PAGE
1

TBLC Sunday class July 31, 2011

Transcript-partial edit

Geshe Yeshe Thabkhe

Aryadeva’s Four Hundred Stanzas on the Middle Way, Verses 279-280

Joshua Cutler, translator
Nancy Long transcribing
From the outline on page 324: 3(a)(2): Why there is no liberation in any teaching other than the Teacher’s. You have to have someone who has eliminated all defects and achieved all good qualities. That is the teacher, that is Buddha. The question here is referring back to former refutations of non-buddhist philosophers in India.

Page 241: Question: If these strange people all agree that one attains nirvana by giving up everything, what difference is there between you and the Forders. Forders is a way of saying non-buddhist philosophers.

 (For) the answer, we have to read the first two lines of the verse:

How will one who does not know

The means to give it up, do so?

They don’t know what the method of giving up the afflictions is, so how can they do so? So in the answer: They are different in that they merely have the wish to give everything up but do not know how to do so. It is just a mere wish.

Commentary: How can those belonging to other systems give up cyclic existence while they cling to the wrong methods? Wrong methods here means they have a mistaken belief that the self is truly existent, exists in own right and so forth. Based on that, how can they give up cyclic existence? Commentary: They do not know that the means to give it up is to understand that all phenomena are empty of inherent existence.” The only method to give up cyclic existence is this method to understand that all phenomena lack existence from their own side.

The next 2 lines of the verse:

Certainly, therefore, the Subduer said

There is no peace in any other (teaching).

The Buddha had in mind that there are no other persons that were able to overcome the afflictions. When he was thinking of persons, he had in mind the four types of practitioners that give up the afflictions: Stream Enterer, Once Returner, Never Returner, and Arhat. When he is thinking of the Stream Enterer, he is thinking of someone who has entered liberation by giving up the first level of afflictions, the ones that are learned or acquired. The Once-Returner and Never Returner have given up the afflictions that are holding us to the Desire Realm. It is the Arhat/Foe Destroyer that has given up the afflictions of the Three Realms (Desire, Form, Formless).

Commentary: Therefore certainly with this in mind the Subduer said, “The first practitioner of virtue has come about thus. The second and third have come about thus. The fourth has come about thus. Others’ doctrines lack such practitioners of virtue.” On account of this he said, “There is no peace in any teaching other than this.” It is only through understanding the lack of inherent existence that one can overcome the afflictions.

When we are talking about overcoming the afflictions, we have to overcome them from the root. The root is the belief that things exist from own side: the self of persons and the self of other phenomena. It is only through understanding this that one can completely overcome the afflictions and thereby attain liberation. But we are talking about the teachings for person of medium capacity. For attaining a human life, or a life as a deity in next life, there is not a prerequisite of overcoming the afflictions. We are talking about liberation, which is practice of persons of medium capacity. For attaining liberation, we have to realize this lack of persons and things other than persons existing from their own side, in their own right. That is not to say that the practices of a person of (small capacity are) not important. The practices of the person of small capacity, principally giving up the ten non-virtuous actions and adopting the ten virtuous actions, is like cleaning the cloth to take up the dye. For person of medium capacity, you have to have a clean cloth, that is, the mind has been purified from the bad karma/destructive karma that you have accumulated since beginningless time. Then you accumulate all virtues, and then you are read to undertake the practices of person of medium capacity. Then again, these teachings are not something that are completed just by the person of small capacity. All three types of persons have to practice avoiding the ten non-virtuous actions and cultivating the ten virtuous actions, and they are brought to perfection when you become a Buddha. It is not everyone who wants to practice these teachings for liberation. Then they have to be concentrating on the practices of a person of small capacity. That person just sets up some kind of predisposing latencies, tendencies toward the teachings of a person of medium capacity by doing what they can to reduce attachment and hostility, and undertaking some of the practices of persons of great capacity, the spirit of enlightenment and so forth, and in that way they are setting (in) their mind that when they take a fortunate rebirth, to then practice those teachings. These are the necessary foundation.

