Amitabha Buddhist Centre

Second Basic Program – Module 1

Stages of the Path

Transcript of the teachings by Geshe Chonyi

Root text: 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 Trijang Rinpoche are in small letter type, to be distinguished from Lama Tsongkhapa’s own outline that is in larger letter type.

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

Lesson No: 44
 Date: 22nd March 2012

(Meditation on Manjushri)

We usually do a short meditation on Manjushri before class. We bring Manjushri to mind, perform the seven branches of worship, and make a heartfelt prayer.
It is important to make such heartfelt prayers because they make a big difference to our studies. We make a heartfelt prayer to pacify obstacles that may arise in the course of listening to the teachings during class and to be able to understand the Dharma that we are studying.
It is very important to make heartfelt prayers on the basis of single-pointed faith in order to pacify obstacles, to have success in our studies, and to be able to learn the Dharma. This makes a big difference for everyone.
When we make such prayers, we need to make sure they are heartfelt all the time. We talked about karma recently. Those prayers should be strong, heartfelt, and long-lasting. It is very important to pray and to study the Dharma in a strong powerful way and to sustain that over a long period of time. When we do this, we will definitely be able to leave many virtuous imprints on our mind.
You come here to learn the Dharma. Even if nothing much happens for you, but if you work at it, definitely this will make a difference to you knowing the Dharma in your future lives. We pray but perhaps, at times, our prayers are not heartfelt. The prayers we make may not be strong and enduring. We may not feel any positive effects from such prayers.
Whatever we do, such as studying and learning the Dharma, we need to put in effort, do it well, and sustain that over a long period of time. Only then will we see the results. If from our side we do not have this strong wish to learn, of course we will not achieve much.
When we were looking at the truth of suffering, we talked about the suffering aggregates, the contaminated appropriated physical and mental aggregates that we had inherited. Because of having these contaminated aggregates, when we meet with the slightest conditions, suffering is readily produced and experienced almost immediately.
It is said that our contaminated physical and mental aggregates are in the nature of suffering. Why do we say this? Even when suffering is not manifesting and we are not experiencing any unpleasant sensations or feelings, because these aggregates are in the nature of suffering, whenever we meet with the slightest conditions, suffering is readily produced.
What are the causes that produce these suffering aggregates? Various conditions come together to produce these suffering aggregates. We create many different kinds of contaminated actions that produce these suffering aggregates. This was discussed in the truth of the origins of suffering.
These contaminated physical and mental aggregates are the results of our contaminated actions. How do these contaminated actions arise? In the first place, why do we engage in such actions? On the basis of mistakenly apprehending an object that is in the nature of suffering to be pleasurable and pleasant, we become emotionally involved with the object and attachment arises. Due to attachment we engage in all sorts of contaminated actions. Due to our attachment to the happiness of this life, we engage in non-virtues such as killing and so forth and because of these actions, we are thrown into the miserable or lower realms.
Also due to our attachment and desire to experience enjoyments in future lives, we engage in certain actions such as generosity that is motivated by the wish to experience happiness and enjoyments in future lives. These karmas are meritorious and they cause us to be reborn as a human or a desire realm god.
There are people who may not be attracted to such external desirable objects. Rather they are attached to the bliss that arises from meditative concentration. Driven by the attachment to the bliss that arises from meditative concentration, they accumulate the karma that will throw them into the form and formless realms.
As mentioned in the teachings, because of attachment, one goes to the lower realms. Because of attachment, one is reborn in cyclic existence. The rebirths of the six types of beings in cyclic existence come from attachment. Attachment arises due to mistakenly apprehending that which is in the nature of suffering to be pleasurable.
How does this happen? Upon further analysis, you find that attachment arises due to holding the “I” to be very important and precious.
You analyse further: why do we hold the “I” or self to be so important? This relates to what we discussed earlier. It is due to the view of the transitory collection, i.e., the strong sense of the “I” being self-sufficient and independent from the physical and mental aggregates, the body and mind.
In short, true suffering refers to the contaminated physical and mental aggregates that arise from the true origins of sufferings, karma, and the afflictions.
When you look at the actions that are accumulated, they are motivated primarily by attachment. If we take the position that ignorance is the same as the view of the transitory collection, ignorance refers to the apprehension of a self of a person. This ignorance is the root from which attachment arises.
How do the contaminated body and mind arise from ignorance? It is very important that we think about this. We have to see for ourselves how all suffering, including our suffering body and mind, come from ignorance. We need to arrive at the ascertainment and the understanding in our heart that all these sufferings come from ignorance.
We should understand and experience for ourselves how ignorance is the source of all our problems.
Only then can we talk about ignorance in detail, identifying what exactly is ignorance. We start to check whether there is any antidote to ignorance and analyse whether ignorance can be weakened by applying this antidote. When we start to think about this, we then move on to the next truths: true cessation and true path. When we proceed in this way, we will arrive at a perfect understanding.
When we analyse this, on the basis of seeing from our own experience how ignorance is indeed the root of all our problems, we come to true path and true cessation. We recognise, from the depths of our heart, that the actual refuge is the true path. True cessation is the Dharma jewel. On the basis of having identified what ignorance is, we see that ignorance can be removed by cultivating the true path in our mind. We will truly feel, “This is my actual refuge,” and understand what is the Dharma jewel.

