Amitabha Buddhist Centre
Lama Tsongkhapa’s Final Exposition of Wisdom

Transcript of the teachings by Geshe Chonyi

Root text from The Medium-Length Exposition of the Stages of the Path of Enlightenment Practised by Persons of Three Capacities by Lama Tsongkhapa, translation Jeffrey Hopkins, Tsong-kha-pa’s Final Exposition of Wisdom © 2008 Jeffrey Hopkins, Snow Lion Publications.

All outline references refer to the outline by Trijang Rinpoche unless otherwise stated. Outlines are in bold.

Lesson No: 32
 Date: 29th August 2010
Question: When an eye consciousness apprehends something, it labels its object through the functioning of discrimination. Does ignorance arise from the eye consciousness or from the mental consciousness?
Answer: The eye consciousness apprehending blue is a main mind. The five omnipresent mental factors which always accompany the main mind are feeling, contact, discrimination, intention and attention. The mental factor of discrimination performs the function of labelling, designating, discriminating and so forth.
What about the apprehension of true existence? Is it a sense consciousness or a mental consciousness? Of the two, it is the mental consciousness. All the great treatises decisively state that the apprehension of true existence or ignorance is necessarily a mental consciousness. There is no apprehension of true existence or ignorance that is a sense consciousness.
Having said that, when one thinks about why this is so, it becomes a bit more difficult. The CMWS asserts that inherent existence appears to the sense consciousness. This assertion is not made by the other tenet systems because they unable to assert this.

Apprehension of true existence (ignorance/bewilderment) is the root of cyclic existence, causing one to circle in cyclic existence. This ignorance is a consciousness. A consciousness can be either a sense or a mental consciousness. Of these two, the mental consciousness is primary. Because ignorance is the main cause of the root of samsara, I guess, for that reason, one has to posit ignorance to be a mental consciousness.

Question: You mentioned that the CMWS asserts inherent existence appears to the sense consciousness. It does not arise to the sense consciousness?
Answer: Inherent existence appears to the sense consciousness but the apprehension of true existence is not a sense consciousness. It is the reasoning consciousness that focuses on a particular dependently- arisen phenomenon to see whether it exists inherently or not. At the end of that investigation, that reasoning consciousness finds that the dependently-arisen phenomenon in question does not exist inherently but it does not find the non-existence of that object.

This is one thing you have to keep in mind:
· The absence of inherent existence (of a phenomenon) can be realised.
· The non-existence of a phenomenon cannot be realised.
One of the very difficult points that you will face when you are thinking about emptiness is when you consider:

· the investigation of whether an object exists inherently or not and
· the investigation of whether the object exists or not
to be the same thing. Because of not differentiating between these two, you think that analysing whether an object exists inherently or not means the same thing as analysing whether the object exists or not. When you believe this to be the case, you will run into problems.
Therefore, you have to differentiate very clearly between these two:
· analysing whether an object exists inherently or not and
· analysing whether it exists or not
are different.
How does a person exist? The person exists in mere name. What is that? It is mere convention. That is what a person or self is. But if one is not satisfied that that is a person, (one should investigate) how does a person appear to one? It appears to exist inherently, it appears so real. One should then investigate to see whether a person exists inherently or not.
Does a person exist in the way it appears to oneself? When one investigates with the reasoning consciousness, at the end of that investigation, one will realise that a person does not exist inherently, it does not exist in the way it appears to us. One should be able to generate that conclusion.
Through this process of reasoning, when one is able to arrive at the conclusion that a person or the “I” does not exist in the way it appears to one, i.e., that it is empty of inherent existence - then one will have realised emptiness or the absence of inherent existence.
What is mentioned here is the correct way of analysing whether the person exists inherently or not.