If you turn to 324, you see that verse 280 is talking about (3 of 3) Proving the Subduer’s omniscience, (3) Means to gain certainty regarding extremely hidden matters taught by the Teacher

p241: Commentary: Question: If he is omniscient, he must have super-knowledge of hidden things such as the size of Mount Meru and the continents, but how can one be sure of that?

In the Desire Realm, there are different realms, (for example) overcoming conflict, the Heaven of the Thirty-Three. How can we be sure the Buddha really knows about these? Answer: One can ascertain it with the help of inference.

Verse 280:
Whoever doubts what the Buddha said

About that which is hidden

Should rely on emptiness

And gain conviction in him alone.

If we have some doubt about what Buddha said about what was hidden... What was hidden is referring to the various abodes of the deities. How can we be sure the Buddha is correct about those, for example the gods of the Form Realm, and Formless Realm. For someone who has a doubt about that, you can reach certainty by relying on inference. It is based on the inference that the Buddha’s teachings on emptiness are true. That is called the inference based on the fact: that things lack existence from their own side, that is their ultimate truth. They also can function within having that. That is their conventional truth, that they function as dependent arisings. You can rely on that, and through that gain conviction that what Buddha is saying about these other things that are very hidden from us are also true. When it says, “Whoever doubts what the Buddha said about that which is hidden”…Here when you see the word “hidden”, you should understand that this is very hidden. That is the term she uses.

In general then, if we look at everything that can be known, part of what can be known is obvious to us because we can directly perceive certain things. That is known as the “apparent”, or some say it is the “manifest”. It means it is the object of our perception. We can see the people here, we can understand sound, taste, and so forth. These are things that are obvious to us. Those objects then are the obvious, they are the objects of our perception.

Then there is that which is hidden to us. “Hidden” refers to something that we cannot use our perception on. We have to rely on reason, to think about it, and then we can understand what is hidden. We have these two divisions of things we can know: one is obvious, that we can understand through perception and the other is those that are hidden to us, that we have to think about. Valid cognition is then divided into two in terms of how you can understand these different objects: valid cognition of perception and valid cognition of inference. Inferential valid cognition is a correct understanding of objects which are hidden. Amongst the hidden things, you can divide those into those that are slightly hidden to us and those that are extremely hidden to us. The ones that are slightly hidden we can understand through inference by the power of the fact. And then there are the extremely hidden ones, …another example of extremely hidden (phenomena) are things like cause and effect of karma. Where the Buddha said, from giving you receive resources. What kind of giving was it? Where did you give it? These specific things, it is hard to prove that kind of thing. The way you get at these extremely hidden (phenomena) is through the inference of belief. Belief is that which you have based upon the Buddha’s word where you have subjected it to analysis, and it is not refuted by perception, not refuted by inference, and not refuted by belief. These are the three types of reason. The slightly hidden, or hidden, we can rely upon inference, based on reasoning, logic. Then we can come to understand those. When you look at reason, there are three types. Correct Reason of Renown, Correct Reason Through the Power of the Fact, and Correct Reason Through Belief. If you line them up, those three types of reason, what those reasons establish or prove (is): the correct reason of renown proves that which has arisen through the renown of sound, the renown that arises from sound. The object that is proven by the correct reason of the power of the fact is the slightly hidden. The objects proven by the reason of belief are those phenomena that are extremely hidden.

In Tibetan and Indian traditions, when they look at the moon they see a rabbit in it. Therefore the moon is referred to as the “rabbit holder”. This is talking about the reason of renown. Why is it then that we can call the rabbit holder “moon”? Simply because it is the object of our mind; someone thought to call it “moon” and there is nothing further than that. That type of cognition is valid cognition of reknown. That type of inference is called the valid cognition of renown. You don’t have to have any more reason than that. For instance, why do we call (this a) “book”? Because someone wanted to call it “book”. You don’t have to get into it any further than that. It is because somebody called it “book”.

