are more elaborate than in most other
tantras. The theory behind this is that because the mandala symbolizes the basis to be purified, a
more extensive mandala results in a more thorough purification. This does not mean, however, that
after receiving the Kalachakra initiation we must embark on a detailed study of Tibetan-Mongolian
astrology and medicine to gain the widest possible knowledge of the basis to be purified.
Acquaintance with their general principles is quite sufficient. Our main focus is on the
alternative Kalachakra system.

Kalachakra complete stage practice brings the attainment of unique immediately preceding causes
for an enlightening body and mind of a Buddha – namely, a devoid form and an unchanging blissful
awareness of voidness. The enlightenment achieved by means of them, however, is the same as that
attained through any other Buddhist method. When some classical Tibetan texts state that Kalachakra
is the pinnacle of all tantras, their praise is due to the extensiveness and clarity of the
Kalachakra material, not the resultant stage achieved through its practice.

 Part III: Vows and Closely Bonding Practices
 6 Refuge Commitments and Bodhisattva Vows
Studying the Commitments and Vows

Most people who consider taking the Kalachakra initiation as active participants, rather than
observers, are greatly concerned about the vows. They want to know what their commitments are so
they can realistically assess their ability to keep them. Such honesty and conscientiousness are
extremely praiseworthy. Traditionally, however, aspiring practitioners study only lay and
bodhisattva vows before taking them, but do not learn the details of the monastic or tantric ones
until they have actually promised to keep them. The idea is that renunciation is so strong to enter
monastic life, and bodhichitta so compelling to engage in tantric practice, that genuine seekers
are willing to do anything. Nowadays, however, people are particularly critical and cautious.
Misinformation and confusion about tantra abound. For these reasons, the great Buddhist masters
have sanctioned publication of clear explanations of all sets of vows for study and scrutiny by
those sincerely interested in taking them.

Actions to Adopt after Formally Taking Refuge

As refuge is the basis for all Buddhist vows, the first commitment we make as a participant at a
Kalachakra initiation is to take refuge. Taking refuge means formally putting the safe and positive
direction in our life indicated by the Triple Gem – the Buddhas, Dharma and Sangha – and pledging
to maintain this steady direction unwaveringly, until it brings us enlightenment. Taking formal
refuge at an empowerment is equivalent to doing so in a separate ceremony with a teacher. Cutting a
lock of hair and receiving a Dharma name are not essential components of the procedure and are
dispensed with when taking refuge at an initiation, even if it is for the first time.

When we formally orient our life with the safe and positive direction of refuge, we commit
ourselves to three sets of actions helpful for maintaining this direction. The first set consists
of eight actions that relate to general behavior. The eight are: parallel to taking safe direction
from the Buddhas, (1) committing ourselves wholeheartedly to a spiritual teacher. If we do not have
access to the master conferring the empowerment and have not yet found a personal teacher to direct
our practice, this commitment is to find one.

Taking formal refuge with a teacher in a separate ceremony that is not part of a tantric
initiation does not imply necessarily committing ourselves to following this teacher as our
personal spiritual guide. It is important, of course, always to maintain respect and gratitude
toward this person as the one who opened the door to our safe direction in life. Our refuge,
however, is in the Triple Gem – represented by a Buddha statue or painting during the ceremony –
and not in the specific person who conducts the ritual. Only within the context of a tantric
initiation does the teacher embody the Three Jewels of Refuge and does taking safe direction create
the formal bond of spiritual master and disciple. Furthermore, regardless of context, our safe
direction is that of the Triple Gem in general, not that of a specific lineage or tradition of
Buddhism. If the teacher conducting a refuge ceremony or initiation is of a particular lineage,
receiving safe direction or empowerment from him or her does not necessarily render us a follower
of the same lineage.

To maintain a Dharma direction in life, (2) studying the Buddhist teachings and (3) applying
them to overcome our disturbing emotions and attitudes. Academic study is not enough. To take
direction from the Sangha community of highly realized practitioners, (4) following their example.
To do so does not mean necessarily becoming a monastic, but rather making sincere efforts to
realize straightforwardly and nonconceptually the four true facts of life – the "four noble
truths." These are that life is difficult; our difficulties come from a cause, namely confusion
about reality; we can end our problems; and to do so we need the understanding of voidness as a
pathway mind.

(5) Working on ourselves as the primary task in our life. This means rather than constantly
complaining or criticizing others, devoting our time and energies to overcoming our shortcomings
and realizing our talents and potentials. (6) Adopting the ethical standards the Buddhas have set.
This ethic is based on clearly discriminating between what is helpful and what is harmful to a
positive direction in life. Therefore, following the Buddhist ethic means to refrain from certain
modes of conduct because they are destructive and hamper our ability to benefit ourselves or
others, and to embrace other modes because they are constructive and help us to grow. (7) Trying to
be as sympathetic and compassionate to others as possible. Even if our spiritual goal is limited to
gaining liberation from our personal problems, this is never at the expense of others. Finally, to
maintain our connection with the Triple Gem, (8) making special offerings of fruit, flowers and so
forth on Buddhist holy days, such as the anniversary of Buddha's enlightenment. Observing religious
holidays with traditional ritual helps us feel part of a larger community.

Actions To Avoid and Ways To Show Respect

The second set of refuge commitments is to avoid certain actions and to maintain others, in
connection with each of the Three Precious Gems. The actions avoided lead to a contrary direction
in life, while those adopted foster mindfulness of the goal. The three actions to shun are: in
spite of taking safe direction from the Buddhas, (1) taking paramount direction from elsewhere. The
most important thing in life is no longer accumulating as many material objects and entertaining
experiences as possible, but as many good qualities as we can – such as love, patience,
concentration and wisdom – in order to be of more benefit to others. This is not a vow of poverty
and abstinence, but rather an affirmation of having a deeper direction in life.

More specifically, this commitment means not taking ultimate refuge in gods or spirits.
Buddhism, particularly in its Tibetan form, often contains ritual ceremonies, or
pujas, directed toward various Buddha-figures or fierce protectors in order to help dispel
obstacles and accomplish constructive purposes. Performing these ceremonies provides conducive
circumstances for negative potentials to ripen in trivial rather than major obstacles, and positive
potentials to ripen sooner rather than later. If we have built up overwhelmingly negative
potentials, however, these ceremonies are ineffective in averting difficulties. Therefore,
propitiating gods, spirits, protectors or even Buddhas is never a substitute for attending to our
karma – avoiding destructive conduct and acting in a constructive manner. Buddhism is not a
spiritual path of protector-worship, or even Buddha-worship. The safe direction of the Buddhist
path is working to become a Buddha ourselves.

In spite of taking safe direction from the Dharma, (2) causing harm or mischief to humans or
animals. One of the main guidelines Buddha taught is to help others as much as possible, and if we
cannot be of help, at least not to cause any harm. And, in spite of taking direction from the
Sangha, (3) associating closely with negative people. Shunning such contact helps us avoid being
easily swayed from our positive goals when we are still weak in our direction in life. It does not
mean having to live in a Buddhist community, but rather exercising care about the company we keep
and taking whatever measures are appropriate and necessary to avoid detrimental influences.

The three actions to adopt as a sign of respect are honoring (4) all statues, paintings and
other artistic depictions of Buddhas, (5) all books, especially concerning the Dharma, and (6) all
persons with Buddhist monastic vows, and even their robes. Traditionally, signs of disrespect are
stepping on

or over such objects, sitting or standing on them, and placing them directly on the floor or
ground without at least providing a piece of cloth beneath them. Although these objects are not the
actual sources of safe direction, they represent and help keep us mindful of enlightened beings,
their supreme attainments and the highly realized practitioners well-advanced toward that goal.

General Refuge Commitments

The third set of commitments from refuge is to engage in six trainings that relate to the Three
Precious Gems as a whole. The six are: (1) reaffirming our safe direction by continually reminding
ourselves of the qualities of the Three Jewels of Refuge, and the difference between them and other
possible directions in life. (2) In gratitude for their kindness and spiritual sustenance, offering
the first portion of our hot drinks and meals each day to the Triple Gem. This is usually done in
the imagination, although we may also place a small portion of our first hot drink of the day
before a Buddha statue or painting, and then later drink it ourselves. It is not necessary, when
making offerings of food or drink, to recite a verse in a foreign tongue we do not know, unless we
find its mystery inspiring. Simply thinking, "Please, Buddhas, enjoy this," is sufficient. If the
people with whom we are eating are not Buddhists, it is best to make this offering in a discreet
manner so that no one knows what we are doing. Making a show of our practice only invites others'
discomfort or ridicule.

(3) Mindful of the compassion of the Triple Gem, indirectly encouraging others to go in their
direction. The intent of this commitment is not that we become missionaries and try to convert
anyone. However, people receptive to us who are lost in life, with either no direction or a
negative one, often find it helpful if we explain to them the importance and benefit we ourselves
derive from having a safe and positive direction. Whether or not others become Buddhists is not the
point. Our own example may encourage them to do something constructive with their lives by working
on themselves to grow and improve.

(4) Remembering the benefits of having a safe direction, formally reaffirming it three times
each day and three times each night – usually in the morning shortly after waking up and in the
evening just before going to sleep. This affirmation is normally made by repeating, "I take safe
direction from the teachers, the Buddhas, the Dharma and the Sangha." The spiritual teachers do not
constitute a fourth precious gem, but provide access to the three. In the context of tantra, the
spiritual masters embody them all.

(5) Whatever happens, relying on our safe direction. In times of crisis, safe direction is the
best refuge because it deals with adversity by seeking to eliminate its cause. Friends may give us
sympathy, but unless they are enlightened beings, they inevitably let us down. They have problems
of their own and are limited in what they can do. Always working to overcome shortcomings and
difficulties in a sober and realistic manner, however, never fails in our hour of need. This leads
to the final commitment, (6) never giving up this direction in life, no matter what happens.

Taking Refuge and Following Other Religions or Spiritual Paths

Some people ask if taking refuge vows means converting to Buddhism and leaving forever their
native religion. This is not the case, unless we wish to do so. There is no term in Tibetan
literally equivalent to a "Buddhist." The word used for a practitioner means "someone who lives
within," namely within the boundaries of taking a safe and positive direction in life. To live that
type of life does not require wearing a red protection string around our neck and never setting
foot inside a church, synagogue, Hindu temple or Confucian shrine. Rather, it means working on
ourselves to overcome our shortcomings and realize our potentials – in other words, to actualize
the Dharma – as the Buddhas have done and highly realized practitioners, the Sangha, are doing. We
put our primary efforts in this direction. As many Buddhist masters have said, including my own
late teacher, Tsenzhab Serkong Rinpoche, if we look at the teachings of charity and love in other
religions such as Christianity, we must conclude that following them is not counter to the
direction taught in Buddhism. The humanitarian message in all religions is the same.

Our safe and positive direction of refuge is primarily to refrain from the ten most destructive
actions – taking the life of any living creature, taking what is not given, indulging in
inappropriate sexual behavior, lying, speaking divisively, using harsh and cruel language,
chattering meaninglessly, and thinking in either a covetous, malicious or distorted, antagonistic
manner. Taking the Buddhist direction in life entails turning from only those teachings in other
religious, philosophical or political systems that encourage action, speech or thought involving
these destructive actions, and which is harmful to ourselves and others. Furthermore, although
there is no prohibition against going to church, maintaining a steady direction means not to focus
all our energies on that aspect of our life and neglect our Buddhist study and practice.

Some people wonder if taking refuge as part of a tantric ceremony will require them to stop
practicing zen or systems of physical training such as hatha yoga or martial arts. The answer is
no, because these are also methods to realize our positive potentials and do not compromise our
safe direction in life. All great masters advise, however, not to mix and adulterate meditation
practices. If we wish to have soup and a cup of coffee for lunch, we do not pour the coffee into
the soup and drink both together. Engaging in several different trainings each day is fine.
However, it is best to do them in separate sessions, carrying out each practice by honoring its
individual customs. Just as it would be preposterous to offer three prostrations to the altar on
entering a church, likewise it is inappropriate to recite mantras during a zen or vipassana
meditation session.

Actions for Never Losing Bodhichitta Resolve

The first set of vows we take as a participant at a Kalachakra initiation, and at empowerments
into any class of tantra, is the bodhisattva vows. Bodhisattvas are those with bodhichitta – a
heart totally dedicated to others and to achieving enlightenment in order to benefit them fully.
There are two levels of bodhichitta: aspiring and involved. Aspiring bodhichitta is the strong wish
to overcome our shortcomings and realize our potentials to benefit everyone. Involved bodhichitta
means engaging in the practices that bring about this goal and taking bodhisattva vows to restrain
from actions detrimental to it. The difference between the two levels is similar to that between
wishing to become a doctor and actually entering medical school. Aspiring bodhichitta has the
stages of merely wishing to become a Buddha for the benefit of others and pledging never to abandon
this aim until it is achieved. Before taking bodhisattva vows at a Kalachakra empowerment, we
formally generate these two stages of aspiration.

The pledge never to forsake the bodhisattva aim involves a promise to train in five types of
actions that help us never to lose our resolve. (1) Each day and night recalling the advantages of
the bodhichitta motivation. Just as we readily overcome our tiredness and tap our energies when we
need to attend to our children, we easily surmount all difficulties and use all our potentials when
our primary motivation in life is bodhichitta. (2) Reaffirming and strengthening this motivation by
rededicating our heart to enlightenment and others three times each day and three times each night.
(3) Striving to build up bountiful stores of positive potential and deep awareness, usually
translated as "collections of merit and insight." In other words, helping others as effectively as
we can, and doing so with as much deep awareness of reality as possible. (4) Never giving up trying
to help anyone, or at least wishing to be able to do so, no matter how difficult he or she may be.
(5) Ridding ourselves of four murky types of behavior and adopting four glowing ones instead.

The four pairs of behavior in this fifth pledge are as follows: (1) Stopping ever deceiving our
spiritual teachers, parents and the Triple Gem. Instead, always being honest with them, especially
about our motivation and efforts to help others. (2) Stopping ever faulting or being contemptuous
of bodhisattvas. Instead, since only Buddhas can be certain who actually are bodhisattvas,
regarding everyone in a pure way as our teacher. Even if people act in a crude and distasteful
manner, they teach us not to behave in this way. (3) Stopping ever causing others to regret
anything positive they have done. If someone makes numerous mistakes when typing a letter for us
and we yell with outrage, the person may never offer to help again. Instead, encouraging others to
be constructive and, if receptive, to work on overcoming their shortcomings and realizing their
potentials to be of more benefit to everyone. Lastly, (4) stopping ever being hypocritical or
pretentious in our dealings with others, in other words hiding our faults and pretending to have
qualities we lack. Instead, taking responsibility to help others, always being honest and frank
about our limitations and abilities. It is very cruel to promise more than we can deliver, raising
others' false hopes.

Root Bodhisattva Vows

Taking bodhisattva vows entails promising to restrain from two sets of negative acts – eighteen
actions that, if committed, constitute a root downfall; and forty-six types of faulty behavior. A
root downfall means a loss of the entire set of bodhisattva vows. It is a "downfall" in the sense
that it leads to a decline in spiritual development and hinders the growth of positive qualities.
The word "root" signifies it is a root to be eliminated. For ease of expression, these two sets are
sometimes called "root and secondary bodhisattva vows." They offer excellent guidelines for the
types of behavior to avoid if we wish to benefit others in as pure and full a way as possible.

The promise to keep bodhisattva vows applies not only to this life, but to each subsequent
lifetime until enlightenment. Thus these vows continue on our mind-stream into future lives. If we
have taken the vows in a previous lifetime, we do not lose them by committing an infraction now
unless we have taken them freshly during our current life. Retaking the vows for the first time in
this life strengthens the momentum of our efforts toward enlightenment that has been growing ever
since our first taking of them. Therefore, mahayana masters emphasize the importance of dying with
the bodhisattva vows intact and strong. Their abiding presence on our mind-stream continues
building up positive potential in future lives even before we revitalize them by taking them
again.

Following the Gelug founder, Tsongkhapa's fifteenth-century commentary on the bodhisattva vows,
let us look first at the eighteen negative actions that constitute a root downfall. Each has
several stipulations we need to know.

(1) Praising ourselves and/or belittling others. This downfall refers to speaking such words to
someone in an inferior position. The motivation must contain either desire for profit, praise,
love, respect and so on from the person addressed, or jealousy of the person belittled. It makes no
difference whether what we say is true or false. Professionals who advertize that they are
Buddhists need to take care about committing this downfall.

(2) Not sharing Dharma teachings or wealth. Here the motivation must be specifically attachment
and miserliness. This negative action includes not only being possessive of our notes or tape
recorder, but also being stingy with our time and refusing to help if needed.

(3) Not listening to others' apologies or striking others. The motivation for either of these
must be anger. The first refers to an actual occasion when yelling at or beating someone and either
that person pleads for forgiveness or someone else begs us to stop and we refuse. The latter is
simply hitting someone. Sometimes, it may be necessary to give rambunctious children or pets a
smack to stop them from running into the road if they will not listen, but it is never appropriate
or helpful to discipline out of anger.

(4) Discarding the mahayana teachings and propounding made-up ones. This means to reject the
correct teachings about some topic concerning bodhisattvas, such as their ethical behavior, and to
make up in their stead a plausible yet misleading instruction on the same subject, claim it to be
authentic and then teach it to others in order to gain their following. An example of this downfall
is when teachers who are eager not to scare away prospective students condone liberal moral
behavior and explain that any type of action is acceptable so long as it does not harm others. We
need not be a teacher to commit this downfall. We can commit it even in casual conversation with
others.

(5) Taking offerings intended for the Triple Gem. This downfall is to steal or embezzle, either
personally or through deputing someone else, anything offered or belonging to the Buddhas, Dharma
or Sangha, and then to consider it as ours. The Sangha, in this context, refers to any group of
four or more monastics. Examples include embezzling funds donated for building a Buddhist monument,
for printing Dharma books or for feeding a group of monks or nuns.

(6) Forsaking the holy Dharma. Here the downfall is to repudiate or, by voicing our opinion,
cause others to repudiate that the scriptural teachings of either the shravaka, pratyekabuddha or
mahayana vehicles are the Buddha's words. Shravakas are those who listen to a Buddha's teachings
while they are still extant, while pratyekabuddhas are self-evolving practitioners who live
primarily during dark ages when the Dharma is no longer directly available. To make spiritual
progress, they rely on intuitive understanding gained from study and practice conducted during
previous lives. The teachings for both of them collectively constitute the hinayana, or "modest
vehicle" for gaining personal liberation from samsara. The mahayana vehicle emphasizes methods for
attaining full enlightenment. Denying that all or just certain scriptures of either vehicle derive
from the Buddha is a root downfall.

Maintaining this vow does not mean forsaking a historical perspective. Buddha's teachings were
transmitted orally for centuries before being committed to writing, and thus corruptions and
forgeries undoubtedly occurred. The great masters who compiled the Tibetan Buddhist canon certainly
rejected texts they considered unauthentic. However, instead of basing their decisions on
prejudice, they used Dharmakirti's criterion for assessing the validity of any material – the
ability of its practice to bring about the Buddhist goals of better rebirth, liberation or
enlightenment. Stylistic differences among Buddhist scriptures, and even within a specific text,
often indicate differences in time when various portions of the teachings were written down or
translated into different languages. Therefore, studying the scriptures through methods of modern
textual analysis can often be fruitful and does not conflict with this vow.

(7) Disrobing monastics or committing such acts as stealing their robes. This downfall refers
specifically to doing something damaging to one, two or three Buddhist monks or nuns, regardless of
their moral status or level of study or practice. Such actions need to be motivated by ill-will or
malice, and include beating or verbally abusing them, confiscating their goods or expelling them
from their monastery. Expelling monastics, however, is not a downfall if they have broken one of
their four major vows: not to kill, especially another human being; not to steal, particularly
something belonging to the monastic community; not to lie, specifically about spiritual
attainments; and to maintain complete celibacy.

(8) Committing any of the five heinous crimes. These are killing our father, mother or an
arhat (a liberated being), with bad intentions drawing blood from a Buddha, or causing a
split in the monastic community.

(9) Holding a distorted, antagonistic outlook. This means to deny what is true and of value –
such as the laws of behavioral cause and effect, a safe and positive direction in life, rebirth and
liberation from it – and to be antagonistic toward such ideas and those who hold them.

(10) Destroying places such as towns. This downfall includes intentionally demolishing, bombing
or degrading the environment of a town, city, district or countryside area, and rendering it unfit,
harmful or difficult for humans or animals to live in.

(11) Teaching voidness to those whose minds are untrained. The primary objects of this downfall
are persons with the bodhichitta motivation who are not yet ready to understand voidness. Such
persons would become confused or frightened by this teaching and consequently abandon the
bodhisattva path for the path of personal liberation. This can happen as a result of thinking that
if all phenomena are devoid of inherent, findable existence, then no one exists, so why bother
working to benefit anyone else? This action also includes teaching voidness to anyone who would
misunderstand it and therefore forsake the Dharma completely, for example by thinking that Buddhism
teaches that nothing exists and is therefore sheer nonsense. Without extrasensory perception, it is
difficult to know whether others' minds are sufficiently trained so that they will not misconstrue
the teachings on the voidness of all phenomena. Therefore it is important to lead others to these
teachings through explanations of graduated levels of complexity, and periodically to check their
understanding.

(12) Turning others away from full enlightenment. The objects for this action are people who
have already developed a bodhichitta motivation and are striving toward enlightenment. The downfall
is to tell them they are incapable of acting all the time with generosity, patience and so on – to
say that they cannot possibly become a Buddha and so it would be far better for them to strive
merely for their own liberation. Unless they actually turn their aim away from enlightenment,
however, this root downfall is incomplete.

(13) Turning others away from their pratimoksha vows. Pratimoksha, or individual liberation
vows, include those for laypersons, novices and full monks and nuns. The objects here are persons
who are keeping one of these sets of pratimoksha vows. The downfall is to tell them as a
bodhisattva there is no use in keeping pratimoksha because for bodhisattvas all actions are pure.
For this downfall to be complete, they must actually give up their vows.

(14) Belittling the shravaka vehicle. The sixth root downfall is to repudiate that the texts of
the shravaka or pratyekabuddha vehicles are the authentic words of the Buddha. Here we accept that
they are, but deny the effectiveness of their teachings and maintain that it is impossible to
become rid of disturbing emotions and attitudes by means of their instructions, for example those
concerning vipassana – insight meditation.

(15) Proclaiming a false realization of voidness. We commit this downfall if we have not fully
realized voidness, yet teach or write about it pretending that we have, because of jealousy of the
great masters. It makes no difference whether any students or readers are fooled by our pretense.
Nonetheless, they must understand what we explain. If they do not comprehend our discussion, the
downfall is incomplete. Although this vow refers to proclaiming false realizations specifically of
voidness, it is clear that we need to avoid the same also when teaching bodhichitta or other points
of Dharma. There is no fault in teaching voidness before fully realizing it, however, so long as we
openly acknowledge this fact and that we are explaining merely from our present level of
provisional understanding.

(16) Accepting what has been stolen from the Triple Gem. This downfall is to accept as a gift,
offering, salary, reward, fine or bribe anything someone else has stolen or embezzled, either
personally or through deputing someone else, from the Buddhas, Dharma or Sangha, including if it
belonged only to one, two or three monks or nuns.

(17) Establishing unfair policies. This means to be biased against serious practitioners,
because of anger or hostility toward them, and to favor those with lesser attainments, or none at
all, because of attachment to them. An example of this downfall is to give most of our time as a
teacher to casual private students who can pay high fees and to neglect serious students who can
pay us nothing.

(18) Giving up bodhichitta. This is abandoning the wish to attain enlightenment for the benefit
of all. Of the two levels of bodhichitta, aspiring and involved, this refers specifically to
discarding the former. In doing so, we give up the latter as well.

Maintaining Vows

When people learn of vows such as these, they sometimes feel they are difficult to keep and are
afraid to take them. We avoid this kind of intimidation, however, by knowing clearly what vows are.
There are two ways to explain them. The first is that vows are an attitude we adopt toward life to
restrain ourselves from certain modes of negative conduct. The other is that they are a subtle
shape or form we give to our life. In either case, maintaining vows involves mindfulness, alertness
and self-control. With mindfulness, we keep our vows in mind throughout each day. With alertness,
we maintain watch on our behavior to check if it accords with the vows. If we discover we are
transgressing, or about to transgress them, we exercise self-control. In this way, we define and
maintain an ethical shape to our life.

Keeping vows and maintaining mindfulness of them are not so alien or difficult to do. If we
drive a car, we agree to follow certain rules in order to minimize accidents and maximize safety.
These rules shape our driving – we avoid speeding and keep to our side of the road – and outline
the most practical and realistic way to reach a destination. After some experience, following the
rules becomes so natural that being mindful of them is effortless and never a burden. The same
thing happens when maintaining bodhisattva or any other ethical vows.

The Four Binding Factors for Losing Vows

We lose our vows when we totally drop their shape from our life, or stop trying to maintain it.
This is called a root downfall. When it occurs, the only way to regain this ethical shape is to
reform our attitude, undertake a purification procedure such as meditation on love and compassion,
and retake the vows. From among the eighteen root bodhisattva downfalls, as soon as we develop the
state of mind of the ninth or eighteenth – holding a distorted, antagonistic attitude or giving up
bodhichitta – we lose, by the very fact of our change of mind, the ethical shape to our life
fashioned by bodhisattva vows, and thus we stop all efforts to maintain it. Consequently, we
immediately lose all our bodhisattva vows, not just the one we have specifically discarded.

Transgressing the other sixteen bodhisattva vows does not constitute a root downfall unless the
attitude accompanying our act contains four binding factors. These factors must be held and
maintained from the moment immediately after developing the motivation to break the vow, up until
the moment right after completing the act of transgression. The four binding factors are: (1) Not
regarding the negative action as detrimental, seeing only advantages to it and undertaking the
action with no regrets. (2) Having been in the habit of committing the transgression before, having
no wish or intention to refrain now or in the future from repeating it. (3) Delighting in the
negative action and undertaking it with joy. And (4) having no sense of honor or face – which means
being shameless and not caring what others might think about our teachers or about Buddhism – and
thus having no intention of repairing the damage we are doing to ourselves. If all four attitudes
do not accompany a transgression of any of the sixteen vows, the bodhisattva shape to our life is
still there, as is the effort to maintain it, but they have both become weak. With the sixteen
vows, there is a great difference between merely breaking and losing them.

For example, suppose we do not lend somebody one of our books because of attachment to it and
miserliness. We see nothing wrong with this – after all, this person might spill coffee on it or
not give it back. We have never lent it before and have no intention to change this policy now or
in the future. Moreover, when we refuse, we are happy in our decision. We are shameless about
saying no, despite the fact that as someone supposedly wishing to bring everyone to enlightenment,
how could we not be willing to share any source of knowledge we have? Not embarrassed in the
slightest, we do not care what others will think about our teachers or about Buddhists based on our
action. And we have no intention of doing anything to counterbalance our selfish act. If we have
all these attitudes when refusing to lend our book, we have definitely lost the bodhisattva shape
to our life. We have totally fallen down in our mahayana training and lost all our bodhisattva
vows. On the other hand, if we lack some of these attitudes and do not loan our book, we have
merely slackened our efforts to maintain a bodhisattva shape to our life. We still have the vows,
but in a weakened form.

