Amitabha Buddhist Centre

Second Basic Program – Module 1

Stages of the Path

Transcript of the teachings by Geshe Chonyi

Root text: The Middle Length Lam-Rim by Lama Tsongkhapa, with additional outlines by Trijang Rinpoche, translated by Philip Quarcoo; Penultimate Edition, May 2008. Copyright: FPMT, Inc. May 2008.

The additional outline and any further additions by Trijiang Rinpoche are in small lettertype, to be distinguished from Lama Tsongkhapa’s own outline that is in larger lettertype.

All page references refer to the root text, unless otherwise stated.

Lesson No: 8

 Date: 5th July 2011

We had started the section on how to listen to the teachings. In the beginning, you are advised to think about the benefits of listening to the teachings. You need to reflect on this.
What do you gain from listening to the teachings? As mentioned in the text, you will come to understand what needs to be abandoned and what needs to be cultivated. On that basis, you will then engage correctly in the practice of abandoning what should be abandoned and cultivating what should be cultivated. As a result, your mind will abide and remain in virtue and, as a result of that, it will bring you to the state of full enlightenment.

What you need and what you want is ultimate happiness. In order to achieve that, you need perfect wisdom. Perfect wisdom arises from having perfect concentration and, in order to achieve that, you need to engage in the three-fold activity of listening to, reflecting and meditating on the teachings.
Before you can meditate on the teachings, you must first reflect on the teachings to gain an ascertainment of them. But before such reflection can happen, you must first listen to the teachings. Therefore, listening to the teachings is very important.

It is mentioned in the teachings that, when you listen to the teachings, you should listen with an attitude of respect for the teachings and for the teacher. The main reason for having such a respectful attitude is that you will stand to benefit more.

As to how you should listen to the teachings, the text mentions that you should listen to the teachings by abandoning the three faults of the vessel and relying on the six discriminations (or ideas).

As I mentioned before, since you are already here, you should try your best to listen to the teachings with a focused mind. You should also listen to the teachings with a positive motivation. At the very least, you should think, “I am here to listen to the teaching so that I can subdue my mind.”
You should try not to forget what you have heard during class. That means you have to refresh your memory every now and then. In order not to forget the teachings, when something important or significant is being discussed, you can write down notes and try to refresh your memory from the notes you have taken.

Geshe-la: When we started the first Basic Program, I read the Lam-Rim and made a short note in my book. This year, when I read it, I don’t understand what I wrote because it was too brief and I don’t know why I wrote it there. Sometimes, when you come across an important point, you write a very short note but, after some time, when you read the note, you don’t understand what you wrote.

I heard a story of a meeting in Tibet. During this meeting, there was a person who knew how to write so he was asked to write down the minutes of the meeting. This person wrote the minutes. The following year, there was a similar meeting. When he was asked to read the previous year’s minutes, this person said, “The notes that I wrote last year, how can I read them this year?” This is just a joke but it is very important not to write notes that you end up being unable to read yourself.

You are also advised to listen to the teachings by relying on the six ideas that are the favourable and beneficial conditions for you. You should think that:

1. you are a sick person,
2. the instructor or teacher is a doctor,
3. the instructor’s explanations are medicine,
4. earnest practice is the way to cure your sickness,
5. the Tathagatas are excellent beings and,
6. the teachings will endure for a long time.

2B3A-3A2C
Generating the discrimination of what has been taught as medicine

Third: Just as a patient greatly appreciates the medicine put together by the doctor, one regards the instructions and teachings given by someone expounding the Dharma as the most important thing, making an effort to hold them in respect and not wasting them through forgetfulness and the like.

2B3A-3A2D
Generating the discrimination of persistent practice as the cure

1
The contempt of striving for words without practicing them

Fourth: An ill person sees that his illness cannot be alleviated, if he does not take the medicine the doctor put together, and takes it. Likewise, once you see that attachment etc. cannot be eliminated without practicing the instructions the Dharma teacher has taught, you should practice diligently and not make a great effort at vain words of numerous classifications without putting them into practice. As a matter of fact, what good would it be to a leper whose hands and legs are coming off to resort to a dose of medicine once or twice (Page 14).
The analogy is of someone with a very serious illness seeing a doctor. When you are seriously ill, you will listen very carefully to what the doctor has to say. The doctor then prescribes some medicine. As a patient, you take the medicine prescribed by the doctor. But when you are very sick, taking the medicine once or twice, without completing the dose, will not help you.