We have then the slightly hidden phenomena. These are things like impermanence, emptiness, former and future lives, etc. These kinds of things can be understood through correct reasoning. For instance, take the exam of impermanence. Impermanence is something slightly hidden to us. We can set up a correct reason by power of the fact, that sound is impermanent because of being a production of causes and conditions. We can then establish that reason. Then you can think about it and say, “Unless I think to make a sound, and use my vocal chords, then sound won’t come from my mouth. Or sound from a drum coming from me hitting it with a stick. If I don’t hit the drum, (there is) no sound. We can come to understand something hidden to us by making it obvious to us. We have to take a stick and we have to hit the drum. We take something hidden and make it apparent by making it an object of our perception. That is called a slightly hidden phenomenon understood by reason by power of the fact, and when we understand it, that is called an inference understood by reason by the power of the fact.

The same thing goes for emptiness. It is something that is slightly hidden, because we can understand it through the power of the fact. The self appears to be existing from its own side, “Me”, but if you then analyze: Is form the self? No. Is feelings the self?, No. Is discrimination the self, compositional factors, consciousness? No. You look at it from its own side and it doesn’t exist. But does that mean it completely doesn’t exist? No, it exists as a dependent arising. We can experience happiness, we can act physically, mentally, verbally. The self functions as a dependent arising, it just doesn’t exist from its own side. This existence of the self as empty of inherent existence can be understood by the reason by the power of the fact. For example, to understand that sound is impermanent, a person can see through his or her own perceptions that it takes causes and conditions to create sound, then you don’t have to go any further than that because it is clear to them through their own perception and they don’t need any more reason than that to establish that sound is impermanent. Basically you are leading a person from not knowing a thing that is slightly hidden, through various reasonings, until he/she reaches a point where they see it obvious to them. You don’t have to lead them any further than that. Then you can say, if this is clear to you then this is true, this is true, …you can lead them through their ability to see what is obvious. For instance, if over on the far side of the property there is a fire and all you are seeing is smoke, you say, “if there is smoke therefore there must be a fire”. If the person you are talking to can see that smoke is obvious, and they know the relationship between smoke and fire, then they can easily understand that there is fire there. Everything, like the Four Noble Truths, can be established in this way. Liberation, the ability to overcome the afflictions and to purify the mind, cultivating compassion, altruism, etc. that they improve and increase…all of these kinds of ideas can be proven based on the reason by the power of the fact. If the person that you are discussing this with can be led through reason to actual perception, then they say, “Oh yes it’s true”. The thing is to lead them to an actual perception.

We have no need to rely on belief for those kind of teachings because they can be understood through reason by the power of the fact and become our direct experience. Then we have issues like, how did that person become so wealthy in this lifetime? Who did they give to, how much, for how long? We have these questions. If we think of someone in high government in India and we wonder, how did he get there, what did he do? When the Buddha was teaching, he would explain what they did, in what lifetime, to whom, and now he is very wealthy. These are not things that can be established through reason. We cannot come up with reason by the power of the fact and then lead a person to a direct experience of this. How do we then do it? We say, then we have to establish it based on what the Buddha said through scripture. The scripture then has to be subjected to an analysis. The scripture is not contradicted by our direct perception, not contradicted by any kind of reason by the power of the fact, not contradicted by reason by the power of belief. That is a true scripture, a pure scripture that you can believe. Then once you believe that, once you establish that, then you can also say that the way the Buddha taught the Four Noble Truths, the Two Truths, emptiness…that Buddha was true about these, then why would he be trying to mislead you about these other things? That approach is called using the correct reason of belief.

You can take a person and say, “You can establish that the Buddha taught the Two Truths and the Four Noble Truths and was correct. You can establish that through reason by the power of the fact, that he was true. It is true what he taught there, not misleading. He wasn’t trying to mislead you with those (teachings), so if you take what he saying in those scriptures (as true), why would he be misleading you in those? These scriptures are true in that when we subject them to analysis, if they stand up to the three types of reasoning, then they are valid. But we can’t lead you through inference, reason by the power of the fact, we can’t lead you to a direct perception of those.”