Weakening Vows

Transgressing one of the sixteen vows with none of the four binding factors present does not
actually weaken our bodhisattva vows. For example, we do not lend our book to someone who asks, but
we know it is basically wrong. We do not intend to do this as a policy, we are unhappy about saying
no and we are concerned about honor and saving face. We have a valid reason to refuse lending it,
such as a pressing need for the book ourselves or we have already promised it to someone else. Our
motivation is not attachment to the book or miserliness. We apologize for not being able to lend it
now and explain why, assuring the person we shall lend it as soon as possible. To make up the loss,
we offer to share our notes. In this way, we fully maintain the bodhisattva form of our life.

We progressively begin to weaken that form and loosen our hold on our vows as we come
increasingly under the influence of attachment and miserliness. When all four binding factors are
present, we are fully under the sway of these two disturbing emotions, which means we are not
engaged any more in overcoming them or realizing our potentials so that we can benefit others. In
forsaking the involved level of bodhichitta, we lose our bodhisattva vows which structure that
level.

Maintaining the vow to refrain from not sharing Dharma teachings or any other sources of
knowledge does not rid us of attachment or miserliness with our books. It merely keeps us from
acting under their influence. We may lend our book or, because of an urgent need, not lend it now,
but still be attached to it and basically a miser. Vows, however, help in the struggle to
exterminate these disturbing emotions and gain liberation from the problems and suffering they
bring.

Strengthening Weakened Vows

The first step to repairing our bodhisattva vows if we have weakened or lost them is to openly
admit that our transgression was a mistake. If we already felt it was wrong when we actually broke
a specific vow, we re-acknowledge our mistake. We then generate four factors that act as opponent
forces. These four factors are:

(1) Feeling regret about our action. Regret, whether at the time of transgressing a vow or
afterwards, is not the same as guilt. Regret is the wish that we did not have to commit the act we
are doing or one we have done. It is the opposite of taking pleasure or later rejoicing in our
action. Guilt, on the other hand, is a strong feeling that our action is or was really bad and that
we are therefore a truly bad person. Regarding these identities as inherent and eternal, we dwell
morbidly on them and do not let go. Guilt, however, is never an appropriate or helpful response to
our errors. For instance, if we eat some food that makes us sick, we regret our action – it was a
mistake. The fact that we ate that food, however, does not make us inherently bad. We are
responsible for our actions and their consequences, but not guilty for them in a condemning sense
that deprives us of any feeling of self-worth or dignity.

(2) Promising to try our best not to repeat the mistake. Even if we had such an intention when
transgressing the vow, we consciously reaffirm our resolve.

(3) Going back to our basis. This means to reaffirm the safe and positive direction in our life
and rededicate our heart to achieving enlightenment for the benefit of all – in other words,
revitalizing and fortifying our refuge and aspiring level of bodhichitta.

(4) Undertaking remedial measures to counterbalance our transgression. Such measures include
meditating on love and generosity, apologizing for our unkind behavior and engaging in other
positive deeds. Since acting constructively requires a sense of honor and face, it counters the
lack of these that might have accompanied our negative act. Even if we felt ashamed and embarrassed
at the time of the transgression, these positive steps strengthen our self-respect and regard for
what others might think about our teachers and Buddhism.

We can see, then, that the bodhisattva vows are in fact quite difficult to lose completely. So
long as we sincerely respect and try to keep them as guidelines, we never actually lose them. This
is because the four binding factors are never complete even if our disturbing emotions cause us to
break a vow. And even in the case of holding a distorted, antagonistic attitude or giving up
bodhichitta, if we admit our mistake, muster the opponent forces of regret and so on, and retake
the vows, we can recover and resume our path. Therefore, when trying to decide whether or not to
take the vows, it is more reasonable to base the decision on an assessment of our ability to
sustain continuing effort in trying to keep them as guidelines, rather than our ability to keep
them perfectly. It is best, however, never to weaken or lose our vows. Although we are able to walk
again after breaking a leg, we may be left with a limp.

Secondary Bodhisattva Vows

The secondary bodhisattva vows are to restrain from forty-six faulty actions. These faulty
actions are divided into seven groups which are detrimental, respectively, to the practice of each
of the six far-reaching attitudes and to the ability to benefit others. The six far-reaching
attitudes, or "perfections," are generosity, ethical self-discipline, patient tolerance, positive
enthusiasm, mental stability and discriminating awareness. An example of one of these faulty
actions is not showing respect to our elders. Although such actions hamper progress toward
enlightenment, committing them, even with the four binding factors complete, does not constitute a
loss of the bodhisattva vows. The fewer number of factors that accompany them, however, and the
weaker they are, the less damage we do to our spiritual development along the bodhisattva path.
Therefore, if we happen to commit any of these faulty actions, it is best to acknowledge the
mistake as soon as possible and apply the opponent powers, as in the case of the root bodhisattva
vows.

There are many details to learn about these forty-six, with many exceptions when there is no
fault in committing them. These can be studied later while actually engaged in the bodhisattva
path. In general, however, the damage to our development of the far-reaching attitudes, and to the
benefit we can give to others, depends on the motivation behind our faulty acts. If that motivation
is a disturbed state of mind, such as attachment, anger, spite or pride, the damage is much greater
than if it is an undisturbed, though detrimental one, such as indifference, laziness or
forgetfulness. With indifference, we lack adequate faith or respect in the training to be bothered
engaging in it. With laziness, we ignore our practice because we find it more pleasant and easier
to do nothing. And lacking mindfulness, we completely forget about our commitment to help others.
For many of the forty-six, we are not at fault if we have the intention eventually to eliminate
them from our behavior, but our disturbing emotions and attitudes are still too strong to exercise
sufficient self-control.

 7 Tantric Vows
Overview

At a Kalachakra empowerment, or any other anuttarayoga tantra initiation, if we are not yet ready to take tantric vows and commit ourselves to a daily tantric meditation practice, we do not need to be merely observers of the entire procedure. We may take only refuge or, in addition, formally develop the aspiring state of bodhichitta and keep the commitments from that. We may further add only taking the bodhisattva vows. Or, if we have previously taken refuge or both refuge and bodhisattva vows, we may reaffirm and strengthen them. It is not the case that we have only two alternatives: taking either all sets of vows that are offered, or none at all. To receive the empowerment, however, we need to take the full set of tantric vows.

As with bodhisattva vows, there are root and secondary tantric vows which we promise to keep until reaching enlightenment and which continue on our mind-stream into future lives. The Gelug, Kagyu and Sakya traditions confer these vows with any empowerment into one of the two higher classes of tantra – yoga or anuttarayoga – according to their fourfold classification scheme, while the Nyingma tradition confers them with any empowerment into one of the four higher tantra classes – yoga, mahayoga, anuyoga or atiyoga (dzogchen) – according to its sixfold scheme.

Most details from our previous discussion of bodhisattva vows pertain to the tantric vows as well. The root tantric vows are to refrain from fourteen actions which, if committed with four binding factors, constitute a root downfall and precipitate a loss of the tantric vows. Without these vows shaping our life, we cannot gain attainments or realizations from tantric practice. This is because our practice will lack the necessary supporting context. Except for one of the tantric root downfall actions, giving up bodhichitta – the same as with the root bodhisattva vows – a transgression of any of the other thirteen, without the four binding factors being complete, merely weakens the tantric vows. It does not eliminate them from our mind-stream. The secondary tantric vows are to refrain from eight heavy actions which hamper our practice if we commit them. The damage we inflict is proportionate to the number and strength of the binding factors that accompany them. Committing any of the eight even with all four binding factors present, however, does not rid us of our tantric vows.

In the Kalachakra Tantra, most of the fourteen root tantric vows are defined more specifically than in the other tantra systems. With Kalachakra empowerment, we promise to keep both the common and the specifically Kalachakra formulations of them. This is relevant advice for practitioners of any of the higher tantra systems. As corroboration, Ngari Panchen, a sixteenth-century master of the Nyingma tradition, has explained that the root tantric vows taken at any dzogchen empowerment are a blend of the common and Kalachakra versions delineated separately in the other three Tibetan lineages. To differentiate clearly the two versions, however, let us follow the commentaries by the Gelug authors, Tsongkhapa and Kaydrub Norzang-gyatso.

Common Root Tantric Vows

The fourteen root tantric vows taken in common at empowerments into any system of anuttarayoga tantra are to refrain from the following actions:

(1) Scorning or deriding our vajra master. The object is any teacher from whom we have received either empowerment into any class of tantra, full or partial explanation of any of their texts, or oral guidelines for any of their practices. Scorning or deriding such masters means showing them contempt, faulting or ridiculing them, being disrespectful or impolite, or thinking or saying that their teachings or advice were useless. Having formerly held them in high regard, with honor and respect, we complete this root downfall when we forsake that attitude, reject them as our teacher and regard them with haughty disdain. Such scornful action, then, is quite different from following the advice in the Kalachakra Tantra to keep a respectful distance and no longer study or associate with a tantric master whom we decide is inappropriate for us, not properly qualified or who acts in an unbefitting manner. Scorning or belittling our teachers of only topics that are not unique to tantra, such as compassion or voidness, or who confer upon us only refuge, or either pratimoksha or bodhisattva vows, does not technically constitute this first root tantric downfall. Such action, however, seriously hampers our spiritual progress.

(2) Transgressing the words of an enlightened one. The objects of this action are specifically the contents of an enlightened being's teachings concerning pratimoksha, bodhisattva or tantric vows – whether that person be the Buddha himself or a later great master. Committing this downfall is not simply to transgress a particular vow from one of these sets, having taken it, but to do so with two additional factors present. These are fully acknowledging that the vow derives from someone who has removed all mental obscuration, and trivializing it by thinking or saying that violating it brings no negative consequences. Trivializing and transgressing either injunctions we know an enlightened being has imparted other than those in any of the three sets of vows we have taken, or advice we do not realize an enlightened being has offered, does not constitute a root tantric downfall. It creates obstacles, however, in our spiritual path.

(3) Because of anger, faulting our vajra brothers or sisters. Vajra brothers and sisters are those who hold tantric vows and have received an empowerment into any Buddha-figure system of any class of tantra from the same tantric master. The empowerments do not need to be received at the same time, nor do they need to be into the same system or class of tantra. This downfall occurs when, knowing full well that certain persons are our vajra brothers or sisters, we taunt or verbally abuse them to their face about faults, shortcomings, failings, mistakes, transgressions and so on that they may or may not possess or have committed, and they understand what we say. The motivation must be either hostility, anger or hatred. Pointing out the weaknesses of such persons in a kind manner, with the wish to help them overcome them, is not a fault.

(4) Giving up love for sentient beings. Love is the wish for others to be happy and to have the causes for happiness. The downfall is wishing the opposite for any being, even the worst serial murderer – namely for someone to be divested of happiness and its causes. The causes for happiness are fully understanding reality and the karmic laws of behavioral cause and effect. We would at least wish a murderer to gain sufficient realization of these points so that he never repeats his atrocities in future lives, and so eventually experiences happiness. Although it is not a root tantric downfall to ignore someone whom we are capable of helping, it is a downfall to think how wonderful it would be if a particular being were never happy.

(5) Giving up bodhichitta. This is the same as the eighteenth bodhisattva root downfall, and amounts to giving up the aspiring state of bodhichitta by thinking we are incapable of attaining Buddhahood for the sake of all beings. Even without the four binding factors present, such a thought voids us of both bodhisattva and tantric vows.

(6) Deriding our own or others' tenets. This is the same as the sixth bodhisattva root downfall, forsaking the holy Dharma, and refers to proclaiming that any of the Buddhist textual teachings are not Buddha's words. "Others' tenets" refer to the sutras of the shravaka, pratyekabuddha or mahayana vehicles, while "our own" are the tantras, also within the mahayana fold.

(7) Disclosing confidential teachings to those who are unripe. Confidential teachings concern actual specific generation or complete stage practices for realizing voidness that are not shared in common with less advanced levels of practice. They include details of specific sadhanas and of methods for actualizing a greatly blissful deep awareness of voidness with clear light mind. Those unripe for them are people who have not received the appropriate level of empowerment, whether or not they would have faith in these practices if they knew them. Explaining any of these unshared, confidential procedures in sufficient detail to someone whom we know fully well is unripe so that he or she has enough information to attempt the practice, and this person understands the instructions, constitutes the root downfall. The only exception is when there is a great need for explicit explanation, for example to help dispel misinformation and distorted, antagonistic views about tantra. Explaining general tantra theory in a scholarly manner, not sufficient for practice, is likewise not a root downfall. Nevertheless, it weakens the effectiveness of our tantric practice. There is no fault, however, in disclosing confidential teachings to interested observers during a tantric empowerment.

(8) Reviling or abusing our aggregates. Five aggregates, or aggregate factors, constitute each moment of our experience. These five are: forms of physical phenomena such as sights or sounds, feelings of happiness or unhappiness, distinguishing one thing from another, other mental factors such as love or hatred, and types of consciousness such as visual or mental. In brief, our aggregates include our body, mind and emotions. Normally, these aggregate factors are associated with confusion – usually translated as their being "contaminated." With anuttarayoga tantra practice, we remove that confusion about reality and thus totally transform our aggregates. Instead of each moment of experience comprising five factors associated with confusion, each moment eventually becomes a composite of five types of deep awareness dissociated from confusion and which are the underlying natures of the five aggregates. These are the deep awareness that is like a mirror, of the equality of things, of individuality, of how to accomplish purposes and of the sphere of reality. Each of the five is represented by a Buddha-figure, Vairochana and so on. We shall discuss this further in Chapter Eleven.

An anuttarayoga empowerment plants the seeds to accomplish this transformation. During generation stage practice, we cultivate these seeds by imagining our aggregates to be already in their purified form through visualizing them as their corresponding Buddha-figures. During complete stage practice, we bring these seeds to maturity by engaging our aggregates in special yogic methods to manifest clear light mind with which to realize the five types of deep awareness.

The eighth root downfall is either to despise our aggregates, thinking them unfit to undergo this transformation, or purposely to damage them because of hatred or contempt. Practicing tantra does not call for a denial or rejection of the sutra view that regarding the body as clean and in the nature of happiness is a form of incorrect consideration. It is quite clear that our body naturally gets dirty and brings us suffering such as sickness and physical pain. Nevertheless, we recognize in tantra that the human body also has a deeper nature, rendering it fit to be used on many levels along the spiritual path to benefit others more fully. When we are unaware of or do not acknowledge that deeper nature, we hate our body, think our mind is no good and consider our emotions as evil. When we hold such attitudes of low self-esteem or, in addition, abuse our body or mind with masochistic behavior, unnecessarily dangerous or punishing life styles, or by polluting them with recreational or narcotic drugs, we commit this tantric root downfall.

(9) Rejecting voidness. Voidness here refers either to the general teaching of the Prajnaparamita sutras that all phenomena, not only persons, are devoid of fantasized and impossible modes of existence, or to the specifically mahayana teachings of the chittamatra or any of the madhyamaka schools concerning phenomena being devoid of a particular fantasized way of existing. To reject such teachings means to doubt, disbelieve or spurn them. No matter which mahayana tenet system we hold while practicing tantra, we need total confidence in its teachings on voidness. Otherwise, if we reject voidness during the course of our practice, or attempt any procedure outside of its context, we may believe, for example, that our visualizations are concretely real. Such misconceptions only perpetuate the sufferings of samsara and may even lead to a mental imbalance. It may be necessary, along the way, to upgrade our tenet system from chittamatra to madhyamaka – or, within madhyamaka, from svatantrika to prasangika – and, in the process, refute the voidness teachings of our former tenet system. Discarding a less sophisticated explanation, however, does not mean leaving ourselves without a correct view of the voidness of all phenomena that is appropriate to our level of understanding.

(10) Being loving toward malevolent people. Malevolent people are those who despise either our personal teacher, spiritual masters in general or the Buddhas, Dharma or the Sangha, or who, in addition, cause harm or damage to any of them. Although it is inappropriate to forsake the wish for such persons to be happy and have the causes for happiness, we commit a root downfall by acting or speaking lovingly toward them. Such action includes being friendly with them, supporting them by buying goods they produce, books that they write, and so on. If we are motivated purely by love and compassion, and possess the means to stop their destructive behavior and transfer them to a more positive state, we would certainly try to do so, even if it means resorting to forceful methods. If we lack these qualifications, however, we incur no fault in simply boycotting such persons.

(11) Not meditating on voidness continually. As with the ninth tantric root downfall, voidness can be understood according to either the chittamatra or madhyamaka systems. Once we gain an understanding of such a view, it is a root downfall to let more than a day and night pass without meditating on it. The usual custom is to meditate on voidness at least three times during the course of each day and three times each night. We need to continue such practice until we have rid ourselves of all obstacles preventing omniscience – at which point we remain directly mindful of voidness at all times. If we place a limit and think we have meditated enough on voidness before reaching this goal, we can never attain it.

(12) Deterring those with faith. This refers to purposely discouraging people from a particular tantric practice in which they have faith and for which they are fit vessels, with proper empowerment and so forth. If we cause their wish to engage in this practice to end, this root downfall is complete. If they are not yet ready for such practice, however, there is no fault in outlining in a realistic manner what they must master first, even if it might seem daunting. Engaging others like this, taking them and their interests seriously rather than belittling them as incapable, actually boosts their self-confidence to forge ahead.

(13) Not relying properly on the substances that bond us closely to tantric practice. The practice of anuttarayoga tantra includes participating in periodic offering ceremonies known as tsog pujas. They involve tasting specially consecrated alcohol and meat. These substances symbolize the aggregates, bodily elements and, in Kalachakra, the energy-winds – ordinarily disturbing factors that have a nature of being able to confer deep awareness when dissociated from confusion and used for the path. The root downfall is to consider such substances nauseating, to refuse them on the grounds of being a teetotaler or a vegetarian, or alternatively, to take them in large quantities with gusto and attachment.

(14) Deriding women. The aim of anuttarayoga tantra is to access and harness clear light mind to apprehend voidness so as to overcome as quickly as possible confusion and its instincts – the principal factors preventing liberation and the full ability to benefit others. A blissful state of awareness is extremely conducive for reaching clear light mind since it draws us into ever deeper, more intense and refined levels of consciousness and energy. Moreover, when blissful awareness reaches the clear light level and focuses on voidness with full understanding, it becomes the most powerful tool for clearing away the instincts of confusion.

During the process of gaining absorbed concentration, we experience increasingly blissful awareness as a result of ridding our mind of dullness and agitation. The same thing happens as we gain ever deeper understanding and realization of voidness, as a result of ridding our mind of disturbing emotions and attitudes. Combining the two, we experience increasingly intense and refined levels of bliss as we gain ever stronger concentration on ever deeper understandings of voidness. In anuttarayoga tantra, men enhance the bliss of their concentrated awareness of voidness even further by relying on women. This practice involves relying on either actual women visualized as female Buddha-figures so as to avoid confusion, or, for those of more refined faculties, merely visualized ones alone. Women enhance their bliss through men in a similar fashion by relying on the fact of their being a woman. Therefore it is a tantric root downfall to belittle, deride, ridicule or consider as inferior a specific woman, women in general or a female Buddha-figure. When we voice low opinion and contempt directly to a woman, with the intention to deride womanhood, and she understands what we say, we complete this root downfall. Although it is improper to deride men, doing so is not a tantric root downfall.

Kalachakra Root Tantric Vows

The tantric vows conferred at a Kalachakra empowerment include the following more specific formulations of the fourteen root downfalls.

(1) Disturbing the mind of our vajra master. Rather than scorning or deriding our tantric master, here the downfall is to cause a specific insult. Because of a disturbing emotion or attitude, and not for any altruistic purpose, we act or speak in a destructive manner and do not even think to refrain from doing so at any point during our act. When our teacher learns of our conduct and shows displeasure in order to help tame us, this root downfall is complete.

(2) Transgressing our teacher's orders. This is more specific than trivializing and transgressing a vow taught by an enlightened being. Here the downfall is to commit in a hidden fashion one of the ten destructive actions or break one of our vows, after our vajra master has specifically said not to do so. The motivation must be a disturbing emotion or attitude, not some altruistic aim. As with the prior root downfall, we need to recognize our tantric master as a holy being, know fully well that such behavior displeases him or her, and think nothing of engaging in it anyway. Here it is not required that our teacher learns of our misdeed or shows displeasure.

(3) Because of anger, faulting vajra brothers or sisters. This is the same as in the list of common tantric root downfalls.

(4) Giving up love for sentient beings. This is also the same as the corresponding common downfall. The commentary adds the stipulation that the downfall is only committed when love for a specific being, once lost, does not return for a day and a night. Becoming exasperated and losing love for someone only for a shorter period is not a root downfall.

(5) Giving up bodhichitta. Corresponding to the common tantric root downfall of discarding the wish to attain enlightenment for the benefit of all, here we discard the subtle creative drops that allow us, through Kalachakra complete stage practice, to actualize that enlightenment through an unchanging blissful awareness. Such awareness is reached only upon manifesting clear light mind and generating it as a blissful awareness of voidness. After this most powerful tool is gained, an ever more stable basis for it is built within the central energy-channel by stacking there, through yogic methods, 21,600 subtle drops – corresponding to the number of Kalachakra hours in a year and breaths in a day. Once stacked, these invisible drops remain fixed in place until attaining enlightenment – which is why the supremely blissful awareness based on them is called "unchanging." Such awareness empowers the understanding of voidness with clear light mind to dispel, in stages, all instincts of confusion and winds of karma in the most efficient manner possible. These drops only disappear upon becoming a Buddha, since at that stage we no longer have the type of physical body that has subtle drops or a central channel.

Whether male or female, whenever we experience the release of energy that accompanies sexual orgasm – regardless of the emission of gross fluids – we lose subtle creative drops, called "bodhichitta" or "jasmine flower drops." These drops form the basis for achieving unchanging blissful awareness. Since such release discards the most efficient means for achieving enlightenment, it is called "giving up bodhichitta." For this root downfall to be complete, however, we need to understand the nature of unchanging blissful awareness, yet release these subtle drops anyway – when there is no special need to do so – through any means, with the wish to attain enlightenment through the bliss of ordinary orgasmic emission. The four binding factors need not accompany this action.

Release of orgasmic energy or fluids in ordinary sexual acts does not constitute a tantric root downfall so long as it is not regarded as something spiritual – specifically, as a means for attaining liberation or enlightenment. However, any experience of orgasmic release, regardless of how we view it, weakens the form we are trying to give to our life with Kalachakra root tantric vows. It counters the purpose of trying to achieve enlightenment as quickly as possible through the Kalachakra method of unchanging blissful awareness.

It is important to be realistic, not melodramatic about this matter. Taking this vow does not mean having to remain childless or never to have another baby. Nor does it condemn us to stop enjoying ordinary sex or to feel guilty about it. It does mean, however, seeing the bliss of orgasmic emission in the perspective of unchanging blissful awareness, and committing ourselves to revising our values. In short, when we have no control over our orgasmic energies, we stress, with this vow, never to regard the bliss of orgasmic release from ordinary sexual acts as a spiritual experience, as a way to solve all problems, or as a path to enlightenment.

(6) Holding the view of reality in sutra to be inferior to that in tantra. This is more specific than deriding our own or others' tenets by proclaiming that any teaching from the sutra or tantra vehicles does not derive from Buddha's words. Here the downfall is to disparage specifically the voidness explanations found in the Prajnaparamita sutras as inferior to those found in the tantras, although still accepting both as authentic teachings of the Buddha. The motivation must be anger, such as due to sectarian views, and not simply ignorance.

(7) Disclosing confidential teachings to those who are unripe. This is similar to the common downfall except that it refers specifically to teachings on greatly blissful awareness – the most intense of four gradations of joy experienced within the central channel.

(8) Abusing our aggregates. Whereas the common root downfall is either simply reviling or, in addition, abusing our aggregates, here the reference is specifically to the latter. We recognize our aggregates to be in the nature of Buddha-figures and deep awareness, and realize that if we harm them we destroy our blissful awareness and impair our ability to generate more. Yet we still wish to inflict damage or pain on them, and not for the sake of benefiting someone else. This downfall is complete when we actually commit a self-punishing act and experience, as a result, a diminution of whatever level of physical and mental blissful awareness we have attained.

(9) Not having faith in the purity of phenomena. The common tantric root downfall that corresponds to this is rejecting voidness as taught in the chittamatra or any of the madhyamaka schools of tenets. Here the downfall is not only to reject voidness, but to adopt in its stead a fabricated view of reality of our own or someone else's contriving. This does not include doing this for the sake of others, as when simplifying the voidness teachings to provide beginners with an initial idea.

(10) Having deceitful love. While the common tantric root downfall is being loving toward malevolent people, the Kalachakra downfall is to speak loving words to others while harboring thoughts of malice toward them in our heart. By extension, we commit this downfall by being hypocritical in keeping close bonds with the tantric practices, for example by reciting a daily sadhana text or attending pujas without faith, pretending to be devout, yet hiddenly acting in destructive ways contrary to our pledges.

(11) Conceptualizing about the blissful awareness that is beyond words. The corresponding common tantric root downfall is not meditating on voidness continually. Here, more specifically, we do not accept unchanging blissful awareness when experiencing it in complete stage practice. When this awareness arises, it is a downfall to waver indecisively and not direct it toward continual meditation on voidness.

(12) Faulting pure beings. The common downfall corresponding to this is to destroy people's faith in a particular tantric practice so that they turn from wishing to engage in it. Here, the downfall is to direct discouraging words specifically at meditators accomplished in some tantric practice, faulting and deriding them to their face out of jealousy. This downfall is complete when they understand these words and, as a result, become depressed.

(13) Rejecting the substances that bond us closely to tantric practice, and (14) deriding women. These two are the same as in the list of common tantric root downfalls. The emphasis in the latter, however, is on disparaging women in general.

Selected Points from the Secondary Tantric Vows

The common root tantric vows and those specific to Kalachakra both entail a promise to refrain from eight heavy actions that weaken meditation practice and hamper progress along the anuttarayoga tantra path. As with the forty-six secondary bodhisattva vows, committing any of these eight heavy actions, even with all four binding factors present, does not result in a loss of the tantric vows. Although we can study these secondary tantric vows in detail later, let us discuss a few of their points that often perplex people considering taking the Kalachakra initiation.