Next comes the meaning.
{19} Likewise, for us who have been stricken since beginningless time by the wicked basis of illness that is the mental afflictions, it is not sufficient to practice the meaning of the instructions only a couple of times. This is why we should examine all the complete parts of the path with discriminating wisdom and be as diligent as a flowing river (Pages 14 – 15).
It is mentioned, under the first idea, that you should think of yourself as someone who is very sick. Why? This is because you have been stricken with the chronic disease of the three mental poisons since beginningless time. That being the case, you have to engage in constant practice in order to heal yourself.

Although constant practice is required to overcome this sickness, the practice, as mentioned here, has to be one that contains the complete and unmistaken path, i.e., not only must it be unmistaken, it must be fully complete in all its elements.

In order for you to be able to practise in this way, you must have a thorough ascertainment, without any confusion or mistake, of the path, In order to have such an ascertainment of the complete, unmistaken path, you must analyse it with discriminating wisdom. Once you have ascertained the entire unmistaken path, you are supposed to sustain that ascertainment in practice, in a constant manner, like the constant flow of a river.

It is like it says in the Praise of Confessing:

... That is to say our minds are always obscured,

for long we have served the causes of our ills

how can a leper whose hands and feet fall off

and who takes his medicine but rarely derive benefit (Page 15)?

Amongst the six ideas, the idea of thinking of yourself to be a sick person is said to be very important.
2
The importance of the discrimination of oneself as someone ill

That being so the discrimination of oneself as someone ill is very important. If it is present, the other ones also arise. However, if this remains merely words without the meaning of the instructions being accomplished for the sake of eliminating the mental afflictions, you will only be a listener. You will resemble an ill person who is not rid of his illness if, having sought a doctor, he only cares about the medicinal composition and does not take the medicine - says the King of Concentration [Sutra]. It also says:

If, after I have explained the excellent Dharma,

you don’t apply it well, although you heard it,

it is like with patients whose pouches are full of medicine,

but who still cannot cure their own diseases.

And in the Guide:

These should be put into practice physically,

what would be gained by uttering just the words?

Would it be beneficial to the patients,

if they just read how the medicine is meant to be used (Page 15)?

You, as an individual, need to know why you need the Dharma. In order to answer this question, you have to understand what the Dharma can do for you. You have to recognise the kind of difficulties and problems you are facing and then check and see if the teachings are able to help you to overcome your suffering and problems.

3
The instruction to act [accordingly], having identified [the meaning of] “persistence”

Therefore the discrimination that persistence eliminates the disease should be developed. “Persistence” in this statement signifies putting into practice the topics of adopting and abandoning [of modes of conduct] from the spiritual teacher’s instructions. {20} Now, to put them into practice you need to know them and for that you need to listen and study. Again, after studying and knowing you need to practice and therefore it is crucial to engage in the meaning of what has been studied to the best of one’s abilities (Page 15).
Lama Tsongkhapa very clearly states, that in order to practise the Dharma, you must first study it. Without studying the Dharma, there is no way to practise it. You must always remember this important advice from Lama Tsongkhapa - that you must study before you can practise. The purpose of studying and learning is to be able to put whatever you learned into practice.
Lama Tsongkhapa says that, if you leave it at the level of studying alone, you will not achieve much benefit:
Otherwise, at the time of death, you will have regrets with regard to what you have not accomplished. You will resemble an actor imitating others or someone interested in sugar eating only sugar cane
 (Page 15).

When you leave your studies at the level of words, without trying to put them into practice, then you are like an actor imitating others. If someone were to ask you, “Can you do this particular dance?” you will not be able to do so.
In Exhortation to the Supreme Intention it says:

“I failed in my attainments
 – now, what should I do?”

that is how the childish wail while dying.

They have not delved deep and the suffering is greatnote

that these are the faults of delighting in words.
And:

Like someone amidst the crowd observing a play,

discussing the virtues of another hero,

and failing with regard to his own persistence -

note that these are the faults of delighting in words.