You are establishing some extremely hidden thing, like that through giving, a certain kind of giving, (a person obtains) a certain kind of resources, or by maintaining a certain kind of ethics you get a life as human or deity, you can say that the Buddha taught this in this kind of scripture and you can subject it to a certain kind of analysis and it is not contradicted by direct perception, inference by the power of the fact or inference by the power of belief. Therefore if you then take an example that Buddha taught the Four Noble Truths or the Two Truths, then through that the person can be led to have a valid cognition of belief, through the power of belief.

It is not the case that any scripture the Buddha taught holds up to these three ways of analysis. For instance, the Buddha taught that a self exists. It is not the case that every scripture that the Buddha taught is true. To some of his students he said there is a self that exists there, it is the controller of everything and exists within the five aggregates. If you look at that with analysis, you can show through reason by power of the fact, that these scriptures do not hold up because there is no such thing as an inherently existent self, then that scripture would be considered not a true scripture.

If we look at the verse on pg. 241

Whoever doubts what the Buddha said

About that which is hidden

Should rely on emptiness

And gain conviction in him alone.

If we read the commentary on this verse: One might wonder what whether what the Buddha has said is true or not regarding the size of the abodes, bodies and lifespans of the six kinds of gods of the Desire Realm and so forth from whom one is separated by time and place… These are things from which one is separated by time and place. The Buddha was very exact about what kind of resources they had, how they live, how tall and long their bodies were, and so forth. …and regarding the size of the human physical world and so on, all of which are hidden to common beings. To dispel such doubts one should take as example the fact that the features of the two truths which are very subtle and difficult to understand—the teaching that all phenomena are empty of inherent existence together with the feasibility of all actions and agents—are actually as he explained. Understanding through this that the extremely hidden things he taught are just as he described, one should gain conviction that he alone is omniscient. Having ascertained dependent arising free from fabricated extremes through correct reasoning without relying on scriptural citations as proof, one should ascertain extremely hidden things relying on the Buddha’s words as reason.

Dependent arising and emptiness can be understood through reason by the power of the fact. Using that as a proof, one should ascertain very hidden phenomena as true as based on scriptures standing up to the three types of analysis.

Questions:

Jim: The answer to this question may not even fit into the Buddhist perception of things, but when Geshe-la was talking about self as dependent arising… As we evolve toward our higher nature, there is a paradox when we grow into our higher nature, we are more unique and also more a part of everything. As we become more a part of everything, we are more unlike everyone else. Is that a question you can frame?

GYT: Even though at that point, when your internal development becomes higher than others and you are dissimilar to them in that regard, the important thing to remember is that you know very well how others are, and you keep in mind what their way of thinking is. Even though you have a diff way of thinking, then you understand exactly what they are thinking, how they feel, what their disposition is, and you try to do something that accords with their disposition. It is like a doctor understanding a person’s disposition and reaching them where they are. Instead of trying to force it on them. Like the Buddha did, you tell them that the self exists as an independent entity… he would connect to each person in accordance with their ability to understand, like a skilled physician. But if you don’t reach them in accordance with how they think, then it is not going to help them. So the attitude is just be helpful.

Nancy: If there is no peace by any other means, why would His Holiness tell some people to follow their own beliefs (like Christian beliefs) and that emptiness is “not their business”, or is “Buddhist business”?