One of the secondary tantric vows is not to rely on an unqualified sexual partner. By relying on the bliss and joy that come from union with a woman, without orgasmic release, a male can enhance his blissful discriminating awareness of voidness. A female can accomplish the same while in union with a man, also without orgasmic release, by relying on the fact of her being a woman. Even if we are not at the stage of having some level of blissful awareness of voidness, and even if we lack the ability, gained through mastery of our energy-winds through yogic methods, to avoid orgasm when in union, nevertheless, as a person having tantric vows, we would naturally admire and sincerely wish to reach these stages. We need to regard our sexual life within this perspective.

For this resolve not to weaken, it is important that our sexual partner share our attitude toward sex. An unqualified partner is someone who does not view sex from a tantric perspective. More specifically, our partner needs to have received empowerment, uphold tantric vows and keep close bonds with the practices. Most important, she or he needs to safeguard purely the fifth Kalachakra root vow and not regard ordinary sex and the bliss of orgasmic release as something spiritual, or as a path to liberation or enlightenment. Furthermore, a potential partner must not have been coerced to enter sexual union – either by force or subtle psychological pressure. An example of the latter is flattering the person as being spiritually advanced, saying that she or he is helping us, as great tantric bodhisattvas, advance on the path and help others more.

When we view sex from a tantric perspective and our sexual partner simply wishes to share love and comfort, we do not need to feel that our two attitudes are mutually exclusive. Enhancing a blissful awareness of voidness through union with a partner is built on a foundation of sharing love and support. However, if our partner is merely obsessed with greed and attachment for carnal pleasure, or views achieving a healthy orgasm as the cure for all psychological disorder, we can easily fall prey to such emotions or ideas, and lose our perspective.

If we already have a sexual partner and become involved with tantra, while she or he is not similarly involved, we certainly would not forsake that partner or pursue extramarital relations with someone holding tantric vows. Nor do we need to convert our partner to Buddhism, or to pressure her or him to take initiation. On the other hand, it is unfair to exploit this person for our spiritual practice or to be dishonest with our feelings and begrudgingly have sex as our duty. The situation calls for kindness, patience and understanding and, above all, a complete lack of pretention about our level of realization and practice. If our partner is receptive, we may gently encourage her or him to overcome shortcomings and realize potentials through effective methods, not ordinary sex. In such ways as this we try to make our two attitudes towards sex, if not the same, at least more compatible.

Another secondary tantric vow is not to be in union without the three recognitions, which are to distinguish and regard our mind, speech and body as being dissociated from confusion. Without such an attitude, the bliss of union enhances only our desires and attachment, rather than our blissful awareness of voidness. Firstly, our state of mind while in union is a blissful awareness of voidness, on whatever level we can maintain it. We do not harbor ordinary thoughts or worries, for instance about how our sexual performance ranks with other people's. Secondly, our speech labels phenomena as what they conventionally are, not when apprehended by a confused mind, but by one that is a blissful awareness of voidness. With confusion and its attendant attachment, we label sexual organs as desirable objects for gaining the fleeting bliss of orgasmic release. Free of confusion, we label them in a purer manner, as objects that help to enhance a blissful discriminating awareness of voidness. And thirdly, the bodies of ourselves and our partner appear in the form of Buddha-figures which our mind gives rise to while simultaneously maintaining, on a deeper level, a blissful awareness of voidness. Since the mind that generates this appearance is not one of longing desire, this visualization is not at all the same as fantasizing ourselves and our partner as sexy movie stars.

Again it is important to remember that even if we maintain this pure way of regarding our mind, speech and body while in sexual union, if we consider the bliss of orgasmic release experienced within this context as something spiritual, or as a means for achieving liberation or enlightenment, we incur a root tantric downfall. This occurs whether we purposely cause that orgasmic release or experience it unintentionally. Furthermore, even when we visualize our own and our partner's body in a pure form as a Buddha-figure, it is essential not to lose sight of our conventional existence as a person, or that of our partner. We need to remain always sensitive to our own and our partner's feelings and needs. This is pertinent whether our partner shares our attitude and visualization, or is not involved in tantric practice.

The other secondary tantric vow that causes much confusion is not to stay more than seven days among shravakas. In this context, a shravaka is anyone who trivializes or makes fun of tantra. Staying for a long time among such persons discourages us from our path, especially if they are actively hostile toward our meditation practice. There is no fault, however, if we have no choice about whom we live with. It is therefore crucial in such situations – and when living in any nonsupportive and unsympathetic environment – to keep our tantric practices and beliefs totally private.

 8 Tamed Behavior and Closely Bonding Practices
Modes of Tamed Behavior

Another commitment of the Kalachakra empowerment is to safeguard twenty-five modes of tamed
behavior. According to Tsongkhapa, this promise is not required by other anuttarayoga tantra
systems, whereas Ngari Panchen has asserted that it is common to all highest tantra systems,
including dzogchen. In either case, the tamed behavior is to refrain from intentionally committing
any of twenty-five negative actions while motivated by longing desire, anger or foolish confusion
about either reality or also behavioral cause and effect. A lack of a sense of honor or face must
also accompany the action.

The actions are divided into five groups of five. The first group is the same as the laypersons'
vows, which are sometimes called the five precepts. The actions to be abandoned are:

(1) Taking a life. Since refraining from killing all types of animate beings is specified later
in the list of tamed modes of behavior, here taking a life refers to inflicting physical harm on
any human or animal. Psychologically tormenting others is also included.

(2) Speaking lies. Especially serious is teaching something untrue that we have contrived. Lying
also includes cheating in business, such as setting unfair prices. If others would take undue
advantage of our honesty in negotiating a contract, however, there is no fault in striking a hard
bargain so long as our motivation is not greed. Being competitive is not necessarily a disturbing
attitude.

(3) Taking what is not given. This is stealing anything, regardless of value, and includes not
paying fees or repaying loans. Even using someone else's computer without permission is a form of
taking what has not been given.

(4) Inappropriate sexual conduct. Certain times, places and parts of the body are inappropriate
for sexual contact since resorting to them usually arises from excessive desire and unwillingness
to exercise any restraint in sexual matters. The most inappropriate form of sexual behavior,
however, is to have relations with someone else's spouse.

(5) Drinking alcohol. Strictly interpreted, this means not to take even a drop. A similar
prohibition extends to narcotics and recreational drugs. Regardless of motivation, consuming
alcohol or drugs clouds our judgment, weakens our self-control and often leads to destructive
behavior, words or thoughts.

There are several situations in which alcohol can be taken when not motivated by a disturbing
emotion. It is not a fault, for example, to taste alcohol at a tsog puja – in fact, to refuse a
symbolic taste is a root tantric downfall. Alcohol is also occasionally employed in anuttarayoga
tantra to enhance the blissful awareness of voidness, with the same restrictions as the similar use
of sexual union. Drinking is never considered a spiritual act or viewed as a path to liberation or
enlightenment, and alcohol is employed in the path only when it is accompanied by a yogic mastery
of the energy-winds that prevents intoxication and by the full maintenance of a blissful awareness
of voidness. This is the meaning of the statement by the nineteenth-century Rimey master Kongtrul
that maintaining this mode of tamed behavior does not prohibit tasting alcohol at a tsog puja or
using it to enhance our spiritual path so long as we do not become drunk. He was not sanctioning
the controlled or moderate consumption of alcohol.

Some people considering taking the Kalachakra initiation are prepared to uphold the other
commitments, but find it difficult to promise never to take a drink again. They wonder if this
means they cannot take the initiation as a full participant. To answer this question, we may look
to the bodhisattva vows and trainings for guidelines. Many of the secondary bodhisattva vows have
the stipulation that if we cannot yet stop committing a certain negative action because of strongly
disturbing emotions, we avoid a serious fault if we lessen that action and seriously work on
ourselves to abandon it in the future. Therefore, some teachers advise potential candidates for the
initiation who face this problem that if their attachment is too overwhelming to forsake alcohol
yet, they need, with this vow, at least to limit and then steadily decrease their consumption, and
not accompany their drinking with the four binding factors. It is important, however, not to
rationalize a fondness for alcohol. Even in countries where most people take wine or beer with
meals, there is almost always a polite and diplomatic way to decline a drink without offending
anyone.

The second of the five groups consists of the five auxiliary destructive actions. (6) Gambling.
This includes playing dice, cards, board games and so on, in order to win money, to pass time, or
because of competitiveness. Such time-consuming activities divert our constructive energy. There is
no fault, however, in playing games for educational purposes or as a way to establish a rapport
with children or uncommunicative people.

(7) Eating unseemly meat. This is not a promise to be a vegetarian, although such a diet is
considered best, if health and circumstances permit. Rather, it is a promise to avoid eating the
meat of an animal we either suspect or know was killed especially for our consumption. Such meat is
called "unseemly." As with alcohol and sexual union, anuttarayoga practice sometimes employs eating
meat, so long as it is not unseemly, to enhance the blissful awareness of voidness by vitalizing
our energies. Eating meat, however, is not regarded as a pathway leading to liberation or
enlightenment, and it is used only when we have gained some level of blissful awareness of voidness
and mastery over our energy-winds so that they do not become heavy because of the meat.
Furthermore, when eating meat within this context, it is important to offer prayers for the animal
whose life was sacrificed and not to lose sight of the fact that the meat was the flesh of a living
being. Like ourselves, it also wished and deserved liberation from suffering.

(8) Reading ignoble words. This refers to reading books, articles or, in a modern context,
looking at photos or watching video material that arouses anger or desire when we have no control
over these disturbing emotions. Such activities simply increase our delusions. For example, if we
read about a villain, we come to hate the person and rejoice when the hero kills him or her.
Another formulation of this negative action is to say anything that comes to our mind, referring
specifically to relating stories or talking about topics that incite anger or increase desire.

(9) Making offerings in association with ancestor worship. This does not refer to lighting a
candle or placing flowers on a grave in respectful memory of a lost relative, but rather to
worshiping spirits. Any form of spirit worship debases our practice. It causes us to lose sight of
karma and imagine that liberation from suffering and gaining happiness can come from propitiating
nature spirits or spirits of the deceased. The only situations in which making offerings to spirits
is appropriate are if it is motivated by compassion to help alleviate their suffering or to placate
their wrath if we have caused them offence. It is important to realize, however, that making
offerings and prayers for supernatural help can never substitute for constructive action to
understand voidness and benefit others.

(10) Following extremist practices, such as sacrificing animals and making blood offerings.
Although such types of ritual are rare these days, it is helpful to examine whether we sacrifice
the welfare of others in order to get ahead.

The third group comprises five types of murder. (11) Killing cattle, symbolizing animals. People
may find it relatively easy to stop hunting and fishing, but much more difficult to stop killing
insects. When our automatic reaction to a bug is to squash it, we build up a habit of dealing with
every annoyance in life with a violent means. There are often alternative ways to remove insects
from our home or fields. And if there are none and we must remove pests for health or economic
reasons, it is important not to act with anger or hatred.

(12) Killing children. The commentaries do not explain why children are singled out as a
separate category. It may have to do with female infanticide in countries where male offspring are
favored. Or, since the ten stages of life outlined in the inner Kalachakra teachings begin as a
foetus, the reason may also be to include abortion. There may be certain justifiable reasons for
abortion, such as health, but this is a delicate issue and depends on individual circumstances.
Often, however, the reason is a disturbing emotion or attitude such as attachment to our own
convenience, anger if the pregnancy is the result of rape, or foolish confusion such as considering
abortion a means of birth control. Regardless of the motivation, however, abortion after a certain
point in the development of the foetal matter is still the taking of a life. If there is no way to
avoid taking that life, it is best to try to ameliorate the results – both the immediate
psychological effects as well as long-term karmic ones – by strong thoughts of love and compassion
for the unborn child. For example, it may be helpful to acknowledge that life by giving the child a
name and honoring him or her with a proper funeral ceremony.

(13) Killing women and (14) killing men. This negative action raises the issue of euthanasia,
both of people and pets. There is a great difference between giving someone a lethal injection and
withholding medical support to artificially prolong an unsustainable life. From a karmic point of
view, the latter choice of allowing for a natural death is preferable, within the context of making
the person or creature as comfortable as possible with painkillers.

(15) Destroying representations of Buddha's enlightening body, speech or mind – such as images,
texts or reliquary monuments (stupas) – or murdering those training in higher ethical self-discipline, concentration or
discriminating awareness. If we need to dispose of religious texts for any reason, the usual custom
is to burn them with respect.

The fourth group consists of the five types of contempt. (16) Hating friends who benefit the
Dharma or the world in general. If we find the methods people employ to help others not very
skillful and we become emotionally upset, we soon deny any benefit these persons and methods bring
about. This haughty attitude easily leads to egotistic thoughts that only we know best how to
benefit others. Such an attitude seriously hampers our ability to help anyone.

(17) Hating leaders or elders worthy of respect. We may not like everyone's personality, but
when our personal preferences cloud our discrimination of who is worthy of honor and who is not, we
soon lose our ability to discriminate reality.

(18) Hating spiritual masters or Buddhas. The objects include not only our own spiritual masters
but extend to other spiritual teachers even if they are not properly qualified. Recognizing
mistakes and shortcomings in teachers is not the same as hating them as persons. In some versions,
this negative action is showing disrespect for the Buddhas or the Dharma.

(19) Hating members of the Sangha, the highly realized spiritual community. Although the main
objects for this negative action are those with straightforward nonconceptual perception of
voidness, the Sangha is conventionally represented by the monastic community. Some persons may
become monks or nuns for nonspiritual purposes, yet because of what their robes represent it is
inappropriate to show them contempt. In Western circles, the word "sangha" has taken on the meaning
of members of a Buddhist center. Enmity within such communities seriously jeopardizes spiritual
growth.

(20) Deceiving those who trust us. This negative action includes letting down those who depend
on our help, as well as abusing positions of power.

The last set are the five longings, which are to be infatuated with pleasant (21) sights, (22)
sounds, (23) fragrances, (24) tastes, and (25) tactile or physical sensations. Such infatuations
deter our focus from gaining an unchanging blissful awareness of voidness. This is not a promise of
asceticism, but rather a pledge to set reasonable limits and exercise self-control, for example at
the dining table.

Overview of Closely Bonding Practices

In addition to taking vows and, in the case of Kalachakra, promising to keep tamed behavior, we
also pledge as an active participant in an anuttarayoga empowerment to maintain certain practices
or attitudes that bond us closely to tantra. These are called
samaya in Sanskrit and
damtsig in Tibetan, and are sometimes translated as "pledges" or "words of honor." Taking
a vow entails promising to restrain from either a naturally destructive action, such as killing, or
a form of ethically neutral behavior, such as not meditating on voidness continually, that is
detrimental for spiritual advance. Adopting a closely bonding practice, on the other hand, involves
pledging to engage in a constructive or ethically neutral act conducive for progress, such as being
generous or maintaining chaste behavior.

Kalachakra empowerment calls for adopting a set of auxiliary closely bonding practices common to
all anuttarayoga systems and also a set specific to mother tantra – the anuttarayoga tantras that
emphasize practices for attaining clear light mind. The common pledges are reformulations or
extensions of several of the root tantric vows and modes of tamed behavior, phrased in terms of
conduct to adopt rather than actions to avoid. The pledges specific to mother tantra help us to
remain on course for achieving blissful awareness of voidness with our clear light mind. There is
no need to study their details before receiving empowerment.

The empowerment also requires a pledge to adopt and maintain certain practices that create close
bonds with the individual Buddha-family traits. Often translated as "Buddha-families," these traits
refer to aspects of Buddha-nature – specifically the aspects of clear light mind as our basis
tantra – that allow us to attain enlightenment. As in the case of the aggregates, each is
represented in purified form by a Buddha-figure. As with the root tantric vows, there are two
versions of these closely bonding practices – one shared in common by all anuttarayoga tantra
systems and one specific to Kalachakra. Let us look first at the common practices as explained in
the Gelug tradition by Tsongkhapa. The other three Tibetan traditions explain them in a similar
fashion, with a few minor variations.

Common Practices for Bonding Closely with the Buddha-Family Traits

There are nineteen common practices to bond us closely with five Buddha-family traits. To create
close bonds with the deep awareness that is like a mirror, represented by the Buddha-figure
Vairochana, we take safe direction from (1) the Buddhas, (2) the Dharma and (3) the Sangha. We
likewise practice the three types of ethical self-discipline involved in (4) restraining from
destructive actions, (5) engaging in constructive ones, such as study and meditation, in order to
develop good qualities, and (6) working to benefit others. Many of the Kagyu traditions teach that
these practices associated with Vairochana create bonds with the deep awareness of the sphere of
reality. In the Nyingma tradition, developing the aspiring and involved levels of bodhichitta
substitutes for the first three. Taking safe direction, practicing ethical self-discipline and
developing bodhichitta bring ever increasing clarity, as in a mirror, of the sphere of reality of
both enlightenment and the course of behavioral cause and effect that leads to it.

Four practices create close bonds with the family trait represented by Ratnasambhava, deep
awareness of the equality of things. These are being generous in four ways: giving or being always
willing to give (7) material objects or wealth, (8) Dharma teachings or advice, (9) protection from
fear, primarily by having equanimity and openness toward others so that they have no fear of being
clung to, rejected or ignored by us, and (10) love, the wish for others to be happy and to have the
causes for happiness. By giving generously, we gain an ever broader realization of the equality of
ourselves and others.

Three practices create close bonds with the deep awareness of the individuality of things,
represented by Amitabha. These are upholding the teachings of (11) the three sutra vehicles, (12)
the external vehicles of the lower classes of tantra and (13) the confidential vehicles of tantra's
higher classes. Upholding all of Buddha's teachings brings an ever deeper appreciation of the
individual brilliance and skill of each method.

Two practices create close bonds with the deep awareness to accomplish things and Amoghasiddhi.
These are (14) safeguarding our vows and (15) making offerings. In place of safeguarding vows, the
Nyingma tradition substitutes engaging in activities such as pacifying suffering and stimulating
others' good qualities. It also divides making offerings into two practices – making offerings in
general and offering
tormas, sculpted cakes made of barley flour and butter. Acting in accordance with vows,
engaging in activities like those of a Buddha and making offerings bring ever increasing wisdom and
skill to accomplish all purposes.

Finally, four practices create close bonds with Akshobhya and the family trait of the deep
awareness of the sphere of reality. Many of the Kagyu systems substitute the deep awareness that is
like a mirror. These four practices are (16) keeping a vajra, and the blissful awareness it
symbolizes, as our method, (17) keeping a bell, and the discriminating awareness of voidness it
represents, as our wisdom, (18) maintaining the
mudra, or seal of visualizing ourselves as a Buddha-figure couple in union, representing
the inseparable union of method and wisdom, and (19) committing ourselves properly to a tantric
master. Maintaining a level of awareness that is both blissful and discriminating of voidness and
following the instructions of a fully qualified tantric master bring ever fuller realization of the
sphere of reality, as clearly as if seen in a mirror.

Practices Specific to Kalachakra for Bonding Closely with the Buddha-Family Traits

Taking the Kalachakra initiation as a full participant also entails an additional pledge to
maintain six practices that create close bonds with six Buddha-family traits. As with the nineteen
common pledges, the first five practices create close bonds with the five types of deep awareness,
represented by the Buddha-figures Akshobhya, Amoghasiddhi, Ratnasambhava, Amitabha and Vairochana.
These are, respectively, taking a life, speaking untrue words, stealing others' wealth,
appropriating others' spouses and taking alcohol and meat. The Guhyasamaja system and the higher
classes of Nyingma tantra also include these five pledges. Exclusive to Kalachakra, however, is the
presentation of a sixth family trait – clear light mind itself, represented by the Buddha-figure
Vajrasattva. Not deriding women's sexual organs creates a close bond with this trait. Kalachakra
also uniquely presents two levels of meaning for each of the six bonding actions.

On the interpretable level, (1) taking a life means to kill a harmful being, for example a rabid
dog that is biting people, when our motivation is solely compassion and there are no other means to
stop the damage it is causing. This is similar to one of the secondary bodhisattva vows – not
hesitating to commit a destructive action when love and compassion call for it. This type of
killing requires the deep awareness of the sphere of reality to differentiate between what is to be
accepted and what is to be rejected, as well as the deep awareness that is like a mirror to reflect
the full scope of the situation. It also requires the selfless courage, as a budding bodhisattva,
to accept whatever painful consequences might follow from our act.

(2) Speaking untrue words means to explain how things appear, which does not accord with how
they exist. For example, to help someone to make a difficult decision, such as buying a house, we
simplify the variables that need to be taken into account although, in actuality, the issue is far
more complex. Speaking deceptive words such as these requires the deep awareness of how to
accomplish various aims.

(3) Stealing others' wealth means to take possessions away from people who are miserly with
them, in order to help such persons overcome their stinginess, and to give these objects to others
in need of them. An example is taxing the rich on luxury items and using the money to feed the
poor. Taking what is not readily given arises from the deep awareness of the equality of those in
need.

(4) Appropriating others' spouses means to take, under special circumstances, the wives or
husbands from people who are overly attached to them, in order to help such persons overcome their
dependence. This closely bonding practice does not specifically mean to have an adulterous affair.
Even appropriating someone's husband for a few days to help us move house can help his clinging
wife to become more self-reliant. Stealing others' spouses is founded on the deep awareness of
individuality which singles out a specific person.

(5) Taking alcohol and meat means to use them for special purposes without attachment. Certain
medicines have an alcohol base and certain sicknesses, such as hepatitis, call for a diet that
includes meat. In order to regain our health and strengthen our body to engage in meditation
practice and serve others, we may need to take these substances even if we would normally avoid
them. Taking alcohol and meat in such circumstances requires the deep awareness that is like a
mirror to reflect our situation clearly and the deep awareness of the sphere of reality to do what
accords with the facts.

(6) Not deriding women's sexual organs is equivalent to the fourteenth root tantric vow – not
deriding women. The bliss of union that arises dependent on a woman's sexual organs can enhance the
blissful awareness of voidness and bring the mind to more subtle levels so that this blissful
awareness is with the clear light mind. In this way, not deriding the female sexual organs creates
a close bond with clear light mind.

On the definitive level, the six practices of taking a life and so on are specific methods
cultivated with the Kalachakra complete stage yogas and applied in the central energy-channel at
the six main chakras. These practices help to dissolve the subtle energy-winds at these chakras and
attain an unchanging blissful awareness of voidness with clear light mind. For example, to take a
life means to bind the white subtle creative drops at the crown chakra so as to take the life of
the energy-winds of orgasmic release. Since the six chakras are represented by the six
Buddha-figures, these practices create close bonds with each.

In the Guhyasamaja and Nyingma systems, the meaning of the first five closely bonding practices
of taking a life and so on corresponds to the definitive level of their meaning in Kalachakra. They
are explained as methods specific to either the Guhyasamaja complete stage or dzogchen.

Six-Session Yoga

If we take Kalachakra or any other anuttarayoga tantra empowerment from within the Gelug
tradition as a full participant, we commit ourselves to a daily practice called six-session yoga.
Yoga means an "integrating practice" and in six-session yoga we repeat a series of verses and
practices six times daily in order to help integrate our life with the nineteen practices that
create close bonds with the five Buddha-family traits. Six-session yoga is not the same as a
sadhana. Sadhanas contain all the practices that function as causes for being able to proceed to
the complete stage, whereas six-session yoga is not as extensive.

The first six-session yoga text was composed in the seventeenth century by the First Panchen
Lama. Its fullest versions contain lists of the bodhisattva and tantric vows, as well as the
pertinent modes of tamed behavior and closely bonding practices. The recitation also contains
verses that help to fulfil the commitments of taking refuge, developing the pledged state of
aspiring bodhichitta and following the advice found in
Fifty Stanzas on the Spiritual Teacher – a text by the late first millennium Indian master
Ashvaghosha II, on proper conduct with a tantric master. In this way, daily six-session yoga
provides an enduring framework for anuttarayoga tantra practice. We promise to maintain it for the
rest of our life.

Although the non-Gelug traditions of Tibetan Buddhism do not have an equivalent to six-session
yoga, at anuttarayoga and higher Nyingma tantra empowerments masters from these traditions do
confer all the vows and closely bonding practices that this yoga helps us to keep mindful of.
Safeguarding vows, however, does not mean simply to recite their particulars. Regardless of which
lineage of empowerment we receive, our main responsibility is to shape our life according to our
vows and closely bonding practices.

There are several lengths of six-session yoga – abbreviated, full and an expanded version
specific to Kalachakra. There is even a version in four lines for emergency use. Regardless of
which version we use, we recite it three times during the course of each day and three times each
night while generating the appropriate visualizations, thoughts and feelings. We can recite the
text either out loud or silently, and in either Tibetan or our own language. Reciting the text in
Tibetan without understanding it, however, is hardly beneficial. It is not necessary to recite the
same version each time, nor to always follow the same routine. Furthermore, if we have received
several anuttarayoga empowerments from within the Gelug tradition, reciting one round of yoga texts
six times daily fulfills this commitment for all of them. Thus, from Kalachakra empowerment we need
not recite the long Kalachakra version each day, and we do not need to add a second six-session
practice if we are already doing one daily.

We may recite a six-session yoga on six separate occasions during the daytime and evening, but
most people recite one of the versions three times consecutively each morning before the start of
their day and three times consecutively each night before going to sleep. If we do either the full
or Kalachakra versions in this manner, only certain verses need to be repeated during the second
and third recitations, not the whole text.

If we fall asleep while reciting our evening set, we may add the number of times we missed to
our next day's practice. By not waiting until we are about to collapse before we begin, we minimize
that danger. If we are rushed in the morning, we may even recite one of the texts six times at
night, but it is better to avoid that. Of course, if we are extremely sick and cannot recite
anything, there is no fault in missing our six-session practice. However, if we are at all able, we
try to maintain the momentum of this practice without any break. It helps keep us on course to
enlightenment. Thus, depending on our schedule, we may choose to recite the full version each
morning and the abbreviated each night, or vice versa, and occasionally the expanded Kalachakra
version on weekends when we have more time.

Since repeating the four-line version three times does not take more than a minute or two,
promising to do at least this twice a day is not an outrageous commitment or imposition on our
life. If we have time to brush our teeth each morning and evening no matter how busy we are, we
have time for a daily six-session practice. In fact, it is much easier to fit into our schedule
than anything else because, in an emergency, we can recite it even in our car at a stop light or
while waiting to cross the street. We need not be a fanatic requiring a special meditation room,
silence and incense in order to remind ourselves of our commitments each day and night through
practice of six-session yoga.

 Part IV: Guidelines for the Kalachakra Initiation
 9 The Preparation Ceremony
Keeping Our Level of Participation Private

By evaluating our preparation for receiving Kalachakra empowerment and our ability to keep the
vows and commitments, we can make a realistic decision whether to attend as an active participant
or an interested observer. Spiritual practice, especially of tantra, is a private matter, so there
is no need to tell anybody about our decision. Tantra, after all, is the secret or confidential
vehicle. Keeping our status to ourselves prevents feelings of discomfort or embarrassment,
especially if we choose to remain an observer. When red strings and ribbons are passed out during
the ritual, we may certainly take them as an observer, so as not to draw undue attention to
ourselves. Simply wearing a red string and a ribbon does not signify anything profound. We can
drape them on our dog, but that does not mean the animal is taking the initiation.

