PAGE
1

FOUR SETS OF VOWS

REFUGE VOWS

Commitments from taking Refuge

1. We no longer place our deepest trust in worldly teachers

2. We try to avoid harming others - in particular, killing them

3. We avoid falling under the influence of friends hostile to the Dharma

4. We show sincere respect for any image of the Buddhas, regardless of artistic merit

5. We respect any dharma text, not leaving it on the floor or stepping over it, and where possible, storing it high up.

6. We treat ordained monks and nuns with respect, as representing the highest Sangha

7. We often remind ourselves of our refuge in the Three Jewels

8. We mentally offer the first portion of our food or drink to the Three Jewels

9. Where appropriate, we encourage others to take refuge in the Three Jewels

10. We repeat the refuge prayer three times each morning and three times each night

11. Whatever we do, we always rely on the Three Jewels to sustain us

12. We never, in this lifetime, forsake our refuge in the Three Jewels”
THE THREE VOWS

According to the Tibetan tradition of Buddhism, there are three sets of vows that one may take upon oneself. These three are the Vinaya vows which concern moral conduct, the Bodhisattva or Bodhicitta vows which concern maintenance of one's training in bringing oneself and others to Buddhahood, and the Vajrayana vows. Lord Buddha himself said that vows are the very basis for one's successful practice of the Path and through carefully following them one will always meet with favourable circumstances not only in one's Dharma practice, but also in one's daily life. They are a ladder for climbing to the higher realms as well as to liberation, and they also act as one's protector and guardian.
At the time of receiving a Tantric or Vajrayana initiation, one receives all three sets of vows. Therefore, it is very important to be aware of them and always to keep them in mind. The Vajrayana and Bodhisattva vows are the same for both laypersons and monks, but only the Vinaya vows differ.

VINAYA VOWS

There are five vows which the layperson takes upon himself at the time of initiation. These five are as follows:
1) The person himself observes, and he also instigates others to observe, abstention from taking life.
2) The person himself observes, and he also instigates others to observe, abstention from taking what is not given.
3) The person himself observes, arnd he also instigates others to observe, abstention from wrong conduct as regards sensuousness.
4) The person himself observes, and he also instigates others to observe, abstention from lying speech.
5) The person himself observes, and he also instigates others to observe, abstention from intoxicants which cloud the mind.

BODHISATTVA VOWS

There are fourteen major vows or downfalls within this category. A downfall means that if one were to do any of the following fourteen activities, one would fall from the Bodhisattva path. There are also other minor downfalls contained within the Bodhisattva's training, but avoiding the fourteen major ones should be the primary concern of the practitioner.

1) To steal offerings to the Triple Gem (i.e., Buddha, Dharma and Sangha) through any means whatsoever.
2) To give up or abandon the Dharma.
3) To take away the robes, beat, imprison, force to leave the Sangha or to kill monks, including even those monks who have broken their vows.
4) To commit any of the five limitless (or heinous sins : killing one's father, killing one's mother, killing an Arhat, drawing the blood of a Buddha, or creating a schism in the Sangha.
5) To hold wrong views (such as those which are contrary to the teaching of the Buddha, for example, believing that the law of Karma has no effect).
6) To destroy villages, countries, etc., through any means whatsoever.
7) To teach the doctrine of emptiness (Shunyata) to those not previously trained (i.e., those who are not spiritually mature enough to understand it).
8) To turn followers of the Path of Full Enlightenment (i.e., the Bodhisattva’s Path which is for the sake of all living beings) away from this Path (and place them on the Path of individual liberation).
9) To place followers of the Hinaya on to the Path of Mahayana through criticising the Hinayana teaching.
10) To have desire or tell others who follow the Path that it is right to have desire.
11) To praise oneself and to criticise others for the purpose of obtaining wealth and respect (i.e., teaching the Dharma for financial gain while announcing that one is teaching for pure motives only).
12) To tell others that one has attained realisation (of emptiness, etc.) when one has not actually attained such realisation.
13) To punish monks and either take away a monk's belongings or receive the belonging taken away from a monk.
14) To turn away from Dharma those practising Dharma; to destroy the meditation of those who practice meditation; and to give the belongings of a meditator-monk to a scholar-monk.

VAJRAYANA VOWS

There are also fourteen major Vajrayana vows or pledges which one takes upon oneself during the Tantric initiation. It is said in scripture that by avoiding the following fourteen downfalls one will quickly receive both worldly and transcendental attainments. Further it is stated that even if one is not able to practice the meditation (which follows from a Tantric initiation) but simply keeps the pledges one will receive the Result after sixteen lifetimes.
1) To disrespect or disparage the Guru. Here the Guru is most important and all siddhis (attainments) gained in this life and the next are due to him. One therefore, should always respect him most highly and never disparage him. If one disparages the Guru ask his forgiveness, (mentally if he is not present).
2) To go beyond (to disobey the teaching of the Buddha. One should not disrespect or underestimate the Vinaya rules of the Buddha, thinking that they are not important.
3) To be angry with one's Vajra relatives. One should never be angry or bear ill-will against one's Vajra relatives (i.e., those with whom one has received an initiation, or any person who has taken initiation from one's Guru).
4) To abandon loving-kindness for living beings. One must have a loving and compassionate heart towards all beings, including insects, etc.
5) To abandon the Bodhicitta (i.e., the wish to gain Enlightenment for the sake of others) which is the root of Dharma. One should not become discouraged and think one is incapable of saving living beings and in this way give up one's Bodhisattva’s vows.
6) To dispraise the Dharma which is the objective of oneself and others. One should disparage neither the Mahayana nor the Hinayana saying that they are not the path of the Buddhas.
7) To reveal the secret teachings to those who are not fully mature to receive them. One should not disclose the secret initiations, nor reveal Mantras, nor show Tantric objects such as books, thankas, etc., to those who have not received these initiations.
8) To dispraise the five skandhas which themselves possess the five Buddhas. Because our body is of the five Buddhas, we should not despise it nor ever take our own life.
9) To doubt that all things possess a pure nature (i.e., that all things are pure by nature).
10) To constantly bestow kindness upon hateful enemies. One should not associate with those who seek to harm the Dharma, Bodhisattvas or other beings. Even though we have compassion for them, we must chide them in order to help them as a mother helps her child.
11) To falsely impute things which are devoid of name, etc. One must relinquish the view that all things (Dharmas) are emptiness (shunyata), but hold always to the Middle Way.
12) To discourage or dissuade living beings who have faith (in the Mahayana, Vajrayana, etc.). If one tries to discourage by thought, word or deed anyone on the Vajrayana Path or those just beginning or even aspiring, then one is breaking his samaya (pledge).
13). Not to maintain the required articles of one's pledge, such as not eating the offerings at a consecrated food offering.
14) To dispraise woman who are of the nature of wisdom. In Tantra, men and women are equal. Men are said to represent upaya (skilful means, compassion), and women represent wisdom (Prajna). In this way, women are not to be thought of as inferior to men.
In brief, these are the three sets of vows. If a vow is broken, confess it to one's teacher and renew the vows by receiving them once again. If one wishes benefit in this and other lives, he should carefully remember and maintain these vows.

These teachings were handed out to participants prior to the Grand Kalachakra Empowerment given by HE Kalu Rinpoche and others at Kuala Lumpur in 1988.