GYT: For someone who is following the Christian beliefs, they see things existing in their own right, they believe in the God-creator. So then leading them, talking to them about a teaching that contradicts that is not helpful to them. It is better to lead them toward their own beliefs, to cultivate good deeds and avoid harmful deeds, and then encouraging them in that way will get them a better rebirth. It is one thing if they really want to hear about it and are insistent; then it is possible that they could be led to the lack of self existence through the strength of their interest, but otherwise to insist that they understand this, then you have a problem of them then…people get afraid. They get fear, when they see you talking about things with no existence at all. They misunderstand and then get afraid. They hear a nihilistic view. You want to avoid people having that kind of misunderstanding. It is really like the doctor saying that there is just one medicine, not understanding how the particular body of that person is. Buddha was very careful even to his own disciples…the many different tenet system, that Buddha in that case did not teach emptiness. There were certain students that…for them it was more helpful to tell them that things existed from their own side, and then based on that feeling they would cultivate virtue and avoid non-virtue. It was better to have them do that then teach the final truth right from the beginning, since not everyone is ready to hear the final truth. You have to encourage them (from where they are).

Tom: I think HHDL thinks that all the various religions have methods of getting to truth...(missed some here)

GYT: It is not that they are not going to improve by practicing whatever teaching they are practicing. Every religion is (about) improving, becoming more loving, compassionate, caring for others. It is not that everyone has to reach liberation in this lifetime. It takes a long time to reach to the state of liberation. So then certainly all religions have that in common: for improving our human condition, and getting closer to getting liberated. Some people are running, some are walking, some go by plane, by train but everyone is getting closer to the goal.

Tom: Can some people get liberation by not following Buddhism?

GYT: There is a difference between the teachings that reach liberation. Liberation means complete abandonment from root of the afflictions. There is a difference between that and developing the virtues: compassion, love, caring for others. The more people develop those virtues, the closer they are to being liberated. It is hard to say that that isn’t appropriate. It’s like taking Tibetan medicine, Aryavedic, Western medicine, etc. They improve your health and overcome illness. That is enough for everyone in this life to improve their lives.

When the Buddha taught, he taught the way things actually are. He wasn’t thinking, “I’m Buddhist and you have to follow a Buddhist way of life.” We made that. In actuality, the way to approach everything with a non-partisan view. Examine for yourself, is this true or is in not true. You have to approach everything with an open mind. Is this telling the way things are or not? You have to take whatever is taught by anyone and examine it with an open mind, and be able to be non-partisan, and not say, “Oh, this is Buddhist, this is Christian”. Take everything at face value, and examine to see what is true and what is not true, and eventually if you are able to do that, you will become a Buddha. Compassion is not Buddhist, impermanence is not Buddhist, and emptiness is not Buddhist. If you come to the way things actually exist with an open mind, in a non-partisan way, then you are going to become enlightened in that way.

Karen: You talk of Buddha getting to know whom he is teaching. Does it sometimes require conflict to get to know a person?

GYT: The idea behind the Buddha talking to people in accordance with their own capacity is to get them thinking on their own, understanding on their own that the way they are looking at things is not correct. If they have a non-partisan mind, and look at what he is saying, then they come up with their own ability to change themselves.

Rick: Is there any evidence that spiritual development is always a straight-line progression? Are we guaranteed to have a better rebirth? Can we be reassured that we are going to have a rebirth that is good?

GYT: The idea is really that through cultivating virtue and avoiding non-virtue, doing that in our life to the best of our ability, if we make a great effort at doing that, it is not guaranteed that you will be reborn in a good lifetime because we have accumulated so much karma in previous lifetimes that could cause us to be reborn as animal, hungry ghost, hell-being, or as a cat, or whatever. The idea is that with each action you are establishing a potency in your consciousness. The more you do that, the stronger your predisposition for virtue becomes. We are strengthening our predispositions. It is not until you can choke off karma by completely eliminating the afflictions that that former karma cannot take effect. It is not until you completely get rid of the afflictions. When you strengthen your predisposition for virtue, even if you fall down in next lifetime, you will come up quickly. When bodhisattvas enter the bodhisattva path, they can fall into a lower rebirth, but it is said to be like a ball bouncing and they come right back up because they have become so accustomed to virtue and therefore they don’t stay in that situation very long.