With this in mind, let us examine the steps of the empowerment so that, regardless of how we
attend, we can follow the procedure and gain something from it. Since higher, highest and great
vajra master empowerments, as well as subsequent permission, are not always conferred with
Kalachakra initiation, we shall look simply at the first level of receiving the empowerment – the
preparation ceremony and the seven empowerments of entering like a child.

How To Visualize

From beginning to end, attending a Kalachakra initiation involves visualization. As a
participant, we visualize the teacher, the place, ourselves and everyone around us in special ways.
As an observer, if we wish to gain the maximum from our experience of attending, we can also do
likewise. Therefore, let us begin our discussion by examining what visualization means and how to
do it.

First of all, the English word "visualization" does not convey the full meaning of the Sanskrit
or Tibetan term, since it connotes working only with the visual sphere. Visualization practice,
however, involves sights, sounds, fragrances, tastes, physical sensations, mental feelings such as
joy, and senses of who and where we are, what is around us and what is happening. The word
"imagination" is perhaps closer to the meaning. Imagining is not just an intellectual activity of
trying to bring into focus tiny details of a mental image. It is a process of complete
transformation, involving equally the mind, heart, feelings, sense of identity and spatial
orientation.

Within the tantric context, successfully imagining something requires two major factors –
clarity of appearance and pride. "Pride" means a confident sense or feeling of identity. During the
visualizations, we try to feel that our spiritual master and ourselves are actually Buddha-figures,
where we are is actually a mandala, and what we picture occurring is actually happening – although
of course we must not lose sight of the differences between reality and fantasy. The great
meditation masters advise that, in the beginning, it is much more important to have this pride or
feeling of actuality than it is to have clarity of details. Although we need at least a vague
mental image as a basis for labeling the contents of our visualization, we need not worry about the
intricate details. Clarity of them evolves gradually as a function of familiarity and
concentration. Worrying about all the fine points that we are asked to imagine during the
empowerment only causes us to become overwhelmed, lost and exasperated.

The key for avoiding this kind of frustration is not to worry about the specifics, but to focus
instead on creating a deep feeling of our own and our teacher's identity and location. Our
spiritual master is the Buddha-figure Kalachakra. Whether or not we can see him or her with
twenty-four arms is not the point. The point is the feeling, the recognition of this person as
being a totally enlightened being. Furthermore, we are a pure figure ourselves – we are no longer
concerned about our weight or our hair. And we are in Kalachakra's symbolic world – we no longer
care about the decor or comfort of the room or tent we are in.

The Clear Light Basis for Visualization

This visualization is not a kind of self-hypnosis or a fantasy-based therapy. The foundation of
these visualizations is basis tantra – the everlasting continuum of clear light mind. Clear light
mind provides each individual being with unbroken continuity from lifetime to lifetime, and into
Buddhahood. Like the sky unaffected by clouds, it is unstained by disturbing emotions or attitudes,
which fleetingly come and go, temporarily confusing the mind. Thus clear light mind is what allows
for enlightenment – the state in which confusion and its instincts are totally absent. Clear light
mind is also the foundation for all the abilities and qualities of enlightened beings. It allows
for the omniscient mind to be aware of everything and everyone simultaneously, with full
understanding, and to have total love and concern for all beings.

Just as we can label "me" onto the aggregate package of our everyday body, thoughts, emotions,
attitudes and clear light mind upon which they all rest, and feel that this package is "me," we can
do the same with this clear light basis itself as a container or vessel for our future attainment
of enlightenment. When receiving or even observing an empowerment into a particular tantric system,
we represent this "container aspect" of our clear light mind with the forms of various
Buddha-figures that we imagine from that tantric system. We label as "me" our clear light mind with
this imagined form, and, on the basis of this valid labeling, we sincerely feel this is actually
me. It is not a lie. It is like calling our baby a big boy when he takes his first steps.

Likewise, when we receive empowerment from a tantric master, we are not receiving it from his or
her ordinary body, feelings and emotions, but from his or her clear light mind as the basis for
enlightenment. We represent this by imagining our teacher also as a Buddha-figure. Even if we do
not accept this teacher as our tantric master and simply attend the initiation as an observer, we
show our respect and understanding of the proceedings by seeing the teacher in this aspect and
form. Similarly, just as we can label the site of the empowerment as an auditorium or circus tent,
we can also validly label it as a place of initiation, whether we are a participant or an observer.
We represent this by imagining it appearing in the form of a mandala palace.

Confirming Our Ability To Visualize

Let us prove to ourselves that we are capable of imagining such things and feeling they are
actually so, even if we cannot see them in our mind's eye in vivid detail. For example, everyone
has the feeling of being a man or a woman, and of being an American, a Swiss or some other
nationality. If we take a moment and try to feel who we are, we discover that there is no need to
conjure a mental picture or say any words in our mind in order to have a feeling of being a
particular gender or nationality. It is this feeling of identity that we employ in holding the
"pride" of a visualization, whether we are visualizing ourselves or someone else.

We can boost our feeling of someone's being a nurse, for example, by picturing her wearing a
white uniform and holding a thermometer and chart, but this only represents her identity. The
important things are our recognition and feeling that she is a nurse. Without them, the white
uniform, thermometer and chart have no relevance for us and can be merely a costume for a
masquerade ball. Also, if we can picture a refreshing glass of cold orange juice, as well as its
taste, when we are hot and thirsty, we have the working materials to be able to picture anything.
We just need to develop these skills. It requires merely time, practice and patience. It is not so
difficult.

Concerning our location, we can all feel that we are down the street from our office building
when we are walking or driving toward it. Whether or not we see it in our mind's eye, we know and
feel with deep conviction that our building is there. It is the same with feeling we are outside a
mandala palace. Moreover, when we are in front of our building and are late for work, we can have
the feeling that our supervisor is sitting inside on the fourth floor waiting for us, whether or
not we have a clear picture of him or her in our mind. The same is true with imagining our tantric
master inside a mandala on one of the higher floors.

If we think about the room where we are presently located, we can all feel we are in that room.
We can be aware of the four walls around us whether or not we can picture them all at once. This is
how we imagine being inside a mandala palace. Furthermore, if we are standing in front of the
elevator on the ground floor of a multi-storied building, we can feel that there are floors above
us, whether or not we can see them in our mind. It is the same with the visualization of being
inside a multi-storied mandala, standing on the ground floor. In fact, we can feel all these things
at once when we are in front of the elevator – that we are an employee and late for work, we are
downstairs inside our office building and the elevator is taking forever to come, and our
supervisor and colleagues are already at work in the office upstairs.

Any details we can add to this scene – such as picturing our co-workers at their desks and ours
blatantly empty – enhance our feeling of being late. If we can imagine all the details in living
color, the situation becomes so vivid we might even take the stairs. However, even without the
details, our recognition and feeling of being late are sufficient to get us moving quickly.

Visualizing the Mandala and Keeping Our Directional Orientation

To enhance the feeling of being either inside or outside the Kalachakra mandala palace, it is
necessary to have at least a rough idea of what it looks like. This magnificent, ornate palace has
five stories and is shaped like a square, five-layered wedding cake. Each story is half the size of
the one underneath and rests on the center of the floor beneath it. There is a large gateway and
entrance porch in the middle of each side. The building is very large, two hundred times our size
in length, width and height, and is transparent, made of multi-colored light. In this sense it is
reminiscent of a modern office building with walls made entirely of tinted glass.

The empowerment ritual always refers to our position in the palace in terms of the cardinal
directions. As this is sometimes confusing, it is helpful to think of a map. If the initiation is
taking place in the United States, for example, we could imagine the master conferring it standing
in Chicago. We begin the ritual standing on the eastern entrance porch, in New York, facing our
teacher in Chicago. To the south is Mexico; to the north, Canada; and to the west, California.

Our teacher, Kalachakra, in the center of the palace has four faces, each of a different color.
The floor, ceiling and architectural trimmings of each side of the palace are the same color as his
corresponding face. The four faces represent the results of purifying ourselves of the four subtle
drops discussed in the internal Kalachakra teachings – the body, speech, mind and deep awareness
drops. For this reason, the faces and directional sides of the mandala are the same colors as the
seed-syllables that mark the location of these drops in the subtle body. In all tantric systems, we
visualize a white OM, a red AH, and a dark blue or black HUM at the forehead, throat and heart
respectively to represent body, speech and mind. Kalachakra adds a yellow HOH at the navel to
represent deep awareness and explains the relation between these syllables and the subtle drops and
subtle speech. The color of Kalachakra's faces and the sides of his palace are therefore white,
red, black and yellow. This also symbolizes the four elements – water, fire, wind and earth,
respectively.

By using simple methods such as mnemonic devices, we can remember the correlations more easily
and thus keep our orientation in the mandala throughout the initiation. The east and main face of
Kalachakra are black, standing for mind and wind. New York and the East Coast are often struck with
hurricane winds, bringing black clouds and mental stress. The south and right face are red,
representing speech and fire. In Mexico, people speak Spanish and the food is hot. The north and
left face are white, standing for body and water. Canada is filled with snow and our body feels
cold there in winter. The west and rear face are yellow, representing deep awareness and earth.
California has deserts of yellow sand and people who are deeply aware of environmental issues.

Thus, with a proper attitude, we do not need to feel that the Kalachakra initiation and all the
visualizations are too much for us. The empowerment is an introduction to the experience of
expanding our awareness to hold many things at once, with mindfulness and understanding. It "plants
seeds" to do this ultimately as a Kalachakra. We need to approach the initiation with confidence,
feeling we can open up to this more advanced level of functioning in life. To upgrade our computer,
we open it up and insert a new chip or card. Likewise, to upgrade our mind and heart, we open them
up to receive new imprints, with confidence that we can digest and incorporate them into our life.
Maintaining this conviction throughout the empowerment is the pride of being a proper vessel for
Kalachakra.

Textual Traditions of the Empowerment Ritual

With these guidelines in mind, let us now discuss the initiation ritual itself. Since in recent
times the Kalachakra empowerment is given most frequently by His Holiness the Dalai Lama, we shall
outline the procedures from the textual tradition he follows. He confers the Gelug lineage of
Kalachakra according to the ritual text composed in the eighteenth century by the Seventh Dalai
Lama, which is itself based on Kaydrubjey's fifteenth-century version. The Kagyu and Nyingma
lineages follow the ritual composed in the nineteenth century by Kongtrul of the Rimey tradition,
which revitalized the Jonang Kalachakra lineage, a minor tradition within Sakya. Sakya masters
choose either Kongtrul's text or the fourteenth-century one by Buton. The differences are minor,
especially concerning the preparation ceremony and the seven empowerments of entering as a child.
In general, the ritual composed by the Seventh Dalai Lama is slightly more elaborate than the other
versions. It includes ceremonies for purifying the site where the powdered sand mandala is to be
made, meditation dances for claiming that site and making offerings once the mandala is built, and
rituals for dismantling the mandala after the empowerment.

Entering the Site for the Ceremony

Discounting the rituals for constructing and dismantling the powdered sand mandala, the
Kalachakra initiation itself has two parts – a preparation ceremony held the first day and the
actual empowerment, which spans the next two or three days. To symbolize washing ourselves before
coming to the ritual, whether we are a participant or an observer we rinse our mouth with specially
consecrated water on the first and second days before entering the site of the empowerment. If the
ceremony is outdoors, we discreetly spit out the water onto the grass; if indoors, into a bucket
provided as a spittoon. After taking a bath, we do not drink the bath water.

We then imagine going to the black eastern porch of the palace, as if going to New York, and
being unable to see what is inside. The palace and surrounding grounds are filled with 722 male and
female Buddha-figures. Although the tantric master is manifesting in the form of the entire array,
we imagine him or her primarily as the male central figure, Kalachakra. For ease of expression, we
shall therefore refer to the master with the masculine pronoun. As the father, he embraces
Vishvamata, the Mother of Diversity. Throughout the proceedings he always remains in the center of
the fourth floor – counting the ground level where we are standing as the first floor. Whether we
are a participant or an observer, we always remain either outside the palace or on the ground
floor.

We may note that, as a father and mother in union – the meaning of the Tibetan term
yab-yum – Kalachakra and Vishvamata symbolize the union of method and wisdom necessary for
giving birth to Buddhahood. The tantric image of an embracing couple may have inspired the Swiss
psychologist Carl Jung to develop therapeutic methods for uniting the masculine and feminine
aspects of our psyche, but this is not the image's original implication.

Before taking our seat on the eastern porch, we prostrate three times to show respect. If there
is no room at the empowerment site to make actual prostrations, or if as an observer we are not in
the custom of bowing down to the ground as a sign of respect, we press our palms together and
visualize bowing. We then offer a mandala, with the appropriate symbolic hand gesture, as a general
request. A mandala is a round, symbolic universe – in this case, not the pure world of a
Buddha-figure, but the universe we live in. It makes no difference in what form we conceive that
universe. It can be a galaxy, a globe or a flat disc with Mount Meru and four continents. Our
offering symbolizes that we are making a gift of the entire world of our life. As a participant, we
are willing to give anything and everything in order to gain entrance into the Kalachakra system so
as to reach enlightenment through its methods and be able to help everyone fully as quickly as
possible. If we are an observer, we can also offer a mandala with the request to be able to gain
inspiration, from attending the empowerment, to foster world peace.

Transforming Our Self-Image with the Inner Empowerment

Our teacher, Kalachakra, next gives instructions on setting the proper motivation and then
confers an inner initiation to transform our appearance and our attitude toward ourselves and what
will be happening. Since the symbolic world of Kalachakra is not an ordinary place, we cannot enter
it in our usual form. Before entering an operating room, we don an antiseptic gown and take special
care to keep ourselves clean. Similarly, as part of the preparation ceremony for entering the
mandala, we transform our appearance into a form dissociated from confusion, and adopt and maintain
a feeling of purity. We do this by imagining ourselves reborn as the spiritual child of our
teacher, Kalachakra, in a simplified form that resembles him and which acts as a basis for growing
to maturity. Whether we plan to participate fully in the ensuing empowerments or simply attend as
an observer, if we all imagine we transform in this way it fosters an atmosphere of brotherhood and
sisterhood. Similar to when the inhabitants of Shambhala joined together in the Kalachakra mandala,
this spirit of union contributes to world peace.

The basis for any self-transformation during an empowerment or subsequent practice is voidness.
Awareness of voidness withdraws the mind from its usual way of giving rise to ordinary appearances
of ourselves and to feelings of pride or identification with those appearances. In that state, we
focus on the absence of anyone existing solidly and concretely "out there" who corresponds to our
projected image of ourselves, inherently existing as this or that from his or her own side. For
example, if our mind ordinarily make us appear to ourselves as fat, ugly and unworthy of love or
happiness, and we feel this is truly who we are, we focus on the total absence of any monster
corresponding to our paranoid vision of low self-esteem. There is no such person. No one exists in
this fantasized and impossible way. If we existed inherently in this manner, from our own side,
then everyone should feel this way about us, including our loved ones. This is not so.

Like rebooting our computer, we withdraw our mind from its habitual program – which brings us
such anguish and pain – and then reload our basic operating system, namely the pure appearance and
feeling of identity of a Kalachakra. In the context of the initiation, the appearance and feeling
our mind generates of ourselves as a Kalachakra represents the capacity of our clear light mind to
act as a container for developing and using simultaneously all positive qualities. Clear light mind
can function in this way on the basis of its being devoid, or purified of all shortcomings and
stains. If we attend as an active participant, we imagine this container, during the stages of the
ritual, being emptied of fleeting impurities and implanted with seeds for growing these qualities
through Kalachakra meditation practice. If we watch as an interested observer, we derive the most
benefit if we also readjust our mind in a similar manner during the proceedings. We turn off our
usual self-image, with all its attendant worries and fears, and generate instead a view of
ourselves as a Kalachakra. We do this on the basis of our clear light mind being a container for
positive impressions, gained while watching the empowerment, to inspire us toward future spiritual
development. Afterwards, although we do not engage in Kalachakra meditation practice, if we
remember to readjust our self-image in this manner whenever a terrible mood arises, we benefit
greatly.

During the inner empowerment, we imagine withdrawing to clear light mind and, thinking of
voidness, generate ourselves in the form of a spiritual child of our teacher, Kalachakra – a
spiritual child of clear light mind. We enact this procedure by imagining the rebirth process as
described in the Buddhist systems. First we enter the mouth of our teacher, Kalachakra, like the
consciousness of a bardo being entering the mouth of a father, or a meditator's mind entering the
mouth of a state of blissful awareness. We melt and, in the form of a white drop of bodhichitta,
descend through the center of the father, like a meditator's mind passing down the chakras in the
central energy-channel and progressing through levels of awareness that are increasingly blissful
and subtle. Through the father's organ, we then enter the womb of the mother, Vishvamata, like a
meditator's mind entering clear light. Clear light mind is the "womb for enlightenment," a synonym
for the principal aspect of Buddha-nature. In this womb, we focus on voidness and arise in the
simplified form of our father – the Buddha-figure Kalachakra – like a meditator's arising, within
the context of blissful clear light awareness of voidness, as a devoid form Kalachakra. We have one
face, two arms, two legs and are standing upright. Our head, arms and trunk are dark blue, our
right leg is red and our left leg white. As a mnemonic device, we can remember the color of our
legs by recalling that in English the words "right" and "red" both begin with the letter "r."

Gender Issues in Visualization

Although Kalachakra is a male form, there is no need for women to feel uncomfortable visualizing
themselves as this Buddha-figure. The male shape in this context has nothing to do with ordinary
feelings of masculinity, nor does it imply anything inferior about a female form. Clear light mind,
as a basis that continues from one life to another and which is the container for developing all
good qualities, is not inherently male or female. In the beginningless cycle of rebirth, no one has
exclusively been one or the other. Buddha-figures are beyond the limitations of any gender role.
However, since clear light mind is a container for blissful awareness, it is inappropriate to
imagine ourselves like some neuter plastic doll. Therefore, when generating an appearance of clear
light mind in the form of a figure resembling a human, we include sexual organs. If we generate
ourselves as a single figure, these organs must be either male or female, not both. Some
anuttarayoga tantra systems, such as Vajrayogini, use the female form. Others, such as Kalachakra,
use the male. The pride or feeling of identity maintained in either case is the pride of being
clear light mind as a container for growing seeds for enlightenment, not of being masculine or
feminine.

Concluding Procedures and Significance of Receiving the Inner Empowerment

Next, our teacher, Kalachakra, invites all the male and female Buddhas, who enter his mouth and
pass into the mother's womb, in the same manner as we have just done, and confer empowerment on us
there. This procedure empowers us to be a container for what follows, similar to the way a
meditator's remembrance of the Buddhas empowers and inspires him or her, while appearing as a
devoid form within the blissful clear light awareness of voidness, to attain Buddhahood. Thus,
having arisen as a simple Kalachakra in the mother's womb, we remind ourselves, by thinking of the
Buddhas, that we have transformed into a container for planting seeds – a container for reinforcing
the Buddha-nature potentials of our clear light mind. Now, as the spiritual child of our teacher,
Kalachakra, and clear light mind, we are born from the womb. Emerging from our mother, we return to
the black eastern porch outside the palace.

The most essential point with this inner empowerment is to feel that now we have actually become
the spiritual child of our teacher, Kalachakra. We need to feel strongly and deeply that we have
established a strong link with Kalachakra, both in the form of the specific teacher conferring the
empowerment, and on the deepest level, in the form of clear light mind as our Buddha-nature.
Although, technically, only the active participants, by virtue of their taking tantric vows later
in the initiation ceremony, go on to become vajra brothers and sisters, at this stage both
participants and observers join together in one caste. The Tibetan term for caste is also used for
Buddha-family trait, and when all family traits are united into one, that singular trait is the
clear light mind. Thus, like the people of Shambhala, we discard our petty differences and all
return to our common basis, the potential and quality of our clear light mind to act as a container
for spiritual growth and attainment. We may decide to pursue a course of Kalachakra practice or to
follow another religious or spiritual path. However, by reaffirming that each of us is progressing
on the same basis, we assure ourselves and each other that our spiritual programs are all
compatible. We can communicate, cooperate and work with each other in harmony and peace. If we
continue the proceedings with this strong, deep feeling, it hardly matters whether we imagine that
our body is blue, our right leg red and left leg white. Merely visualizing ourselves in this form,
but without this feeling, is a trivial experience by comparison.

Taking Vows and Transforming the Elements of Our Body

After receiving the inner empowerment, if we are a participant we request safe direction, the
trainings from the pledged state of aspiring bodhichitta, and the bodhisattva vows. If we are an
interested observer who wishes to receive the first one, two or all three of these, we make the
same request. After our teacher, Kalachakra, sets the appropriate tone for taking these vows by
discussing the tantric context of refuge and the bodhisattva path, he confers them upon us as we
repeat a short verse three times. Although the empowerment texts explain that the request and
conferral of tantric vows follow next, it is customary to postpone this until the next day, during
the actual empowerment.

The next step in the preparation ceremony is safeguarding the disciples' inseparable method and
wisdom by transforming their six elements into the nature of the six female Buddhas. When the
confused mind gives rise to an ordinary self-image, it projects an appearance of it onto the basis
of the mind itself and the atoms of the body. Identifying with this self-image, we feel that this
is who we inherently are – fat, ugly and unworthy of love or happiness. This is a discordant or
"dual" appearance. It does not accord with reality.

In order to remain an open container for the empowerments that follow, we need to purify
ourselves of this destructive habit. If our mind no longer focuses on the ordinary elements that
comprise our body and mind – earth, water, fire, wind, space and consciousness – its tendency to
project onto them the discordant appearance of an ordinary self-image is greatly diminished. It is
then easier to maintain concentration on inseparable method and wisdom – blissful awareness
inseparably functioning as a discriminating awareness of voidness. Therefore, to help safeguard
this concentration so that our mind does not resume its discordant appearance-making, we transform
our ordinary elements.

When we dissolve, at the six major chakras of our central energy-channel, all energy-winds that
provide our mind with the force to create discordant appearances, we refine our blissful awareness
of voidness and bring it to the level of clear light mind. Blissful clear light awareness of
voidness gives rise to pure, nondiscordant appearances consisting of devoid forms – forms devoid of
being based on ordinary atoms. The female Buddhas represent these devoid forms. To symbolize this
yogic transformation of the very basis upon which we found our appearance-making, we visualize the
six chakras in the form of discs and seed-syllables of the color appropriate to the six elements
and corresponding female Buddhas. These discs and syllables represent the replacement of the
elements with the female Buddhas. Visualizing them at the six chakras helps to eventually draw the
energy-winds there.

Since variations of this visualization recur in the Kalachakra initiation and subsequent sadhana
practice, it is helpful to create a mnemonic device to remember the colors, elements and locations.
The body, speech, mind and deep awareness subtle drops, located, respectively, at the forehead,
throat, heart and navel, are white, red, black and yellow. As water is white, like snow, it is
located at the forehead, like the body drop. Fire is red and at the throat; wind is black, like a
storm cloud, and at the heart; while earth is yellow and at the navel. Occasionally the positions
of water and wind are reversed, in which case the elements are arranged in the order of increasing
grossness – wind, fire, water and earth, going from forehead to navel. The space element is green –
reminiscent of leaves overhead – and, in either arrangement, is at the crown of the head; while
consciousness is blue, like the depths of a deep ocean of awareness, and is at the pubic region.
Similarly, figures in the mandala palace representing space are green and located at the top of the
building, while those representing consciousness or deep awareness are blue and underneath the
structure. Even if we cannot visualize all these colors and details, it is important to feel that
we have a pure basis for safeguarding the image of ourselves as Kalachakra, and that we have
deleted the impure basis – confusing atoms – which would be a foundation for resuming our negative
self-image.

As an observer, it is also helpful to reflect at this point about our ordinary self-image and
how we believe it is who we permanently are. Although we project our self-image onto the elements
of our body and mind, that image is not identical to those elements and we are not identical to
that image. Our body is old, but we think we are young. In this way we can start to deconstruct our
self-image and our instinctive belief that it is who we truly are.

Purifying Body, Speech and Mind and Determining Future Attainments

The next step of the preparation ceremony is transforming and elevating the disciples' body,
speech and mind. We do this by visualizing white, red and black discs and syllables respectively at
our forehead, throat and heart which are the locations of the body, speech and mind subtle drops.
The purpose for this is similar to that of the previous step – to help keep the mind from
projecting discordant ordinary appearances while awake, dreaming or in deep dreamless sleep. Since
we examine our dreams during the night between this ceremony and the actual empowerment, we need
this step as a preparation. Variations on this theme of purifying our body, speech and mind recur
throughout the initiation and sadhana practice.

The major disciples for the empowerment, as well as a representative of the rest of the
audience, now rise and approach the teacher's throne. Holding the twig of a neem tree vertically
between their hands, they let it fall onto a tray while reciting a mantra, and then return to their
seats. Neem twigs are the traditional toothbrushes of India and symbolize purification. The tray
contains the drawing of a simplified mandala with a central region and four sides. The direction of
the section in which the twig falls indicates one of the five types of actual attainments the
disciples will have the most ease in gaining through Kalachakra practice. These five attainments
are the abilities to pacify interference, to stimulate others' good qualities to grow, to exercise
a powerful positive influence, to forcefully end dangerous situations, or to achieve the supreme
attainment of enlightenment.

Next, blue Karmavajra, the emanated assistant of our teacher, Kalachakra, pours water from a
vase into our cupped hands. First we take a small portion to rinse our mouth, and then spit it out.
We drink the rest in three sips, to purify our body, speech and mind. Water is distributed
similarly during the ritual proceedings of the ensuing days. If we are an observer, we may also
accept and drink the water. Imagining that it flushes out negativities and obstacles from our body,
speech and mind is beneficial for everyone.

Receiving Materials for Examining Our Dreams

Karmavajra also distributes reeds of kusha grass. That evening, we place a long reed under our
mattress, parallel to our body, with the tips toward our head. We place a short one under our
pillow, perpendicular to the long one, with the tips away from our face as we sleep on our right
side, as Buddha always did. People in India traditionally tie reeds of this grass together to make
a broom. Sleeping on top of these reeds symbolically sweeps the mind of impurities so that our
dreams that night are especially clear. We examine the dreams we have at the break of dawn for
indications of our success at Kalachakra practice. There is no harm, as an observer, if we also
take the grass and examine our dreams. It may be good fun, but these dreams do not have any
particular spiritual significance. Whether a participant or an observer, it is customary the next
day to burn the reeds respectfully or place them among bushes.