When we understand how the Dharma - true path and true cessation - is our actual refuge, we will understand that real protection does not come from outside but comes from within us. If the protection comes from outside, it will absurdly follow that we do not have to do anything at all. Of course that is not possible. The real protection has to come from within us, i.e., by generating the true path in our mind. This is the reason why the Buddha said, “One is one’s own protector.” That means that we have to protect ourselves and be our own saviours.

· Who accumulates projecting karma? Everyone except the superior beings or aryas.

· Why do the superior beings not accumulate projecting karma? This is because they have seen the truth directly.
· When one sees the truth directly, does it mean that ignorance is destroyed completely? No.
· When one sees the truth directly for the first time, the superior being has not overcome ignorance completely. However that superior being does not accumulate any more fresh projecting karma. Why is this so? This is because when he has realised the truth directly, the ignorance in his mind is weakened to the extent that it does not have the power to create an action that will project a new rebirth in cyclic existence. In order to accumulate an action that is strong enough to project a rebirth in cyclic existence, the projecting cause, ignorance, must be powerful.
It is mentioned in many treatises, such as Nagarjuna’s Fundamental Wisdom and Vasubandhu’s Abidharmakosha, that once the truth is realised directly, henceforth one will not accumulate projecting karma.
Question from Khen Rinpoche: After having realised emptiness directly, does that person take rebirth due to karma and afflictions?
The reason I brought up this question is to see whether you have read the text or not. The text clearly states that this person will take rebirth due to the power of karma and afflictions.
Khen Rinpoche: It looks like only three to four people read the text.

Question from Khen Rinpoche: How is it that the superior beings who realise the truth directly still take rebirth due to karma and afflictions?

Student: Even though they do not accumulate new projecting karma, because of having accumulated previous projecting karma that has not yet been exhausted, they will still be reborn in cyclic existence due to the past karma that they had accumulated.

Khen Rinpoche: Good. You pass.

Student: Can I posit that they cannot take rebirth? If they had realised emptiness directly, they no longer grasp at phenomena. According to the twelve links of dependent origination, they may have the projecting karma but that is not activated. So, they cannot take rebirth.
Khen Rinpoche: Lama Tsongkhapa says: “Once you have directly realised selflessness, you can still be reborn in cyclic existence under the power of karma and mental afflictions. However, you do not newly accumulate any throwing karma.” Are you saying that what Lama Tsongkhapa said is untrue?

Student: He is only saying that we will not accumulate any new projecting karma.