And:

In the bark of sugar-cane there is no essence,

the delightful flavour is inside,

someone eating the bark is unable to find

the delicious flavour of molasses.

Similarly, words are like the bark,

the taste is like the meaning of those words.

Consequently abandon delighting in words,

always be conscientious reflecting their meaning (Pages 15 -16)!

Listening to the teachings is very important and it is also important to study and learn. But when you leave your studies at the level of words, then it is not going to be beneficial. You have to reflect on and analyse what you have heard in order to gain a thorough understanding and ascertainment of what you have heard. On the basis of such reflection, when you are able to ascertain what you have heard, then this is like tasting the essence of the sugarcane which is far more delicious than its husk.

2B3A-3A2E
Contemplating the discrimination of the Tathagata as an exalted being

The fifth one consists in developing respect, having brought to mind the teacher of the Dharma, the Bhagavan (Page 16).
You should recollect the Buddha’s kindness, and then develop faith in, and respect and devotion towards him. This is because, for our benefit, in order to receive the teachings, the Buddha had:

· at times, sacrificed his own life for the Dharma,
· at other times, sacrificed his own processions for the Dharma and,
· at yet other times, he sacrificed his entourage and loved ones for the Dharma.

So, when you listen to the teachings, you should remember the kindness of the Buddha who endured countless hardships for sentient beings. The teachings that you listen to are his teachings. He was the one who taught these teachings. You should remember this fact, when you listen to the teachings as it will help you to put the teachings into practice.

2B3A-3A2F
Generating the wish for the Dharma tradition to last long

The sixth one consists in the thought: how nice it would be, if based on listening to such a Dharma, the Jina’s teachings remained in the world for long (Page 16).

These are the six ideas that you rely on when listening to the teachings.
The text then states how important it is that you relate whatever you learned to your own mind.
2B3A-3B

The way in which one needs to listen, having related this to one’s mind

Apart from that, if you keep your own mind aside while explaining or listening to the Dharma, the Dharma remaining separate from it, then this will result in whatever is being explained to miss the point (Page 16).
The point is that whenever you listen to the teachings, you should do so with the idea that you are listening to the teachings in order to subdue your own mind. To illustrate this, an analogy is used.
Therefore, it is necessary to listen in order to reach certainty concerning one’s own continuum. To illustrate this: if you want to examine whether or not there is dirt or some other impurity on your face, you look at yourself in a mirror and, understanding that there is, remove it. Likewise, when you hear the Dharma, your faulty behaviour appears in the mirror of the Dharma, whereupon you feel anguish thinking: ‘that is what my mind has come to’. Then, as you engage in eliminating faults and attaining qualities, you necessarily train in accordance with the Dharma (Page 16).

When listening to the teachings and studying the Dharma, you should use the Dharma as a mirror to check if your own behaviour and actions accord with the Dharma. When they do not accord with the Dharma, then you have to change them.
It is like in the Jataka stories [where] the son of Sutasa asks Prince Chandra for Dharma teachings in these terms:

Beholding the forms of my bad behaviour,

in the dazzling mirror of Dharma,

anguish arises forceful in me,

and I turn towards the Dharma.

Knowing this to be the thinking of a [suitable] vessel for hearing the Dharma, the Bodhisattva gave him teachings (Page 16).
2B3A-3C

How to keep in mind the purpose of attainments

In short, thinking: ‘I shall attain Buddhahood for the sake of all sentient beings, to attain that, I need to train in its causes. Apparently, it is necessary to listen to the Dharma for that, therefore I shall listen to the Dharma’, you should generate the mind of enlightenment, consider the benefits of study and listen with joy, abandoning the faults of a vessel (Page 16).

As it says here, you should listen to the teachings with joy, a happy mind and great delight. One of the ways to produce such an attitude is to remember the benefits of listening to the teachings.

We have now completed the section on how you should listen to the teachings. This is an important section. You should understand how to go about listening to the teachings. These couple of pages, dealing with this topic, are quite straightforward.