Finally, Karmavajra distributes red protection strings to tie around either one of our upper
arms. The string signifies Maitreya in two senses of the word. We wear it until either Maitreya,
the future Buddha, comes, or we develop pure
maitri, or love, for all beings. Since Maitreya is not predicted to arrive for several
million years, and it may take very long before we develop totally pure love, we wear the string
for only a token period of time – usually for the duration of the initiation ceremony – as a
reminder to wish all beings to be happy and to have the causes for happiness. Afterwards, we may
raise undue notice to ourselves and have to answer endless questions if we exhibit a weathered red
string on our arm. To avoid this, we can carry the cord in our wallet or purse if we would like to
keep it as a reminder to always be loving. Otherwise, we either burn the string or hang it on a
tree. If, as an observer, we find it helpful to tie a sting around our arm to remind us to love our
neighbors, we by all means go ahead and do so. If some people in the West tie a string around their
finger to remind them of an appointment, we can certainly tie one around our arm to help us stay
mindful of love.

Once more we imagine seed-syllables at the locations of our six major chakras in our central
energy-channel. The six male Buddhas in the mandala emanate replicas of themselves, which enter and
dissolve into these syllables. We then repeat a long mantra to invoke Vajrasattva and elevate our
body, speech and mind. Our teacher, Kalachakra, recites verses to inspire and fill us with
happiness at our rare and precious opportunity to enter the tantric path. Finally, he gives us the
mantra, OM AH HUM HOH HAM KSHAH – the six syllables we just imagined on our body – which we repeat
after him. In Tibetan the mantra is pronounced "om ah hung ho hankya." He instructs us to repeat
this mantra for a short time before going to sleep this night and to examine our dreams upon
waking. As an observer, we may also repeat this mantra whenever we feel the need to protect our
mind from disturbing thoughts. With this, the preparation ceremony ends.

General Advice

It is difficult to understand and follow everything during an initiation, so we need not worry
when we become perplexed or lost. Hardly anyone can manage all the visualizations perfectly.
Serious practitioners of any tantric system receive its empowerment repeatedly. The more familiar
we become with the ritual, the more fully we are able to participate in its visualizations. We try
our best to follow on our own level, without worrying about it or feeling inadequate.

My late teacher, Tsenzhab Serkong Rinpoche, gave an extremely useful guideline for tantric
visualization practice. Empowerments, sadhanas, pujas and other tantric procedures are like a
motion picture. Each frame and scene of a movie runs for only its slated time. It then passes and
the next scene appears. We do not try to superimpose every frame of the movie and show them all at
the same time. Similarly, we maintain specific visualizations of various Buddha-figures, discs,
syllables and so forth at different parts of our body only for the short period of the step of the
empowerment that calls for them. When the scene changes and the movie goes on, we drop that
visualization and proceed to the next one. If we miss a scene or are unable to keep up, we simply
forget about it and do not worry. We go on to the next scene. Otherwise, the movie gets tangled in
the projector and cannot play at all. This is useful advice for our lives as well. Life runs more
smoothly if we let its scenes pass like in a movie and do not hold on to them with guilt or
recrimination.

 10 The First Day of the Actual Empowerment
Preliminary Steps

The actual empowerment begins with the disciples rinsing their mouths and prostrating, as the
day before. Whether a participant or an observer, we still imagine ourselves as a simple Kalachakra
on the black eastern porch of the mandala palace, and our teacher as a full Kalachakra. The
teacher, Kalachakra, begins by discussing how to analyze the dreams of the night before. Dreams of
spiritual masters, the mandala, washing ourselves, putting on new clothes, walking uphill or
entering a temple are auspicious, indicating future success with the practice. Dreams of being
beaten, going downhill, walking backwards or of blood-red flowers, signifying injury, are just the
opposite. Being proud of favorable signs or depressed at ominous ones causes interference to our
practice. Therefore, regardless of our dream, we need to remind ourselves of voidness and dependent
arising. Success or failure in spiritual practice do not exist inherently, pre-ordained and totally
fixed, but arise dependently on the efforts we make. To dispel interference, our teacher,
Kalachakra, offers a torma – a ritual cake. This offering symbolizes the power of the understanding
of voidness to dispel superstition and confusion. Whether we are a participant or an observer, we
need to flush our mind of foolish thoughts.

If, by chance, we missed the preparation ceremony and begin the empowerment here, we do not face
any major problems. We shall be generated once more as a Buddha-figure and repeat many of the
procedures. We missed, however, the movie scene of receiving kusha grass and examining our dreams.
As these are not essential parts of the empowerment procedure, we need not fret or try to rewind
the film by asking for some kusha grass now. And although we lack a red string around our arm, we
remain mindful, as best we can, of love for all beings.

The ceremony continues as we offer a mandala and recite mantras, rejoicing at the opportunity to
receive empowerment. Again, we request safe direction, the trainings from the pledged state of
aspiring bodhichitta, and bodhisattva vows. Karmavajra gives ritual garments to a few of the main
disciples, and they put them on as aids for maintaining mindfulness of appearing in the form of a
Buddha-figure. Since the main point is visualizing and feeling that we do not appear in our
ordinary form, we need not feel disappointed if we do not receive a new set of clothes. Everyone,
however, receives a red ribbon and a flower. We drape the ribbon across our forehead as a symbolic
blindfold, and keep the flower safely in our lap or pocket for later use in the ritual. As
mentioned before, there is no harm if, as an observer, we also take a ribbon and a flower.

The blindfold is worn during the first part of the empowerment ritual, when we are not yet
authorized to see the mandala. During the initial steps we remain, in the language of the ritual,
outside the curtain over the doorway, which means on the eastern porch outside the walls of the
palace. During the rest of this phase, we are inside the curtain, meaning within the building. At
the appropriate moment, we remove the blindfold and are able to see all the details of the mandala
palace. The visualization task becomes more challenging from this point onwards, as the actual
empowerments begin. We need to keep our main emphasis, however, on the feeling of who and where we
are and what is happening to us there.

Visualizing Ourselves as a Couple and Taking Vows

After putting on a blindfold, and repeating the procedures of the day before of tossing the twig
of a neem tree and receiving purifying water to sip, we imagine ourselves, if we are a participant,
transformed from a single Buddha-figure Kalachakra into a Kalachakra embracing a female partner.
This partner has one face, two arms, two legs, is standing, and depending on the ritual tradition
is either entirely blue or yellow. In general, the female member of the principal couple is
Vishvamata, who is normally yellow. Closely associated with the couple are ten female figures,
called "powerful ladies" (shakti), who represent the ten far-reaching attitudes, or "perfections." Eight of them
encircle the couple in the mandala, while two are merged inseparably with Vishvamata. Although any
of the ten may substitute for Vishvamata, the blue figure representing far-reaching discriminating
awareness, or the "perfection of wisdom," Prajnaparamita, most frequently does.

Since, as an initiate, we visualize ourselves as one or another couple throughout most of the
rest of the empowerment, it is important to know how to perform this type of visualization. It is
not the case that male participants imagine they are the male member of the couple while women
imagine they are the female, or that we picture ourselves in union with some other person. Each of
us are both members of the couple at once, though the visual orientation is from the perspective of
the male member. Feelings of masculinity, femininity, or an androgynous union of both, are totally
irrelevant.

If we are married or living with a partner, we are familiar with the feeling of being a couple.
If this is a healthy relation, we do not merge into or lose ourselves in the other person, but
maintain our individual perspective. We use a similar type of feeling here, in this context, to
imagine we are a Kalachakra couple, while maintaining our perspective as the male member.

The visualization of being a couple forever in union signifies the mind inseparably coupling
method and wisdom. On one level, method and wisdom refer to compassion and discriminating awareness
of voidness; on another level, they refer to blissful awareness and again discriminating awareness
of voidness. On yet another level, they refer to unchanging blissful awareness of voidness and
devoid forms. Imagining ourselves a couple, then, means to feel we embody three levels of a perfect
blend – of positive feelings toward others and understanding reality, of joy and wisdom, and of
mind and body. Furthermore, just as an ordinary self-image of being a couple is psychologically
supportive – filling us with feelings of self-confidence, well-being and joy – such an image, when
dissociated from confusion, acts as an extremely conducive foundation and container for cultivating
blissful awareness of voidness.

Someone once asked Tsenzhab Serkong Rinpoche how to visualize ourselves as a couple when
walking, prostrating or engaging in any routine activity. Doesn't the partner get in the way?
Rinpoche replied that, in a certain way, imagining that we are conducting our daily life in union
with a partner is like wearing clothes. Whether we are sitting, walking or cleaning house, we have
our clothes on. We know and feel we are dressed. Our clothing becomes so much a part of us,
accompanying us no matter where we go or what we do, that we do not think about it as something
separate. Throughout the day we consider ourselves the whole package of our body and clothes.
Likewise, when imagining being a Kalachakra couple, we do not consider the male and female members
separately. Nor do we particularly focus on the female member walking to various sections of the
mandala and receiving empowerment – except inasmuch as we remain mindful of the wisdom of voidness
she represents. When trying to understand how to work with a visualization of being a couple, we
need to remember that the practice deals with a self-image, not an actual relationship with another
person. The protocol of interpersonal relations does not pertain.

If we are attending the empowerment as an observer and wish to visualize, we remain in single
form throughout the rest of the ceremony. This is sufficient to block our ordinary view of
ourselves and to keep us mindful of our clear light mind as a container for receiving impressions
of the world of Kalachakra. Such visualization helps keep our mind and heart open to derive the
most benefit from the experience.

Our teacher, Kalachakra, now asks the disciples their family trait – whether it is hinayana or
mahayana – and what they seek. As a participant, we answer we are fortunate beings with mahayana
Buddha-nature, seeking the greatly blissful awareness of Buddahood for the sake of all. We then
take once more safe direction and the bodhisattva vows. As an observer, we may also take them once
more, if we wish. Only full participants, however, take the next step, which is requesting and
taking the tantric vows and promising to uphold the twenty-five modes of tamed behavior. Observers
just watch and bear witness.

The Yoga Encompassing Everything

The next procedure, the yoga encompassing everything, reconfirms two of the most basic
prerequisites for tantric practice – conventional and deepest bodhichitta. Bodhichitta is a heart
or mind that is aimed at
bodhi, the ultimate state. Holding this mind on the conventional or "relative" level is to
aim at enlightenment with the intention to achieve it and to benefit all beings by means of that
attainment. Holding it on the deepest or "ultimate" level is to focus on voidness, the nature of
enlightenment and of all beings and all phenomena. Enlightenment is devoid of existing in any
fantasized, impossible manner. All the abilities we gain with its attainment arise dependently as a
result of building up bountiful stores of positive potential and deep awareness through relying on
other beings and the various aspects of our Buddha-nature.

In one way, we can think of bodhichitta as an expanding heart and mind. When we cultivate it on
a conventional level, we expand our heart to encompass all others and the goal of the state of
enlightenment to help them fully. When we develop deepest-level bodhichitta, we expand our mind to
encompass the voidness of all phenomena. With the yoga encompassing everything, we expand our heart
and mind at this point, just before entering the mandala palace, with these two bodhichittas. We
represent them as a white moon disc lying flat at our heart and a white vajra scepter standing
upright on it. A replica, from a similar moon and vajra at the heart of our teacher, Kalachakra,
dissolves into them, making their realization firm and stable. Together with our visualization, the
feeling of being a Kalachakra couple and the sets of vows, these two bodhichittas shape the
container of our clear light mind to receive empowerment. As an observer, we also benefit greatly
if we generate them at this point. Whether a participant or an observer, we need to maintain the
two bodhichittas as an integral part of our attitude throughout the rest of the proceedings.
However, we stop visualizing the moon and vajra at our heart when the scene shifts to the next
stage of the ritual.

Confidentiality

Before and after entering the mandala, we make a pledge of confidentiality. This completes the
process of molding our clear light mind into the most fitting container for empowerment. If a
container is leak-proof, it holds whatever is put inside without losing a drop. Likewise, by
keeping private the empowerment procedures and our subsequent practice of tantra, we maintain their
effectiveness. Secrecy is emphasized in tantra not in order to hide something dirty or bad, but
because visualizations and other procedures for innermost spiritual transformation, when
publicized, lose their potency. It is totally devastating to our meditation practice if we tell
people we are visualizing ourselves as a deity with four faces and twenty-four arms, and they make
fun of us or accuse us of being crazy. We become defensive or start doubting ourselves, and our
meditation falls flat on its face.

For this reason, we need to keep to ourselves whatever tantric methods and practices we follow.
If people inquire about our meditation, it is best to reply in general terms, explaining, for
example, that we are working on our self-image, trying to develop a more positive attitude and
training our imagination. It is best to keep our answer simple. Nobody needs to know the specifics
of the method we are following or what we are visualizing. One of the secondary tantric vows, in
fact, is not to make a show of confidential matters. For this reason, it is improper to display
paintings or statues of tantric figures with fearsome faces and in sexual embrace in prominent
places in our home where anybody can see them and ask embarrassing questions or make lewd remarks.
The more private our practice, the more precious it becomes. Also, if we explain what we are doing
to people who are not sufficiently broad-minded to understand, we may cause them to develop strange
ideas. Silence is often the best way to avoid confusion and misunderstanding. As an observer, it is
also important to keep our experiences at the empowerment private and not to discuss them with
people who would misconstrue them.

Entering the Mandala Blindfolded

With the container of our clear light mind now fully prepared, we enter the mandala palace
through the black eastern doorway. Blindfolded and led by Kalachakra's assistant, we circumambulate
clockwise three times to show respect. We do this along a corridor on the ground floor, between the
wall and a high, broad platform on which many figures sit or stand. We then offer six sets of three
prostrations, one round each to the male heads of the five Buddha-families – sometimes called the
five "dhyani Buddhas" – and then one round to our teacher, Kalachakra himself. The five male
Buddhas sit on the fourth floor of the mandala. The color of the side where each sits corresponds
to the color of his body and the element associated with his family trait. Akshobhya, however, is
merged with the main central figure. We prostrate to the five male Buddhas in the wide entrance
hall in the middle of the side of the mandala corresponding to each. The prostrations to Akshobhya
and to our teacher, Kalachakra, are offered in the black eastern entrance hall. For each round, we
transform, as a participant, into a simple form of the male Buddha to whom we are prostrating.
After each round, we imagine that a replica of the appropriate Buddha comes from the fourth floor
and dissolves into us.

The order, colors and directional locations of the male Buddhas in Kalachakra are different from
those in other anuttarayoga tantra systems. Symmetry is stupid. Kalachakra assigns the dhyani
Buddhas the color and direction of their associated element, and prostrations to them are offered
in the order of increasing grossness of their elements. This is why the Kalachakra ritual always
lists directions in the order of center, east, south, north and west. If we keep the map of North
America in mind, we do not get lost. Prostrating in black New York first to green Akshobhya
associated with space and then black Amoghasiddhi corresponding to wind, we pass clockwise along
the corridor to red Mexico and prostrate to red Ratnasambhava connected with fire. Always circling
clockwise and remaining on the ground floor, we proceed to white Canada to pay our respects to
white Amitabha associated with water, and then all the way round to yellow California for yellow
Vairochana corresponding to earth. Remaining as a yellow Vairochana, we circle back to black New
York and offer prostration to our teacher, Kalachakra.

If it is all too fast and we cannot follow, there is no need to panic. The main feeling to
generate and focus upon is that we are greeting, with a show of deep respect, the heads of the
families who live in the palace. When a replica of each of these figures dissolves into us, we feel
welcomed and inspired to stay. If we wish to be polite as an observer, we also imagine offering
prostration or any other appropriate sign of respect, while remaining as a simple Kalachakra.

Before proceeding, our teacher, Kalachakra, once more reminds us of our pledge to keep
confidentiality and especially to follow the most important rule of the house, never to disparage
him. This is the first root tantric vow. It is extremely important, because if, as disciples, we
think that our spiritual master does not know what he is talking about, we cannot possibly have any
confidence in what he teaches. The time to examine the suitability of a tantric master is before
receiving empowerment, not afterwards. As Tsenzhab Serkong Rinpoche used to say, do not act like a
madman who runs out on the ice of a frozen lake and then turns around and taps with a stick to see
if it will hold him. Our teacher, Kalachakra, confirms that we have examined him thoroughly
beforehand and that we are entering the empowerment fully aware of what we are doing. As a full
participant, we need to take seriously the steps we are about to take. As an observer, we also need
a sober attitude. We are not attending in order to judge or criticize the teacher, but to gain an
impression of tantra and, specifically, of Kalachakra because of our sincere interest.

Making Our Visualization More Firm

In general, we set the stage for receiving empowerment by first visualizing ourselves in the
form of what is usually translated as a "commitment being." This is a form which bonds us closely
with a Buddha-figure. It acts as a container for receiving the empowerment. The tantric master then
calls forth deep awareness beings – usually translated as "wisdom beings" – and we imagine they
merge with our visualization to make it more firm. The Kalachakra system provides a clear
explanation of the mechanism involved.

As we discussed in relation to internal Kalachakra, the breath passes predominantly through one
nostril or the other during the course of a day. During the shift from one nostril to the other,
however, a certain number of breaths pass evenly through both. These are known as deep awareness
breaths and they enter the central energy-channel. Normally, no other breaths pass through this
channel. Complete stage practice transforms all breaths and energy-winds into deep awareness ones
through using special yogic methods to draw them into the central channel. By dissolving them there
at the center of the six main chakras, we manifest clear light mind, which we then use for
generating deep awareness of voidness.

The breaths and energy-winds that enter the central channel are called deep awareness breaths
because they lead to this deep awareness of voidness. They are represented by Vajravega, the
forceful form of Kalachakra. The visualization of drawing in and merging deep awareness beings with
closely bonding visualized ones symbolizes bringing the deep awareness breaths and energies into
the central channel and dissolving them there for gaining deep awareness of voidness. Clear light
deep awareness of voidness gives rise to devoid form Kalachakras. Since devoid forms, compared to
mere visualizations, are far more stable containers for receiving empowerment and attaining
enlightenment, the imaginative merging of wisdom beings with commitment ones reinforces and
strengthens our capacity to contain the initiations that will follow.

Invoking Deep Awareness Beings

The next procedure, invoking deep awareness beings, appropriately begins by transforming
ourselves, via meditation on voidness, into the visualized form of a blue Vajravega. We only make
this transformation if we are a participant. Vajravega looks like the full form of Kalachakra,
except that his front face is ferocious and he has two extra arms, making a total of twenty-six. We
imagine appropriate element and planet discs at our navel, heart, throat and forehead in the color
of the subtle drop found at each spot – yellow, black, red and white. Lights shine forth from the
seed-syllables marking our four planet discs and radiate as well from the heart of our teacher,
Kalachakra. They return, bringing back yellow, black, red and white Buddha-figures – called Vajra
Deep Awareness, Vajra Mind, Vajra Speech and Vajra Body. These figures dissolve into the syllables
at the location of their corresponding drops in our body, symbolizing the drawing in of deep
awareness breaths and winds into our central channel and dissolving them at the chakras associated
with the four subtle drops.

This is the first place at which any noticeable variations occur in the different Kalachakra
initiation rites. Buton makes no mention of lights shining forth from the four spots on our body,
and describes them only coming from the heart of the teacher, Kalachakra. Kongtrul follows Buton on
this point and, in addition, makes no mention of any visualizations at the navel for Vajra Deep
Awareness. We can see from this example that the differences among the initiation traditions are
indeed very slight. Most of the differences are simply condensations of the procedures elaborated
in the Seventh Dalai Lama's text. Tantric masters conferring Kalachakra initiation according to
such abbreviated texts may or may not add the fuller detail, depending on circumstances.

In all versions of the ritual we continue this step of invoking deep awareness beings by
visualizing wind and fire discs beneath our feet. The ritual uses these in a sequence of events
designed to simulate the process of lighting
tummo – the inner flame at the navel chakra which, when lit, causes the energy-winds to
pour into the central-channel. A rain of deep awareness beings in the form of Kalachakras and
Vajravegas then descends and melts into our body as our teacher, Kalachakra, rings his bell. To
confirm the dissolution of deep awareness winds into our six chakras, we imagine each chakra marked
with a seed-syllable of the appropriate color.

The sequence of visualizations for this step is quite difficult to execute unless we have
considerable meditation experience. If we cannot keep up, the main feeling to focus on is of a rain
of figures and energy descending upon and dissolving into our very core. With this rain, we feel
that all of our energies collect and absorb as well. As a result, our form as a Buddha-figure
becomes fortified and more capable of containing the empowerments that follow. We discard any
feelings we might have had of our form being merely a convenient pretense. Instead, we feel strong,
vital and, in a sense, more authentic, like soil that has become moist and fertile after a spring
shower. As an observer, we appreciate and bask in the vibrancy of this process, but without
participating in it, like someone sitting on a covered porch and smelling the freshness that
follows a rain.

Final Procedures before Receiving the Main Empowerments

After lifting our blindfold for a moment to note what color we see first, indicative of specific
future attainments, we circumambulate the mandala three times clockwise once more, through the same
corridor as before. Our teacher, Kalachakra, then assumes the form of his assistant and comes from
the fourth floor down to where we are standing, as a participant, in the form of Vajravega in the
black eastern entrance hall on the ground floor. To symbolize this, the master conferring the
empowerment descends from the throne and stands in front of the powdered sand mandala. There he
recites verses, known as words of truth, so that the disciples receive a clear indication of the
Buddha-family trait with which they have the strongest affinity. As an observer, we stand watching
this at the rear of the same hall, in the form of a simple Kalachakra.

The main disciples and a representative of the others then come forward and with both hands hold
the flower they were given at the beginning of the day above a drawing of a simplified mandala
placed on a tray. They let the flower drop, while reciting a mantra, and then return to their
seats. The section of the mandala in which it lands indicates their closest Buddha-family trait. In
the future, from among the nineteen closely bonding practices maintained through daily six-session
yoga, we especially emphasize, as a practitioner, those practices that bond us closely with this
trait. For example, if the flower falls in the southern quarter, we put special effort into the
four types of generosity that create close bonds with the deep awareness of the equality of
everyone. We make the smoothest progress to enlightenment through that path. We also receive, as a
disciple, a confidential name, which is a variation of the name of the principal male figure of
this Buddha-family. In our example, from Ratnasambhava we would obtain the name Ratnavajra.

This confidential name is used only when we need to repeat it when taking or reaffirming our
vows during our next Kalachakra empowerment and in our sadhana practice up to that time. It is not
used in any other context. Since most tantric practitioners receive empowerment many times, they
discover new affiliations and receive new names on each occasion. Therefore the ones obtained at
any specific empowerment are not regarded permanent, but just indicative of our present needs. With
each new Kalachakra initiation, we change our name and emphasize other closely bonding practices if
the flower falls in a different quadrant from before.

Our teacher, Kalachakra, then returns our flower and we place it on the top of our head. From
the circumstance of the sensation of the flower touching our head, we experience blissful awareness
of voidness. In the next chapter, we shall discuss how to generate this awareness and what, as an
observer, we can best feel at this and similar points during the rest of the empowerment. Our
teacher, Kalachakra, now returns to the fourth floor of the mandala palace and sits once more on
his throne. We remove our blindfold and imagine seeing clearly all the details of the mandala
world. Our teacher, Kalachakra, introduces and describes all the figures and we recite certain
words to bond closely with them all. The first day of the actual empowerment usually ends here.

 11 The Second Day of the Actual Empowerment
Theoretical Basis for Empowerment

In general, there are three phases of empowerment that occur along the path to enlightenment.
The first – causal empowerment that brings maturation – is conferred with such procedures as the
Kalachakra initiation. It purifies the grossest levels of obstacles and plants seeds that ripen in
the form of successful generation and complete stage practice. In this way, it acts as a cause for
the future attainment of enlightenment. The second phase of empowerment – pathway empowerment that
brings liberation – occurs with the progressive mastery of the complete stage practices. Since
mastery of each step of the complete stage actually eliminates and frees us from obstacles, it
empowers the attainments that follow, bringing us ever closer to enlightenment. The third phase of
empowerment – the resultant empowerment of being liberated – is the actual attainment of
enlightenment. Enlightenment totally eliminates all obstacles preventing omniscience and empowers
us to benefit others in infinite ways. Furthermore, there is empowerment from our foundation. This
refers to clear light mind which empowers each of these three phases. Within Tibetan Buddhism, it
is discussed most fully in the context of dzogchen, the great completeness.

Clear light mind has never been stained by any obstacles or blocks. Naturally free of them, it
is only temporarily obscured by winds of karma and disturbing emotions and attitudes. In this
sense, the natural purity of clear light mind empowers the removal of all fleeting stains. If
obscuration were the nature of clear light mind, it could never be purified and enlightenment could
never be attained. Furthermore, all qualities of a Buddha are complete in clear light mind,
although they do not function when the mind is obscured. Put simply, these qualities are complete
in the form of traces or potentials, known as Buddha-nature – factors that allow for enlightenment.
Thus clear light mind empowers all the qualities that are attained with Buddhahood.

During the initiations on the second day, we are asked, as a participant, to feel that our
mind-stream – the continuity of our clear light mind – has been purified of certain obstacles and
implanted with certain seeds. We need to comprehend what this actually means in order to feel
something meaningful during the ceremony. The key is understanding the interdependent relation
between causal and foundational empowerment. Let us first discuss this on the level that is common
to all anuttarayoga systems, including Kalachakra.

The Relation between Buddha-Nature and Empowerment for Purifying Obstacles

Each factor of our Buddha-nature, for example the deep awareness of the equality of everyone,
when associated with confusion generates a component part of our ordinary experience – in this case
the aggregate package of our feelings of happiness or sadness. Confused about the actual equal
nature of ourselves and all others, and consequently lacking equanimity, we act with pride and
miserliness. Thinking ourselves superior, we are unwilling to share. This selfishness clouds and
obscures the underlying awareness of equality with which we consider ourselves and others at the
same time. Lacking balance, we experience ever changing moods – the aggregate of feelings.

Purifying this aggregate with causal empowerment does not mean that it is cleansed forever of
confusion or of the pride and miserliness that confusion generates. Rather, the causal empowerment
brings us to the aspect of Buddha-nature that is the basis of this aggregate – our deep awareness
of equality. This is represented by a Buddha-figure from the mandala – in this case, Ratnasambhava.
By reaffirming that our aggregate of feelings is in the nature of Ratnasambhava, we reconfirm its
nature as deep awareness of equality. The combination of causal and foundational empowerment
creates the conviction that through generation and complete stage practice, and eventually pathway
and resultant empowerment, we remove forever the obstacles from that deep awareness which have been
causing it to remain as an aggregate of feelings associated with confusion.

Causal and Foundational Seeds

Planting a seed, with causal empowerment, for this deep awareness to function fully does not
place something alien on our clear light mind-stream. Deep awareness of equality is part of
everyone's Buddha-nature. It is a foundational seed which is already there. We know of its presence
because it already functions to a limited extent – everyone is capable of regarding several items
as equally belonging to the same category, such as several shirts in a store being equally our
size. The seed that causal empowerment implants reinforces this foundational seed so that,
together, they give rise to pathway and resultant deep awareness.