Khen Rinpoche: We accept that you will not accumulate any new projecting karma but you will still be reborn in cyclic existence by the power of your former karma and afflictions.

Student: Previously they had projecting karma but in order for that projecting karma to propel them to a new rebirth, at the time of death, they must have grasping and craving which they won’t have because they had realised emptiness.

Khen Rinpoche: It is clear that even aryas take rebirth by the power of their former karma and afflictions. The question is how does this occur.

Although it is not in this text, there is an explanation of the different levels of superior beings:
1. The stream-enterer

2. The once-returner

3. The non-returner

4. The foe destroyer

The first two, the stream-enterer and the once-returner, will still take rebirth in cyclic existence under the power of their former karma and afflictions. In the Abhidharmakosha it is clearly stated that, due to karma and afflictions, some stream-enterers have to take seven rebirths in cyclic existence.
The non-returner does not take rebirth under the power of past karma and afflictions.

2B4B-2B2B-1B2B-3

How you die, transmigrate[?], and take rebirth

A
Conditions for death [?]
B
The mind of death

C
From where the heat withdraws

D
How the intermediate state [/bardo] is accomplished [/achieved] after death

E
How you take rebirth in a birth-existence

The third one has five points: conditions for death, the mind of death, from where the heat withdraws, how the intermediate state [/bardo] is accomplished [/achieved] after death, and how you take rebirth in a birth-existence

2B4B-2B2B-1B2B-3A
Conditions for death

A
Death following the exhaustion of one’s life span

To die due to the exhaustion of one’s life span is to die when the time has come in which one’s entire life span projected [/impelled?] by previous karma has been exhausted[/has run out][?].

B
Death following the exhaustion of one’s merit

To die following the exhaustion of one’s merit is the same as to die from a lack of basic requirements[/necessities].

C
Death due to dangers not being avoided

To die due to dangers not being avoided is the same as the nine causes and conditions of death, such as due to overeating, set out in the sutras [/temperance/moderation].

The nine causes and conditions of death are listed out in the Lamrim Chenmo:

1.
2.
3.
4.
5.

1.
2.
3.
There is also death from failure to avoid danger, in re​gard to which the sutras list nine causes and conditions for prema​ture death: overeating, eating something indigestible, eating without having digested the previous meal, failing to expel undi​gested food that has accumulated in the stomach, intestinal obstruc​tion, not relying on specific medicines for specific illnesses, failing to understand the distinction between accustomed and unaccus​tomed activities, untimely death [i.e., accidental death], and engaging in sexual intercourse (Page 307).

2B4B-2B2B-1B2B-3B
The mind of death

1
The mind of death

2
Its appearances [?/appearances]
3
For all three minds of death there is joining due to craving

2B4B-2B2B-1B2B-3B1
The mind of death

A
[Virtuous]

B
[Non-virtuous]

C
[Unspecified]

[?*Second:? - there is 1., 2. and 3. here] Both virtuous minds, such as confidence, and non-virtuous minds, such as attachment, {143} arise in the mind, in dependence on one’s own actions or being made to recall them by others – as long as gross compositional factors operate[?]. To die with an unspecified mind implies that one did not recall virtuous or non-virtuous minds by oneself nor was one reminded of them by others.

2B4B-2B2B-1B2B-3B2
Their appearances [?/appearances]
A
[The appearance due to a virtuous mind] [?]
B
[The appearance due to a non-virtuous mind]

C
[The appearance due to an unspecified mind]

2B4B-2B2B-1B2B-3B2A
[The appearance due to a virtuous mind]
For those who have created virtue it is like going from thick darkness into light. At the time of death, various pleasant dream-like forms appear to them, they die happily, and even the interruption of life is of very minor severity.

2B4B-2B2B-1B2B-3B2B
 [The appearance due to a non-virtuous mind]

1
The actual [appearance]]

[/(In this regard)]For those who have created non-virtue, [/been doing something unwholesome] it is like going from light into thick darkness. At the time of death, various dreamlike repulsive forms appear to them[?], intense suffering feeling arises, and the interruption of life is very severe[/accompanied by enormous agitation].