When one analyses the nominally existent person, the person who exists in mere name, taking that as the object, is the person the head? The person is not the head, the person is not the body and the person is not the leg. At the end of that process, what one finds is that the person does not exist, one finds that there is no person. This finding that the person does not exist is what Lama Tsongkhapa is referring to when he says in the text, “Such an emptiness is an emptiness destroying dependent-arising” (Page 80). It is a great obstacle to the realisation of emptiness.
I guess, for most of us, our analysis is like that. Our meditation on emptiness becomes the meditation on the emptiness that destroys dependent-arising.
Is there any difference between analysing whether an object exists inherently and analysing whether an object exists or not? Analysing whether a person exists or not by checking whether a person is the head, arm or leg, in the end, one will find there isn’t a person. That process of reasoning and that conclusion is nothing spectacular. This is achieved by many people who study a little bit on emptiness here and there. It can even be achieved by people who have not done any studies at all.
What we are trying to investigate is whether the person is inherently existent or not, trying to see whether the person exists in the way it appears to us. After all, the person appears to us as real, inherently existent, self-instituted and able to stand on its own. We are investigating whether such a person exists or not. The conclusion should be that such a self-instituted, inherently existent person does not exist. That should be the conclusion. But arriving at this conclusion is extremely difficult.
The reasoning consciousness that investigates whether the person exists inherently or not does not find the inherently existent person. In the perspective of this reasoning consciousness, such a person does not exist.
First, we have to understand and be very certain that the person exists. The person is essentially the “I” that is imputed in dependence upon the aggregates. This “I” or person who is imputed in dependence upon the aggregates appears to us as inherently existent. We should, however, investigate and check is that how the person exists? Does it exist in the way it appears to us? Is it inherently existent? At the end of our analysis, we should discover that the person does not exist in the way it appears to us. The person is empty of inherent existence. If that is our conclusion, we will have realised emptiness.
When we realise the emptiness of the person, what we should find is the emptiness of the inherently existent person. We should not find the absence or emptiness of a person per se. There is a big difference between finding the emptiness of (inherent existence) of a person and finding the non-existence of that person. What the reasoning consciousness should find at the end of the investigation is the absence (or emptiness or non-existence) of the inherently existent person. It does not find the non-existence of the person.

This is very challenging and difficult.
Look at our own experience. Why is this so? Our belief in inherent existence is so strong, to the point that we are unable to differentiate between inherent existence and mere existence in our minds. Because of our inability to differentiate them clearly, problems arise.
That is why Lama Tsongkhapa clearly states in the text that if we are not able to differentiate clearly between:

· mere existence and inherent existence and
· non-existence and absence of inherent existence,
then our meditation on emptiness will become the meditation on the emptiness that will destroy dependent-arising.

Simply trying to understand emptiness at the level of words is already difficult. Trying to explain and describe it is also difficult. Can you imagine how difficult it is then to look into one’s own mind and try to figure things out? Therefore, it is said that the realisation of emptiness is difficult and challenging.
There is no need to be discouraged as you have access to the pure teachings. What you have to do is to think about it over and over again. It takes time. There are valid explanations from the great scholars. You should read, analyse and compare them. Work hard on this and remember the benefit of even just thinking of the subject, emptiness, not to mention studying it. Think of the benefit and the merit you get from just reading one verse of the teachings on emptiness.

This subject matter is difficult and when you try to think about it, you may meet with obstacles and get very frustrated, unhappy and angry. At that time, you must know how to think. This happens to some of you I know. It happens to me as well. When you think about this topic, you will experience some frustration from time to time. For those who don’t think about it at all, then they will not experience anything.
Question: When one is looking for the object of negation – the inherently existent “I,” must one also realise the merely labelled “I” at the same time?

Geshe-la: The consciousness that investigates whether the “I” exists or not, does that reasoning consciousness find the “I” in the end?

Student: No, it only realises the inherently existent “I.”
Ven Gyurme: No, it realises the absence of an inherently existent “I”. It is a non-affirming negation.

Geshe-la: The reasoning consciousness investigates whether the inherently existent “I” exists or not. At the end of that investigation, what the reasoning consciousness finds is the absence of the inherently existent “I.”
Recognizing The Mother (A Song on the Experience of the Middle Way View) by Changkya Rolpai Dorje

6. The inexpressible mother

Though not established in any way,

Deceptively leans on things back and forth.

This in itself has deep meaning.

7. Not finding the father when sought

Is, in fact, the finding of mother,

And the father is found on mother's lap.

That is how the parents save us, I am told!
In Recognising the Mother, it says that if things and events exist inherently, there is no way one can be liberated but because they do not exist inherently, liberation is possible.
“The inexpressible mother” is emptiness.
“Though not established in any way”: This emptiness does not exist ultimately. Although things are empty of existing inherently, nevertheless, conventionally speaking, a variety of dependent-arisings appear and things exist.