Causal and foundational seeds function together through one of two mechanisms. This is because
there are two types of foundational seed or Buddha-nature – abiding and evolving. Both have been an
integral part of the mind-stream without beginning – in the former case in the same abiding aspect,
in the latter as antecedent forms that evolve – and both are factors that allow for the attainment
of the various bodies of a Buddha. Abiding factors continue into Buddhahood in purified form, as
Buddha-bodies. Evolving factors transform into Buddha-bodies, but are no longer present with
enlightenment. Like an actual seed, they are no longer present when the fully grown plant has
matured.

Although there is much debate over this point, many masters consider the five types of deep
awareness to be abiding Buddha-natures. This is because they continue into Buddhahood in purified
form as the five types of deep awareness of a Buddha. Implanting a causal seed begins the process
of removing the stains from these five, allowing for them to function more purely. In this sense,
implanting a causal seed acts as a circumstance for a foundational seed eventually to function
fully.

Evolving factors include our bountiful stores of positive potential and deep awareness. With
enlightenment, these transform, respectively, into our bodies with form (rupakaya) and bodies encompassing everything (dharmakaya), but are no longer present. Implanting causal seeds at an empowerment helps
build up the foundational seeds of the two stores, and helps to remove certain obstacles preventing
further development from happening.

An additional aspect of Buddha-nature makes the process of empowerment possible. This is the
aspect of clear light mind that allows for its abiding and evolving factors to be affected by the
enlightening influence of the Buddhas. Because of this aspect, the implanting of causal seeds at an
empowerment affects the transformation of foundational seeds into Buddha-bodies. In the case of
abiding factors, it affects them in the sense of stimulating the process of purification to occur.
In the case of evolving factors, it stimulates the foundational seeds to grow.

Application to Kalachakra Empowerment

The four subtle drops presented in Kalachakra are not aspects of Buddha-nature, nor are they
foundational seeds. Rather, they are gateways to aspects of clear light mind that are included in
Buddha-nature and which function as foundational seeds. The body, speech, mind and deep awareness
drops are the gateways for the ability of clear light mind to give rise, respectively, to gross
appearances, subtle appearances and sound, nonconceptual states and blissful awareness. When the
winds of karma gather around and obscure these four drops, the mind, likewise obscured with
confusion about reality, gives rise to the four most commonly deceptive experiences – the
experiences of the gross appearances of being awake, of the subtle appearances and sounds of
dreaming, of the nonconceptual state of deep dreamless sleep, and of the bliss of orgasmic release.
When all levels of fleeting obscuration are removed from the four subtle drops, the foundational
seeds of clear light mind that allow for appearance-making and so forth give rise instead to the
four bodies of a Buddha.

The four Buddha-bodies parallel and replace the four deceptive states. The appearances of
nirmanakaya, a body of emanations, supplant the gross appearances of being awake. The
subtle appearances and speech of
sambhogakaya, a body of full use, replace the subtle appearances and sounds of dreams. The
omniscient nonconceptual mind of
jnana-dharmakaya, a body of deep awareness encompassing everything, replaces the blank
nonconceptual mind of deep dreamless sleep. And the omniscient blissful awareness of
svabhavakaya, a nature body, supplants the confusing bliss of orgasmic release. Kalachakra
is unique in asserting that this nature body is the blissful awareness of a Buddha's omniscient
mind.

Implanting causal seeds with Kalachakra empowerment begins to remove obscuration from the four
subtle drops and acts as a circumstance for the foundational seeds that underlie the four to give
rise to the immediate causes for the four Buddha-bodies during complete stage practice. When we
attain enlightenment, we no longer have these four subtle drops. They dissolve into a rainbow along
with the rest of our corporeal form and the foundational seeds that had functioned through them
transform into the four Buddha-bodies. This is the mechanism, then, for purifying the four subtle
drops in order to attain the four Buddha-bodies.

Experiencing Blissful Awareness of Voidness during Empowerment

Causal empowerment implants two seeds. One is a conscious experience, the other is a seed, trace
or potential that this experience leaves on the mind-stream and which grows to maturity through
cultivation with meditation practice. In anuttarayoga tantra, including Kalachakra, the conscious
experience is always a blissful awareness of voidness. Such awareness is what actually purifies the
mind-stream of confusion and obstacles, allowing for the attainment of all good qualities.

The Seventh Dalai Lama has explained that for most people, especially those with little
meditation experience, it is difficult to generate a blissful awareness of voidness during an
initiation. It is essential, however, to feel something constructive in order for the empowerment
to occur. He therefore has recommended that we generate a feeling of happiness by whatever means we
can and then direct that happy state of mind at whatever level of understanding of voidness we
have. No matter how feeble a blissful awareness of voidness we generate, it is still a conscious
experience that can act as a reference point for our subsequent practice. Without some active
conscious experience, we are left without a trace of anything with which to work in meditation. If,
however, we have such an experience during the empowerment and can easily recall it, we have an
effective seed we can cultivate. Remembering the crowd, the ritual splendor, or our confusion when
we got lost in the visualizations, hardly helps us make progress along the path to
enlightenment.

For example, if, after tossing the flower in the mandala, we do not feel any particular joy at
being crowned with a flower garland, we can recall any joyous moment we have had, such as the birth
of a child or the return of a loved one. As for an accessible understanding of the voidness of
inherent existence on which to focus in this state of mind, let me repeat the example I used during
a series of talks delivered at the Kalachakra initiation conferred by His Holiness the present
Dalai Lama in Rikon, Switzerland, in July 1985.

Generating an Understanding of Voidness

The weather was extremely hot, and someone had kindly provided me with a chilled can of club
soda on the table in front of my seat. When we apprehend something, such as this can of soda, as
existing with an inherent, findable identity, we believe it exists as what it is by virtue of some
findable characteristic from its own side. We imagine, whether consciously or not, that there is
something on the side of the soda that can be pointed to that gives it its concrete, lasting
identity. We can think, "This can of soda is in front of my seat. It is mine, not yours. Don't
touch it!" or, "This can is ice cold. I hate drinking anything cold. And look, it has a flip-top
which I usually manage to cut my finger on. What a horrible can of soda!" In this way, we imagine
the can of club soda sitting there, defiantly on the table, existing with a concrete, inherent
identity as something very annoying from its own side, independently of the kind intentions of the
person who brought it. Projecting, apprehending and then believing it to truly exist in the way our
mind makes it appear, we become extremely upset and make ourselves miserable.

How does this can of club soda actually exist? On the deepest level, it exists devoid of being
inherently nasty and disappointing. The paranoid vision of the can – that it is spitefully sitting
there, trying to annoy us – is a total fantasy. It implies a fantasized and impossible way of
existing which does not refer to anything real. A can of soda cannot have an intention, because it
is cold, to upset our stomach. There is no such thing as an inherently annoying can of soda. If a
can of soda were disappointing or annoying from its own side, it would have to be disappointing to
everyone. There were many people listening to me that hot afternoon, I am sure, who would have
loved to have had that soda and would not have considered it disappointing or annoying at all.
Voidness, then, is a total absence of strange, impossible ways of existing that we fantasize and
project onto persons, objects or situations.

It is more useful during the empowerment, however, to generate an understanding of the voidness
of something more relevant to what is happening than a can of club soda. The reality of the
situation of the empowerment, for instance, is not that there is some exotic event occurring on
stage, and that we are completely separated and alienated from it in the audience, unable to follow
what is happening. It is not like in a children's coloring book in which there are solid thick
lines around the spiritual master up on the throne and ourselves down in the audience, rendering us
totally unrelated entities existing on our own. Such a scene is a total fantasy and completely
absent.

In fact, the situation during the empowerment is very open, and the laws of cause and effect are
surely operating. The master is saying and doing various things, and we are experiencing something
in response. Through this interchange, we are planting seeds that form the basis for future success
in the practice. Even if we think merely of the absence of any solid thick lines around ourselves
and our teacher, and focus on this in a happy state of mind – for instance, with the joy of relief
that this is so – we gain empowerment for our understanding and insight to grow. Empowerment does
not occur by magic, but arises dependently on our teacher's actions, our feelings in response, the
implanting of causal seeds as a result of these two, our foundational seeds and the aspect of our
clear light mind that allows for these seeds to be affected by an enlightening influence.
Therefore, it is not necessary to have the most sophisticated experience of voidness and bliss at
the initiation. However, we do need some experience on which to build.

Theoretical Basis for the Seven Empowerments of Entering Like a Child

The second day of the actual empowerment begins with the participants standing in the form of
Vajravega and observers as simple Kalachakra in the black eastern entrance hall on the ground floor
of the palace, as at the end of the previous day. If we are an observer, we remain in this hall for
the rest of the empowerment, bearing witness to the events that follow. As a participant, we start
the procedure by requesting the seven empowerments of entering like a child, and our teacher,
Kalachakra, makes an offering into a fire to clear away anything inauspicious or detrimental to
this. These seven empowerments are analogous to different stages of childhood and purify various
aspects of body and mind. The analogy is fitting since, at the start of the preparation ceremony,
we were born as the spiritual child of our teacher, Kalachakra. The water empowerment, the first of
the seven, is analogous to our parents giving us our first bath; the crown empowerment, to their
tying up our hair in a bun on the top of our head; the ear tassel – a ribbon that hangs from our
ears – to their piercing our ears; the vajra and bell, to their making us smile and teaching us to
say our first words; the tamed behavior, to their giving us our first pleasurable sensory objects
to enjoy; the name, to their giving us a formal name – by Indian custom, at a ceremony
approximately a year after birth; and the subsequent permission empowerment, to our parents
teaching us to read.

The seven empowerments are conferred in four successive sets to purify the stains of the four
subtle drops and plant seeds to attain vajra body, speech, mind and deep awareness. These are
equivalent to the four Buddha-bodies, although the four higher and highest empowerments plant the
actual causal seeds that ripen into these bodies. The first three sets consist of two empowerments
each, while the last contains only one. Each set is conferred from the face of our teacher,
Kalachakra, that corresponds to the color of the appropriate drop. This means that for each set we
circumambulate to the side of the mandala corresponding in color to that face and receive an inner
empowerment – as in the preparation ceremony – passing through the mouth of that face. We then sit
in the entrance hall of that side of the palace in the form of the appropriate couple, the male
figures of which are the same colors as the side in which we sit and are named Vajra Body, Vajra
Speech, Vajra Mind and Vajra Deep Awareness, respectively. Thus, we receive the first two
empowerments from the white body face in the north; the second two from the red speech face in the
south; the next two from the black mind face in the east; and the last one from the yellow deep
awareness face in the west. We pass from one side of the mandala to the next by walking clockwise
through the same corridor as we did when offering prostration to the male Buddhas the day before.
As a couple, we always embrace a partner who is the color of the opposite side of the palace from
our immediate location – black goes with yellow, and white with red. These pairings symbolically
harmonize the elements that normally destroy each other – wind blows away earth, while earthen
walls block wind; water douses fire, while fire boils away water.

Each of these seven empowerments also purifies an aspect of our ordinary body or mind which is
associated with the obscuration of the four drops. The first two empowerments purify the five
elements and five aggregates, respectively. When the winds of karma gather at the body drop and we
are involved with the atoms of our bodily elements and the aggregate factors of our experience, our
clear light mind gives rise to the appearances of being awake. This prevents it from giving rise to
a vajra body devoid of atoms. The second two empowerments purify, respectively, the ten
energy-winds and right and left energy-channels. When the winds of karma gather at the speech drop
and the ten energy-winds course through our right and left channels, we experience the appearances
of dreams. This prevents these winds from entering the central channel, dissolving at the center of
the six chakras, and reinforcing the vibration of our subtlest sound so that it becomes vajra
speech.

The next two empowerments purify, respectively, the six cognitive sensors and their objects and
the six functional parts of the body and their activities. When the winds of karma gather at the
mind drop, temporarily withdrawing from cognitive and functional activities, we experience the
appearances of deep dreamless sleep. This prevents them from withdrawing even further and
dissolving at the center of the six chakras in the central energy-channel so that our clear light
mind gives rise to vajra mind. The last of the seven empowerments of entering like a child purifies
the deep awareness aggregate and consciousness element. When the winds of karma gather at the deep
awareness drop, this aggregate and element give rise to the bliss of orgasmic release, while our
clear light mind gives rise to the appearances of this peak experience. This prevents our
realization of vajra deep awareness – the blissful awareness devoid of any such release or end.

Furthermore, each of these seven empowerments plants causal seeds to transform the specific
factor purified – for example, the five bodily elements or aggregates – into Buddha-figures from
the mandala. We need to understand clearly what this means in the context of Kalachakra. When our
four subtle drops are stained with the winds of karma and our clear light mind is temporarily
associated with confusion, this subtlest level of our mind gives rise to internal cycles of
ordinary elements, aggregates and so forth, which further our suffering in samsara. When we cleanse
our drops of these stains and replace confusion with blissful awareness of voidness, our clear
light mind gives rise, instead, to alternative cycles of Buddha-figures to benefit others. This
occurs because clear light mind continuously gives rise to appearances. This feature is one of the
aspects of Buddha-nature.

This transformation begins when we receive the Kalachakra initiation. During causal empowerment,
at the circumstance of feeling the physical sensation of being touched with a ritual implement –
water from a vase, a crown and so forth – we gain a conscious experience of a blissful awareness of
voidness, on whatever level we can manage it. This experience plants causal seeds to manifest,
later through pathway and resultant empowerment, our clear light mind and to generate it as an
unchanging blissful deep awareness of voidness. That future attainment activates clear light mind's
appearance-making function, as a foundational seed, so that it gives rise to actual Buddha-figures
rather than ordinary bodily elements, aggregates and so on. In this way, each of the seven
empowerments plants seeds for being able to build up a vast amount of positive potential for this
future attainment. In the initiation ritual our teacher, Kalachakra, explains that with each
progressive empowerment we build up as much potential as bodhisattvas do as they progressively
develop the
bhumi, or levels of mind, after clear light realization of voidness.

The Common Structure of the Seven Empowerments

The procedure for each of these empowerments is complicated. The visualizations are extremely
complex and difficult to execute unless we are well trained. The seven empowerments, however, share
a common structure. Having an overview of this structure is helpful for being able to follow the
initiation. Each empowerment involves a ritual implement, certain features of our body or mind, and
a group of figures in the mandala. Let us use the example of the first of the seven, the water
empowerment. It involves the water in a vase, our five bodily elements and the five female
Buddhas.

First we withdraw our mind from making the water and our bodily elements appear in an ordinary
fashion. This is done by focusing on their voidness – their total absence of impossible, fantasized
ways of existing. We then generate an appearance of them in a pure form, as the five female
Buddhas, each embracing a male partner. It is not so important to be able to visualize all the
details. What is most important is to remove any confused, disturbing feelings we might have about
how the water or our elements exist – such as the water being inherently foul-tasting due to
chlorine, or our body being inherently too heavy, regardless of how much weight we lose. We
generate the feeling, instead, that the water and our bodily elements are pure containers – as
represented by the female Buddhas – for holding the ability to confer blissful awareness of
voidness when they come in contact with each other. To enhance this feeling, our teacher,
Kalachakra, dissolves deep awareness beings into the water and our elements as female Buddhas, as
he did with ourselves as Vajravega during the first day of the actual empowerment.

At this point, there are three groups of five female Buddhas – the actual five in the mandala,
the five that were the water of the vase and the five that were the elements of our body. First,
the actual ones in the mandala come from their seats and give empowerment to the female Buddhas of
the water of the vase. The latter then transform back into water, fully empowered to confer
blissful awareness of voidness by the sensation of its touch. The five female Buddhas come once
again from the mandala and touch the vase to the crown of our heads. We experience blissful
awareness of voidness, while nectars flow from the vase, conferring empowerment to the five female
Buddhas of our body. Our teacher, Kalachakra, then dabs water from a conch shell on five spots of
our body and gives us a sip to drink. This acts as a circumstance for enhancing our blissful
awareness of voidness even further. Finally, the female Buddhas in the mandala emanate a replica of
themselves, which merges with the female Buddhas of our body, stabilizing our experience.

This basic structure repeats for all seven empowerments of entering like a child. Buton gives
the same procedures as the Seventh Dalai Lama, except that he makes no mention of partners in
conjunction with the female Buddhas of the water or our body. Kongtrul follows Buton on this point
concerning the figures of the water, and does not mention at all the elements of our body
transforming into female Buddhas at the start of the procedure. In his version, the female Buddhas
of the water only have deep awareness beings dissolved into them, and there is no mention of their
receiving empowerment or transforming back into the water of the vase. Specially invited empowering
figures, with no mention of the female Buddhas from the mandala, touch the vase to our head and dab
the five spots of our body. Only with the experience of blissful awareness of voidness is there
mention of our elements transforming into the five female Buddhas, and there is no mention of their
partners. Specially invited Buddhas and bodhisattvas, in the form of the five female Buddhas
without partners – and without replicas emanated by the female Buddhas from the mandala – dissolve
into the female Buddhas of our body. When we receive a Kalachakra initiation conferred according to
either Buton or Kongtrul's text, we can either visualize only as much as the author explicitly
describes, or fill in the details that are left unspoken.

If all these visualizations are too difficult to imagine, it is best to simply generate a happy
state of mind and focus it on whatever understanding of voidness we have. If we feel frustrated at
not being able to keep up with all the steps that are happening and we apprehend the whole process
as being inherently too complicated and impossible to follow, we lose the opportunity to implant
causal seeds for our future practice. Therefore, it is extremely important to focus on the essence
of the empowerment process – gaining a conscious experience of blissful awareness of voidness, and
feeling, with confidence, that we now have a reference point for further cultivation in future
meditation. If we are attending as an interested observer, it is helpful to stay mindful of our
foundational seeds and draw inspiration, from witnessing the ceremony, that future spiritual
development is definitely possible. If we focus on how there is nothing magical or strange about
initiations and the tantric path, and feel happy at that, we have already added a few bricks to
this foundation.

Final Appended Procedures

There are several additional steps appended to the last of the seven empowerments of entering
like a child – the subsequent permission empowerment. This empowerment, although sharing the same
name, is not the same as the subsequent permission ceremony that is sometimes appended as an
additional day after the entire empowerment. Here, after the procedures common to the previous six
empowerments, our teacher, Kalachakra, places a wheel of Dharma in front of our seat, a text in our
lap and gives us a conch shell and bell to hold in our right and left hands respectively. We repeat
a verse reaffirming our commitment to training with method and wisdom, the essence of the Dharma,
in order to help others fully. We then transform from a yellow Vajra Deep Awareness with a black
partner into a full blue Kalachakra with a yellow partner and receive the three main Kalachakra
mantras, repeating each three times. Neither Buton nor Kongtrul mentions this transformation.
Finally we are given, one by one, eye medicine, a mirror, and a set of bow and arrows, which plant
seeds for gaining, respectively, conceptual understanding of voidness, subsequent realization of
everything to be like an illusion, and nonconceptual straightforward perception of voidness during
total absorption.

The next step appended to the subsequent permission empowerment is the vajra master initiation.
This should not be confused with the great vajra master empowerment, which is the final set of
initiations conferred after the highest four empowerments when the Kalachakra initiation is given
in its fullest form. The vajra master initiation confers close bonds for body, speech and mind. For
this, the empowering implements are a vajra and bell. We and the vajra transform into blue
Vajrasattvas, and the bell transforms into a blue Prajnaparamita. None have partners. The teacher,
Kalachakra, dissolves deep awareness beings into all three of us. The five female Buddhas give
empowerment to the Vajrasattva and Prajnaparamita which were the vajra and bell, and they transform
back into these ritual implements. We are then given the vajra and bell to hold as the close bonds
for our mind and speech, respectively. Keeping a vajra symbolizes closely bonding our mind to
blissful deep awareness of voidness, while keeping a bell represents closely bonding our speech to
always teaching this realization of voidness. Regarding our body, in the form of Vajrasattva, as
the appearance to which blissful deep awareness of voidness naturally gives rise, we closely bond
our body to this appearance. Experiencing blissful awareness of voidness while mindful of these
three close bonds empowers us to actualize them in the future.

Buton has the bell transformed into a yellow Vishvamata – for whom blue Prajnaparamita is a
common substitute, as we saw in the preparation ceremony – and makes no mention of our
transformation into Vajrasattva until we receive the close bond for our body. At that point, we
arise as a couple, embracing a Vishvamata, and not as a single figure. Kongtrul abbreviates the
vajra master empowerment and does not mention any transformation of the vajra, bell or ourselves.
Furthermore, he outlines receiving close bonds for only mind and speech, and not for body.

Of the initiations discussed so far, the vajra master empowerment is the one that specifically
requires commitment to the tantric vows and closely bonding practices. Of the nineteen closely
bonding practices common to all anuttarayoga systems, maintaining the close bonds of mind and body,
established with this empowerment, constitute the first three of the four practices that create
bonds with the family trait of Akshobhya – deep awareness of the sphere of reality. It is therefore
fitting that the Kalachakra ritual includes the vajra master empowerment within the subsequent
permission initiation to purify the deep awareness drop. Our teacher, Kalachakra, appropriately
concludes this seventh empowerment of entering like a child by explaining the uncommon practices,
unique to the Kalachakra system, that create close bonds with the six Buddha-families.

Finally, our teacher, Kalachakra explains that the entire set of seven initiations empowers us
for generation stage practice, and then mentions, for future astrological reference, the exact time
and date of the empowerment. Explaining the fourteen Kalachakra root tantric vows, he outlines the
procedure for restoring them if we lose them completely. This method is to repeat 36,000 times the
mantra of the principal male figure of the Buddha-family with which we have the closest link, as
indicated by the flower tossed into the mandala on the day before. We then need to retake the seven
empowerments of entering like a child. This can be done either at an initiation conferred by a
tantric master, or, if we have completed a Kalachakra retreat during which we recite hundreds of
thousands of mantras, at a self-initiation ceremony we conduct ourselves. We repeat three times our
agreement to follow this procedure and then offer a mandala in thanksgiving to conclude the
Kalachakra initiation.

Concluding Remarks

If we have received the Kalachakra empowerment from the Gelug tradition, as a practitioner we
begin a daily program of six-session yoga to nurture the causal seeds implanted and to reinforce
the purifications received. If we have received the empowerment from another tradition, we simply
keep our vows and follow our closely bonding practices to accomplish the same. In either case, we
give life to this ongoing process by repeatedly focusing each day and night on blissful awareness
of voidness. This is most important, especially when we are feeling stressed or caught in the heat
of a disturbing emotion. By returning to our clear light basis and then recomposing ourselves as a
Kalachakra, we maintain a steady course in our life toward enlightenment and fully benefiting
others.

If we attend a Kalachakra initiation as an observer, it is important not to forget our
experience. Although we have taken no formal commitment for daily practice, if we follow the
example of the people of Shambhala who united in the Kalachakra mandala to form one caste, we
receive lasting benefit. Thus it is extremely helpful to make a commitment to world peace and
harmony through following purely the ethical teachings of the religion or creed to which we
subscribe. With such a commitment, Kalachakra initiation has a profoundly positive effect on
everyone.

 Part V: Outline of the Kalachakra Initiation
 12 Outline of the Kalachakra Initiation
The following outline is intended as an overview of the three days of the Kalachakra initiation. Those attending the ritual may find it helpful as a guide to the stages of the ceremony. Since most people find the diacritical marks on letters of Sanskrit seed-syllables of little significance during the initiation, they are omitted.

The Preparation Ceremony

A. Setting the Motivation and Conferring Inner Empowerment

	We rinse our mouth, prostrate three times and offer a mandala.

	Our teacher, Kalachakra, explains the proper motivation for receiving initiation.

	Inner Empowerment.
 Rays of light from the heart of our fatherly teacher, Kalachakra, draw us into his mouth. Melting into a drop of bodhichitta and passing through his vajra-organ, we enter the lotus-womb of our mother, Vishvamata. There, we dissolve all ordinary appearances by focusing on voidness. While maintaining awareness of voidness, we arise first as a blue HUM, then a blue vajra, and finally as a simple Kalachakra. We have one face, two arms, a blue body, right leg red and outstretched, left leg white and bent, and are without a partner. Light radiates from the heart of our teacher, Kalachakra, invoking all male and female Buddhas. Entering through his mouth, melting in his heart with the fire of affection, and, in the form of drops of bodhichitta, passing through his vajra-organ into the lotus-womb of our mother, they empower us there. We radiate forth from the lotus-womb and take our place in the black eastern porch of the mandala palace.

B. Requesting Vows and Causing the Disciples To Take Firm Hold of Tantra

	We request safe direction, the trainings from the pledged state of aspiring bodhichitta, and bodhisattva vows by repeating a verse three times.

	Our teacher, Kalachakra, explains about tantra in order to arouse our admiration for it.

C. Taking Vows, Protecting, and Being Transformed and Elevated

	We take safe direction and bodhisattva vows by repeating a verse three times.

	We request and take the tantric vows. This is normally omitted and left to the next day.

	Protecting the Disciples with Inseparable Method and Wisdom by Transforming Their Six Elements into the Nature of the Six Female Buddhas.
 We visualize that the water element of our body becomes a white syllable U standing upright on a white moon disc at our forehead; the wind element becomes a black I on a black Rahu disc at our heart; the space element becomes a green A on a green creative drop at the crown of our head; the earth element becomes a yellow LI on a yellow Kalagni disc at our navel; the fire element becomes a red RI on a red sun disc at our throat; and the consciousness element becomes a blue AH on a blue deep awareness disc at our pubic area.

	Transformation and Elevation of the Disciples' Body, Speech and Mind.

We visualize at our heart on a black Rahu disc a black HUM for mind, at our throat on a red sun disc a red AH for speech, and at our forehead on a white moon disc a white OM for body. Our teacher, Kalachakra, touches these three spots with the vajra in his hand, sprinkling drops of water from a conch shell. He makes offerings to us.

D. Tossing the Twig of a Neem Tree and Giving Sips of Water and Other Items

	To determine the actual attainments we can most readily achieve, we toss the twig of a neem tree onto a tray with a mandala drawn in it. We do this by holding the twig vertically in both hands directly above the tray and letting it fall, while reciting a mantra.

	We receive a handful of water. First rinsing our mouth with a little of it, we spit that out and drink the rest in three sips. This purifies the stains of our body, speech and mind.

	We receive two pieces of kusha grass, one long and one short. We place them in our lap.

	We receive a red protection string, which we tie around the upper part of either our left or right arm. We wear this string until either Maitreya Buddha comes, or we develop pure love.

E. Arranging the Six Buddha-Families and Invoking Vajrasattva

	We visualize the seed-syllables of the six male Buddhas at six places on our body: at our forehead a white OM, at our throat a red AH, at our heart a black HUM, at our navel a yellow HOH, at the crown of our head a green HAM and at our pubic region a blue KSHAH. The six Buddhas from the mandala emanate replicas of themselves, which enter and dissolve into the six syllables.

	We repeat a long mantra for invoking Vajrasattva to transform and elevate our body, speech and mind.

F. Enhancing the Disciples' Happiness by Explaining the Dharma, and Instructing Them To Examine Their Dreams

	Our teacher, Kalachakra, enhances our happiness by explaining how rare the opportunity is to meet with the tantra teachings.