2
Clearing up doubts concerning the interruption of life

The interruption of life exists for all birth-places excluding the gods and hell beings.
2B4B-2B2B-1B2B-3B2C
[The appearance due to an unspecified mind]

1
The actual [appearance]

In those who have an unspecified mind, the two, happiness and suffering, that were explained above do not arise.

2
What mind becomes manifest at death [?]
At the time of death, whichever mind, virtuous or non-virtuous, is most familiar becomes manifest, whereas other minds do not subsequently operate. If they are equally familiar, that which is recalled first will become manifest, whereas others do no subsequently operate.

3
All the subtle minds of death [/minds of death] are unspecified

At the time when the mind moves into its subtle part, [?*] virtuous and non-virtuous minds come to a stop [?] [?*hören auf und werden?] and become an unspecified mind (Pages 120 – 121).

The text talks about the mind of death on the coarse level and the mind on the subtler level.
At the time of death when the coarse consciousness is still operating, the mind can either be v
irtuous,
non-virtuous,
or ethically neutral.
At the time of death, when the coarse consciousness is still manifesting, if one has been accustomed to a virtuous mind when one was alive, due to that familiarity and under one’s own power, one is able to bring about a virtuous mind. It is also possible to develop a virtuous mind by being reminded with the help of others.
When people are on the verge of dying or when they are about to pass away, we have ways of helping them: such as reminding them of virtuous thoughts, reciting mantras that they can hear, encouraging them to think about the Buddha, and so forth. These are ways to help the dying person to bring about a virtuous mind.
At the time when a person passes away and the coarse consciousness is not manifesting, i.e., the coarse consciousness becomes subtle, if that person’s mind is in a virtuous state, it will make a difference as it will help that person to get a good rebirth.
It is the same for the non-virtuous mind at the time of death. At the time of death, the non-virtuous mind can arise due to familiarity or habituation to negative thoughts when one was alive. There may also be people around the dying person who is causing him to have those negative thoughts at the time of death. For this reason, it is better not to cry in the presence of the dying person because the dying person may worry and develop attachment. This is not good for the dying person.

Therefore we should encourage or advise friends or relatives of the dying person not to cry in the presence of the dying person. Rather they should help the dying person to generate positive thoughts. When one dies with a non-virtuous mind, one will not get a good rebirth.
It is said that when one does not recall virtue or non-virtue either through one’s own power or through being reminded by others, then one will die with an ethically neutral mind.
Question from Khen Rinpoche: When we die with a virtuous mind, we are very likely to have a good rebirth. When we die with a non-virtuous mind, we are probably going to get a bad rebirth. When one dies with a mind that is neither virtuous nor non-virtuous, what kind of rebirth will one get?
Student: I think the karma that the dying person is most familiar with before he dies will ripen first. There is a sequence for this: the heaviest karma, the most familiar and so forth but I can’t remember the details.

Khen Rinpoche: I guess it will be all right to say that when one dies with an ethical neutral mind, the kind of rebirth one gets will depend on the karma that is most powerful. Perhaps it is all right to say this. I am not sure and have to analyse this further.
At the time of death, when coarse discrimination is still present in the mind, it is possible to have a virtuous mind, a non-virtuous mind, or an ethical neutral mind. But when the coarse mind becomes subtler, from the perspective of sutra, the subtle mind at the time of death is only ethically neutral. There is neither a virtuous nor a non-virtuous mind because in order for the mind to be either virtuous or non-virtuous, those minds have to be alert in order to engage with their respective objects. At the time of death, when the mind is subtler, it lacks the alertness to be able to engage with its object. Therefore from the perspective of sutra, the subtle mind is ethically neutral. However from the perspective of tantra, the subtle mind at the time death can be transformed into a virtuous mind.
2B4B-2B2B-1B2B-3B3
For all three minds of death there is joining due to craving

[/(At the time)] For all, at the time of death, as long as [the state of] unclear discrimination has not been reached, there arises attachment to a self which has long been familiarised with. {144} After that, under the influence of attachment to a self thinking “I am becoming non-existent”, delight in a body arises. It is the cause for the intermediate state [/bardo] to come about (Page 122).