2B3B
How to explain

1
Considering the benefits of explaining the Dharma

2
Generating respect for the teacher and the teachings

3
What kind of attitude and activities to explain with

4
Distinction between who the explanations should and should not be given to

The second one has four points: Considering the benefits of explaining the Dharma,. generating respect for the teacher and the teachings, what kind of attitude and activities to explain with, distinction between who the explanations should and should not be given to.

2B3B-1
Considering the benefits of explaining the Dharma

First: In the Treasury it says:

Giving Dharma, free of mental afflictions,

teach according to sutra and other true texts.

In its auto-commentary it says: “Therefore, those who explain the Dharma incorrectly and with an afflicted mind craving for material gain, respect and fame, {22} corrupt their own great merits. Therefore, a pure motivation to teach the Dharma is extremely important and just like Ngargompa said, it is crucial to review it beforehand: “I have never explained the Dharma without meditating upon impermanence before the session.”

In Exhortation to the Supreme Intention two groups of 20 advantages of giving the gift of Dharma in the absence of material things and the concern for gain, respect and the like are set forth. Also, in Drag Shul Chan it says that the merit of a householder giving immeasurable material things is exceeded by an ordained person giving a single verse of Dharma (Page 17).

It was mentioned earlier that the listener must adopt a virtuous motivation when listening to the teachings. With respect to the instructor, when he delivers the teachings, he must also do so with a virtuous motivation. When you teach the Dharma, motivated by desire for money, material gain, respect or fame, then the entire teaching becomes the cause for your merit to greatly decrease. On the other hand, when you teach with a pure motivation, you will gain many benefits.
2B3B-2
Generating respect for the teacher and the teachings

Second: When uttering the Mother of the Buddha the Teacher himself arranged the seat and so on. Accordingly, the Dharma is a field of veneration even for Buddhas, so one should bring to mind the positive qualities and kindness of the Dharma and its teacher, generating respect (Page 17).

Traditionally, when teachings are delivered, the teacher sits on an elevated throne. This was practised by the Buddha himself. The main reason for this is to show that the teachings that are being delivered are very holy and precious.
2B3B-3
What kind of attitude and activities to explain with

A
Attitude

B
Activities

The third one has two points: attitude and activities.

2B3B-3A
Attitude

First, [the Sutra] Requested by Sagaramati puts forward five discriminations: generating the discrimination of oneself as a doctor, of the Dharma as medicine, of the one listening to the Dharma as a patient, of the Tathagata as a holy being and of the mode of the Dharma as abiding for a long time as well as the development of loving kindness towards the people around.

The envy [born from] anxiety that others are superior, the laziness of putting things off, the discouragement of fatigue due to explaining things over and over again, praising oneself and chit-chatting about other people’s faults, the reluctance to lend texts
 as well as concern for material things such as food and clothing should be abandoned, thinking: those merits from teaching for the sake of my own and others’ enlightenment are the provisions of my happiness (Pages 17 – 18).
When teaching others, one of the most important things to keep in mind is that you should do so out of concern, and love for and with the intention to help the listeners. Also, during the teachings, you should not directly or indirectly talk about and praise yourself, hinting that the listeners are lower than you. You should also not have this fear, thinking, “If I were to teach them, they will know more than I do.” You should teach, thinking “May this action of teaching become the cause for myself and everyone else to achieve enlightenment.”

If someone were to sincerely ask a Dharma question and you are reluctant to answer it, because you are afraid that by answering the question, that person will know what you know and may even know more than you, that is, “stinginess with regard to explaining the teachings.” So, you should answer when a person asks a Dharma question sincerely.

2B3B-3B
Activities

{23} Second: Having washed and dressed in immaculately clean clothes, you sit down in a clean and pleasant place on a cushion on a Dharma throne. If you then chant a mantra subjugating demons, demons and gods of the demonic category will not get closer to you at all than a perimeter of 100 yojanas and even if they do, they will not be able to create any obstacles, as it says in [the Sutra] Requested by Sagaramati. Therefore you should chant that mantra and - with an extremely radiant facial complexion - give your explanations conjoined with the conditions for ascertaining their meaning - examples, proofs and quotations (Page 18).