	He bestows the six-syllable mantra, OM AH HUM HO HAM KSHAH, which we repeat after him. (In Tibetan "ham kshah" is pronounced "hankya.") He instructs us to recite this mantra before retiring this evening and to place the long reed of kusha grass under our mattress, parallel to our body, with the tips pointing toward our head, and the short reed under our pillow, perpendicular to the long one, and with the tips pointing away from our face as we lie on our right side. He recommends we sleep in this position with our head facing the mandala. Even if our head is not oriented in the proper direction, we imagine and feel that it is. He tells us to observe and remember the dreams we have at the first break of dawn, just as the sky begins to turn light.

The First Day of the Actual Empowerment

I. Entering Blindfolded, Remaining outside the Curtain

	We rinse our mouth with water and prostrate three times. Our teacher, Kalachakra, explains not to be proud if we have had an auspicious dream or depressed if we have had an ominous one. All dreams are void of inherent existence. He offers a torma to dispel interference. We offer a mandala.

	To generate happiness at the opportunity to achieve the highest actual attainment of enlightenment, we repeat a long mantra twice in Sanskrit and once in Tibetan.

	We request safe direction, the trainings from the pledged state of aspiring bodhichitta, and bodhisattva vows by repeating a verse three times.

	The main disciples receive a ritual lower garment, upper garment and crown protrusion. We all receive red blindfold ribbons, which we drape across our forehead, and a flower, which we hold in our lap.

	We toss the twig from a neem tree and take three sips of water for purification, as on the day before.

	We transform into a simple Kalachakra, with one face and two arms, holding vajra and bell, with a blue body, right leg red and outstretched, left leg white and bent, and embracing a blue Vishvamata, with one face and two arms, holding a cleaver and skullcup. We visualize at our heart on a black Rahu disc a black HUM, at our throat on a red sun disc a red AH, and at our forehead on a white moon disc a white OM. Light from these three syllables fills our body, transforming it into clear light.

	Our teacher, Kalachakra, asks us our family trait, hinayana or mahayana, and what we admire. We answer that we are fortunate ones, with a mahayana Buddha-nature, and we seek the greatly blissful awareness of enlightenment.

	Repeating a plaintive verse declaring our need for safe direction, we take refuge and bodhisattva vows by repeating another verse three times.

	We request tantric vows, by repeating a verse, and then take them by repeating another verse three times.

	Our teacher, Kalachakra, explains the twenty-five modes of tamed behavior. We repeat three times a verse promising to uphold them.

	The Yoga Encompassing Everything.
 Dedicating our heart to attaining enlightenment in order to benefit everyone, we generate conventional bodhichitta, visualizing it in the form of a white moon disc lying flat at our heart. We then generate deepest bodhichitta, a mind focused on voidness. We visualize this as an upright white vajra standing on the moon disc at our heart. We repeat a mantra, affirming that we shall always keep these attitudes in our heart and mind. Our teacher, Kalachakra, emanates a replica of the two from a similar moon disc and vajra at his heart, which dissolves into the moon and vajra at our heart. Holding a flower and vajra at our heart, he recites a mantra, stabilizing these attitudes.

	Our teacher, Kalachakra, places his vajra on our head and reminds us to maintain confidentiality.

II. Entering Blindfolded inside the Mandala Palace

A. Entering, Circumambulating and Prostrating

	With the curtain now drawn aside, we enter the mandala palace through the black eastern doorway. Blindfolded, we are led by blue Karmavajra, the emanated assistant of our teacher, Kalachakra. Karmavajra holds out his right hand, in which he grasps a vajra by one end. We hold on to its other end with our left hand and circumambulate the ground floor clockwise three times, in the corridor between the wall and raised platform, while repeating a mantra.

	In the black eastern entrance hall, we transform into a green Akshobhya and prostrate to the main figure three times while repeating a mantra. A replica of Akshobhya from the mandala dissolves into us.

	Remaining in the black eastern entrance hall, we transform into a black Amoghasiddhi and prostrate to him three times while repeating a mantra. A replica of Amoghasiddhi from the mandala dissolves into us.

	Circumambulating clockwise to the red southern entrance hall, we transform into a red Ratnasambhava and prostrate to him three times while repeating a mantra. A replica of Ratnasambhava from the mandala dissolves into us.

	Circumambulating clockwise to the white northern entrance hall, we transform into a white Amitabha and prostrate to him three times while repeating a mantra. A replica of Amitabha from the mandala dissolves into us.

	Circumambulating clockwise to the yellow western doorway, we transform into a yellow Vairochana and prostrate to him three times while repeating a mantra. A replica of Vairochana from the mandala dissolves into us.

	Circumambulating clockwise to the black eastern doorway while remaining as a yellow Vairochana, we prostrate to our teacher, Kalachakra, three times while repeating a mantra.

B. Swearing of Oaths

	Placing his vajra on our head, our teacher, Kalachakra, explains the benefits of keeping confidentiality.

	Keeping his vajra on our head, he explains the physical drawbacks of not keeping it.

	Placing his vajra at our heart, he explains the mental drawbacks of not keeping it.

	Explaining both the advantages of keeping confidentiality and the disadvantages of breaking it, he gives us a sip of vajra oath-swearing water from a conch shell.

	Our teacher, Kalachakra, takes our hand and explains the importance of never disparaging our vajra master.

C. Invoking Deep Awareness Beings to Descend and Reciting Words of Truth

	We repeat three times a verse of request. We dissolve all appearances by focusing on voidness. While maintaining awareness of voidness, we arise as a blue HUM and transform into a full Vajravega, fierce and forceful, with a blue body, four faces, twenty-six arms and two legs. At our navel, a yellow LAM transforms into a yellow square earth mandala marked with a wheel, and on it, on a yellow Kalagni disc is a yellow HOH, standing upright. At our heart, a black YAM transforms into a black bow-shaped wind mandala marked with two banners, and on it, on a black Rahu disc is an upright black HUM. At our throat, a red RAM transforms into a triangular red fire mandala marked with a jewel, and on it, on a red sun disc is an upright red AH. At our forehead, a white VAM transforms into a white round water mandala marked with a vase, and on it, on a white moon disc is an upright white OM. Light radiates from these four syllables and from the heart of our teacher, Kalachakra, and brings back four Buddha-figures – white Vajra Body, red Vajra Speech, black Vajra Mind and yellow Vajra Deep Awareness – who dissolve into these four syllables.

	Below our feet, a black YAM transforms into a black bow-shaped wind mandala marked with YAM. On it, a red RAM transforms into a red triangular fire mandala marked with RAM. On it, on each of the two soles of our feet is a red JHAI radiating light. Light from the heart of our teacher, Kalachakra, strikes the wind mandala, making it turbulent, which causes the fire mandala to blaze. Light from the two syllables JHAI radiates through the pores of the soles of our feet, stimulating the syllables on the four planet discs, which emit light that fills our entire body. At the same time, light radiates from the heart of our teacher, Kalachakra, and brings back all the Buddhas in the form of Kalachakras and Vajravegas, who fill all of space and rain down upon us, dissolving into our body.

	Reciting a mantra, our teacher, Kalachakra, tosses flower petals on our head.

	We safeguard and stabilize the deep awareness beings' descent by sealing our six chakras with the seed-syllables of the six Buddha-family traits of method and wisdom. We visualize at our forehead a white OM, at our heart a black HUM, at the crown of our head a green HAM, at our navel a yellow HOH, at our throat a red AH and at our pubic region a blue KSHAH.

	For a sign for our future attainment, we remove our blindfold for a moment, look up and observe the color we first see. We put our blindfolds back on.

	Karmavajra, the emanated assistant of our teacher, Kalachakra, leads us in circumambulating the mandala clockwise three times.

	Our teacher, Kalachakra, in the form of Karmavajra, stands at the eastern doorway of the mandala palace and recites words of truth, requesting that his disciples may be shown the Buddha-family with which they have the strongest connection.

III. Entering as Someone Who Can See the Mandala

	Still in the form of a Vajravega, we offer to the mandala the flower we were given earlier. We hold the flower with both hands, directly over a tray which has a mandala drawn on it and is held on top of a vase. We let the flower fall while reciting a mantra. In accordance with the direction in which the flower lands, we learn the Buddha-family trait with which we have the closest affinity and receive the confidential name of that Buddha-family. We are given back the flower, which we place on the top of our head, while repeating a mantra. From the touch of the flower on the top of our head, we experience blissful awareness of voidness.

	We remove our blindfold and see the mandala clearly. Our teacher, Kalachakra, describes the mandala and all the figures in it.

	With joy at seeing the mandala, we recite a verse indicating our close bond.

The Second Day of the Actual Empowerment

IV. Giving the Empowerments to Those Who Have Entered

	Still in the form of Vajravega, we request the seven empowerments of entering like a child by repeating a verse three times.

	Our teacher, Kalachakra, makes offerings into a fire to purify anything inauspicious, and then makes other offerings.

A. Water Empowerment

	Led by an emanation of our teacher, Kalachakra, we circumambulate clockwise to the white northern entrance hall where we stand facing the white body face of our teacher, Kalachakra.

	We offer a mandala requesting the water empowerment to purify our five bodily elements, and repeat three times a mantra of request.

	Inner Empowerment.
 Rays of light from the heart of our teacher, Kalachakra, draw us into his mouth. Melting into a drop of bodhichitta and passing through his vajra-organ, we enter the lotus-womb of Vishvamata. There, we dissolve all ordinary appearances by focusing on voidness. While maintaining awareness of voidness, we arise first as a white OM, then a white lotus, and finally as a white Vajra Body, sitting cross-legged, with three faces and six arms, embracing a red Pandaravasin, also with three faces and six arms. Light radiating from the heart of our teacher, Kalachakra, returns with deep awareness beings who merge with us as Vajra Body. Light radiates once more from his heart, invoking all male and female Buddhas. Our teacher, Kalachakra, makes offerings to them and requests that they empower his disciples. Happily agreeing, they enter into union and melt into the form of drops of bodhichitta. Entering through the crown of his head, descending through the center of his body and passing through his vajra-organ into the lotus-womb of Vishvamata, they empower us there. We radiate forth from the lotus-womb and return to the white northern entrance hall, where we take our seat.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our five bodily elements and the water of a vase. Within a state of voidness, our five elements and the water of the vase are generated as the five female Buddhas, sitting cross-legged and embracing the five male Buddhas, with all figures having three faces and six arms. Within our body, the five female Buddhas are located at our crown, forehead, throat, heart and navel chakras. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the female Buddhas of the vase and our elements. The female Buddhas in the mandala empower the female Buddhas of the vase, and each receives as a crowning ornament the seal of the principal male figure of her Buddha-family. Our teacher, Kalachakra, makes offerings to the female Buddhas of the vase. They melt into drops of bodhichitta and transform back into the water of the vase.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the vase. The female Buddhas in the mandala confer the actual water empowerment with white vases of bodhichitta, pouring some on the top of our head.

	Our teacher, Kalachakra, reciting a verse and a mantra, dabs water from the conch shell on five spots on our body: the top of our head, our right and left shoulder and right and left hip. He then sprinkles some water to wash us and gives us a sip to drink. By being sprinkled and washed, we are purified of sufferings and stains; by drinking, we experience greatly blissful awareness of voidness. Our five bodily elements are now fully empowered as the five female Buddhas.

	Light radiates from the five female Buddhas in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the female Buddhas in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the water empowerment is analogous to washing an infant immediately after its birth. It washes away the stains of the five bodily elements and plants seeds on our mind-stream for realizing the five female Buddhas and the actual attainments that depend on them. It grants the ability to achieve positive potential equivalent to someone with a first bodhisattva level of mind.

B. Crown Empowerment

	We offer a mandala requesting the crown empowerment to purify the five aggregate factors of our experience, and repeat three times a mantra of request.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our five aggregates and a crown. Within a state of voidness, our five aggregates and the crown are generated as the five male Buddhas, sitting cross-legged and embracing the five female Buddhas, with all figures having three faces and six arms. Within our body, the five male Buddhas are located at our crown, forehead, throat, heart and navel chakras. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the male Buddhas of the crown and our aggregates. The male Buddhas in the mandala empower the male Buddhas of the crown, and each receives as a crowning ornament the seal of the principal male figure of his Buddha-family. Our teacher, Kalachakra, makes offerings to the male Buddhas of the crown. They melt into drops of bodhichitta and transform back into the crown.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the crown. The male Buddhas in the mandala confer the actual crown empowerment by touching the crown to the five spots on our body and then placing it on our head to wear. At its touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. Our five aggregates are now fully empowered as the five male Buddhas.

	Light radiates from the five male Buddhas in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the male Buddhas in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the crown empowerment is analogous to piling a baby's hair into a bun on top of its head. It washes away the stains of the five aggregates and plants seeds on our mind-stream for realizing the five male Buddhas and the actual attainments that depend on them. It grants the ability to achieve positive potential equivalent to someone with a second bodhisattva level of mind. He further explains that the two empowerments received facing the white body face purify the stains of the body drop and plant seeds for attaining vajra body.

C. Ear Tassel Empowerment

	Led by an emanation of our teacher, Kalachakra, we circumambulate clockwise to the red southern entrance hall where we sit, facing the red speech face of our teacher, Kalachakra.

	We offer a mandala requesting the ear tassel empowerment to purify our ten energy-winds, and repeat three times a mantra of request.

	Inner Empowerment.
 Rays of light from the heart of our teacher, Kalachakra, draw us into his mouth. Melting into a drop of bodhichitta and passing through his vajra-organ, we enter the lotus-womb of Vishvamata. There, we dissolve all ordinary appearances by focusing on voidness. While maintaining awareness of voidness, we arise first as a red AH, then a red jewel, and finally as a red Vajra Speech, sitting cross-legged, with three faces and six arms, embracing a white Mamaki, also with three faces and six arms. Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with us as Vajra Speech. Light radiates once more from his heart, invoking all male and female Buddhas. Our teacher, Kalachakra, makes offerings to them and requests they empower his disciples. Happily agreeing, they enter into union and melt into the form of drops of bodhichitta. Entering through the crown of his head, descending through the center of his body and passing through his vajra-organ into the lotus-womb of Vishvamata, they empower us there. We radiate forth from the lotus-womb and return to the red southern entrance hall, where we take our seat.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our ten energy-winds and an ear tassel. Within a state of voidness, our ten energy-winds and the ear tassel are generated as the ten powerful ladies (shaktis) who are standing, with each having four faces and eight arms. Within our body, the ten are located on the energy-channels that radiate from our heart chakra. On the forehead of each is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the powerful ladies of the ear tassel and our energy-winds. The powerful ladies in the mandala empower the powerful ladies of the ear tassel, and each receives as a crowning ornament the seal of the principal male figure of her Buddha-family. Our teacher, Kalachakra, makes offerings to the powerful ladies of the ear tassel. They melt into drops of bodhichitta and transform back into the ear tassel.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the ear tassel. The powerful ladies in the mandala confer the actual ear tassel empowerment by touching the ear tassel to the five spots on our body and then draping a pair over our ears. At its touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. Our ten energy-winds are now fully empowered as the ten powerful ladies.

	Light radiates from the ten powerful ladies in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the powerful ladies in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the ear tassel empowerment is analogous to piercing a baby's ears and giving it earrings to wear. It washes away the stains of the ten energy-winds and plants seeds on our mind-stream for realizing the ten powerful ladies and the actual attainments that depend on them. It grants the ability to achieve positive potential equivalent to someone with a third bodhisattva level of mind.

D. Vajra and Bell Empowerment

	We offer a mandala requesting the vajra and bell empowerment to purify our right and left energy-channels, and repeat three times a mantra of request.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our right and left energy-channels and a vajra and bell. Within a state of voidness, our right channel and the vajra are generated as a blue Kalachakra, standing and embracing a yellow Vishvamata, while our left channel and the bell as a yellow Vishvamata, standing and embracing a blue Kalachakra. Each of them has one face and two arms. Within our body, Kalachakra and Vishvamata are located at our right and left channels at our heart chakra. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the Kalachakra and Vishvamata of the vajra and bell and our right and left channels. The Kalachakra and Vishvamata in the mandala empower the Kalachakra and Vishvamata of the vajra and bell, and each receives as a crowning ornament the seal of the principal male figure of his or her Buddha-family. Our teacher, Kalachakra, makes offerings to the Kalachakra and Vishvamata of the vajra and bell. They melt into drops of bodhichitta and transform back into the vajra and bell.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the vajra and bell. The Vishvamata and Kalachakra couple in the mandala confer the actual vajra and bell empowerment by touching the vajra and bell to the five spots on our body and then giving them to us to hold in our crossed hands. At their touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. Our right and left energy-channels are now fully empowered as Kalachakra and Vishvamata.

	Light radiates from the Kalachakra and Vishvamata in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the Kalachakra and Vishvamata in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the vajra and bell empowerment is analogous to making a baby smile and teaching it to speak its first words. It washes away the stains of the right and left channels and confers the ability to stop our energy-winds from coursing through our right and left channels so that they enter, abide and dissolve in the central channel. It plants seeds for our mind to become unchanging blissful awareness, our speech to be endowed with all positive aspects and for us to gain the actual attainments that depend on Kalachakra and Vishvamata. It grants the ability to achieve positive potential equivalent to someone with a fourth bodhisattva level of mind. He further explains that the two empowerments received facing the red speech face purify the stains of the speech drop and plant seeds for attaining vajra speech.

E. Tamed Behavior Empowerment

	Led by an emanation of our teacher, Kalachakra, we circumambulate clockwise to the black eastern entrance hall where we sit, facing the black mind face of our teacher, Kalachakra.

	We offer a mandala requesting the tamed behavior empowerment to purify our six cognitive sensors and their objects, and repeat three times a mantra of request.

	Inner Empowerment.
 Rays of light from the heart of our teacher, Kalachakra, draw us into his mouth. Melting into a drop of bodhichitta and passing through his vajra-organ, we enter the lotus-womb of Vishvamata. There, we dissolve all ordinary appearances by focusing on voidness. While maintaining awareness of voidness, we arise first as a black HUM, then a black vajra, and finally as a black Vajra Mind, sitting cross-legged, with three faces and six arms, embracing a yellow Lochana, also with three faces and six arms. Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with us as Vajra Mind. Light radiates once more from his heart, invoking all male and female Buddhas. Our teacher, Kalachakra, makes offerings to them and requests they empower his disciples. Happily agreeing, they enter into union and melt into the form of drops of bodhichitta. Entering through the crown of his head, descending through the center of his body and passing through his vajra-organ into the lotus-womb of Vishvamata, they empower us there. We radiate forth from the lotus-womb and return to the black eastern entrance hall, where we take our seat.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our six cognitive sensors and their six objects as well as a thumb ring. Within a state of voidness, our six cognitive sensors and their six objects as well as the thumb ring are generated as the six male and six female bodhisattvas, sitting cross-legged and embracing six female and six male bodhisattvas respectively, with all figures having three faces and six arms. Within our body, the twelve are located, two each, at our ears, nose, eyes, tongue, the joints of our arms and legs, and our heart. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the male and female bodhisattvas of the thumb ring and our cognitive sensors and their objects. The male and female bodhisattvas in the mandala empower the male and female bodhisattvas of the thumb ring, and each receives as a crowning ornament the seal of the principal male figure of his or her Buddha-family. Our teacher, Kalachakra, makes offerings to the male and female bodhisattvas of the thumb ring. They melt into drops of bodhichitta and transform back into the thumb ring.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the thumb ring. The male and female bodhisattvas in the mandala confer the actual tamed behavior empowerment by touching the thumb ring to the five spots on our body and then putting it on our right thumb. At its touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. Our six cognitive sensors and their six objects are now fully empowered as the six male and six female bodhisattvas.

	Light radiates from the six male and six female bodhisattvas in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the male and female bodhisattvas in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the tamed behavior empowerment is analogous to giving a baby its first pleasurable sensory objects to enjoy. It washes away the stains of the six cognitive sensors and their six objects, and plants seeds on our mind-stream for realizing the six male and six female bodhisattvas and the actual attainments that depend on them. It grants the ability to achieve positive potential equivalent to someone with a fifth bodhisattva level of mind.

F. Name Empowerment

	We offer a mandala requesting the name empowerment to purify the six functional parts of our body and their six functional activities, and repeat three times a mantra of request.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our six functional bodily parts and their six activities as well as a bracelet. Within a state of voidness, our six functional parts and their six activities as well as the bracelet are generated as the six male and six female fierce figures, standing and embracing six female and six male fierce figures respectively, with all figures having three faces and six arms. Within our body, the twelve are located, two each, at the end of our urinary tract, our mouth, hands, feet, anus, and the bottom end of our central energy-channel. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the male and female fierce figures of the bracelet and our functional parts and their activities. The male and female fierce figures in the mandala empower the male and female fierce figures of the bracelet, and each receives as a crowning ornament the seal of the principal male figure of his or her Buddha-family. Our teacher, Kalachakra, makes offerings to the male and female fierce figures of the bracelet. They melt into drops of bodhichitta and transform back into the bracelet.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the bracelet. The male and female fierce figures in the mandala confer the actual name empowerment by touching the bracelet to the five spots on our body and then putting one on each of our wrists. At their touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before.

	Our teacher, Kalachakra, stands on his throne, dons a yellow monks' shawl and, in the manner of Shakyamuni Buddha, gathers the corners of the shawl in his left hand at his heart, holds his right hand in the fearless gesture and prophesies the form in which we shall become Buddhas. He makes the prophesy by reciting the confidential name conferred on us earlier when we offered a flower to the mandala, determining the Buddha-family trait with which we have the closest affinity. By means of the name empowerment conferred with this prophesy, the six functional parts of our body and their six functional activities are now fully empowered as the six male and six female fierce figures.

	Light radiates from the six male and six female fierce figures in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the male and female fierce figures in our body. Our teacher, Kalachakra, makes an offering to us.

	Our teacher, Kalachakra, explains that the name empowerment is analogous to giving a child its name with a formal ceremony around its first birthday. It washes away the stains of the six functional parts of our body and their six activities. It confers the ability to overcome the four demonic forces (mara) with the four immeasurable attitudes and plants seeds on our mind-stream for realizing the six male and six female fierce figures and the actual attainments that depend on them. It grants the ability to achieve positive potential equivalent to someone with a sixth bodhisattva level of mind. He further explains that the two empowerments received facing the black mind face purify the stains of the mind drop and plant seeds for attaining vajra mind.

G. Subsequent Permission Empowerment and Appended Procedures

	Led by an emanation of our teacher, Kalachakra, we circumambulate clockwise to the yellow western entrance hall where we sit, facing the yellow deep awareness face of our teacher, Kalachakra.

	We offer a mandala requesting the subsequent permission empowerment to purify our deep awareness aggregate and consciousness element, and repeat three times a mantra of request. This aggregate and element refer to our primordial clear light mind.

	Inner Empowerment.
 Rays of light from the heart of our teacher, Kalachakra, draw us into his mouth. Melting into a drop of bodhichitta and passing through his vajra-organ, we enter the lotus-womb of Vishvamata. There, we dissolve all ordinary appearances by focusing on voidness. While maintaining awareness of voidness, we arise first as a yellow HO, then a yellow wheel and finally as a yellow Vajra Deep Awareness, sitting cross-legged, with three faces and six arms, embracing a black Tara, also with three faces and six arms. Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with us as Vajra Deep Awareness. Light radiates once more from his heart, invoking all male and female Buddhas. Our teacher, Kalachakra, makes offerings to them and requests they empower his disciples. Happily agreeing, they enter into union and melt into the form of drops of bodhichitta. Entering through the crown of his head, descending through the center of his body and passing through his vajra-organ into the lotus-womb of Vishvamata, they empower us there. We radiate forth from the lotus-womb and return to the yellow western entrance hall, where we take our seat.

	Our teacher, Kalachakra, clears away interference and purifies into voidness our deep awareness aggregate and consciousness element and a set of insignia of the five Buddha-family traits. Within a state of voidness, our deep awareness aggregate and consciousness element and the insignia are generated as a blue Vajrasattva and a blue Prajnaparamita, sitting cross-legged and embracing a green Vajradhatu Ishvari and a green Akshobhya, respectively, with all figures having three faces and six arms. Within our body, Vajrasattva and Prajnaparamita are located at our heart. On the forehead of each figure is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the Vajrasattva and Prajnaparamita of the insignia and our deep awareness aggregate and consciousness element. The Vajrasattva and Prajnaparamita in the mandala empower the Vajrasattva and Prajnaparamita of the insignia, and each receives as a crowning ornament the seal of the principal male figure of his or her Buddha-family. Our teacher, Kalachakra, makes offerings to the Vajrasattva and Prajnaparamita of the insignia. They melt into drops of bodhichitta and transform back into the insignia.

	Light radiates once more from the heart of our teacher, Kalachakra, invoking male and female Buddha and bodhisattva empowering figures. He makes offerings to them and requests them to empower his disciples. They agree. Some recite auspicious verses, others toss flowers, fierce ones chase away interference. Our teacher, Kalachakra, recites the auspicious verses, while his attendant, Karmavajra, holds up the insignia. The Vajrasattva and Prajnaparamita in the mandala confer the actual subsequent permission empowerment by touching the insignia to the five spots on our body and then giving the insignia for us to hold. At their touch, we experience greatly blissful awareness of voidness. Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. Our aggregate of deep awareness and our consciousness element are now fully empowered as Vajrasattva and Prajnaparamita.

	Light radiates from the Vajrasattva and Prajnaparamita in our body and brings back from the mandala replicas of their counterparts there. They, as well as the other empowering figures, dissolve into the Vajrasattva and Prajnaparamita in our body. Our teacher, Kalachakra, makes an offering to us.

	A syllable BHRUM transforms into a wheel, which our teacher, Kalachakra, places on the seat before us. A syllable A transforms into a Kalachakra text, which he lays in our lap. A syllable AH transforms into a conch shell, which he gives us to hold in our right hand. A syllable AH transforms into a bell, which we he gives us to hold and ring in our left hand. We repeat after him several verses reaffirming our commitment to wisdom and method, ringing the bell after each verse. We prostrate and agree to do what he says.

	The Four Appended Procedures.

	Giving the Mantras.
 Our teacher, Kalachakra, informs the Buddhas that he shall bestow their mantras, and we repeat a request for them. Instantaneously we arise in the form of a full blue Kalachakra, with four faces, twenty-four arms and two legs, standing and embracing a yellow Vishvamata, with four faces, eight arms and two legs. We repeat each mantra three times. With the first repetition, a replica of the mantra at the heart of our teacher, Kalachakra, emerges from it, goes out his mouth, enters our mouth and settles around a black syllable HUM at our heart. With the second repetition, the mantra becomes undifferentiable from the mantra at our heart, and with the third, it is stabilized. The mantras are (1) the heart mantra: OM AH HUM HOH HAMKSHAH MALAWARAYA HUM PHAT (in Tibetan "hamkshah" is pronounced "hankya" and "phat" is pronounced "pay"), (2) the near heart mantra: OM HRANG HRING HRIRING HRUNG HRILING HRAH SVAHA (in Tibetan "svaha" is pronounced "soha") and (3) the root mantra: OM SHRI KALACHAKRA HUM HUM PHAT.