This means that at the time of death, due to our attachment to our own identity, our self as a person, fear arises, thinking, “I am going to disappear and become nothing.” “Delight in a body” or craving for embodiment arises and this causes the intermediate state to come about.

2B4B-2B2B-1B2B-3C
From where the heat withdraws

Third: In those who have created non-virtue the heat first withdraws from the upper part of the corpse and dissipates down to the heart [?]. In those who have created virtue the heat first withdraws from the lower part of the corpse and dissipates up [/up] to the heart[?]. [In both cases] the consciousness transmigrates from the heart[/changes place]. That [/The place] which the consciousness first entered into in the middle of the [mixture of] semen and [menstrual] blood transforms [?*Vorzeitigkeit?] into the heart, and where it eventually transmigrates [/transmigrates/departs] from is that very place it first enters into (Page 122).

How does one enter the intermediate state? At the time of death, the consciousness gathers at the heart. Once the consciousness leaves the body from the heart, the intermediate state is established.

The intermediate state is established due to attachment. The establishment of the intermediate state is said to be simultaneous with the exit of the consciousness from the body.
2B4B-2B2B-1B2B-3D How the intermediate state [/bardo] is reached [/achieved] after death

1
From where the bardo [/place of the intermediate state] is accomplished

Fourth: From the place where the consciousness transmigrates [/transmigrates from?] as explained above, death and the bardo are accomplished without a break, just like the swing on the armature of a scale.
2
The shape of the intermediate state being etc.

The intermediate state being moreover has complete sense faculties [/powers] such as the eyes, and has the aspect of the body of whatever migrating being it will be born as. As long as it does not take rebirth, its eye is unobstructed like the divine eye and its body, too, is unobstructed as though possessed of magical powers. It is seen by intermediate state beings of similar type and by the flawless divine eye arisen from meditation (Page 122).

This is talking about the appearance of the intermediate state being. If one is to be reborn as a human being in the next life, when one is in the intermediate state, one will have the appearance of a human being. You need to know that the intermediate state being has the appearance of the kind of rebirth that it will take.
There are different explanations of this. One explanation states that in the intermediate state, one will have the appearance of one’s previous life. But Lama Tsongkhapa said that this is incorrect. He asserts that in the intermediate state, one will have the appearance of the rebirth that one will take, i.e., if you are going to reborn as a human being, you will have the appearance of a human being during the intermediate state.
I think the explanation is like this: the projecting karma that causes one to take that intermediate state and the rebirth that comes after that is the same. Because of this, if one is going to be reborn as a human being, one will have the appearance of a human being when one is in the intermediate state.
Anyway, this is something that you can think about. Lama Tsongkhapa says very clearly that, in the intermediate state, one will have the same appearance as the kind of rebirth that one is going to take.

While it is set out in the Treasury [?*italics] that once the intermediate state of any migrating being has been accomplished, there is no diverting it into some other rebirth, the Compendium of All [the Abhidharma] also explains reversals (Page 122).