It is said that, when teaching the Dharma, your teachings should not be like a nest of a crow. When you look at how crows build their nests, they do so according to whatever twigs they can find and they are not properly constructed. Your explanations should not be like that.
Also, the manner of teaching and the material that you are delivering should not be like the way old people eat food. This means that, when you teach, you talk about the easy things, but when you come to the difficult points, you skip them. This is likened to old people who do not have any teeth. They can only chew on soft foods. When it comes to hard food, they will swallow it whole due to their difficulty in chewing it.

Also, the way you teach should not be like an old person who has to rely on a walking stick. You rely on a walking stick because you are not steady on your feet. So, your teachings should not be like that. They should be very steady. This means that you deliver your teachings with adequate analogies, reasons and scriptural quotations.
2B3B-4
Distinction between who the explanations should and should not be given to

Fourth: In the Sutra on Discipline it says: “do not act without being asked to”. Accordingly, you do not teach without having been asked and even when someone asks, you should examine the vessel. However, knowing someone to be a vessel, it is acceptable to teach even without having been asked, as it says in the King of Concentration [Sutra]. Further modes of conduct are set forth in the Sutra on Discipline (Page 18).
The text then explains how a session should be concluded in relation to both listening to and explaining the teachings.
2B3C
Generally, how to proceed at the end

1
What to do at the end - the actual things to do:
The roots of virtue of teaching and listening in this way should be sealed by means of pure aspirational prayers such as the Prayer of Good Conduct.
2
The benefits of this

There is no doubt that, if the Dharma is explained and listened to in this manner, in just one session the advantages stated above will arise. Due to the act of listening and explaining the Dharma hitting home, all the karmic obscurations accumulated previously by not respecting the Dharma or those expounding it etc. are purified and all the ones being newly accumulated are nipped in the bud.

3
The general mode of behaviour of saints

Due to the manner of listening hitting home, the instructions set forth bring about benefit in the mind. Seeing this, all the earlier saints
 in general {24} were diligent about this and especially the former gurus of this instruction persevered at it with utmost diligence.

4
The advice to cherish them, as it is a great fault to turn away from them

These are evidently great instructions - if one does not reach certainty about this and one’s attitude does not change - as is often the case - the Dharma, so profound and vast, no matter how much it is explained, will be like a god fallen to [the rank of] a demon and that very Dharma will become an aid to the afflictions. Therefore, “if you err on the first of the month, [you will do so] until the fifteenth “ as they say and since it is like that, the wise strive at this method of transforming what has been heard and explained into the path and make every opportunity to explain and listen into something worthwhile. For this is the best preparation for teaching the instructions.
When listening to or explaining the teachings, it is very important to do so with a pure motivation. When you listen or explain the teachings with a pure motivation, there are many benefits, such as the benefit of being able to subdue your own mind and, of course, being able to benefit the listeners.
But when you listen to or teach the Dharma with an impure motivation, you can forget about subduing your own mind. These activities will become causes and conditions for your mental afflictions (or delusions) to increase.
“These are evidently great instructions.” When you listen to or explain the teachings with a proper motivation, that in itself becomes the best preparation and the most important prerequisite for teaching these instructions.
Right from the beginning, when you study and learn the Dharma and when you listen to the teachings, you must set the motivation every time. When you do not do that in the beginning, then it is likely that you will not do it the second time. Then you may end up listening to the Dharma your entire life, without setting a proper motivation for doing so. When you live your life in this way, i.e., you may be listening to the teachings but you do not put in the effort into changing your motivation, what will happen? As it says here, all those acts of listening will not benefit your mind.
Next is the fourth great outline of the Lam-Rim that starts with the instructions explaining how disciples should be guided on the path. That starts with the practice of guru devotion.

Translated by Ven. Tenzin Gyurme

Transcribed by Phuah Soon Ek and Vivien Ng

Edited by Cecilia Tsong

Checked by Shirley Soh

� “Sugar cane” should be understood to refer to the husk of a sugarcane stalk.

� “Attainments” refer to practice.

� “Reluctance to lend texts”: This should be translated as “stinginess with regard to explaining the teachings.”

� “Earlier saints” can be understood to refer to the excellent beings of the past.

Lesson 8

Page 1 of 12