“This in itself has deep meaning”: In this context, this is referring to:

· realising the meaning of emptiness to be dependent-arising and
· realising the meaning of dependent-arising to be emptiness.
There is a mind that realises that dependently-arisen phenomena do not exist inherently. The mind that realises the emptiness of inherent existence, without depending on anything else, is able to induce the ascertainment that cause and effect is feasible and therefore, conventionally, there is functionality. When one has such an ascertainment, it is said that one realises the meaning of dependent-arising is emptiness.
The mind that realises subtle dependent-arising, without depending on anything else, is able to induce the ascertainment that dependently- arisen phenomena are empty of inherent existence. When one has ascertained this, then it is said that one realises the meaning of emptiness is dependent-arising.
The point is to think about these two statements:

· that the meaning of dependent-arising is emptiness and
· that the meaning of emptiness is dependent-arising.
When one has realised these two points, then one’s analysis of the view is complete.
“Not finding the father when sought”: Who is the father? The father here refers to the base (or object) of emptiness which you are using to settle the view of emptiness. The father is not found by the reasoning consciousness but, instead, you find the mother, the emptiness of that base.

“And the father is found on mother's lap”: The mother is the emptiness of inherent existence. The father is the base of emptiness which can be found within the sphere of the mother, emptiness. The base of emptiness arises from the sphere of emptiness.
We can take the father to represent conventional phenomena. When we investigate the base of emptiness to see whether it exists inherently or not, what we find in the end is the absence of the inherently existent object. We do not find the father, the base of emptiness but what we find is the mother, the emptiness of inherent existence.
By not finding the father at the end of our analysis, does that mean that the father, i.e., conventional phenomena, do not exist? No. Because while things are empty, we can still posit the existence of the father.

When we have full understanding of the relationship between dependent- arising and emptiness, i.e., we are able to realise the meaning of dependent-arising is emptiness and vice versa, we will see these two as complementary and not contradictory. We will then be saved from the two extremes of annihilation and permanence.
In the Three Principles of the Path, when the analysis of the view is complete, it says:
At the time the analysis of the ultimate view is complete
Furthermore appearance eliminates the extreme of existence

And emptiness eliminates the extreme of non-existence

If you realise how emptiness manifests in the manner of cause and effect

Then you are not captivated by wrong notions holding extreme views.

We have to understand:

· how appearance eliminates the extreme of existence and
· how emptiness eliminates the extreme of non-existence.

We need to engage in extensive studying of the great texts. The conclusions of those texts, in the case of emptiness, is condensed into these few verses in the Three Principles of the Path. It is good to reflect on these verses.

In the previous class, we discussed the reasoning consciousness. This reasoning (or rational) consciousness) investigates the nature of an object to see whether that object exists inherently or not. It is that reasoning consciousness which will discover the absence of an inherently existent phenomenon. After that realisation, there is still a need to induce the ascertainment that there is the illusory-like appearance, which still exists at the conventional level. While things are empty, nevertheless they exist in a certain way.
The text is saying that there is nothing wrong in being able to ascertain the existence of the illusory-like appearance, in realising that things merely exist. That is not a problem. But when we apprehend those illusory-like appearances to be truly existent, then that is a fault and it must be eliminated.
We didn’t cover any new material today. What we did is review what was covered in the last lesson because this is an extremely important point.
We must be very clear here about the meaning of “find” and “not find.” Otherwise problems will arise as mentioned in the text. If something exists, it must necessarily be found by a mind. Let’s talk about the existence of a particular object:

· If the object is realised (or found) by a mind, then it exists.
· If it is not found by a mind, then it doesn’t exist.

Let’s use the example of a vase. When we analyse whether the vase exists inherently or not, at the end of that analysis, we do not find the vase. What we find is the absence of the vase existing inherently.
You set out to discover whether the inherently existent vase exists or not. But you don’t find what you are looking for, i.e. you can’t find the vase. But what you do find is the absence of the inherently existent vase, the emptiness of that vase.
That does not mean that the emptiness of the vase is findable because when you switch the object of inquiry to the emptiness of the vase to see whether the emptiness of the vase exists inherently or not, you will not be able to find the emptiness of the vase. What you find is the emptiness of the emptiness of the vase.
Translated by Ven. Tenzin Gyurme
Transcribed by Phuah Soon Ek and Vivien Ng

Edited by Cecilia Tsong

Checked by Yap Siew Kee

Lesson 32

Page 7 of 7