According to Vasubandhu’s Abidharmakosha, the lower Abhidharma, once one has entered into the intermediate state of a particular rebirth, one will definitely take that kind of rebirth. One’s intermediate state cannot change.
But Arya Asanga’s Compendium of Knowledge, the higher Abhidharma, holds that one’s intermediate state can be changed. Lama Tsongkhapa follows this view, i.e., one’s intermediate state can be changed. For example, if the relatives of the deceased were to engage in very strong and powerful virtue and dedicate that to the deceased, it is possible that the fate of the deceased in the intermediate state will change and the deceased will get a good rebirth.
It is said that intermediate state beings can see one another. Those with divine vision can also see intermediate state beings. When we talk about divine vision, there is pure divine vision and impure divine vision:
· impure divine vision refers to those people who inherit it from birth, i.e., they are born with this divine vision. They cannot see intermediate state beings.
· Only those who have achieved pure divine vision through the power of meditation can see intermediate state beings.
6
Distinction whether there is or is not an intermediate state (Page 123)

· Those taking rebirth from the formless realm into the form and desire realms have to go through the intermediate state.
· There is no intermediate state for those who are going to be reborn in the formless realm from the desire and form realms.
8
The lifespan (Page 123)
What is the lifespan of the intermediate state beings? The maximum lifespan is forty-nine days. This doesn’t mean that one has to remain there for forty- nine days but one can remain in the intermediate state for up to forty-nine days. The intermediate state beings have to die after every seven days. Of course, it is possible for the intermediate state being to take rebirth before the seventh day. If the intermediate state being does not take rebirth on the seventh day, it has to die and be reborn in the intermediate state again. If it doesn’t take rebirth, it has to go on to the next seven days, and the next seven days, and so on but definitely it will take rebirth within the forty-nine days.
When we talk about the lifespan of an intermediate state being, it is from the perspective of the lifespan of a human being. The way to count the forty-nine days is in terms of the days of a human being. In general, this is how you count the unit of time of an intermediate state being.
However there is also another explanation of the unit of time for the intermediate state being that is dependent on the kind of rebirth that that being is going to take. Then we will talk about the number of days from the perspective of the kind of realm in which one is going to take rebirth. It may not be a human day. It can be an animal day or a hell being day, and so forth.
When you think about it, it seems that you have to say that the length of a day in the intermediate state is dependent on the kind of rebirth one is going to take. For example, if one is going to take rebirth in the hell realms, one will have to spend a maximum of forty-nine hell being days as an intermediate state being.
Question:
If the lifespan of an intermediate state being is from the perspective of the kind of realm in which one is going to take rebirth, as a single day in the hell realms is so long, it seems that there must be many intermediate state beings who are destined to take rebirth in the hell realms beings who are still wandering in the intermediate state. Is this understanding correct?

Answer: I did not say that this is definite. Regarding the duration of the intermediate state, one view is that it is forty-nine human being days. But it may also be forty-nine days from the perspective of the realm in which one is going to take rebirth. This is explained by some masters such as Guntang Rinpoche who said that the way to posit the forty-nine days is from the perspective of the rebirth that one is going to take.
Your point is that if the forty-nine days is not from the perspective of the human being days but from the perspective of the rebirth that one is going to take, such as a hell being, then the intermediate state is going to be very long.
But you haven’t thought about this from the other way round. For a hell being who is going to be reborn as a human being, are you going to count forty-nine hell being days or forty-nine human being days?

Student: (inaudible)

Khen Rinpoche: Earlier on you said that it is not right to posit the forty-nine days from the perspective of the rebirth that you going to take.
Khen Rinpoche: You are saying the bardo period will be too long right? That’s why we should consider human being days. Isn’t that your reasoning?
Student: No. I am just trying to clarify my understanding of this point: i
f we posit that the days will be counted from the perspective of the rebirth to be taken, then for beings headed for the hell realms, there must be countless numbers of them still remaining in the bardo state right now.
Khen Rinpoche: What is wrong with staying too long in the bardo? Anyway one is heading for the hell realms where one will remain for a very long time. Actually it is safer to remain longer in the intermediate state because once you take rebirth in the hell realms, it will be hell! So no worries. That is why it is called a transit visa.
Khen Rinpoche: It is better if you have a long transit in this case!
Translated by Ven. Tenzin Gyurme;

Transcribed by Phuah Soon Ek and Vivien Ng;

Edited by Cecilia Tsong

Lesson 44

Page 6 of 12