	Giving Eye Medicine.
 We visualize on each of the two main eyes on our front, blue face, a black PRAM. Our teacher, Kalachakra, smears a tiny dab of butter on our eyes with a golden eye-spoon. We imagine that, like having a cataract removed, the dimness of our lack of awareness of voidness is removed and we gain eyes of deep awareness for achieving a conceptual understanding of voidness.

	Giving a Mirror.
 A syllable AH transforms into a mirror. Our teacher, Kalachakra, shows this to us, reciting verses that everything, including the Kalachakra at our hearts – referring to our clear light mind – is like an illusion, like a reflection in a mirror. This enables us to gain subsequent realization of everything to be like an illusion.

	Giving a Set of Bow and Arrows.
 A syllable HOH transforms into a set of bow and arrows, to pierce through all interference from any of the four directions or above or below, in order for us to gain nonconceptual straightforward perception of voidness during total absorption.

	Vajra Master Empowerment.

	Our teacher, Kalachakra, clears away interference and purifies into voidness ourselves and a vajra and bell. Within a state of voidness, ourselves and the vajra are generated as a blue Vajrasattva and the bell as a blue Prajnaparamita, each sitting cross-legged without any partner, and having three faces and six arms. On the forehead of each is a white OM, on the throat a red AH, at the heart a black HUM and at the navel a yellow HOH.

	Light radiates from the heart of our teacher, Kalachakra, and returns with deep awareness beings who merge with the two Vajrasattvas of ourselves and the vajra, and with the Prajnaparamita of the bell. The five female Buddhas in the mandala empower the Vajrasattva of the vajra and the Prajnaparamita of the bell, and each receives as a crowning ornament the seal of the principal male figure of his or her Buddha-family. Our teacher, Kalachakra, makes offerings to the Vajrasattva and Prajnaparamita of the vajra and bell. They melt into drops of bodhichitta and transform back into the vajra and bell.

	Our teacher, Kalachakra, gives us the vajra to hold in our right hand, representing the nondiscordant deep awareness of the mind of the Buddhas, inseparable from voidness as its object. This confers the close bond for our mind. He gives us the bell to hold in our left hand, representing the proclamation of voidness. We ring the bell and recite a verse about voidness. This confers the close bond for our speech. Then we think how our body, as a Vajrasattva, is the appearance to which blissful deep awareness of voidness naturally gives rise. This is the great seal (mahamudra) of a Buddha-figure's body and is the close bond for our body. We cross our arms, holding vajra and bell, while thinking this and experiencing greatly blissful awareness of voidness.

	Our teacher, Kalachakra, reciting a verse and a mantra, confers a concluding water empowerment by dabbing and sprinkling water from the conch shell and giving us a sip to drink, as before. We receive as a crowning ornament the seal of Akshobhya, the principal male figure of our Buddha-family. Our teacher, Kalachakra, makes offerings to us.

	Showing the Pure Measures of the Dharma.

	Showing the Interpretable and Definitive Meanings of the Pure Measures of the Close Bonds.
 Our teacher, Kalachakra, explains the interpretable and definitive levels of the closely bonding practices, specific to Kalachakra, for the six Buddha-family traits.

	Our teacher, Kalachakra, explains that the subsequent permission empowerment, received facing his yellow deep awareness face, is analogous to teaching a child to read. It purifies the stains of the deep awareness drop and, together with its appended sections, grants the ability to achieve positive potential equivalent to someone with a seventh bodhisattva level of mind.

	He further explains that all seven empowerments given from a powdered sand mandala are called water empowerments since a cleansing action with water to purify negative potentials follows each. The seven all together empower us to meditate on the generation stage path and to achieve the final actual attainments of Akanishta, the State Beneath Nothing Else. We become laypersons (upasaka) of the tantra. If we keep all the vows purely for seven lifetimes, we at minimum become a lord of the seventh bodhisattva level of mind. We cross our arms and repeat a mantra, feeling the pride of all this being so.

	Understanding the Time of Receiving the Empowerment.
 Our teacher, Kalachakra, explains the time of the empowerment, with all the astrological references.

	Final Advice to Stop Any Root Downfalls.
 Our teacher, Kalachakra, explains that if we commit a downfall and lose our tantric vows, and if we have only received these seven empowerments, we repeat 36,000 times the mantra of the Buddha-figure on which our flower fell. To restore our vows, we re-enter the mandala – either during a Kalachakra initiation or, if we have completed the Kalachakra retreat of hundreds of thousands of mantras, with self-initiation – and take once more the seven empowerments of entering like a child. Our teacher, Kalachakra, explains the fourteen root tantric vows according to Kalachakra. We repeat three times that we shall practice exactly as he says, recite a verse of rejoicing and offer a mandala in thanksgiving.

 Bibliography
Major Tibetan and Sanskrit Sources Consulted

Ashvaghosha II.
Gurupancashatika (Bla-ma lnga-bcu-pa; Fifty Stanzas on the Spiritual Teacher).

Buton (Bu-ston Rin-chen grub).
dBang-gi le'u'i 'grel-bshad dri-ma med-pa'i 'od mchan-bcas (An Explanation of the
"Empowerment" Chapter of
Stainless Light, Together with a Line-by-Line Correlation [with the Root Text]).

_______. 'Jig-rten khams-kyi le'u'i 'grel-bshad dri-ma med-pa'i 'od mchan-bcas (An
Explanation of the "World Sphere" Chapter of
Stainless Light, Together with a Line-by-Line Correlation [with the Root Text]).

_______. Nang-gi le'u'i 'grel-bshad dri-ma med-pa'i 'od mchan-bcas (An Explanation of the
"Internal [Kalachakra]" Chapter of
Stainless Light, Together with a Line-by-Line Correlation [with the Root Text]).

_______. dPal dus-kyi 'khor-lo'i dkyil-chog-
gi zin-bris (Notes on the Mandala Ritual of Glorious Kalachakra).

_______.
dPal dus-kyi 'khor-lo'i dkyil-chog yon-tan kun-'byung (The Mandala Ritual of Glorious
Kalachakra: The Source of All Good Qualities).

Seventh Dalai Lama (rGyal-dbang bsKal-bzang rgya-mtsho).
bCom-ldan'das dpal dus-kyi 'khor-lo'i sku-gsung-thugs yongs-su rdzogs-pa'i dkyil-'khor-gyi
dbang-chen cho-ga (The Ritual for the Grand Empowerment into the Complete Mandala of the
Enlightening Body, Speech and Mind of Lordly, Glorious Kalachakra).

_______.
dPal gsang-ba 'dus-pa mi-bskyod rdo-rje'i dkyil-'khor-gyi cho-ga'i rnam-par bshad-pa dbang-don
de-nyid yang-gsal snang-ba rdo-rje sems-dpa'i zhal-lung (An Explanation of the Mandala Ritual
of Glorious Guhyasamaja, Illumination Clarifying the Actual Meaning of Empowerment: The Oral
Tradition of Vajrasattva).

Fourteenth Dalai Lama (rGyal-dbang bsTan-'dzin rgya-mtsho) and Yongdzin Ling Rinpochey
(Yongs-'dzin gLing Thub-bstan lung-rtogs rnam-rgyal 'phrin-las).
Thun-drug-dang 'brel-ba'i dus-'khor bla-ma'i rnal-'byor dpag-bsam yongs-'du'i snye-ma
(Kalachakra Guru-Yoga in Conjunction with Six-Session Practice: A Cluster of Fruit from an
All-Embracing Wish-Granting Tree).

Detri (sDe-khri 'Jam-dbyangs thub-bstan nyi-ma).
dPal dus-kyi 'khor-lo'i bskyed-rim-gyi rnam-bzhag 'jam-dpal zhal-lung (A Presentation of
the Generation Stage of Glorious Kalachakra: The Oral Tradition of Manjushri).

Desi Sanggyay-gyatso (sDe-srid Sangs-rgyas rgya-mtsho).
Vai-durya sngon-po (Blue Aquamarine).

Dharmakirti.
Pramanavarttika (Tshad-ma rnam-'grel; A Commentary on (Dignaga's "Compendium of) Validly
Cognizing Minds").

Drongtsey Yongdzin ('Brong-rtse Yongs-'dzin Blo-bzang tshul-khrims).
dPal dus-kyi 'khor-lo'i rim-gnyis-kyi lam zung-mjug bgrod-pa'i them-skas-pa (The Path of
the Two Stages of Glorious Kalachakra: Steps Leading to Unity).

Gyeltsabjey (rGyal-tshab rJe Dar-ma rin-chen).
dPal dus-kyi 'khor-lo'i rim-pa gnyis ji-ltar nyams-su len-pa'i tshul bde-ba chen-po'i lam-du
myur-du 'jug-pa (The Way to Practice the Two Stages of Glorious Kalachakra: Quickly Entering
the Path of Great Bliss).

Third Karmapa (Kar-ma-pa Rang-byung rdo-rje).
rNal-'byor bla-na med-pa'i rgyud-sde rgya-mtsho'i snying-po bsdus-pa zab-mo nang-gi don
(The Meaning of the Profound "Internal (Kalachakra" Chapter of
Stainless Light) that Gathers Together the Essence of Oceans of Anuttarayoga Tantras).

Kaydrub Norzang-gyatso (mKhas-grub Nor-bzang rgya-mtsho).
Dam-tshig gsal-ba'i sgron-me (A Lamp to Illuminate the Closely Bonding Practices).

_______. Phyi-nang-gzhan-gsum gsal-bar byed-pa dri-med 'od-kyi rgyan (An Adornment for the
Stainless Light, Clarifying the External, Internal and Alternative [Kalachakras]).

Kaydrubjey (mKhas-grub rJe dGe-legs dpal-bzang-po).
dPal dus-kyi 'khor-lo'i cho-ga dgongs-pa rab-gsal (The Mandala Ritual of Glorious
Kalachakra: Clarifying the Intended Meaning).

_______.
dPal dus-kyi 'khor-lo'i 'grel-chen dri-med 'od-kyi rgya-cher bshad-pa de-kho-na-nyid snang-bar
byed-pa (An Extensive Explanation of the
Stainless Light Grand Commentary to Glorious Kalachakra: Illuminating the Actual
State).

Kongtrul ('Jam-mgon Kong-sprul Blo-gros mtha'-yas).
rNal-'byor bla-na med-pa'i rgyud-sde rgya-mtsho'i snying-po bsdus-pa zab-mo nang-gi don
nyung-ngu'i tshig-gis rnam-par 'grel-ba zab-don snang-byed (Illuminating the Profound Meaning:
A Commentary in Few Words on [the Third Karmapa's]
The Meaning of the Profound "Internal [Kalachakra" Chapter of Stainless Light
] that Gathers Together the Essence of Oceans of Anuttarayoga Tantras).

_______. dPal dus-kyi 'khor-lo sku-gsung-thugs yongs-rdzogs-kyi dkyil-'khor-du byis-pa
'jug-pa'i dbang-bskur bklags-chog-tu bkod-pa ye-shes rgya-mtsho'i bcud-'dren (Conferring the
Empowerments of Entering Like a Child into the Complete Body, Speech and Mind Mandala of Glorious
Kalachakra, Arranged for Study: Extracting the Essence from the Ocean of Deep Awareness).

_______.
Shes-bya kun-khyab (An Encyclopedia of All That Can Be Known).

Kyenrab-norbu (mKhyen-rab nor-bu).
Rigs-ldan snying-thig (The Essential Drop [Teachings] of the Kalki [Rulers of
Shambhala]).

Mipam ('Ju Mi-pham 'Jam-dbyangs rnam-rgyal rgya-mtsho).
dPal dus-kyi 'khor-lo'i rgyud-kyi tshig-don rab-tu gsal-byed rdo-rje nyi-ma'i snang-ba
(The Illumination of the Diamond-strong Sun Clarifying the Literal Meaning of the Glorious
Kalachakra Tantra).

Naropa.
Sekoddeshatika (dBang-dor bstan-pa'i 'grel-pa; A Commentary Explaining the "Initiation"
(Chapter of the
Root Kalachakra Tantra)).

Ngari Panchen (mNga'-ris Pan-chen Padma dbang-rgyal).
Rang-bzhin rdzogs-pa chen-po'i lam-gyi cha-lag sdom-gsum rnam-nges (Ascertaining the Three
Levels of Vowed Restraints that are Branches of the Natural Path of Dzogchen).

Ngulchu Darma-badra (dNgul-chu Dharmabhadra).
Thun-drug-gi rnal-'byor mdor-bsdus-pa (An Extremely Abbreviated Six-Session Yoga).

Ngulchu Jedrung Lozang-tendzin (dNgul-chu rJe-drung Blo-bzang bstan-'dzin).
Thun-drug-gi rnal-'byor bsdus-pa (An Abbreviated Six-Session Yoga).

Pabongka (Pha-bong-kha Byams-pa bstan-'dzin 'phrin-las rgya-mtsho).
Thun-drug-gi rnal-'byor rgyas-pa (An Extensive Six-Session Yoga).

First Panchen Lama (Pa-chen Blo-bzang chos-kyi rgyal-mtshan).
dPal dus-kyi 'khor-lo'i 'grel-chen dri-ma med-pa'i 'od-kyi rgya-cher bshad-pa de-kho-na-nyid
snang-bar byed-pa'i snying-po yid-bzhin-gyi nor-bu (Wish-granting Gem: The Essence of
[Kaydrubjey's]
An Extensive Explanation of the Stainless Light
Grand Commentary to Glorious Kalachakra: Illuminating the Actual State).

_______.
Thun-drug rnal-sbyor (Six-Session Yoga).

Pundarika.
Vimalaprabha-nama-laghu-kalacakra-tantra-raja-tika (bsDus-pa'i rgyud-kyi rgyal-po dus-kyi
'khor-lo'i 'grel-bshad dri-ma med-pa'i 'od; Stainless Light: A Commentary Explaining
The Regal Abbreviated Kalachakra Tantra).

Tagtsang Lotsawa (sTag-tshang Lo-tsa-ba Shes-rab rin-chen).
Dus-'khor spyi-don bstan-pa'i rgya-mtsho (An Ocean of Teachings on the General Meaning of
Kalachakra).

Tsongkhapa (Tsong-kha-pa Blo-bzang grags-pa).
Byang-chub sems-dpa'i tshul-khrims-kyi rnam-bshad byang-chub gzhung-lam (An Explanation of
Bodhisattvas' Ethical Discipline: The Main Path to Enlightenment).

_______.
gSang-sngags-kyi rim-pa chen-mo (A Grand Presentation of the Stages of Secret Mantra).

_______.
gSang-sngags-kyi tshul-khrims-kyi rnam-bshad dngos-grub-kyi snye-ma (An Explanation of
Secret Mantra Ethical Discipline: A Cluster of Fruit of Actual Attainments).

Selected Literature in Western Languages

Abegg, M. Emil.
Der Messiasglaube in Indien und Iran auf Grund der Quellen dargestellt. Berlin and
Leipzig: Walter de Gruyter & Co., 1928.

Ali, Syed Muzafer.
The Geography of the Puranas. New Delhi: People's Publishing House, 1966.

Bernbaum, Edwin.
The Mythic Journey and Its Symbolism: A Study of the Development of Buddhist Guidebooks to
Shambhala in Relation to Their Antecedents in Hindu Mythology. Unpublished Ph.D. Dissertation,
University of California, Berkeley, 1985.

_______. The Way to Shambhala. New York: Anchor Books, 1980.

Berzin, Alexander. "Buddhista Tantra" in
Dharma-füzetek 5. Budapest: Buddhista Föiskola, 1996, 1-46.

_______. Guidelines for Receiving the Kalacakra Empowerment. Seattle: Dharma Friendship
Foundation, 1989.

_______.
Einführung in das Kalachakra-Tantra. Jägerndorf, Germany: Aryatara Institut, 1985.

_______.
Einführung in Tantra. Munich: Aryatara Institut, 1993.

_______. "Enseñanza sobre Tantra" in
Nagaryuna, no. 30, Valencia, Spain, July – Sept. 1995, 15-22.

_______. "Introduccion a los Compromisos y su Significado" in
Nagaryuna, no. 3, Valencia, Spain, Oct – Nov 1988, 24-27.

_______.
Introduction à l'Initiation de Kalatchakra. Lavaur, France: Institut Vajrayogini,
1986.

_______. "An Introduction to Tibetan Astronomy and Astrology" in
Tibet Journal, vol. 12, no.1, Dharamsala, Spring 1987.

_______. "Kalachakra Initiatie" in
Maitreya Magazine, vol.7, no.2, Emst, Holland, 1985.

_______. "Tibetan Astro Studies" in
Chö-Yang, Year of Tibet Edition, Dharamsala, 1991, 181-192.

_______. "Tibetan Astrology and Astronomy" in
Maitreya Magazine, vol 11, no. 4, Emst, Holland, 1989.

_______. "Tibetaanse Sternenkunde en Astrologie" in
Maitreya Magazine, vol. 7, no. 3, Emst, Holland, 1985.

_______. "Tibetische Astro-Wissenschaften: Dem Karma auf der Spur" in
Tibet und Buddhismus, vol. 40, Hamburg Germany, January-March, 1997.

_______. "Uvod u tibetsku astronomiju i astrologiju" in
Kulture Istoka, vol. 10, Beograd, October- December, 1986.

_______. "Visualisatie" in
Maitreya Magazine, vol. 9, no. 2, Emst, Holland, 1987.

Brauen, Martin.
Das Mandala: Der heilige Kreis im tantrischen Buddhismus. Koln: DuMont, 1992.

Bryant, Barry.
The Wheel of Time Sand Mandala: Visual Scripture of Tibetan Buddhism. San Francisco:
Harper Collins, 1995.

Bryant, Barry and Yignyen, Tenzin.
Process of Initiation: The Indo-Tibetan Rite of Passage into Shambala: The Kalachakra
Initiation. New York: Samaya Foundation and Namgyel Monastery, 1990.

Del Vico, Enrico (ed.).
Kalachakra. Rome: Editalia Edizioni d'Italia, 1996.

Dhargyey, Geshe Ngawang, "Introduction à l'Initiation de Kalachakra" in
Le Tibet Journal. Anduze, France: Editions Dharma, 1985.

_______. "Introduction to the Kalacakra Initiation" in
Tibet Journal, vol. 1, no. 1, Dharamsala, July-September 1975; reprinted in
Kalachakra Initiation, Madison, 1981. Madison, Wisconsin: Deer Park Books, 1985.

_______.
Kalachakra Tantra. Dharamsala: Library of Tibetan Works and Archives, 1985.

Dikshit, K. N. "Buddhist Centres in Afghanistan" in
India's Contribution to World Thought and Culture, Lokesh Chandra, et al. (eds.). Madras:
Vivekananda Rock Memorial Committee, 1970, 229-238.

Dudjom Rinpoche.
Perfect Conduct: Ascertainng the Three Vows, with root text by Ngari Panchen. Boston:
Wisdom Publications, 1996.

Grönbold, Günter. "Materialien zur Geschichte des Sadanga Yoga II: Die Offenbarung des
Sadanga-yoga im Kalachakra-System,"
Central Asiatic Journal, vol. 28, nos. 1-2 (1984), 43-56.

_______. "Materialien zur Geschichte des Sadanga Yoga III: Der sechsgliederige Yoga des
Kalacakra Tantras,"
Asiatische Studien, vol. 37, no. 1 (1983), 25-45.

Grünwedel, Albert.
Der Weg nach Shambhala. (Abhandlung der Königlich Bayerischen Akademie der Wissenschaften, vol. 29, no. 3). Munich:
1915.

Hodgson, Marshall G. S.
The Venture of Islam: Conscience and History in a World Civilization, 3 vols. (vol. 1:
The Classical Age of Islam). Chicago: University of Chicago Press, 1974.

Hoffmann, Helmut. "Buddha's Preaching of the Kalacakra Tantra at the Stupa of Dhanyakataka" in
German Scholars on India, vol. 1. Varanasi: Chowkhambha Sanskrit Series Office, 1973,
136-140.

_______. "Das Kalacakra, die letzte Phase des Buddhismus in Indien,"
Saeculum, vol. 15 (1964), 125-131.

_______. "Kalacakra Studies I: Manichaeism, Christianity and Islam in the Kalacakra Tantra,"
Central Asiatic Journal, vol. 13, no. 1 (1969), 52-73. "Kalacakra Studies I: Addenda et
Corrigenda,"
Central Asiatic Journal, vol. 15, no. 4 (1972), 298-301.

_______. "Literaturhistorische Bemerkungen zur Sekoddeshatika des Nadapada" in
Beiträge zur indischen Philologie und Altertumskunde, zum 70. Geburtstag dargebracht von
der deutschen Indologie, Walther Schubring (ed.). Hamburg: Cram, De Gruyter, 1951, 140-147.

_______. "Manichaeism and Islam in the Buddhist Kalacakra System," in
Proceedings of the IXth International Congress of the History of Religions 1958. Tokyo:
1960, 96-99.

Kalachakra Initiation, Madison, 1981. Madison, Wisconsin: Deer Park Books, 1985.

Kalu Rinpoche.
The Kalachakra Empowerment: Taught by the Venerable Kalu Rinpoche. Vancouver: Kagyu
Kunkhyab Choling, 1986.

Kamtrul, Garjang, "Geographie et Histoire de Shambhala" in
Le Tibet Journal. Anduze, France: Editions Dharma, 1985.

_______. "The History and Geography of Shambhala" in
Tibet Journal, vol. 1, no. 1, Dharamsala, July-September 1975.

Kollmar, Paulenz. "Utopian Thought in Tibetan Buddhism: A Survey of the Shambhala Concept and
Its Sources,"
Studies in Central and East Asian Religions, vol. 5/6 (1992/3), 78-96.

Kuwayama, Shoshin. "The Turki Shahis and Relevant Brahmanical Sculptures in Afghanistan,"
East and West, vol. 26, nos. 3-4 (September – December 1976), 375-408.

Mullin, Glenn H.
The Practice of Kalachakra. Ithaca: Snow Lion, 1991.

Nadapada.
Iniziazione: Kalachakra/Naropa: a cura di Raniero Gnoli e Giacomella Orofino. (Bibioteca Orientale, no. 1). Milan: Adelphi, 1994.

Newman, John. "Buddhist Sanskrit in the Kalacakra Tantra,"
Journal of the International Association of Buddhist Studies, vol. 11, no. 1 (1988),
123-140.

_______.
The Outer Wheel of Time: Vajrayana Buddhist Cosmology in the Kalacakra Tantra. Unpublished
Ph.D. Dissertation, University of Wisconsin, 1987.

_______. "The
Paramadibuddha (the Kalacakra
Mulatantra) and Its Relation to the Early Kalacakra Literature,"
Indo-Iranian Journal, vol. 30 (1987), 93-102.

Nihom, N. "Notes on the Origin of Some Quotations in the Sekoddeshatika of Nadapada,"
Indo-Iranian Journal, vol. 27 (1984), 17-26.

Orofino, Giacomella.
Sekoddesha: A Critical Edition of the Tibetan Translations. (Serie Orientale Roma, no. 72). Roma: Istituto Italiano per il Medio ed Estremo Oriente,
1994.

Polichetti, Massimiliano A. "Il Sitema di Kalachakra e le caratteristiche del Buddismo Tibetano"
in
L'immagine Tibetana del Tempo, Il Mandala di Sabbie Colorate di Kalachakra (Eugenio La
Rocca, ed.). (Comune di Roma Ripartizione, no. 10). Rome: Acquario Romano, 1993, 19-28.

Reigle, David.
Kalacakra Sadhana and Social Responsibility. Santa Fe: Spirit of the Sun Publications,
1996.

_______.
The Lost Kalacakra Mula Tantra on the Kings of Shambhala. (Kalacakra Research Publications, no. 1). Talent, Oregon: Eastern School, 1986.

Rivière, Jean N.
Kalachakra: initiation tantrique du Dalaï Lama. Paris: Éditions Robert Laffont, 1985.

Roerich, Nicholas.
Shambhala: The Heart of Asia. New York: Roerich Museum Press, 1930.

Schuh, Dieter.
Untersuchungen zur Geschichte der tibetischen Kalenderrechnung. (Verzeichnis der Orientalischen Handschriften in Deutschlands. Supplementband 16).
Wiesbaden: Franz Steiner Verlag, 1973.

Scott, David Alan. "The Iranian Face of Buddhism,"
East and West, vol. 41, nos. 1-4 (December 1991), 43-78.

Sopa, Geshe Lhundub; Jackson, Roger; and Newman, John.
The Wheel of Time, The Kalachakra in Context. Madison, Wisconsin: Deer Park Books,
1985.

Sparham, Gareth.
An Explanation of Ethical Standards in Secret Mantra Called "Fruit Cluster of
Accomplishments." Unpublished manuscript.

Tatz, Mark (transl.).
Asanga's Chapter of Morality with the Commentary of Tsong-kha-pa. Lewiston: Mellen Press,
1986.

Tenzin Gyatso, the Dalai Lama and Hopkins, Jeffrey.
The Kalachakra Tantra: Rite of Initiation for the Stage of Generation. London: Wisdom
Publications, 1985.

Wilson, Horace Hayman (transl.).
The Vishnu Purana: A System of Hindu Mythology and Tradition. London: Trübner & Co.,
1864; reprinted, New York: Garland Publishing, 1981

About the Berzin Archives
 	
 The Berzin Archives is the collection of works of the American scholar and author Alexander Berzin, who spent 29 years in India, studying and practicing Tibetan Buddhism. There, he served as translator primarily for his teacher, the late Tsenzhab Serkong Rinpoche, and occasionally for His Holiness the Dalai Lama. Dr. Berzin has taught extensively in universities and Buddhist centers in more than seventy countries since early 1980s.

 The Berzin Archives is a collection of translations and teachings by Dr. Alexander Berzin primarily on the Mahayana and Vajrayana traditions of Tibetan Buddhism. Covering the areas of sutra, tantra, Kalachakra, dzogchen, and mahamudra meditation, the Archives presents material from all five Tibetan traditions: Nyingma, Sakya, Kagyu, Gelug, and Bon, as well as comparisons with Theravada Buddhism and Islam. Also featured are Tibetan astrology and medicine, Shambhala, and Buddhist history.

 Supported exclusively by user donations, Berzin Archives aims to provide on the Internet a free multilingual tool for learning about the four Tibetan Buddhist traditions and about Central Asian history and culture. It is sponsored through Berzin Archives e.V., a German non-profit society in the public domain (gemeinnütziger Verein Register Nr. 2423Nz, Berlin).

www.berzinarchives.com

cover.jpg
eBooks -
Published Books

Taking the
Kalachakra
Initiation

